

Informativo

AdvPl using MVC

Model-View-Controller architecture or MVC, as it is more known, is a standard of software architecture that aims at sorting the logic of business from the logic of presentation (interface), enabling development, test and maintenance isolated from both.

Those who already developed an AdvPL application will notice that the most important different between the way to build an application in MVC and the traditional way is this sorting, which allows the use of the business rule in applications with interfaces or not, such as Web Services and automatic applications, as well as its reuse in other applications.

Index

AdvPI using MVC	1
Index	2
1.MVC Architecture	6
2.Main application functions in AdvPL by using MVC	7
2.1 What is the ModelDef function?	7
2.2 What is the ViewDef function?	8
2.3 What is the MenuDef function?	8
2.4 New interface behavior	10
3. Applications with Browses (FWMBrowse)	10
3.1 Browse Construction	10
3.2 Basic construction of a Browse	10
3.3 Browse Captions (AddLegend)	11
3.4 Browse Filters (SetFilterDefault)	12
3.5 Desabling Browse Details (DisableDetails)	12
3.6 Virtual fields in the Browse	12
3.7 Compelet example of Browse	13
4.Construction of AdvPL application using MVC	13
5.Construction of MVC application with an entity	14
5.1 Construction of a data structure (FWFormStruct)	14
5.2 Construction of the ModelDef function	15
5.3 Creation of a forms component in the data model (AddFields)	15
5.4 Description of data model components (SetDescription)	16
5.5 ModelDef Finalization	16
5.6 Complete example of ModelDef	16
5.7 Construction of the ViewDef function	17
5.8 Creation of a forms component on the interface (AddFields)	17
5.9 Display of data on interface (CreateHorizontalBox / CreateVerticalBox)	18
5.10 Relating the interface component (SetOwnerView)	18
5.11 Finalization of ViewDef	18
5.12 Complete example of ViewDef	18

	5.13 Finalization of creation of the application as an entity	19
6.	Construction of MVC application with two or more entities	19
	6.1.Construction of structures for an MVC application with two or more entities	20
	6.2 Construction of a ModelDef function	20
	6.3 Creation of a forms component in the data model (AddFields)	20
	6.4 Creation of a grid component in the data model (AddFields)	21
	6.5 Creation of relations among model entities(SetRelation)	22
	6.6 Definition of primery key (SetPrimaryKey)	22
	6.7 Describing data model components (SetDescription)	22
	6.8 ModelDef Finalization	23
	6.9 Complete example of ModelDef	23
	6.10 Construction of the ViewDef function	24
	6.11 Creation of a forms component on the interface (AddFields)	24
	6.12 Creation of a grid component on the interface (AddGrid)	24
	6.13 Display of data on interface (CreateHorizontalBox / CreateVerticalBox)	25
	6.14 Setting the interface component (SetOwnerView)	26
	6.15 ViewDef Finalization	26
	6.16 Complete example of ViewDef	26
	6.17 Finalization of the creation of application with two or more entities	27
7.	Treatment for data model and interface	28
8.	Treatment for data model	28
	8.1 Messages displayed in the interface	28
	8.2 Obtaining data model components (GetModel)	29
	8.3 Validations	29
	8.3.3 Validation of duplicate row (SetUniqueLine)	30
	8.3.5 Validation of the model activation (SetVldActivate)	32
	8.4 Manipulation of the grid component	32
	8.4.1 Amount of grid component rows (Length)	32
	8.4.2 Go to a grid component rows (GoLine)	34
	8.4.3 Status of the grid component row	34
	8.4.4 Adding a grid row (AddLine)	35
	8.4.5 Deleting and recovering a grid row (DeleteLine and UnDeleteLine)	35

8.4.6 Permissions for a grid	36
8.4.7 Permission of grid with no data (SetOptional)	37
8.4.8 Saving and restoring the grid position (FWSaveRows / FWRestRows)	37
8.4.9 Definition of maximum amount of grid rows (SetMaxLine)	38
8.5 Obtaining and attributing values to the data model	38
8.6 Behavior	40
8.6.1 Editing component data in the data model (SetOnlyView)	40
8.6.2 Not saving data of a component of the data model (SetOnlyQuery)	40
8.6.3 Obtaining the operation in execution (GetOperation)	40
8.6.4 Data manual saving (FWFormCommit)	41
8.7 Completion rules (AddRules)	42
9.Interface treatments	42
9.1 Incremental field (AddIncrementField)	43
9.2 Creation of buttons in the buttons bar (AddUserButton)	44
9.3 Component title (EnableTitleView)	45
9.4 Editing the Fields in grid components (SetViewProperty)	46
9.5 Creating folders (CreateFolder)	47
9.6 Grouping fields (AddGroup)	49
9.7 Interface action (SetViewAction)	51
9.8 Interface action of the field (SetFieldAction)	52
9.9 Other objects (AddOtherObjects)	52
10.Treatment of data structure	56
10.1 Selection of fields for structure (FWFormStruct)	56
10.2 Removing structure fields (RemoveField)	57
10.3 Editing field properties (SetProperty)	57
10.4 Creation of additional fields in the structure (AddField)	60
10.5 Formatting the code block for structure (FWBuildFeature)	62
10.6 Virtual MEMO type fields (FWMemoVirtual)	63
10.7 Manual creation of trigger (AddTrigger / FwStruTrigger)	64
10.8 Removing the polders of a structure (SetNoFolder)	65
10. 9 Removing the groupings of a structure field (SetNoGroups)	65
11.Creation of fields of total or counters (AddCalc)	65

12.Other functions for MVC	69
12.1 Interface direct execution (FWExecView)	69
12.2 Active data model (FWModelActive)	70
12.3 Active interface (FWViewActive)	70
12.4 Load the data model of an existing application (FWLoadModel)	70
12.5 Load the interface of an existing application (FWLoadView)	71
12.6 Load a menu of an existing application (FWLoadMenudef)	71
12.7 Obtaining standard menu (FWMVCMenu)	71
13.Browse with a markup column (FWMarkBrowse)	72
14.Multiple Browses	76
15.Automatic routine	83
16.Entry points in MVC	96
17.Web Services for MVC	103
17.1 Web Service for data models that have an entity	103
17.2 Instantiation of Web Service Client	103
17.3 The XML structure used	103
17.4 Obtaining an XML structure of a data model (GetXMLData)	105
17.5 Entering the XML data to the Web Service	106
17.6 Validating the data (VldXMLData)	106
17.7 Validating and saving data (PutXMLData)	107
17.8 Obtaining the XSD scheme of a data model (GetSchema)	107
17.9 Complete example of Web Service	108
17.10 Web Services for data models with two or more entities	109
18.Use of New Model command	113
18.1 New Model Syntax	113
19.Reusing the existing data model or interface	126
19.1 We only reuse the components	126
19.2 Reusing and supplementing components	127
19.3 Complete example of an application that reuses model and interface components	131
Appendix A	133
Table of Contents	135

1.MVC Architecture

First, let us understand what MVC architecture is.

Model-View-Controller architecture or **MVC**, as it is more known, is a standard of software architecture that aims at sorting the logic of business from the logic of presentation (interface), enabling development, test and maintenance isolated from both.

Those who already developed an AdvPL application will notice that the most important different between the way to build an application in MVC and the traditional way is this sorting.

It allows the use of the business rule in applications with interfaces or not, such as Web Services and automatic applications, as well as its reuse in other applications.

MVC architecture has three basic components:

Model or Data Model: it represents the information of the application domain and provides functions to operate data, that is, it had the application's functionalities. In it, we define the business rules: tables, fields, structure, relationships etc.. The data model (Model) is also in charge of notifying the interface (View) when the information is edited.

View or Interface: in charge of rendering the data model (Model) and enabling users interaction, that is, in charge of displaying the data.

Controller: replies to users actions, enables changes in the Data Model (Model) and selects the corresponding View.

To make the development easier and faster, in the MVC implementation carried out in *AdvPL*, the developer works with the data Model (Model) definitions, the part responsible by the **Controller** is already intrinsic.

The great chance, the great paradigm to be broken when it comes to the way of thinking and developing a new application in AdvPL by using MVC is sorting the interface's business rule. For this, several new classes and methods were developed in AdvPL.

2. Main application functions in AdvPL by using MVC

We will now present the construction model of an application in AdvPL using MVC.

The developers in applications are in charge of defining the following functions:

ModelDef: It has the construction and definition of the Model (which contains business rules);

ViewDef: It contains the construction and definition of the View, that is, it is the construction of the interface;

MenuDef: It contains the definition of operations available for the data model (Model).

Each source in MVC (PRW) can only have one of each of these functions. Only one **ModelDef**, one **ViewDef** and one **MenuDef**.

After making an application in *AdvPL* using *MVC*, this application already has the following available at the end:

- Entry Points already available;
- A Web Service for your use;
- Import or Export XML messages.

It can use used similarly to the automatic routines of applications without MVC.

An important point in the application in MVC is that it is not based necessarily on metadata (dictionaries). As we will learn ahead, it is based on structures that can come from metadata (dictionaries) or be manually constructed.

2.1 What is the ModelDef function?

The ModelDef function defines the business rules where the following topics are defined:

- All the entities (tables) that will be part of the data model (Model);
- Dependence rules among the entities;
- Validations (of fields and application);
- Persistence of data (saving).

For a **ModelDef**, there is not need of an interface. As the business rule is completely separate from the interface in MVC, we can use **ModelDef** in any other application or even use a certain **ModelDef** as base for another more complex.

The **ModelDef** entities are not necessarily based on metadata (dictionaries). As we will learn further on, it is based in structures that may come from the metadata or be manually constructed.

ModelDef must be a **Static Function** in the application.

2.2 What is the ViewDef function?

The ViewDef function defines how the interface is and how the user interacts with the data model (Model) receiving information by the user, providing the data model (defined in *ModelDef*) and displaying the result.

The interface can be completely or partially based on a metadata (dictionary), allowing:

- **Reusing** the interface code as a basic interface can be added with new components;
- **Simplicity** in the development of complex interfaces. An example of this are applications in which a **GRID** depends on another. In MVC the construction of applications with dependent **GRIDs** is extremely easy;
- **Speed** in the development, creation and maintenance become much faster;
- **More than one** interface per Business Object. We can have different interfaces for each variation of a market segment, such as retail.

ViewDef must be a **Static Function** in the application.

2.3 What is the MenuDef function?

A MenuDef function defines the operations to be carried out by an application, such as **adding**, **editing**, **deleting**, etc..

It must return an array in specific format with the following information:

- 1. Title;
- 2. Name of application associated;
- 3. Reserved;
- 4. Type of Transaction to be carried out.

Which can be:

- 1 for Researching
- 2 for Viewing
- 3 for Adding
- 4 for Editing
- 5 for Deleting
- 6 for printing
- 7 for Copying
- 5. Access Level;

6. Enabling Functional Menu;

Example:

```
Static Function MenuDef()
Local aRotina := {}

aAdd( aRotina, { 'Visualizar', 'VIEWDEF.COMP021_MVC', 0, 2, 0, NIL } )
aAdd( aRotina, { 'Incluir' , 'VIEWDEF.COMP021_MVC', 0, 3, 0, NIL } )
aAdd( aRotina, { 'Alterar' , 'VIEWDEF.COMP021_MVC', 0, 4, 0, NIL } )
aAdd( aRotina, { 'Excluir' , 'VIEWDEF.COMP021_MVC', 0, 5, 0, NIL } )
aAdd( aRotina, { 'Imprimir' , 'VIEWDEF.COMP021_MVC', 0, 8, 0, NIL } )
aAdd( aRotina, { 'Copiar' , 'VIEWDEF.COMP021_MVC', 0, 9, 0, NIL } )
Return aRotina
```

Notice that the second parameter uses a direct call from an application. It references a *ViewDef* of a certain source (PRW).

The structure of this second parameter has the following format:

```
ViewDef.<nome do fonte>
```

We always mention the **ViewDef** of a source as it is the function in charge of the application's interface.

To make the development easier, in MVC, enter **MenuDef** as the following:

```
Static Function MenuDef()
Local aRotina := {}

ADD OPTION aRotina Title 'Visualizar' Action 'VIEWDEF.COMP021_MVC' OPERATION 2 ACCESS 0
ADD OPTION aRotina Title 'Incluir' Action 'VIEWDEF.COMP021_MVC' OPERATION 3 ACCESS 0
ADD OPTION aRotina Title 'Alterar' Action 'VIEWDEF.COMP021_MVC' OPERATION 4 ACCESS 0
ADD OPTION aRotina Title 'Excluir' Action 'VIEWDEF.COMP021_MVC' OPERATION 5 ACCESS 0
ADD OPTION aRotina Title 'Imprimir' Action 'VIEWDEF.COMP021_MVC' OPERATION 8 ACCESS 0
ADD OPTION aRotina Title 'Copiar' Action 'VIEWDEF.COMP021_MVC' OPERATION 9 ACCESS 0
Return aRotina
```

The final result is the same, the difference is only the form of construction. **We recommend the second form** that uses the command format and not a vector's position, as an occasional maintenance is easier.

MenuDef must be a **Static Function** within the application.

Using the **FWMVCMenu** function, you obtain a standard menu with the following options: Viewing, Adding, Editing, Deleting, Printing and Copying. It must be transferred as parameter in the source name.

For example:

```
Static Function MenuDef()
```

```
Return FWMVCMenu( "COMP021 MVC" )
```

This created a **Menudef** exactly as the previous example. For more details, see chapter **12.7 Obtain a standard menu** (**FWMVCMenu**).

2.4 New interface behavior

In the applications developed in traditional *AdvPL*, after the conclusion of an editing operation, the interface closes and returns to the Browse.

In the applications in MVC, after the adding and editing operations, the interface remains active and a message of successful operation in displayed on the bottom.

3. Applications with Browses (FWMBrowse)

To construct an application that has a **Browse**, MVC uses **FWMBrowse** class.

This class displays a **Browse** object that is constructed from the metadata (dictionaries).

This class **was not developed exclusively** for MVC, applications that are in MVC can also use it. In MVC, we will be using it.

Its characteristics are:

- Replacing Browse components;
- Reducing maintenance time in the event of addition of a new requirement;
- Being independent from the Microsiga Protheus Environment

The **main improvements** are:

- Standardization of color caption;
- Better usability when treating filters;
- Standards of color, fonts and caption defined by the user Visually impaired;
- Reduction of the number of operations in SGBD (at least 3 times fast);
- New visual default.

3.1 Browse Construction

We will be discussing the main functions and characteristics to for the use in applications with MVC.

3.2 Basic construction of a Browse

We will begin the basic construction of a Browse

First create a Browse object as follows:

```
oBrowse := FWMBrowse():New()
```

We defined the table to be displayed on the Browse by using the **SetAlias** method. The columns, orders, etc..

The display is obtained by the medatada (dictionaries).

```
oBrowse:SetAlias('ZAO')
```

We defined the title to be displayed as **SetDescription** method.

```
oBrowse:SetDescription('Cadastro de Autor/Interprete')
```

And in the end the activate the class.

```
oBrowse:Activate()
```

With this basic structure, we built an application with Browse.

The Browse presented automatically already has:

- Registration search;
- Configurable filter;
- Setting of columns and display;
- Printing.

3.3 Browse Captions (AddLegend)

To use the Browse captions, we use the **AddLegend** method, which has the following synthax:

```
AddLegend( <cRegra>, <cCor>, <cDescrição> )
```

Example:

WHITE

```
oBrowse:AddLegend( "ZAO_TIPO=='1'", "YELLOW", "Autor" )
oBrowse:AddLegend( "ZAO TIPO=='2'", "BLUE" , "Interprete" )
```

cRegra is the expression in *AdvPL* to define the caption.

cCor is the parameter to define the color of each caption item.

The following values are possible:

GREEN For the color Green RED For the color Red YELLOW For the color Yellow ORANGE For the color Orange BLUE For the color Blue GRAY For the color Grav **BROWN** For the color Brown For the color Black **BLACK** PINK For the color Pink

cDescrição is displayed for each caption item.

For the color White

Note:

- Each caption becomes a filter option automatically.
- Careful while defining the caption's rules. If there are rules in conflict, the caption corresponding to the first rules satisfied is displayed.

3.4 Browse Filters (SetFilterDefault)

To define a Browse filter, we use the **SetFilterDefault** method, which has the following syntax:

```
SetFilterDefault ( <filtro> )

Example:

oBrowse:SetFilterDefault( "ZAO_TIPO=='1'" )

or

oBrowse:SetFilterDefault( "Empty(ZAO_DTAFAL)" )
```

The filter expression is in AdvPL.

The filter defined in the application does not annul the possibility of the user to make his/her own filters. The filters made by the user are applied with what is defined in the application (**AND** conditions).

Example:

If it is defined in the application that only customers who are legal entities are displayed, the user can create a filter to display only customers in the State of São Paulo so that legal entities of the State of São Paulo are displayed. The user filter was executed and the application's original filter was respected.

Note: The application's filter cannot be disabled by the user.

3.5 Desabling Browse Details (DisableDetails)

The data of the positioned row are displayed automatically for the **Browse**. To disable this feature, we use the **DisableDetails** method.

Example:

oBrowse: DisableDetails()

3.6 Virtual fields in the Browse

Usually, to display the virtual fields in Browses, we can use the **Position** function.

In the new Browse, this practice is even more important. When it finds the **Position** function in the definition of a virtual field and the database is **SGBD** (using **TOTVSDbAccess**), the Browse adds an **INNER JOIN** in the query to be sent to **SGBD**, therefore improving the performance for the data extraction.

Therefore, always use the **Position** function to display virtual fields.

3.7 Compelet example of Browse

Return NIL

```
User Function COMP011 MVC()
Local oBrowse
// Instanciamento da Classe de Browse
oBrowse := FWMBrowse():New()
// Definição da tabela do Browse
oBrowse:SetAlias('ZA0')
// Definição da legenda
oBrowse:AddLegend( "ZAO TIPO=='1'", "YELLOW", "Autor" )
oBrowse: AddLegend ( "ZAO TIPO=='2'", "BLUE" , "Interprete" )
// Definição de filtro
oBrowse:SetFilterDefault( "ZAO TIPO=='1'" )
// Titulo da Browse
oBrowse:SetDescription('Cadastro de Autor/Interprete')
// Opcionalmente pode ser desligado a exibi{	ilde c}{	ilde a}o dos detalhes
//oBrowse:DisableDetails()
// Ativação da Classe
oBrowse: Activate()
```

4. Construction of AdvPL application using MVC

Now we start the construction of the MVC part of the application, that is, the **ModeDef** functions which include business rules, and **ViewDef** that includes the interface.

An **important** point that must be noticed is that, just as **MenuDef**, there can **only be one ModelDef** function and one **ViewDef** function in a source code.

If you must work in more than one data model (Model) in a certain situation, the application must be broken into several source codes (PRW), each with only on **ModelDef** and one **ViewDef**.

5. Construction of MVC application with an entity

We will show how to create a MVC application with only one entity involved.

5.1 Construction of a data structure (FWFormStruct)

The first thing we must do is to create the structure used in the data model (Model).

Structures are objects that contain definitions of data necessary to use *ModelDef* or *ViewDef*.

These purposes contain:

- Structure of the Fields;
- Indexes
- Triggers;
- Filling out rules (we will see this ahead);
- Etc.

As we previously said, MVC does not work linked to Microsiga Protheus metadata (dictionaries). It works linked to structures. Then these structures can be built from metadata.

With the *FWFormStruct* function, the structure is created from the metadata.

Its syntax is:

```
FWFormStruct( <nTipo>, <cAlias> )
```

Where:

nTipo Type of structure construction: 1 for data model (Model) and 2 for interface (View);

cAlias Alias of the table in metadata;

Example:

```
Local oStruZA0 := FWFormStruct( 1, 'ZA0' )
```

In the example, the **oStruZAO** object is a structure for use in a data model (Model). The first parameter (1) indicates that the structure is for use in the model and the second parameter indicates what metadata table is used for structure creation (ZAO).

```
Local oStruZA0 := FWFormStruct( 2, 'ZA0' )
```

In the example given, the **oStruZAO** object is a structure for use in an interface (View). The first parameter (2) indicates that the structure is for use in an interface and the second parameter indicates what metadata table is used for structure creation (ZAO).

Farther ahead, we will learn how to create structures manually and how to select the fields that are part of the structures and other specific treatments of the structure.

Important: For the data model (Model), the **FWFormStruct** function brings all fields composing the table to the entire structure, regardless of the level, use or module. It also considers virtual fields.

For the interface (View), the **FWFormStruct** function brings the fields according to the level, use or module to the structure.

5.2 Construction of the ModelDef function

As it has been previously stated, in this function, the business rules are defined, or data model (Model).

It has the definitions of:

- Entities involved;
- Validations;
- · Relationships;
- Data persistence (saving);
- Etc.

We start the **ModelDef** function:

```
Static Function ModelDef()
Local oStruZAO := FWFormStruct( 1, 'ZAO' )
Local oModel // Modelo de dados que será construído
Building the Model
oModel := MPFormModel():New( 'COMP011M' )
```

MPFormModel is the class used for the construction of a data model (Model) object.

We must give an identifier (ID) for the model as a whole and also for each component.

This is an MVC featur. Every model or interface component must have an ID, such as forms, *GRIDs*, *boxes*, etc.

COMP011M is the identifier (*ID*) given to Model. It is important to emphasize comparisons with the Model identifier (*ID*):

- If an application is a **Function**, the data model (Model) identifier (*ID*) can have the same name of the main function and this practice is recommended to facilitate the codification. For example, if we are writing the XPTO function, the data model (Model) identifier (ID) can be XPTO.
- If the application is a *User Function*, the data model (Model) identifier (ID) **CANNOT** have the same name of the main function because of the entry points that are created automatically when we develop an MVC application. This will be detailed further on (see chapter **16.Entry points in MVC**).

5.3 Creation of a forms component in the data model (AddFields)

The **AddFields** adds a form component to the model.

The data model (Motel) structure must start with a form component.

Example:

```
oModel:AddFields( 'ZAOMASTER', /*cOwner*/, oStruZAO )
```

We must give an identifier (ID) for each model component.

ZAOMASTER is the identifier (ID) given to the form component in the model, **oStruZAO** is the structure used in the form and was previously constructed using **FWFormStruct**. Notice that the second parameter (owner) was not informed, this is because this first model component is the data model's (Model) **Parent** so it does not have a superior component or **owner**.

5.4 Description of data model components (SetDescription)

Always defining a description for the models components.

With the **SetDescription** method, we add a description to the data model (Model). This description is used in several places such as Web Services, for example.

We added the description of the **data model**:

```
oModel:SetDescription( 'Modelo de dados de Autor/Interprete' )
```

We added the description of the **data model components**:

```
oModel:GetModel( 'ZAOMASTER' ):SetDescription( 'Dados de Autor/Interprete' )
```

For a model containing only one component, it seems redundant to give a description for a data model (Model) as a whole and one for the component, but this action becomes clearer when we study other models with more than one component.

5.5 ModelDef Finalization

At the end of the **ModelDef** function, the data model (Model) object generated in the function must be returned.

Return oModel

5.6 Complete example of ModelDef

```
Static Function ModelDef()

// Cria a estrutura a ser usada no Modelo de Dados
Local oStruZAO := FWFormStruct( 1, 'ZAO' )

Local oModel // Modelo de dados que será construído

// Cria o objeto do Modelo de Dados

oModel := MPFormModel():New('COMP011M')
```

```
// Adiciona ao modelo um componente de formulário
oModel:AddFields( 'ZAOMASTER', /*cOwner*/, oStruZAO)

// Adiciona a descrição do Modelo de Dados
oModel:SetDescription( 'Modelo de dados de Autor/Interprete' )

// Adiciona a descrição do Componente do Modelo de Dados
oModel:GetModel( 'ZAOMASTER' ):SetDescription( 'Dados de Autor/Interprete' )

// Retorna o Modelo de dados
Return oModel
```

5.7 Construction of the ViewDef function

The interface (View) is in charge of rendering the data model (Model) and enabling users interaction, that is, in charge of displaying the data.

ViewDef includes the definition of every visual part of the application.

We start the function:

```
Static Function ViewDef()
```

The interface (View) always work based on a data model (Model). We will create one data model object in the desired **ModelDef**.

With the **FWLoadModel** function we obtain the data model (Model) defined in a source, but nothing would prevent the use of the model from any other source in MVC. With this, we can reuse the same data model (Model) in more than one interface (View).

```
Local oModel := FWLoadModel( 'COMP011 MVC')
```

COMP011_MVC is the name of the source in which we want to obtain the data model (Model).

Starting construction of interface (View)

```
oView := FWFormView():New()
```

FWFormView is the class to be used for the construction of an interface (View) object.

We defined what data model (Model) will be used on the interface (Model).

```
oView:SetModel ( oModel )
```

5.8 Creation of a forms component on the interface (AddFields)

We added a form type control (old **Enchoice**) to our interface (View), so we use the **AddField** method

The interface (View) must start with a type-form component.

```
oView:AddField( 'VIEW ZAO', oStruZAO, 'ZAOMASTER' )
```

We must give an identifier (ID) for each interface (View) component.

VIEW_ZAO is the identifier (ID) given to the interface (View) component, **oStruZAO** is the structure to be used and **ZAOMASTER** is the identifier (ID) of the data model (Model) components linked to this interface (View) component.

Each interface (View) component must have a related data model (Model) component. This is the same as saying that the **ZAOMASTER** data will be displayed on the interface (View) in **VIEW_ZAO** component

5.9 Display of data on interface (CreateHorizontalBox / CreateVerticalBox)

We must always create a **container**¹, an object, to receive some interface (View) element. In *MVC*, we will always create a horizontal or vertical **box** for this.

A method to create the horizontal **box** is:

```
oView:CreateHorizontalBox('TELA', 100)
```

We must give an identifier (ID) for each interface (View) component.

SCREEN is the identifier (*ID*) given to the **box** and the number **100** represents the percentage of the screen to be used by the Box.

There are no references to absolute screen guidelines in MVC. All visual components are always **All Client**, that is, they will take up all the **container** where they are inserted

5.10 Relating the interface component (SetOwnerView)

We have to relate the interface (View) component with a **box** to display, so we use the **SetOwnerView** method.

```
oView:SetOwnerView( 'VIEW ZAO', 'TELA' )
```

This way, the VIEW_ZAO component will be displayed on the screen by using the box SCREEN.

5.11 Finalization of ViewDef

At the end of the **ViewDef** function, the interface (View) object generated must be returned.

Return oView

5.12 Complete example of ViewDef

```
Static Function ViewDef()

// Cria um objeto de Modelo de dados baseado no ModelDef() do fonte informado
```

¹ A certain area defined by the developer to group visual components, for example, Panel, Dialog, Window, etc

```
Local oModel := FWLoadModel( 'COMP011 MVC')
// Cria a estrutura a ser usada na View
Local oStruZA0 := FWFormStruct( 2, 'ZA0' )
// Interface de visualização construída
Local oView
// Cria o objeto de View
oView := FWFormView():New()
// Define qual o Modelo de dados será utilizado na View
oView:SetModel( oModel )
// Adiciona no nosso View um controle do tipo formul\acute{a}rio
// (antiga Enchoice)
oView:AddField( 'VIEW ZAO', oStruZAO, 'ZAOMASTER' )
// Criar um "box" horizontal para receber algum elemento da view
oView:CreateHorizontalBox( 'TELA' , 100 )
// Relaciona o identificador (ID) da View com o "box" para exibi{\sf G	ilde{a}}o
oView:SetOwnerView( 'VIEW ZAO', 'TELA' )
// Retorna o objeto de View criado
Return oView
```

5.13 Finalization of creation of the application as an entity

We create a AdvPL application using MVC in which there is only one entity involved.

- We constructed ModelDef;
- We constructed ViewDef.

This application would be the equivalent to the application of **Model1** type that is normally made

Next, we will learn about the construction of applications using two or more entities.

6.Construction of MVC application with two or more entities

So far, we learned about the construction of an application that used only one entity. We will learn about the construction two or more entities.

The construction of the application follows the same steps we saw so far: Construction of **ModelDef** and **ViewDef**. The basic difference is that now each one of them has more than one

component and they relate.

6.1.Construction of structures for an MVC application with two or more entities

As we described, the first thing we must do is to create the structure used in the data model (Model). We have to create a structure for each entity that is a part of the model. In the event of 2 entities, 2 structures, in the event of 3 entities, 3 structures and so on.

We will show an application with 2 entities in a **Master-Detail** dependence relationship, for example, a Sale Order with the order header would be the **Master** and the items would be the **Detail**

The construction of the structures would be:

```
Local oStruZA1 := FWFormStruct( 1, 'ZA1' )
Local oStruZA2 := FWFormStruct( 1, 'ZA2' )
```

In the previous example, the **oStruZA1** object is a structure to be used in a data model (Model) for the **Master** entity and **oStruZA2** for the **Detail** entity.

The first parameter (1) indicates that the structure is to be used in a data model (Model) and the second indicates what table is used for structure creation.

```
Local oStruZA1 := FWFormStruct( 2, 'ZA1' )
Local oStruZA2 := FWFormStruct( 2, 'ZA2' )
```

In the previous example, the **oStruZA1** object is a structure to be used in an interface (View) for the **Master** entity and **oStruZA2** for the **Detail** entity. The first parameter (2) indicates that the structure is to be used in an interface (View) and the second indicates what table is used for structure creation.

6.2 Construction of a ModelDef function

We start the **ModelDef** function:

```
Static Function ModelDef()
Local oStruZA1 := FWFormStruct( 1, 'ZA1' )
Local oStruZA2 := FWFormStruct( 1, 'ZA2' )
Local oModel // Modelo de dados que será construído
```

Notice that 2 structures were created in the code, one for each entity.

We started the Model construction

```
oModel := MPFormModel():New( 'COMP021M')
```

We must give an identifier (ID) for the data model (Model) and for each Model component.

COMPO21M is the identifier (ID) given to the data model (Model).

6.3 Creation of a forms component in the data model (AddFields)

The **AddFields** method adds a form component to the model.

The model structure must start with a form component.

```
oModel:AddFields( 'ZA1MASTER', /*cOwner*/, oStruZA1 )
```

We must give an identifier (ID) for each model component.

ZA1MASTER is the identifier (ID) given to the form in the model, **oStruZA1** is the structure used in the form and was previously constructed using **FWFormStruct**. Notice that the second parameter (owner) was not informed, this is because this first model component is the data model's (Model) **Parent** so it does not have a superior component or **owner**.

6.4 Creation of a grid component in the data model (AddFields)

The relationship of dependence between the entities is **Master-Detai**l, that is, there is 1 **Parent** occurrence for n **Secondary** occurrences (1-n)

When an entity occurs n times in the model in comparison to the other, we must define a Grid component for this entity.

The **AddGrid** method adds a grid component to the model.

```
oModel:AddGrid( 'ZA2DETAIL', 'ZA1MASTER', oStruZA2 )
```

We must give an identifier (ID) for each model component.

ZA2DETAIL is the identifier (ID) given to the component in the model, **oStruZA2** is the structure used in the form and was previously constructed using **FWFormStruct**. Notice that the second parameter (owner) was informed this time because this entity depends on the first (Master), so **ZA1MASTER** is the component superior to or **owner** of **ZA2DETAIL**.

6.5 Creation of relations among model entities (SetRelation)

In the model, we must list all the entities that are a part of it. In our example, we have to list the **Detail** entity with the **Master** entity.

A very simple rule to understand this is: Every model entity that has a superior (owner) must have its relationship defined to it. In other words, you must say what keys are for the secondary relation and what keys are for the parent relation.

The method used for this definition is **SetRelation**.

Example:

```
oModel:SetRelation( 'ZA2DETAIL', { { 'ZA2_FILIAL', 'xFilial( "ZA2" )' }, { 'ZA2_MUSICA',
'ZA1 MUSICA' } }, ZA2->( IndexKey( 1 ) ) )
```

ZA2DETAIL is the **Detail** entity identifier (*ID*), the second parameter is a bi-dimensional vector where relations between each field of secondary entity and Parent entity are defined. The third parameter is the order of this data in the component.

What we are saying in the example above is that the relation of the Detail entity is **ZA2_FILIAL** and **ZA2_MUSICA**, the **ZA2_FILIAL** value is given by **xFilial()** and **ZA2_MUSICA** comes from **ZA1_MUSICA**.

Note: The relationship is always defined from **Detail** (**Secondary**) to **Master** (**Parent**), in the identifier (ID) and in the folder of the bi-dimensional vector.

6.6 Definition of primery key (SetPrimaryKey)

The data model must know what the primary key is for the main entity of data model (Model).

If the structure was constructed, use **FWFormStruct**, the primary key is defined in the metadata (dictionaries).

If the structured was constructed manually or if the entity does not have a definition of a single key in the metadata, we must define this key with the **SetPrimaryKey** method.

Example:

```
oModel: SetPrimaryKey( { "ZA1_FILIAL", "ZA1 MUSICA" } )
```

Where the passed parameter is a vector with the fields composing the primary key. **Use this method only if needed.**

Always define the primary key for the model. If you are not able to create a primary key for the main entity, enter it in the data model as the following:

```
oModel: SetPrimaryKey( {} )
```

6.7 Describing data model components (SetDescription)

Defina sempre uma descrição para os componentes do modelo. With the **SetDescription** method, we add a description to the data model. This description is used in several places such as Web Services, for example.

We added the data model description.

```
oModel:SetDescription( 'Modelo de Musicas' )
```

We added the description of the data model components.

```
oModel:GetModel( 'ZA1MASTER' ):SetDescription( 'Dados da Musica' )
oModel:GetModel( 'ZA2DETAIL' ):SetDescription( 'Dados do Autor Da Musica' )
```

Notice that this time we defined a description for the model and one for each model component.

6.8 ModelDef Finalization

At the end of the **ModelDef** function, the data model (Model) object generated in the function must be returned.

Return oModel

6.9 Complete example of ModelDef

```
Static Function ModelDef()
// Cria as estruturas a serem usadas no Modelo de Dados
Local oStruZA1 := FWFormStruct( 1, 'ZA1')
Local oStruZA2 := FWFormStruct( 1, 'ZA2')
Local oModel // Modelo de dados construído
// Cria o objeto do Modelo de Dados
oModel := MPFormModel():New( 'COMP021M')
// Adiciona ao modelo um componente de formul\acute{a}rio
oModel:AddFields( 'ZA1MASTER', /*cOwner*/, oStruZA1 )
// Adiciona ao modelo uma componente de grid
oModel:AddGrid( 'ZA2DETAIL', 'ZA1MASTER', oStruZA2 )
// Faz relacionamento entre os componentes do model
'ZA1 MUSICA' } }, ZA2->( IndexKey( 1 ) ) )
// Adiciona a descri\boldsymbol{\tilde{\mathsf{Ca}}}o do Modelo de Dados
oModel:SetDescription( 'Modelo de Musicas' )
// Adiciona a descri\boldsymbol{\varsigma}\widetilde{\mathbf{a}}o dos Componentes do Modelo de Dados
oModel:GetModel( 'ZA1MASTER' ):SetDescription( 'Dados da Musica' )
oModel:GetModel( 'ZA2DETAIL' ):SetDescription( 'Dados do Autor Da Musica' )
```

```
// Retorna o Modelo de dados
Return oModel
```

6.10 Construction of the ViewDef function

We started a function.

```
Static Function ViewDef()
```

The interface (View) always works based on a data model (Model).

We created one data model object in the desired **ModelDef**.

With the **FWLoadModel** function we obtain the data model (Model) defined in a source, in our case it is the source itself, but nothing would prevent the use of the data mode (Model) from any other source in MVC. With this, we can reuse the same data model (Model) in more than one interface (View).

```
Local oModel := FWLoadModel( 'COMP021 MVC')
```

COMPO21_MVC is the name of the source in which we want to obtain the model.

We started the construction of interface (View)

```
oView := FWFormView():New()
```

FWFormView is the class to be used for the construction of an interface (View) object.

We defined what data model (Model) will be used on the interface (View).

```
oView:SetModel( oModel)
```

6.11 Creation of a forms component on the interface (AddFields)

We added a form type control (old **Enchoice**) to our interface (View), so we use the **AddField** method

The interface (View) must start with a form component.

```
oView:AddField( 'VIEW ZA1', oStruZA1, 'ZA1MASTER' )
```

We must give an identifier (ID) for each interface (View) component. **VIEW_ZA1** is the identifier (ID) given to the interface (View) component, **oStruZA1** is the structure to be used and **ZA1MASTER** is the identifier (ID) of the data model (Model) components linked to this interface (View) component.

Each interface (View) component must have a related data model (Model) component. This is the same as saying that the **ZA1MASTER** data will be displayed on the interface (View) in **VIEW_ZA1** component.

6.12 Creation of a grid component on the interface (AddGrid)

We added a grid type control (old **GetDados**) to our interface (View), so we use the **AddGrid**method.

```
oView:AddGrid( 'VIEW ZA2', oStruZA2, 'ZA2DETAIL' )
```

We must give an identifier (ID) for each interface (View) component.

VIEW_ZA2 is the identifier (ID) given to the interface (View) component, **oStruZA2** is the structure to be used and **ZA2MASTER** is the identifier (ID) of the data model (Model) components linked to this interface (View) component.

Each interface (View) component must have a related data model (Model) component. This is the same as saying that the **ZA2DETAIL** data will be displayed on the interface (View) in **VIEW_ZA2** component.

Note: Note that we do not mention that the entity is superior because this function is the data model's. The interface (View) only reflects the model data.

6.13 Display of data on interface (CreateHorizontalBox / CreateVerticalBox)

We must always create a container, an object, to receive some interface (View) element.

In MVC, we will always create a horizontal or vertical **box** for this.

The method to create the horizontal box is:

```
oView:CreateHorizontalBox( 'SUPERIOR', 15 )
```

We must give an identifier (ID) for each interface (View) component. **SUPERIOR** is the identifier (ID) given to the **box** and the number **15** represents the percentage of the screen to be used by the **box**.

As we have two components, we must define more than one box for the second component

```
oView:CreateHorizontalBox( 'INFERIOR', 85 )
```

INFERIOR is the identifier (ID) given to the **box** and the number **85** represents the percentage of the screen to be used by the **box**.

Note: The sum of percentage of the boxes of the same level must always be 100%.

6.14 Setting the interface component (SetOwnerView)

We have to relate the interface (View) component with a **box** to display, so we use the **SetOwnerView** method.

```
oView:SetOwnerView( 'VIEW_ZA1', 'SUPERIOR' )
oView:SetOwnerView( 'VIEW ZA2', 'INFERIOR' )
```

This way, the **VIEW_ZA1** component is displayed on the screen by the **SUPERIOR** box and the **VIEW_ZA2** component is displayed on the screen by the **INFERIOR** box.

Note: Notice that the **Parent** entity's data take 15% of the screen and the **Secondary** entity 85%, as:

Model ID	View ID	Box ID
ZA1MASTER	VIEW_ZA1	SUPERIOR (15%)
ZA2DETAIL	VIEW_ZA2	INFERIOR (85%)

6.15 ViewDef Finalization

At the end of the **ViewDef** function, the interface (View) object generated must be returned.

Return oView

6.16 Complete example of ViewDef

```
Static Function ViewDef()

// Cria um objeto de Modelo de dados baseado no ModelDef do fonte informado
Local oModel := FWLoadModel( 'COMP021_MVC' )

// Cria as estruturas a serem usadas na View
Local oStruZA1 := FWFormStruct( 2, 'ZA1' )

Local oStruZA2 := FWFormStruct( 2, 'ZA2' )

// Interface de visualização construída
Local oView

// Cria o objeto de View

oView := FWFormView():New()

// Define qual Modelo de dados será utilizado
oView:SetModel( oModel )
```

```
// Adiciona no nosso View um controle do tipo formulário (antiga Enchoice)
oView:AddField( 'VIEW_ZA1', oStruZA1, 'ZA1MASTER' )

//Adiciona no nosso View um controle do tipo Grid (antiga Getdados)
oView:AddGrid( 'VIEW_ZA2', oStruZA2, 'ZA2DETAIL' )

// Cria um "box" horizontal para receber cada elemento da view
oView:CreateHorizontalBox( 'SUPERIOR', 15 )
oView:CreateHorizontalBox( 'INFERIOR', 85 )

// Relaciona o identificador (ID) da View com o "box" para exibição
oView:SetOwnerView( 'VIEW_ZA1', 'SUPERIOR' )
oView:SetOwnerView( 'VIEW_ZA2', 'INFERIOR' )

// Retorna o objeto de View criado
Return oView
```

6.17 Finalization of the creation of application with two or more entities

We create an AdvPL application using MVC in which there are two entities involved.

- We constructed **ModelDef**;
- We constructed ViewDef.

This application would be the equivalent to **Model3** type applications that are usually made.

If the need is to construct one application with more than 2 entities, the process is the same as for 2. The difference is only the amount of each component or object created.

For the data model (Model), if the application has 3 entities, you need 3 structures, 3 **AddFields** or **AddGrid** components and 2 relations. If the application has 4 entities, you need 4 structures, 4 **AddFields** or **AddGrid** components and 3 relations, and so on.

For the interface (View), if the application has 3 entities, you need 3 structures, 3 **AddField** or **AddGrid** components and 3 boxes. If the application has 4 entities, you need 4 structures, 4 **AddField** or **AddGrid** components and 4 boxes, and so on.

The data model and the interface grow to the extent of the amount of entities related. However, the basic form of construction if always the same.

7. Treatment for data model and interface

Now we already know how to construct an application in MVC using n entities. In this chapter, we will display the specific treatments for some needs in the construction of an application for business rules and the interface, as the idea is always the same in terms of hierarchy.

Example:

- Validations;
- Permissions;
- Transfer in rows;
- Obtain and attribute values;
- Persistence of data;
- Create buttons;
- Create folders; etc.

8. Treatment for data model

We will see some treatments that can e carried out in the data model (Model) according to need:

- Validations;
- Behaviors;
- Manipulation.
- Obtain and attribute values to the data model (Model);
- Saving data manually;
- Completion rules.

8.1 Messages displayed in the interface

Messages are used especially during the validations made in the data model.

Let us analyze: A basic MVS point is the sorting of the business rule from the interface.

The validation is a process executed in a business rule and an occasional error message displayed to the user. It is a process that must be executed in the interface, that is, it cannot be executed in the business rule.

To work on this situation, a treatment for the *Help* function was made.

The *Help* function can be used in the functions in the data model (Model), but MVC saves these messages and it is only displayed when the control returns to the interface.

For example, a certain function includes:

```
If nPrcUnit == 0 // PreÇo unitário
 Help( ,, 'Help',, 'PreÇo unitário não informado.', 1, 0 )
EndIf
```

Suppose the error message was enabled because the unit price is zero (0), nothing is displayed to the user in that moment. You can noticed that by debugging the source. You will notice that by passing the *Help* function, nothing happens but when the internal control returns to the interface, the message is displayed.

This training was made only for the *Help* function. Functions such as *MsgStop*, *MsgInfo*, *MsgYesNo*, *Alert*, *MostraErro*, etc. cannot be used.

8.2 Obtaining data model components (GetModel)

During the development, many times we have to handle the data model (Model). To make this handling easier, we can work with a specific part (one component) at a time, instead of working with the entire model.

To do so, you use the **GetModel** method.

```
Local oModelZA2 := oModel:GetModel( 'ZA2DETAIL')
```

oModelZA2 is the object that contains a data model (Model) component and **ZA2DETAIL** is the identifier (ID) of the component we want.

If we have part of the data model (Model) and want to get the complete model, we can also use **GetModel.**

```
Local oModel := oModelZA2:GetModel()
```

oModel is the containing the complete data model (Model).

8.3 Validations

Within the existing data model, several points where the validations necessary to business rules can be inserted. The data model *(Model)* as a whole has its points and each model component too.

8.3.1 Post-validation of the model

It is the validation carried out after completing the data model (Model) and its confirmation It would be the equivalent to the old *EverythingOk* process.

The data model (Model) already performs the validation if the mandatory fields of all model components are filled out. This validation is executed after this.

We defined the data model (Model) post-validation as a code block in the 3rd parameter of construction of the **MPFormModel** model.

```
oModel := MPFormModel():New( 'COMP011M', ,{ |oModel | COMP011POS( oModel ) } )
```

The code block receives an object as parameter. It is the model which can be passed to the function performing the validation.

The function called by the code block must return a logical value where the operation is performed if .T. (true) and not performed if .F. (false).

8.3.2 Post-validation of row

In a data model (Model) in which grid components are, a validation to be executed in the exchange of grid lines can be defined. It would be the equivalent to the old **RowOk** process.

We define the post-validation of row as a code block in the 5th parameter of the **AddGrid** method.

```
oModel:AddGrid( 'ZA2DETAIL', 'ZA1MASTER', oStruZA2, , { |oModelGrid| COMP021LPOS(oModelGrid) }
```

The code block receives an object as parameter. It is the part of the model corresponding only to the grid which can be passed to the function performing the validation.

The function called by the code block must return a logical value where the row exchange is performed if .T. (true) and not performed if .F. (false).

8.3.3 Validation of duplicate row (SetUniqueLine)

In a data model in which grid components are added, the fields that cannot be repeated in this grid are defined.

For example, imagine that we cannot repeat a product code in the Sales Order. We can define this behavior in the model without writing specific function for this.

The method of the data model (Model) that must be used is **SetUniqueLine**.

```
// Liga o controle de não repetição de linha
oModel:GetModel( 'ZA2DETAIL' ):SetUniqueLine( { 'ZA2_AUTOR' } )
```

In the previous example, field **ZA2_AUTOR** cannot have its content repeated on the grid. More than one field can be informed to create a control with a composed key.

```
oModel:GetModel( 'ZA2DETAIL' ):SetUniqueLine( { 'ZA2 AUTOR', 'ZA2 DATA' } )
```

In the example previous to the combination of field **ZA2_AUTOR** and **ZA2_DATA** cannot have its content repeated on the grid.

The repetition can occur individually but not together.

001 01/01/11 Ok 001 02/01/11 Ok 002 02/01/11 Ok	ZA2_AUTOR	ZA2_DATA		
002 02/01/11 Ok	001	01/01/11	Ok	
	001	02/01/11	Ok	
04/04/44	002	02/01/11	Ok	
001 01/01/11 Not allowed	001	01/01/11	Not allowed	

We define the pre-validation of row as a code block in the 4th parameter of the AddGrid method.

```
oModel:AddGrid( 'ZA2DETAIL', 'ZA1MASTER', oStruZA2, { |oModelGrid, nLine,
 cAction,
cField| COMP021LPRE(oModelGrid, nLine, cAction, cField) }
```

The code block receives the following as parameter:

- An object that is part of the model corresponding only to the grid;
- The row number;
- The action executed:
 - SETVALUE For attribution of values;
 - o **DELETE** For deletion and recovering of the row.

Field to which the value is attributed, for deletion or recovering of the row, is not passed.

These parameters can be passed for the function performing the validation.

The function called by the code block must return a logical value where the row exchange is performed if .T. (true) and not performed if .F. (false).

An example to use the pre-validation of the row:

```
Static Function COMP023LPRE ( oModelGrid, nLinha, cAcao, cCampo )
Local lRet
 := .T.
Local oModel
 := oModelGrid:GetModel()
Local nOperation := oModel:GetOperation()
```

In the previous example, the deletion of rows in the editing operation is not allowed.

8.3.5 Validation of the model activation (SetVldActivate)

It is the validation performed in the activation of the model, allowing its activation or not.

We define the validation of the activation using the **SetVldActivate** method.

```
oModel:SetVldActivate( { |oModel| COMP011ACT( oModel ) } )
```

The code block receives an object as parameter. This object belongs to the corresponding model but the model does not have the data loaded yet, as the data load is made after its activation.

The function called by the code block must return a logical value where the activation is performed if .T. (true) and not performed if .F. (false).

8.4 Manipulation of the grid component

Now we will learn about some treatments that can be carried out in the grid components of a data model (Model)

8.4.1 Amount of grid component rows (Length)

To obtain an amount of grid rows, you must use the *Length* method.

The rows deleted are also considered in the counting.

If a parameter is passed in the **Length** method, the return is only the amount of rows not deleted from the *grid*.

nLinhas := oModelZA2:Length(.T.) // Quantidade linhas n $\tilde{\mathbf{a}}$ o apagadas

8.4.2 Go to a grid component rows (GoLine)

To transfer the grid, that is, change row which the grid is positioned, we use the **GoLine** method passing the row number which you wish to position as parameter.

8.4.3 Status of the grid component row

When we talk about the data model (*Model*), we have 3 basic operations: **Adding, Editing and Deleting.**

When the operation is inclusion, all the data model (Model) components are added. This also applied to deletion, if this is the operation, all components will have their data deleted.

But when we talk about the editing operation, it is a different thing.

In a data model with grid components, rows can be added to it, edited or deleted in the grid editing operation. That is, the data model (Model) is under editing but a grid can have had 3 operations in its rows.

In MVC, you can learn what operations a line suffered by the following status:

IsDeleted: Informs is a row was deleted. The line was deleted when it returns .T. (true).

IsUpdated: Informs is a row was edited. The line was edited when it returns .T. (true).

IsInserted: Informs is a row was added, that is, if it is a new row on the grid. The line was added when it returns .T. (true).

Example:

```
Static Function COMP23ACAO()

Local oModel := FWModelActive()

Local oModelZA2 := oModel:GetModel( 'ZA2DETAIL' )

Local nI := 0

Local nCtInc := 0

Local nCtAlt := 0

Local nCtDel := 0
```

```
Local aSaveLines := FWSaveRows()
For nI := 1 To oModelZA2:Length()
 oModelZA2:GoLine( nI )
 Ιf
 oModelZA2:IsDeleted()
 nCtDel++
 ElseIf oModelZA2:IsInserted()
 nCtInc++
 ElseIf oModelZA2:IsUpdated()
 nCtAlt++
 EndIf
Next.
Help( ,, 'HELP',, 'Existem na grid' + CRLF + ;
Alltrim( Str( nCtInc ) ) + ' linhas incluídas' + CRLF + ;
Alltrim( Str( nCtAlt ) ) + ' linhas alteradas' + CRLF + ;
Alltrim( Str( nCtDel ) ) + ' linhas apagadas' + CRLF ;
, 1, 0)
```

But a status method can return .T. (true) for the same line. If a line was added, *IsInserted* returns .T. (true), then it was edited, *IsUpdated* returs .T. (true) and then the same row was deleted, *IsDeleted* also returns .T. (true).

8.4.4 Adding a grid row (AddLine)

To add a row to the grid component of the data model (Model) we use the **AddLine** method.

```
nLinha++
If oModelZA2:AddLine() == nLinha
// Segue a funÇão
EndIf
```

The AddLine method returns the total amount of grid rows. If the *grid* already has 2 rows and everything went well when adding the row, AddLine returns 3. If there was some error, the problem returns 2 as the new row was not inserted.

The reasons why the adding was not successful can be some mandatory field not informed, the post-validation of the row returned .F. (false), reached maximum capacity of rows for the grid, for example.

8.4.5 Deleting and recovering a grid row (DeleteLine and UnDeleteLine)

To delete a row of a grid component of the data model (Model) we use the **DeleteLine** method.

Next

The **DeleteLine** returns .T. (true) if the deletion was successful. A reason it is not is the prevalidation of the row returns .F. (false).

If you wish to recover a deleted grid row, use the **UnDeleteLine** method.

Next

The **UnDeleteLine** returns .T. (true) if the recovering was successful. A reason it is not is the pre-validation of the row returns .F. (false).

8.4.6 Permissions for a grid

If you wish to limit a row to be added, edited or deleted, you can query, for example, using the methods below:

SetNoInsertLine: Does not allow rows to be added to the grid.

Example:

```
oModel:GetModel( 'ZA2DETAIL' ):SetNoInsertLine( .T. )
```

SetNoUpdateLine: Does not allow grid rows to be edited.

Example:

```
oModel:GetModel( 'ZA2DETAIL' ):SetNoUpdateLine( .T. )
```

SetNoDeleteLine: Does not allow grid rows to be deleted.

Example:

```
oModel:GetModel( 'ZA2DETAIL' ):SetNoDeleteLine( .T. )
```

These methods can be entered when defining the data model (Model).

8.4.7 Permission of grid with no data (SetOptional)

By standard, when we have a data model *(Model)* with a grid component, you must enter at least a row in this grid.

Imagine a model with the registration of products and accessories. It is a Master-Detail model. We have \mathbf{n} accessories for each product, but also products with no accessories. So the rule that requires at least one row entered in the grid cannot be applied.

In this case, we use the **SetOptional** method to allow the grid to have at least one row entered or not, that is entering the grid data is optional.

This method must be informed after defining the data model (Model).

Example:

```
oModel:GetModel( 'ZA2DETAIL' ):SetOptional( .T. )
```

If a grid is optional and there are mandatory fields in the structure, it is only validated if these fields are informed and if the row goes through some editing of any field.

The **IsOptional** method can be used to know if the grid component has this feature or not. If it returns .T. (true), the component allows typed rows not to exist. This method can be useful in validations.

8.4.8 Saving and restoring the grid position (FWSaveRows / FWRestRows)

A care you must have when writing a function, even if not for MVC use, is to restore the areas of the tables not positioned anymore.

Similarly, you should have the same care for the grid components of are not positioned anymore in a function, using the *GoLine* method.

For this, use the **FWSaveRows** functions to save the data model (Model) grid row position and

FWRestRows to restore these positions.

Example:

Note: *FWSaveRows* saves the position of all data model 9Model) grids and *FWSaveRows* restores the positions of all model grids.

8.4.9 Definition of maximum amount of grid rows (SetMaxLine)

By standard, the maximum amount of rows of a grid component is 990.

If necessary, edit this amount using the **SetMaxLine** method. This method must be used in the definition of the data model (Model), that is, **ModelDef**.

Important: The amount always regards the total of rows, whether they are deleted or not.

8.5 Obtaining and attributing values to the data model

The most common operations we will do in a data model 9Model) is obtaining and attributing values.

For this, use one of the methods below:

GetValue: Obtain a data of the data model (Model). We can obtain the data from the complete model or from its component.

From the complete data model (Model).

```
Local cMusica := oModel:GetValue( 'ZA1MASTER', 'ZA1 MUSICA )
```

In which **ZA1MASTER** is the component identifier (ID) and **ZA1_MUSICA** is the field from which you wish to obtain the data.

Or from a data model (Model) component.

```
Local oModelZA2 := oModel:GetModel( 'ZA1MASTER' )
Local cMusica := oModelZA2:GetValue('ZA1 MUSICA )
```

SetValue:

Attributes a data to the data model (Model). We can attribute the data from the complete model or from a part of it.

From the complete data model (Model).

```
oModel:SetValue( 'ZA1MASTER', 'ZA1 MUSICA', '000001')
```

In which **ZA1MASTER** is the component identifier (ID) and **ZA1_MUSICA** is the field in which you wish to attribute the data and **000001** is the data you wish to attribute.

Or from a data model (Model) component.

```
Local oModelZA2 := oModel:GetModel( 'ZA1MASTER')
oModelZA2:SetValue('ZA1 MUSICA', '000001')
```

When we use **SetValue** to attribute a data to a field, the validations of this field \(\mathbb{F} \) are executed and triggered.

SetValue returns .T. (true) if the attribution succeeds, the reasons not to can be the data not satisfying the validation or the editing mode (WHEN) was not satisfied.

LoadValue: Attributes a data to the data model (Model). We can attribute the data from the complete model or from a part of it.

From the complete data model (Model).

```
oModel:LoadValue('ZA1MASTER', 'ZA1 MUSICA', '000001')
```

In which **ZA1MASTER** is the component identifier (ID) and **ZA1_MUSICA** is the field in which you wish to attribute the data and **000001** is the data you wish to attribute.

Or from a data model (Model) component.

```
Local oModelZA2 := oModel:GetModel( 'ZA1MASTER' )
oModelZA2:LoadValue('ZA1 MUSICA', '000001')
```

The difference between *LoadValue* and *SetValue* is that *LoadValue* does not validate nor trigger the field. It forces the data attribution.

Important: Always use **SetValue** to attribute a data, avoid **LoadValue**. Only use it when extremely necessary.

8.6 Behavior

We will learn how to edit some standard data model (Model) behaviors.

8.6.1 Editing component data in the data model (SetOnlyView)

If we want a certain data model (Model) component not to edit its data and be used only for view, use the **SetOnlyView** method.

This method must be entered when defining the Model.

Example:

```
oModel:GetModel( 'ZA2DETAIL' ):SetOnlyView ( .T. )
```

8.6.2 Not saving data of a component of the data model (SetOnlyQuery)

The persistence of the data (saving) is made automatically by the data model (Model).

If we want a certain data model (Model) component to allow the adding and/or editing its data, but not saving this data, use the **SetOnlyView** method.

This method must be entered when defining the Model.

Example:

```
oModel:GetModel( 'ZA2DETAIL' ):SetOnlyQuery ( .T. )
```

8.6.3 Obtaining the operation in execution (GetOperation)

To know the operation with which a data model (Model) is working, we use the **GetOperation** method.

This method returns:

- Value 3 is an inclusion;
- Value 4 is a modification;
- Value 5 is a **deletion**;

```
EndIf
Return lRet
```

Several compilation policies **#DEFINE** were created in MVC to make the development easier as well as the reading of an application.

To use this **#DEFINE** you must add the following policy in the source:

```
#
INCLUDE 'FWMVCDEF.CH'
```

For the operations of the data model (Model), you can use:

- MODEL_OPERATION_INSERT to add;
- MODEL_OPERATION_UPDATE to edit;
- MODEL_OPERATION_DELETE to delete.

In the example given, we can enter:

```
If cAcao == 'DELETE' .AND. nOperation == MODEL OPERATION INSERT
```

8.6.4 Data manual saving (FWFormCommit)

The saving (persistence) data model (Model) data is carried out by the MVC in which all the model entities data are saved.

However, you may have the need to save in other entities that are not a part of the model. For example, when we add a Sales Order, you must update the pending value of orders in the Customers File. The header and items of the order are part of the model and will be saved. The Customer file is not a part but needs to be saved as well.

For this type of situation, you can intervine when saving the data.

So we defined a code block in the 4th parameter of construction class of the **MPFormModel data** model (Model).

```
oModel := MPFormModel():New( 'COMP011M', , , { |oModel | COMP011GRV( oModel ) } )
```

The code block receives an object as parameter. It is the model which can be passed to the function performing the saving.

Unlike code blocks defined in the data model (Model) to validate and complement validations made by MVC, the code block for saving replaces data saving. So after defining a code block for saving, it becomes a responsibility of the created function, the saving of all data including the data model data in use.

To make the development easier, **FWFormCommit** function was created to save the data of the informed data model (Model) objects.

```
Static Function COMP011GRV ( oModel )
```

Important: No attributions must be made to the data model (Model) within the saving function. Conceptually when you start saving, the data model (Model) has already been through all the validation. When you try to assign a value, this value may not meet the validation of the field making the data model (Model) invalidated again and this will occur and inconsistent data will be saved.

8.7 Completion rules (AddRules)

New feature implemented on *MVC* is the completion rules, in which the completion of a field depends on the completion of another.

For example, we can establish that the Unit Code field of an entity can only be filled out after the completion of the Customer Code field.

The completion rules can be of 3 types:

• Type 1 Pre-Validation:

It adds a relationship of dependence among the form fields, preventing the attribution of values if the dependence fields have no value assigned. For example, the completion of the Unit Code field can only be filled out after filling out the Customer Code field.

• Type 2 Post-Validation

It enables a relationship of dependence between the origin and destination reference, causing a reevaluation of destination in the event of origin update. For example, after completing the Unit Code field, the validation is reevaluated if the Customer Code is edited.

• Type 3 Pre and Post-Validation

Types 1 and 2 simultaneously

Example:

```
oModel:AddRules( 'ZA3MASTER', 'ZA3 LOJA', 'ZA3MASTER', 'ZA3 DATA', 1 )
```

ZA3MASTER is the identifier (*ID*) of the data model (Model) component where the destination field is, **ZA3_LOJA** is the destination field, the second **ZA3MASTER** is the data model (Model) component where the origin field us, **ZA3_DATA** is the origin field.

9.Interface treatments

We will see some treatments that can e carried out in the interface (View) according to need:

- Creating buttons;
- Creating folders;

- · Grouping fields;
- Incrementing fields;
- Etc.

9.1 Incremental field (AddIncrementField)

We can make a data model (Model) field be a part of a grid component so that it can be unitarily incremented with each new row inserted.

For example, imagine the Sales Order in the items, the item number can be an incremental field.

For this, we use the **AddIncrementField** method.

Example:

```
oView:AddIncrementField( 'VIEW ZA2', 'ZA2 ITEM' )
```

Where **VIEW_ZA2** is the identifier (ID) of the interface (View) component, in which the field is **ZA2_ITEM**, the field name is incremented.

Visually we have:

Important: This behavior only happens when the application is being used by its interface (*View*). When the data model is used directly (*Web Services*, automatic routines, etc.) the incremental field must be informed normally.

9.2 Creation of buttons in the buttons bar (AddUserButton)

To create buttons in the interface buttons bar, we use the **AddUserButton** method.

Example:

oView:AddUserButton('Inclui Autor', 'CLIPS', { | oView | COMP021BUT() })

Where the **Add Author** is the text to be displayed in the button, **CLIPS** is the name of the RPO² image to be used for the button and the 3rd parameter is the code block to be executed when adding a button.

44 - AdvPl using MVC

-

² RPO – Microsiga Protheus Repository for applications and images

9.3 Component title (EnableTitleView)

In *MVC* we can assign a title to identify each interface component, so we use the **EnableTitleView** method.

Example:

```
oView:EnableTitleView('VIEW ZA2','Musicas')
```

Where **VIEW_ZA2** is the identifier of the *interface (View)* component, and **'MUSIC'** is the desired title for the component

We can also use:

```
oView:EnableTitleView('VIEW_ZA2')
```


Where the title to be displayed is what was defined in the **SetDescription** method of the data model (Model) for the component.

ss.® Este manual é de propriedade da TOTVS. Todos os direitos reservados.®

Este manual é de propriedade da TOTVS. Todos os direitos reservados.®

Este manual é de propriedade da TOTVS. Todos os direitos reser

Visually we have:

9.4 Editing the Fields in grid components (SetViewProperty)

A new MVC feature when using the interface is for a grid component to edit the the data directly on the grid and/or on a screen in the form layout.

For this, we use the **SetViewProperty** method. This method enables some specific behaviors to the *interface (View)* component, according to the received policy.

Example:

```
oView:SetViewProperty( 'VIEW ZA2', "ENABLEDGRIDDETAIL", { 60 } )
```

Where **VIEW_ZA2** is the identifier (ID) of the *interface (View)* component, and the **ENABLEDGRIDDETAIL** is the policy that enables the behavior

{60} is the percentage that the editing form takes from the size that the grid component currently takes. Exemplifying numerically, if it was defined in the grid component that it will use 50% of the screen. When working with 60 (60%) in the parameter, 50% is destined to the grid component, 60% is used for the editing form.

Visually we have:

9.5 Creating folders (CreateFolder)

In MVC we can create folders where interface (View) components are included.

For this, we use the *CreateFolder* method.

Example:

```
oView:CreateFolder( 'PASTAS')
```

We must give an identifier (ID) for each interface (View) component. **FOLDERS** is the identifier (ID) given to the folders.

After the creation of the main folder, you must create the tabs of this folder. For this, we use the **AddSheet** method.

For example, we will create 2 tabs:

```
oView:AddSheet( 'PASTAS', 'ABA01', 'CabeÇalho' )
oView:AddSheet( 'PASTAS', 'ABA02', 'Item' )
```

Where **FOLDERS** is the identifier (ID) if the folder and **TAB01** and **TAB02** are the IDs given to each tab and the **Header** and **Item** are the titles of each tab.

We must always create a container, an object, to receive some interface (View) element.

A forma para se criar um **box** em uma aba é:

```
oView:CreateHorizontalBox( 'SUPERIOR', 100,,, 'PASTAS', 'ABA01')
oView:CreateHorizontalBox( 'INFERIOR', 100,,, 'PASTAS', 'ABA02')
```

We must give an identifier (ID) for each interface (View) component.

- SUPERIOR and INFERIOR are the IDs of each box.
- **100** indicates the percentage that the **box** will take from the tab.
- **FOLDERS** is the identifier (*ID*) of the folder.
- **ABA01** and **ABA02** are the IDs of the tabs.

We have to relate the interface (View) component with a **box** to display, so we use the **SetOwnerView** method.

```
oView:SetOwnerView( 'VIEW_ZA1' , 'SUPERIOR' )
oView:SetOwnerView( 'VIEW_ZA2' , 'INFERIOR' )

Summing up:

// Cria Folder na view
oView:CreateFolder( 'PASTAS' )

// Cria pastas nas folders
oView:AddSheet( 'PASTAS', 'ABA01', 'CabeÇalho' )
oView:AddSheet( 'PASTAS', 'ABA02', 'Item' )


// Criar "box" horizontal para receber algum elemento da view
oView:CreateHorizontalBox( 'GERAL' , 100,,, 'SUPERIOR', 'ABA01' )
oView:CreateHorizontalBox( 'CORPO' , 100,,, 'INFERIOR', 'ABA02' )

// Relaciona o identificador (ID) da View com o "box" para exibiÇão
oView:SetOwnerView( 'VIEW_ZA1' , 'SUPERIOR')
oView:SetOwnerView( 'VIEW_ZA2' , 'INFERIOR' )
```

When the folders are established using metadata (dictionaries), the interface (View)

automatically creates these folders. If the component added in one of the tabs has folders established in the metadata, these folders are created in the tab where the component found.

Visually we have:

9.6 Grouping fields (AddGroup)

One new feature that MVC has for the interface use is for a form component to group fields in the screen.

For example, in a customers files we may have fields for delivery, correspondence and billing. For a better view, we can group fields of each address.

For this, we use the **AddGroup** method.

Example:

```
oStruZAO:AddGroup( 'GRUPO01', 'Alguns Dados', '', 1 ) oStruZAO:AddGroup( 'GRUPO02', 'Outros Dados', '', 2 )
```


We must give an identifier (ID) for each interface (View) component.

GRUPO01 is the identifier (ID) given to the grouping, the 2nd parameter is the title to be displayed in the grouping and 1 is the type of grouping. It can be 1 - Window, 2 - Separator

With the grouping created, we must say what fields are part of this grouping. For this, we edit a property of the structure of some fields. We will use the **SetProperty** method which can be seen with more details in chapter Erro! Fonte de referência não encontrada. Erro! Fonte de referência não encontrada.

```
// Colocando todos os campos para um agrupamento'
oStruZAO:SetProperty( '*' , MVC_VIEW_GROUP_NUMBER, 'GRUPO01' )
// Trocando o agrupamento de alguns campos
oStruZAO:SetProperty( 'ZAO_QTDMUS', MVC_VIEW_GROUP_NUMBER, 'GRUPO02' )
oStruZAO:SetProperty( 'ZAO_TIPO' , MVC_VIEW_GROUP_NUMBER, 'GRUPO02' )
```

Visually we have:

Note: Groupings are displayed in the *interface (View)* in the order they were created.

9.7 Interface action (SetViewAction)

You can execute a function in *MVC* in some of the interface (View) actions. This resource can be used when we want to run something in the interface and not have reflex in the data model (Model) such as a *Refresh* of the screen, for example.

This is possible in the following actions:

- Interface refresh;
- Enabling the button to confirm the interface;
- Enabling the button to cancel the interface;
- Deleting the grid row;
- Restoring the grid row;

For this, we use the **SetViewAction** method.

The syntax is:

```
oView:SetViewAction( <cActionlID>, <bAction> )
```

Where:

cActionIID ID if the point in which the action is performed, which can be:

REFRESH Performs the action in the View's *Refresh*;

BUTTONOK Performs the action when enabling the View's Confirm button;

BUTTONCANCEL Performs the action when enabling the View's Cancel button;

DELETELINE Performs the action when deleting the grid row;

UNDELETELINE Performs the action when restoring the grid line;

bAction Block with the action to be performed. Receives as parameter:

REFRESH Receives the View object as parameter;

BUTTONOK Receives the the View object as parameter;

BUTTONCANCEL Receives the the View object as parameter;

DELETELINE Receives the View object, View identifier (ID) and row number as

parameter.

DELETELINE Receives the View object, View identifier (ID) and row

number as parameter.

Example:

```
oView:SetViewAction('BUTTONOK' ,{ |oView| SuaFuncao(oView)})
oView:SetViewAction('BUTTONCANCEL',{ |oView| OutraFuncao(oView)})
```

Important: These actions are run only when an interface (View) exists. It does not occur when we have the direct instancing of the model, automatic routine or Web Service. Avoid putting actions in these functions that may influence the business rules as the application execution without interface are not executed.

9.8 Interface action of the field (SetFieldAction)

You can execute a function in *MVC* after the validation of the field of some data model (Model) component.

This resource can be used when we wish to run something in the interface with no reflex on the model, such as a screen **Refresh** or opening an auxiliary screen, for example.

For this, we use the **SetFieldAction** method.

The syntax is:

```
oView:SetFieldAction( <cIDField>, <bAction> )
```

Where:

cIDField Field (name) ID:

bAction

Block with an action executed, receives as parameter:

- View Object
- The View identifier (ID).
- The Field identifier (ID).
- Field Content

Example:

```
oView:SetFieldAction( 'A1_COD', { | oView, cIDView, cField, xValue| SuaFuncao( oView, cIDView, cField, xValue) })
```

Important:

- These actions are performed after the field validation.
- These actions are run only when an interface (View) exists. It does not occur when we have the direct instancing of the model, automatic routine or Web Service.
- Avoid putting actions in these functions that may influence the business rules as the application execution without interface are not executed.

9.9 Other objects (AddOtherObjects)

In the construction of some applications we may have to add a component that is not part of the MVC standard interface, such a chart, a calendar, etc. to the interface. For this, we use the **AddOtherObject** method.

The syntax is:

```
AddOtherObject( <Id>, <Code Block to be executed>)
```

Where the 1st parameter is the identifier (*ID*) do **AddOtherObjects** and the 2nd parameter is the block code to be executed for creation of other objects.

MVC is limited to making the function call. The responsibility to construct and update the data is up to the function developer.

Example:

```
AddOtherObject( "OTHER PANEL", { | oPanel | COMP23BUT( oPanel ) } )
```


Notice that the 2nd parameter receives an object which is the **container** where the developer must place objects.

Below is an example of the method use, where we place two buttons of in interface parts. Notice the comments on the source:

```
oView := FWFormView():New()
oView:SetModel ( oModel )
oView:AddField( 'VIEW ZA3', oStruZA3, 'ZA3MASTER')
oView:AddGrid( 'VIEW ZA4', oStruZA4, 'ZA4DETAIL')
oView:AddGrid( 'VIEW ZA5', oStruZA5, 'ZA5DETAIL')
// Criar "box" horizontal para receber algum elemento da view
oView:CreateHorizontalBox( 'EMCIMA' , 20 )
oView:CreateHorizontalBox('MEIO' , 40)
oView:CreateHorizontalBox( 'EMBAIXO', 40 )
// Quebra em 2 "box" vertical para receber algum elemento da view
oView:CreateVerticalBox( 'EMBAIXOESQ', 20, 'EMBAIXO')
oView:CreateVerticalBox( 'EMBAIXODIR', 80, 'EMBAIXO')
// Relaciona o identificador (ID) da View com o "box" para exibicao
oView:SetOwnerView( 'VIEW ZA3', 'EMCIMA'
oView:SetOwnerView( 'VIEW ZA4', 'MEIO'
oView:SetOwnerView( 'VIEW ZA5', 'EMBAIXOESQ')
// Liga a identificacao do componente
oView:EnableTitleView( 'VIEW ZA3')
oView:EnableTitleView( 'VIEW ZA4', "MÚSICAS DO ÁLBUM" )
oView: EnableTitleView( 'VIEW ZA5', "INTERPRETES DAS MÚSICAS")
```

```
// Acrescenta um objeto externo ao View do MVC
// AddOtherObject(cFormModelID,bBloco)
// cIDObject - Id
// bBloco - Bloco chamado devera ser usado para se criar os objetos de tela externos
ao MVC.
oView:AddOtherObject("OTHER PANEL", {|oPanel| COMP23BUT(oPanel)})
// Associa ao box que ira exibir os outros objetos
oView:SetOwnerView("OTHER PANEL", 'EMBAIXODIR')
Return oView
//-----
Static Function COMP23BUT( oPanel )
Local 10k := .F.
// Ancoramos os objetos no oPanel passado
@ 10, 10 Button 'Estatistica' Size 36, 13 Message 'Contagem da FormGrid' Pixel Action
COMP23ACAO( 'ZA4DETAIL', 'Existem na Grid de Musicas' ) of oPanel
@ 30, 10 Button 'Autor/Inter.' Size 36, 13 Message 'Inclui Autor/Interprete' Pixel Action FWExecView('Inclusao por FWExecView','COMP011_MVC', MODEL_OPERATION_INSERT, , { ||
.T. } ) of oPanel
Return NIL
```

Visually we have:

10. Treatment of data structure

As we previously said, MVC does not work linked to Microsiga Protheus metadata. It works linked to structures. These structures can be constructed from the metadata (dictionaries).

We will see some treatments that can e carried out in the structures according to need:

10.1 Selection of fields for structure (FWFormStruct)

When we create a structure based on the metadata (dictionaries), using the **FWFormStruct** function, it takes all the entity fields into account, respecting level, module, use, etc.

If we wish to select what metadata fields (dictionaries) are part of the structure, we must use the 3rd parameter of **FWFormStruct**, which is a block code to be run for each field that the function brings from the metadata (dictionaries) and that receives the field name as parameter.

The code block must return a logical value, in which the field is part of the structure if .T. (true), and not part of the structure if .F. (false).

Example:

In the function example given, the field **ZAO_QTDMUS** is not a part of the structure.

The fields dictionary (SX3) of the metadata is positioned for each field.

Important: This treatment can be made for the structures to be used in the data model (Model) and the interface (View).

Be careful: If a mandatory field is removed from the interface structure (View), even if it is not used to be displayed to the user, the data model (Model) performs its validation by showing that a mandatory field was not mandatory.

10.2 Removing structure fields (RemoveField)

A way to remove a field from the structure is to use the **RemoveField** method.

Example:

```
Local oStruZA0 := FWFormStruct( 2, 'ZA0')
oStruZA0: RemoveField('ZA0 QTDMUS')
```

In the function example given, the field **ZAO_QTDMUS** is not a part of the structure.

Important: This treatment can be made for the structures to be used in the data model (Model) and the interface (View).

Be careful: If a mandatory field is removed from the interface structure (View), even if it is not used to be displayed to the user, the data model (Model) performs its validation by showing that a mandatory field was not mandatory.

10.3 Editing field properties (SetProperty)

When we create a structure based on metadata (dictionaries) by using the **FWFormStruct** function the properties that the field has as validation, default started and editing mode are respected.

If you need to edit the need to change some field property in the structure, use the **SetProperty** method.

```
oStruZAO:SetProperty( 'ZAO_QTDMUS' , MODEL_FIELD_WHEN, 'INCLUI')
```

Where the 1st parameter is the name of the field you wish to edit or assign a property, the 2nd is the property regarded and the 3rd is the value for the property.

In the previous example, the field **ZAO_QTDMUS** can only be edited in the inclusion operation.

The properties for the structure fields in the data model (Model) are:

Properties for the structure fields in the data model (Model):	Typ e	Description
MODEL_FIELD_TITULO	С	Title
MODEL_FIELD_TOOLTIP	С	Complete Description of the Field
MODEL_FIELD_IDFIELD	С	Name (ID)
MODEL_FIELD_TIPO	С	Туре
MODEL_FIELD_TAMANHO	N	Size
MODEL_FIELD_DECIMAL	N	Decimals
MODEL_FIELD_VALID	b	Validation
MODEL_FIELD_WHEN	В	Editing mode
MODEL_FIELD_VALUES	Α	List of the field values allowed (combo)
MODEL_FIELD_OBRIGAT	L	Indicates if the completion of the field is mandatory
MODEL_FIELD_INIT	В	Default starter
MODEL_FIELD_KEY	L	Indicates whether the field is key.
MODEL_FIELD_NOUPD	L	Indicates whether the field can receive a value in an update.
MODEL_FIELD_VIRTUAL	L	Indicates whether the field is virtual.

The properties for the structure fields in the data interface (View) are:

Properties for the structure fields in the data interface (View):	Typ e	Description
MVC_VIEW_IDFIELD	С	Field Name
MVC_VIEW_ORDEM	С	Order
MVC_VIEW_TITULO	С	Field title:
MVC_VIEW_DESCR	С	Field Description
MVC_VIEW_HELP	Α	Array with Help
MVC_VIEW_PICT	С	Picture
MVC_VIEW_PVAR	В	Block of Picture Var
MVC_VIEW_LOOKUP	С	Query F3
MVC_VIEW_CANCHANGE	L	Indicates whether the field is editable.
MVC_VIEW_FOLDER_NUMBER	С	Field folder
MVC_VIEW_GROUP_NUMBER	С	Field grouping:
MVC_VIEW_COMBOBOX	Α	List of field values allowed (Combo)
MVC_VIEW_MAXTAMCMB	N	Maximum size of the largest combo option
MVC_VIEW_INIBROW	С	Browse starter
MVC_VIEW_VIRTUAL	L	Indicates whether the field is virtual.
MVC_VIEW_PICTVAR	С	Variable Picture

The names of properties mentioned in the data model are actually compilation policies of the **#DEFINE** type.

To use this **#DEFINE** you must add the following policy in the source:

```
#INCLUDE 'FWMVCDEF.CH'
```

You can also assign a property to all structure fields at once by using the name of the asterisk field "*"

```
oStruZAO:SetProperty( '*' , MODEL_FIELD_WHEN,'INCLUI')
```

10.4 Creation of additional fields in the structure (AddField)

If we wish to create a field in an already existing structure, we use the **Addfield** method.

There are differences in the sequence of parameters of this method to add fields to the data model (Model) or interface (View) structure.

The syntax for the data model (Model) is:

AddField (cTitulo, cTooltip, cIdField, cTipo, nTamanho, nDecimal, bValid, bWhen, aValues,

IObrigat, bInit, IKey, INoUpd, IVirtual, cValid)

Where:

cTitulo Field Title;

cTooltip Field Tooltip;

cIDField Field ID;

cTipo Field Type;

nTamanho Field size;

nDecimal Field decimal;

bValid Field validation code-block;

bWhen Field editing mode validation code-block;

aValues List of field values allowed;

IObrigat Indicates if the completion of the field is mandatory;

bInit Field starter code-block;

IKey Indicates whether the field is key.

INOUPD Indicates whether the field cannot receive value in an update operation;

IVirtual Indicates whether the field is virtual.

We exemplified the use below:

```
Local oStruZAO := FWFormStruct( 1, 'ZAO')
oStruZAO:AddField(;
 // Ord. Tipo Desc.
AllTrim( 'Exemplo 1'
 // [01] C
 Titulo do campo
AllTrim( 'Campo Exemplo 1')
 ToolTip do campo
 // [02] C
'ZAO XEXEM1'
 // [03]
 identificador (ID) do Field
'C'
 Tipo do campo
 // [041 C
 , ;
 // [05] N
 Tamanho do campo
 , ;
 // [06] N
 Decimal do campo
 , ;
FwBuildFeature( STRUCT FEATURE VALID, "Pertence('12')"), ; // [07] B
 Code-block de
validação do campo
NIL
 // [08] B
 Code-block de validação When do
campo
{ '1=Sim', '2=Não'}
 // [09] A
 Lista de valores permitido do
campo
NIL
 // [10] L
 Indica se o campo tem
 , ;
preenchimento obrigatório
FwBuildFeature( STRUCT FEATURE INIPAD, "'2'")
 // [11] B
 Code-block de
inicializacao do campo
NIL
 // [12] L
 Indica se trata de um campo chave
 , ;
NIL
 // [13] L
 Indica se o campo pode receber
 , ;
valor em uma operação de update.
.т.
 // [14] L
 Indica se o campo \acute{e} virtual
```

The syntax for interface (View) is:

AddField(cIdField, cOrdem, cTitulo, cDescric, aHelp, cType, cPicture, bPictVar, cLookUp, ICanChange, cFolder, cGroup, aComboValues, nMaxLenCombo, cIniBrow, IVirtual, cPictVar, IInsertLine)

Where:

cIdField Field Name;
cOrdem Order;

cTitulo Field Title;

cDescric Complete Description of the Field;

aHelp Array with Help;

cType Field Type; **cPicture** Picture;

bPictVar PictureVar Block;

cLookUp F3 Query;

ICanChange Indicates whether the field is editable;

cFolder Field folder; **cGroup** Field grouping;

aComboValues List of field values allowed (Combo);

nMaxLenCombo Maximum size of the largest combo option;

cIniBrow Browse starter;
Indicates whether the field is virtual.
cPictVar Variable Picture;

We exemplified the use below:

```
Local oStruZAO := FWFormStruct( 2, 'ZAO')
oStruZAO:AddField(;
 // Ord. Tipo Desc.
'ZAO XEXEM1'
 , ; // [01] C
 Nome do Campo
1501
 , ; // [02]
 Ordem
AllTrim( 'Exemplo 1' )
 , ; // [03]
 Titulo do campo
AllTrim( 'Campo Exemplo 1')
 , ; // [04]
 Descrição do campo
 C
{ 'Exemplo de Campo de Manual 1' } , ; // [05]
 Array com Help
'C'
 Tipo do campo
 , ; // [06]
'@!'
 Picture
 , ; // [07]
NIL
 , ; // [08]
 Bloco de Picture Var
1.1
 Consulta F3
 , ; // [09]
.T.
 , ; // [10]
 Indica se o campo \acute{\mathbf{e}} evit\acute{\mathbf{a}}vel
NIL
 , ; // [11]
 C
 Pasta do campo
NIL
 , ; // [12] C
 Agrupamento do campo
 , ; // [13] A Lista de valores permitido do campo
{ '1=Sim', '2=Não'}
(Combo)
NIL
 , ; // [14] N Tamanho Maximo da maior op\mathbf{c}\tilde{\mathbf{a}}o do
combo
NIL
 , ; // [15] C
 Inicializador de Browse
.т.
 , ; // [16] L
 Indica se o campo é virtual
 Picture Variável
 // [17] C
NIL
```

Note: The logical type are displayed as a checkbox in the interface (View)

10.5 Formatting the code block for structure (FWBuildFeature)

Some properties of the structure fields ask a specific construction of block code. After attributing or manipulating these properties, they must be informed in the standard the MVC expects.

After treating these priorities to use in applications, you must use the **FWBuildFeature** method to construct it.

Example:

```
FwBuildFeature( STRUCT FEATURE VALID, "Pertence('12')" )
```

Where the first parameter indicates the property to be constructed and the second is the content to be assigned. The second parameter must always be or return a character type data.

The properties that must be regarded with this function are:

STRUCT_FEATURE_VALID For validation

STRUCT_FEATURE_WHEN For the editing mode

STRUCT_FEATURE_INIPAD For the standard starter

STRUCT_FEATURE_PICTVAR For PictureVar

The names of properties mentioned above are actually **#DEFINE**. To use this **#DEFINE** you must add the following policy in the source:

```
#INCLUDE 'FWMVCDEF.CH'
```

Note: Always use the **FWBuildFeature**. For the construction of the codomain properties, errors may occur in the application such as not updating the memory variables for form components.

10.6 Virtual MEMO type fields (FWMemoVirtual)

Some MEMO type fields use tables to save values (SYP³). These fields must be informed in the structure for the MVC to perform the treatment correctly.

For this, we use the **FWMemoVirtual** function.

Example:

```
FWMemoVirtual( oStruZA1, { 'ZA0_CDSYP1' , 'ZA0_MMSYP1' } , { 'ZA0_CDSYP2' , 'ZA0_MMSYP2'
} })
```

For these MEMO fields, there must always be another field including the code which the MEMO field was stored with in the auxiliary table

In the example, **oStruZA1** is the structure including the MEMO fields and the second parameter includes a two-dimensional vector where each pair related the structure field containing the code of the MEMO field with the MEMO itself.

If the auxiliary table to be used is not a SYP, a third parameter must be included in the two-

AdvPl using MVC - 63

³ SYP – Microsiga Protheus table that stores the field data of the virtual MEMO type

dimensional vector as the auxiliary table alias.

Note: The MEMO field and the field storing the code must be part of the structure.

10.7 Manual creation of trigger (AddTrigger / FwStruTrigger)

If we wish to add a trigger in an already existing structure, we use the **AddTrigger** method.

The syntax is:

```
AddTrigger( cIdField, cTargetIdField, bPre, bSetValue )
```

Where:

cIdField Origin field name (ID);

cTargetIdField Destination field name (ID);

bPre Code block of validation of the trigger execution;

bSetValue Code block of validation of the trigger execution;

The code blocks of this method are pending a specific construction. After assigning or manipulating, these properties must be informed in the standard that MVC expects.

To make the trigger construction easier, the *FwStruTrigger* function was created. It returns an array with 4 elements already formatted to be used in *AddTrigger*.

The syntax is:

FwStruTrigger (cDom, cCDom, cRegra, ISeek, cAlias, nOrdem, cChave, cCondic)

Where:

cDom Domain field;

cCDom Codomain field;

cRegra Completion rule;

ISeek Positioned before the execution of triggers or not;

cAlias Table alias to be positioned;

nOrdem Order of the table to be positioned;

cChave Search key of the table to be positioned;

cCondic Condition for execution of the trigger;

Exemplifying:

```
Local oStruZA2 := FWFormStruct( 2, 'ZA2')
Local aAux
 := {}
aAux := FwStruTrigger(;
'ZA2 AUTOR'
'ZA2 NOME'
'ZAO->ZAO NOME'..,;
.T...,;
'ZA0'....
1.....
'xFilial("ZAO")+M->ZA2 AUTOR')
oStruct:AddTrigger(;
aAux[1] , ; // [01] identificador (ID) do campo de origem
aAux[2] , ; // [02] identificador (ID) do campo de destino
aAux[3] ,; // [03] Bloco de c\acute{o}digo de valida\acute{c}ão da execu\acute{c}ão do gatilho
aAux[4] ) // [04] Bloco de código de execução do gatilho
```

10.8 Removing the polders of a structure (SetNoFolder)

If we wish to remove the folders that are configured in a structure, for example, when we use the **FWFormStruct** function, we use the **SetNoFolder** method. As the following:

```
Local oStruZA0 := FWFormStruct( 2, 'ZA0' )
// Retira as pastas da estrutura
oStruZA0:SetNoFolder()
```

10. 9 Removing the groupings of a structure field (SetNoGroups)

If we wish to remove the field groupings that are configured in a structure, for example, when we use the **FWFormStruct** function, we use the **SetNoGroups** method. As the following:

```
Local oStruZA0 := FWFormStruct( 2, 'ZA0' )
// Retira os agrupamentos de campos da estrutura
oStruZA0:SetNoGroups()
```

11.Creation of fields of total or counters (AddCalc)

In MVC you can create automatically a new composed component of totalizing or counting fields, a calculation component.

The calculation component fields are based in grid component of the model. When you update the grid component automatically, the calculation component fields are updated.

Addcalc is the data model (Model) in charge of this

The syntax is:

AddCalc (cId, cOwner, cIdForm, cIdField, cIdCalc, cOperation, bCond, bInitValue, cTitle,

bFormula, nTamanho, nDecimal)

Where:

cId Identifier of the calculations component;

cOwner Identifier of superior component (owner). It is not necessarily the grid

component where the data is from. The superior is usually the main AddField of

the data model (Model);

cIdForm Grid component code that includes the field to which the field calculated refers;

cIdField Name of the grid component field to which the calculated field refers;

cIdCalc Identifier (name) for the calculated field;

cOperation Identifier of the operation to be carried out.

The operations can be:

SUM It sums up the grid component field;

COUNT Counts the grid component field;

AVG Makes the average of the grid component field;

FORMULA Runs a formula for the grid component field;

bCond Condition for evaluation of the calculated field. Receives the model object as

parameter; Returning .T. (true), it runs the calculated field operations;

Example: {|oModel| teste (oModel)};

bInitValue Code block for initial value of the calculated field. Receives the model object as

parameter;

Example: {|oModel| teste (oModel)};

cTitle Title for the field calculated;

bFormula Formula to be used when the cOperation parameter is FORMULA type. Received

as parameters: the model object, the current value of the formula field, the content of the grid component content, logical field indicating if it is a sum (.T.

(true)) or subtraction (.F. (false));

The value returned will be attributed to the calculated field;

Example:

{ |oModel, nTotalAtual, xValor, ISomando| Calculo(oModel, nTotalAtual, xValor, ISomando) };

nTamanho Size of the calculated field (if not informed, use standard size). The

standard sizes for operations are:

SUM is the dize of a grid component field + 3;

If the grid component field has a size 9, the calculated field has 12.

COUNT is the size fixed in 6;

AVG is the size of the grid component field. If the grid component field has a

size 9, the calculated field has 9;

FORMULA is the size of the grid component field + 3. If the grid component field has

a size 9, the calculated field has 12;

nDecimal Number of decimal places of the calculated field;

Note: For the **SUM** and **AVG** operations, the grid component field has to be numeric.

Example:

```
Static Function ModelDef()
...

oModel:AddCalc( 'COMP022CALC1', 'ZA1MASTER', 'ZA2DETAIL', 'ZA2_AUTOR', 'ZA2_TOT01',
'COUNT', { | oFW | COMP022CAL( oFW, .T. ) },,'Total Pares' )

oModel:AddCalc( 'COMP022CALC1', 'ZA1MASTER', 'ZA2DETAIL', 'ZA2_AUTOR', 'ZA2_TOT02',
'COUNT', { | oFW | COMP022CAL( oFW, .F. ) },,'Total Impares' )
...
```

Where:

COMPO22CALC1 is the calculation component identifier;

ZA1MASTER is the superior component (owner) identifier;

ZA2DETAIL is the grid component code from which data will come;

ZA2_AUTOR is the name of the grid component field to which the calculated field

refers;

ZA2___TOT01 is the identifier (name) for the calculated field;

COUNT is the Identifier of the operation to be carried out;

{ | oFW | COMPO22CAL(oFW, .T.) } is the condition for evaluation of the calculated field;

'Total Pairs' is the title for the calculated fields;

In **ViewDef**, we also have to define the calculation component. The data used in a calculation component are based in a grid component but its display is the same as a form component as we use **AddField** for the calculation component. To obtain the structure created in **ModelDef**, we use **FWCalcStruct**.

Example:

```
Static Funcion View
...
// Cria o objeto de Estrutura
oCalc1 := FWCalcStruct( oModel:GetModel( 'COMP022CALC1') )
//Adiciona no nosso View um controle do tipo FormGrid(antiga newgetdados)
oView:AddField( 'VIEW_CALC', oCalc1, 'COMP022CALC1' )
...
```

12. Other functions for MVC

Some functions can be especially useful during the development of an application.

12.1 Interface direct execution (FWExecView)

It executed the interface (View) with an established operation.

This function instantiates the interface (View) and therefore the data model (Model) with the view, add, change or delete operations. Its intention if to perform similarly to the **AXVISUAL**, **AXINCLI**, **AXALTERA** and **AXDELETA** functions.

The syntax is:

FWExecView (cTitulo, cPrograma, nOperation, oDlg, bCloseOnOk, bOk, nPercReducao,

aEnableButtons, bCancel)

Where:

cTitulo Window title;

cPrograma Name of source-program;

nOperation Indicates the operation code (inclusion, editing or deletion);

oDlg Window object in which the View must be put. If not informed, a new window

is created;

bCloseOnOK indicates if the window must be closed at the end of the operation. If it returns

.T. (true) close the window;

bOk Block executed when enabling the confirm button returning .F. (false) hinders

the window closing;

nPercReducao If informed, it reduces the window percentually;

aEnableButtons Indicates the buttons of the button bar that are enabled;

bCancel Block executed when enabling the cancel button which hinders the window

closing if it returns .F. (false);

The return of this function is:

- 0 If the user concludes the operation with the confirm button;
- 1 If the user concludes the operation with the cancel button;

Example:

12.2 Active data model (FWModelActive)

In an application, we can work with more than one data model (Model). The **FWModelActive** function returns the data model (Model) which is active at the moment.

Example:

```
Static Function COMP021BUT()
Local oModel := FWModelActive()
Local nOperation := oModel:GetOperation()

To define the active data model (Model):
Local oModelBkp := FWModelActive()
...

FWModelActive( oModelBkp )
```

12.3 Active interface (FWViewActive)

In an application we can work with more than one interface (View). The **FWViewActive** function returns the interface (View) active at the time.

Example:

```
Static Function COMP021BUT()
Local oView := FWViewActive()
oView:Refresh()

To define the interface (View):
Local oViewBkp := FWViewActive()
...
FWViewActive(oViewBkp)
```

12.4 Load the data model of an existing application (FWLoadModel)

To create an object with a data model of an application, we use the **FWLoadModel** function.

The syntax is:

```
FWLoadModel( <source name> )
```

Example:

```
Static Function ModelDef()
// Utilizando um model que ja existe em outra aplicacao
Return FWLoadModel( 'COMP011 MVC' )
```

12.5 Load the interface of an existing application (FWLoadView)

To create an object with the data model of an application, we use the **FWLoadView** function.

The syntax is:

```
FWLoadView ( <source name> )
```

Example:

```
Static Function ViewDef()
// Utilizando uma view que ja existe em outra aplicacao
Return FWLoadView( 'COMP011 MVC')
```

12.6 Load a menu of an existing application (FWLoadMenudef)

To create a vector with the menu options of an application, we use **FWLoadMenudef** function.

The syntax is:

```
{\it FWLoadMenudef} ( <nome do fonte> )
```

Example:

```
Static Function MenuDef()
// Utilizando um menu que ja existe em outra aplicacao
Return FWLoadMenuDef( 'COMP011 MVC' )
```

12.7 Obtaining standard menu (FWMVCMenu)

We can create a menu with the standard options for MVC using the **FWMVCMENU** function.

The syntax is:

```
FWMVCMENU ( <source name> )
```

Example:

```
//-----Static Function MenuDef()
```

```
Return FWMVCMenu( 'COMP011 MVC' ))
```

A standard menu is created with the following options: **View, Add, Edit, Delete, Print and Copy**.

13.Browse with a markup column (FWMarkBrowse)

If we wish to construct an application with a *Browse* that uses a markup column, similar to the *MarkBrowse* function in traditional AdvPL, we use the *FWMarkBrowse* class.

Just as **FWmBrowse** (see chapter 0 3. Applications with Browses (*FWMBrowse*), **FWMarkBrowse** is not exclusively of MVC and can be used by applications that does not use it.

In this content we will not explore the **FWMarkBrowse** resources, we will learn abouts it main functions and features to use in applications with MVC.

As premise, there must be a character-type field in the table with size 2, which receives the mark physically. A different mark is generated each time **FWMarkBrowse** is executed.

We will begin the basic construction of **FWMarkBrowse**.

First, you must create a **Browse** as the following:

```
oMark := FWMarkBrowse():New()
```

We defined the table to be displayed on the **Browse** by the **SetAlias** method. The columns, orders, etc are obtained through the metadata (dictionaries) for display

```
oMark:SetAlias('ZA0')
```

We defined the title to be displayed as **SetDescription** method.

```
oMark:SetDescription('Seleção do Cadastro de Autor/Interprete')
```

We define the table field that received the physical mark.

```
oMark:SetFieldMark( 'ZAO OK' )
```

And in the end the activate the class.

```
oMark:Activate()
```

With this basic structure, we built an application with Browse.

But for now, we only have the **Browse** with markup column, we must define an action for the marked items. For this, we can add the function treating the marked items in **MenuDef**.

```
ADD OPTION aRotina TITLE 'Processar' ACTION 'U COMP25PROC()' OPERATION 2 ACCESS 0
```

In the function treating the marked items, you must identify if a record is marked or not. To know the mark being used at the time, we use the *Mark* method.

```
Local cMarca := oMark:Mark()
```

To know if the record is marked we use the *IsMark* method passing the mark as parameter.

```
If oMark:IsMark(cMarca)
```

You can also add other options such as View or Edit in the option menu (**MenuDef**), but you must also create the data model (Model) and the interface (View).

All other **FWMBrowse** features also apply to **FWMarkBrowse** such as captions, filters, details, etc.

A resource that **FWMarkBrowse** has is the exclusive markup control of a record by the user.

If 2 users open the same **FWMarkBrowse** and try to mark the same record, **FWMarkBrowse** allows that only one of them carries out the markup. To enable this feature, we use the **SetSemaphore** method .

Below is an example of FWMarkBrowse use

```
User Function COMP025 MVC()
Private oMark
// Instanciamento do classe
oMark := FWMarkBrowse():New()
// Defini	ilde{\mathsf{ca}}o da tabela a ser utilizada
oMark:SetAlias('ZAO')
// Define se utiliza controle de marca\varsigma 	ilde{a}o exclusiva do oMark:SetSemaphore(.T.)
// Define a titulo do browse de marcacao
oMark:SetDescription('Sele\zeta\tilde{a}o do Cadastro de Autor/Interprete')
// Define o campo que sera utilizado para a marca	ilde{\mathsf{Ga}}o
oMark:SetFieldMark( 'ZAO OK' )
// Define a legenda
oMark:AddLegend( "ZAO TIPO=='1'", "YELLOW", "Autor"
oMark:AddLegend( "ZAO_TIPO=='2'", "BLUE" , "Interprete" )
// Definição do filtro de aplicacao
oMark:SetFilterDefault( "ZAO TIPO=='1'" )
// Ativacao da classe
oMark:Activate()
```

```
Return NIL
//-----
Static Function MenuDef()
Local aRotina := {}
ADD OPTION aRotina TITLE 'Visualizar' ACTION 'VIEWDEF.COMP025 MVC' OPERATION 2 ACCESS 0
ADD OPTION aRotina TITLE 'Processar' ACTION 'U_COMP25PROC()' OPERATION 2 ACCESS 0
Return aRotina
Static Function ModelDef()
// Utilizando um model que ja existe em outra aplicacao
Return FWLoadModel( 'COMP011_MVC' )
//-----
Static Function ViewDef()
// Utilizando uma View que ja existe em outra aplicacao
Return FWLoadView( 'COMP011 MVC')
//-----
User Function COMP25PROC()
Local aArea := GetArea()
Local cMarca := oMark:Mark()
Local nCt := 0
ZA0 \rightarrow (dbGoTop())
While !ZA0 \rightarrow (EOF())
 If oMark:IsMark(cMarca)
 nCt++
 EndIf
 ZA0->( dbSkip() )
End
ApMsgInfo( 'Foram marcados ' + AllTrim( Str( nCt ) ) + ' registros.' )
RestArea( aArea )
Return NIL
```

Visually we have:

14. Multiple Browses

By using the **FWmBrowse** class we can write applications with more than one object of this class, that is, we can write applications to work with multiple **Browses**.

For example, we can develop an application for sales order in which we have a **Browse** with the header of items and another with the items in the same screen and as we navigate through the header **Browse** records, the items are automatically updated in the other **Browse**.

For this, create 2 **FWMBrowse** objects in our application and relate them among themselves. Below we describe how to do this. We create an application with 3 **Browses**.

First, we create a common *Dialog* screen, each one of the *Browses* must be **anchored** in a **container** object. For this, we use **FWLayer** with 2 lines and in one of these lines we add 2 columns.

For more details on **FWLayer**, check the specific documentation on TDN⁴.

```
User Function COMP024 MVC()
Local aCoors := FWGetDialogSize( oMainWnd )
Local oPanelUp, oFWLayer, oPanelLeft, oPanelRight, oBrowseUp, oBrowseLeft, oBrowseRight,
oRelacZA4, oRelacZA5
Define MsDialog oDlgPrinc Title 'Multiplos FWmBrowse' From aCoors[1], aCoors[2] To aCoors[3],
aCoors[4] Pixel
11
// Cria o conteiner onde \operatorname{ser} \tilde{\mathbf{a}}o colocados os browses
oFWLayer := FWLayer():New()
oFWLayer:Init(oDlgPrinc, .F., .T.)
// Define Painel Superior
oFWLayer:AddLine('UP', 50, .F.)
 // Cria uma "linha" com 50% da tela
oFWLayer:AddCollumn( 'ALL', 100, .T., 'UP')
 // Na "linha" criada eu crio uma
coluna com 100% da tamanho dela
oPanelUp := oFWLayer:GetColPanel( 'ALL', 'UP')
 // Pego o objeto desse pedaço do
container
```

76 - AdvPl using MVC

⁴ TDN – TOTVS Developer Network portal focused on Microsiga Protheus developers

e da

```
// Painel Inferior
oFWLayer:AddLine('DOWN', 50, .F.)
 // Cria uma "linha" com 50% da tela
oFWLayer:AddCollumn('LEFT', 50, .T., 'DOWN')
 // Na "linha" criada eu crio uma
coluna com 50% da tamanho dela
oFWLayer:AddCollumn('RIGHT', 50, .T., 'DOWN')
 // Na "linha" criada eu crio uma
coluna com 50% da tamanho dela
oPanelLeft := oFWLayer:GetColPanel( 'LEFT' , 'DOWN' ) // Pego o objeto do pedaço esquerdo
oPanelRight := oFWLayer:GetColPanel( 'RIGHT', 'DOWN' ) // Pego o objeto do pedaço direito
```

After this, we create 3 Browses as described in the chapter 0 3. Applications with Browses (FWMBrowse).

This is the **1st Browse**.

```
* /
// FWmBrowse Superior Albuns
oBrowseUp:= FWmBrowse():New()
oBrowseUp:SetOwner( oPanelUp )
 // Aqui se associa o browse ao
 //componente de tela
oBrowseUp:SetDescription( "Albuns" )
oBrowseUp:SetAlias( 'ZA3')
oBrowseUp:SetMenuDef( 'COMP024 MVC') // Define de onde virao os
 // botoes deste browse
oBrowseUp:SetProfileID( '1')
 // identificador (ID) para o Browse
 // Força exibição do botão
oBrowseUp:ForceQuitButton()
 // Sair
oBrowseUp:Activate()
```

Notice 2 methods defined in this Browse: SetProfileID and ForceQuitButton

The **SetProfileID** method defines an identifier (ID) for **Browse**, this is necessary since we already have more than one **Browse** in the application.

The **ForceQuitButton** method displays the **Exit** button in the following **Browse** options. As there is more than one **Browse**, the **Exit** button us automatically in none of them. This method makes it appear in the **Browse**.

Notice also that we use the **SetMenuDef** method to define what source must be used to obtain **MenuDef**. When we do not use the **SetMenuDef** method automatically, the **Browse** searches in the source itself where it finds the *Menudef* to be used.

These are the 2nd and 3rd Browses:

```
oBrowseLeft:= FWMBrowse():New()
oBrowseLeft:SetOwner( oPanelLeft )
oBrowseLeft:SetDescription( 'Musicas')
oBrowseLeft:SetMenuDef( '' ) // Referencia vazia para que nao
 // exiba nenhum botão
oBrowseLeft:DisableDetails()
oBrowseLeft:SetAlias( 'ZA4')
oBrowseLeft:SetProfileID( '2')
oBrowseLeft:Activate()
oBrowseRight:= FWMBrowse():New()
oBrowseRight:SetOwner( oPanelRight )
oBrowseRight:SetDescription( 'Autores/Interpretes')
oBrowseRight:SetMenuDef( '' ) // Referencia vazia para que nao funcao
 // exiba nenhum botao
oBrowseRight: DisableDetails()
oBrowseRight:SetAlias( 'ZA5')
oBrowseRight:SetProfileID( '3')
oBrowseRight:Activate()
```

Notice that in these **Browses** we use the **SetMenuDef** method with an empty reference. Since we wish only the main **Browse** has the action buttons, if we do not **SetMenuDef** automatically, the **Browse** searches the source where it is and with an empty reference, buttons are not displayed.

Now that we defined the **Browses**, we must relate them so that when we transfer one, the others are updated automatically.

To create the relationship, we use the **FWBrwRelation** class. Similarly to the relationships among entities made in the data model (Model), you must enter the relationship keys from the **parent** to the **parent**.

We instantiate **FWBrwRelation** and we use the **AddRelation** method.

The syntax of this **FWBrwRelation** method is:

AddRelation(<ParentBrowse>, <SecondaryBrowse>, <Vector with relationship fields>)

As we have 3 Browses, we have 2 relationships:

```
oRelacZA4:= FWBrwRelation():New()
oRelacZA4:AddRelation( oBrowseUp , oBrowseLeft , { 'ZA4_FILIAL', 'xFilial( "ZA4" )' }, {
'ZA4_ALBUM' , 'ZA3_ALBUM' } )
oRelacZA4:Activate()
```

```
oRelacZA5:AddRelation( oBrowseLeft, oBrowseRight, { { 'ZA5 FILIAL', 'xFilial( "ZA5")'
'ZA5 ALBUM' , 'ZA4 ALBUM' }, { 'ZA5 MUSICA', 'ZA4 MUSICA' } } )
oRelacZA5:Activate()
Here is a complete example of application with Browses method:
User Function COMP024 MVC()
Local aCoors := FWGetDialogSize( oMainWnd )
Local oPanelUp, oFWLayer, oPanelLeft, oPanelRight, oBrowseUp, oBrowseLeft, oBrowseRight,
oRelacZA4, oRelacZA5
Private oDlgPrinc
Define MsDialog oDlgPrinc Title 'Multiplos FWmBrowse' From aCoors[1], aCoors[2] To aCoors[3],
aCoors[4] Pixel
11
// Cria o conteiner onde ser\tilde{\mathbf{a}}o colocados os browses
oFWLayer := FWLayer():New()
oFWLayer:Init(oDlgPrinc, .F., .T.)
11
// Define Painel Superior
oFWLayer:AddLine('UP', 50, .F.)
// Cria uma "linha" com 50% da tela
oFWLayer:AddCollumn('ALL', 100, .T., 'UP')
// Na "linha" criada eu crio uma coluna com 100% da tamanho dela
oPanelUp := oFWLayer:GetColPanel( 'ALL', 'UP' )
// Pego o objeto desse pedaço do container
// Painel Inferior
oFWLayer:AddLine( 'DOWN', 50, .F.)
// Cria uma "linha" com 50% da tela
oFWLayer:AddCollumn('LEFT', 50, .T., 'DOWN')
// Na "linha" criada eu crio uma coluna com 50% da tamanho dela
oFWLayer:AddCollumn('RIGHT', 50, .T., 'DOWN')
```


// Na "linha" criada eu crio uma coluna com 50% da tamanho dela

oRelacZA5:= FWBrwRelation():New()

```
oPanelLeft := oFWLayer:GetColPanel( 'LEFT' , 'DOWN' ) // Pego o objeto do peda\varsigmao esquerdo
oPanelRight := oFWLayer:GetColPanel( 'RIGHT', 'DOWN' ) // Pego o objeto do pedaço direito
// FWmBrowse Superior Albuns
oBrowseUp:= FWmBrowse():New()
oBrowseUp:SetOwner( oPanelUp )
// Aqui se associa o browse ao componente de tela
oBrowseUp:SetDescription( "Albuns" )
oBrowseUp:SetAlias( 'ZA3')
oBrowseUp:SetMenuDef( 'COMP024 MVC')
// Define de onde virao os botoes deste browse
oBrowseUp:SetProfileID( '1')
oBrowseUp:ForceQuitButton()
oBrowseUp:Activate()
// Lado Esquerdo Musicas
oBrowseLeft:= FWMBrowse():New()
oBrowseLeft:SetOwner( oPanelLeft )
oBrowseLeft:SetDescription( 'Musicas')
oBrowseLeft:SetMenuDef( '' )
// Referencia vazia para que nao exiba nenhum botao
oBrowseLeft:DisableDetails()
oBrowseLeft:SetAlias( 'ZA4')
oBrowseLeft:SetProfileID( '2')
oBrowseLeft:Activate()
// Lado Direito Autores/Interpretes
oBrowseRight:= FWMBrowse():New()
oBrowseRight:SetOwner( oPanelRight )
oBrowseRight:SetDescription( 'Autores/Interpretes')
oBrowseRight:SetMenuDef( '')
// Referencia vazia para que nao exiba nenhum botao
oBrowseRight: DisableDetails()
oBrowseRight:SetAlias( 'ZA5')
```

```
oBrowseRight:SetProfileID( '3' )
oBrowseRight:Activate()
// Relacionamento entre os Paineis
oRelacZA4:= FWBrwRelation():New()
oRelacZA4:AddRelation(oBrowseUp , oBrowseLeft , { { 'ZA4 FILIAL', 'xFilial("ZA4")' },
'ZA4 ALBUM' , 'ZA3 ALBUM' } )
oRelacZA4:Activate()
oRelacZA5:= FWBrwRelation():New()
oRelacZA5:AddRelation( oBrowseLeft, oBrowseRight, { { 'ZA5 FILIAL', 'xFilial( "ZA5" )' },
'ZA5_ALBUM' , 'ZA4_ALBUM' }, { 'ZA5_MUSICA', 'ZA4_MUSICA' } } )
oRelacZA5:Activate()
Activate MsDialog oDlgPrinc Center
Return NIL
//-----
Static Function MenuDef()
Return FWLoadMenuDef( 'COMP023 MVC')
//-----
Static Function ModelDef()
// Utilizamos um model que ja existe
Return FWLoadModel( 'COMP023 MVC')
Static Function ViewDef()
// Utilizamos uma View que ja existe
Return FWLoadView( 'COMP023_MVC')
```

Visually we have:

15. Automatic routine

When an application is developed by the use of the MVC concept and classes, you can use the data model in other applications, similar to what an **automatic routine** would be in the traditional development.

The use of the **MSExecAuto** function does not exist anymore; The basic idea if to instantiate the data model (Model) you want, assign the values and validate them.

For better understanding, we use the source below as an example, in which what would be an **automatic routine** for import of a simple record.

Notice the comments.

```
//----
// Rotina principal de Importação
//----
User Function COMP031 MVC()
Local aSay := {}
Local aButton := {}
Local nOpc
 := 0
Local Titulo := 'IMPORTACAO DE COMPOSITORES'
Local cDesc1 := 'Esta rotina far\acute{a} a importa\~{c}\~{a}o de compositores/interpretes'
Local cDesc2 := 'conforme layout.'
Local cDesc3 := ''
 := .T.
Local 10k
aAdd( aSay, cDesc1 )
aAdd( aSay, cDesc2 )
aAdd( aSay, cDesc3)
aAdd( aButton, { 1, .T., { || nOpc := 1, FechaBatch() } } )
aAdd( aButton, { 2, .T., { || FechaBatch()
FormBatch ( Titulo, aSay, aButton )
If nOpc == 1
 Processa( { || l0k := Runproc() }, 'Aguarde', 'Processando...', .F.)
 If lOk
 ApMsgInfo( 'Processamento terminado com sucesso.', 'ATENÇÃO')
 Else
 ApMsgStop( 'Processamento realizado com problemas.', 'ATENÇÃO')
 EndIf
```

```
EndIf
```

```
Return NIL
// Rotina Auxiliar de Importação
//----
Static Function Runproc()
Local lRet := .T.
Local aCampos := {}
// Criamos um vetor com os dados para facilitar o manuseio dos dados
aCampos := {}
aAdd( aCampos, { 'ZAO CODIGO', '000100'
aAdd( aCampos, { 'ZAO NOME' , 'Vila Lobos'
aAdd(aCampos, { 'ZAO NOTAS', 'Observações...' })
aAdd(aCampos, { 'ZAO TIPO' , 'C'
If !Import( 'ZAO', aCampos )
 1Ret := .F.
EndIf
// Importamos outro registro
aCampos := {}
aAdd( aCampos, { 'ZAO CODIGO', '000102' })
aAdd( aCampos, { 'ZAO_NOME' , 'Tom Jobim' } )
aAdd(aCampos, { 'ZAO NOTAS', 'Observações...' })
aAdd(aCampos, { 'ZAO TIPO' , 'C' })
If !Import( 'ZAO', aCampos )
 lRet := .F.
EndIf
// Importamos outro registro
aCampos := {}
aAdd( aCampos, { 'ZA0_CODIGO', '000104' })
aAdd( aCampos, { 'ZAO_NOME' , 'Emilio Santiago' } )
aAdd( aCampos, { 'ZAO NOTAS', 'Observações...' } )
aAdd( aCampos, { 'ZAO_TIPO' , 'I' } )
If !Import( 'ZAO', aCampos )
```

```
Este manual é de propriedade da TOTVS. Todos os direitos reservados.®
 Este manual é de propriedade da TOTVS. Todos os direitos reservados.®
 Este manual é de propriedade da TOTVS. Todos os direitos reservad
```

```
lRet := .F.
EndIf
Return 1Ret
// Importação dos dados
//-----
Static Function Import (cAlias, aCampos)
Local oModel, oAux, oStruct
Local nI
 := 0
 := 0
Local nPos
Local lRet
 := .T.
Local aAux
 := {}
dbSelectArea( cAlias )
dbSetOrder( 1 )
// Aqui ocorre o instânciamento do modelo de dados (Model)
// Neste exemplo instanciamos o modelo de dados do fonte COMP011 MVC
// que \acute{\mathbf{e}} a rotina de manuten\mathbf{\tilde{ca}}o de compositores/interpretes
oModel := FWLoadModel( 'COMP011 MVC')
// Temos que definir qual a opera	ilde{\mathsf{Ga}}o deseja: 3 - Inclus	ilde{\mathsf{ao}} / 4 - Altera	ilde{\mathsf{Ga}}o / 5 - Exclus	ilde{\mathsf{ao}}
oModel:SetOperation(3)
// Antes de atribuirmos os valores dos campos temos que ativar o modelo
oModel:Activate()
// Instanciamos apenas referentes \grave{a}s dados
oAux := oModel:GetModel(cAlias + 'MASTER')
// Obtemos a estrutura de dados
oStruct := oAux:GetStruct()
aAux := oStruct:GetFields()
For nI := 1 To Len( aCampos )
 // Verifica se os campos passados existem na estrutura do modelo
 If ( nPos := aScan(aAux, \{|x| AllTrim(x[3]) == AllTrim(aCampos[nI][1]) \} ) ) > 0
 // È feita a atribuição do dado ao campo do Model
 If !( lAux := oModel:SetValue( cAlias + 'MASTER', aCampos[nI][1], aCampos[nI]
) )
```

```
// Caso a atribui\varsigmaão não possa ser feita, por algum motivo (valida\varsigmaão, por
exemplo)
 // o método SetValue retorna .F.
 lRet
 := .F.
 Exit
 EndIf
 EndIf
Next nI
If lRet
// Faz-se a valida\boldsymbol{\varsigma} \tilde{\mathbf{a}}o dos dados, note que diferentemente das tradicionais
// "rotinas automáticas"
 // neste momento os dados n\tilde{\mathbf{a}}o s\tilde{\mathbf{a}}o gravados, s\tilde{\mathbf{a}}o somente validados.
 If ( lRet := oModel:VldData() )
 // Se o dados foram validados faz-se a grava	ilde{\mathsf{Ca}}o efetiva dos dados (commit)
 oModel:CommitData()
 EndIf
EndIf
If !lRet
 // Se os dados n	ilde{\mathbf{a}}o foram validados obtemos a descri\mathbf{c} 	ilde{\mathbf{a}}o do erro para gerar LOG ou
mensagem de aviso
 aErro := oModel:GetErrorMessage()
 // A estrutura do vetor com erro é:
 // [1] identificador (ID) do formulário de origem
 // [2] identificador (ID) do campo de origem
 // [3] identificador (ID) do formul\acute{a}rio de erro
 // [4] identificador (ID) do campo de erro
 // [5] identificador (ID) do erro
 // [6] mensagem do erro
 // [7] mensagem da solu\mathbf{c}\tilde{\mathbf{a}}o
 // [8] Valor atribuído
 // [9] Valor anterior
 AutoGrLog( "Id do formulário de origem:" + ' [' + AllToChar( aErro[1] ) + ']' )
 AutoGrLog( "Id do campo de origem: " + ' [' + AllToChar( aErro[2] ) + ']')
 AutoGrLog( "Id do formulário de erro: " + ' [' + AllToChar( aErro[3] ) + ']' )
 AutoGrLog( "Id do campo de erro:
 " + ' [' + AllToChar( aErro[4] ) + ']')
 AutoGrLog( "Id do erro:
 " + ' [' + AllToChar( aErro[5] ) + ']')
 AutoGrLog( "Mensagem do erro:
 " + ' [' + AllToChar( aErro[6] ) + ']')
 AutoGrLog( "Mensagem da solução:
 " + ' [' + AllToChar( aErro[7] ) + ']')
```

```
AutoGrLog( "Valor atribuído: " + ' [' + AllToChar( aErro[8] ) + ']')
AutoGrLog( "Valor anterior: " + ' [' + AllToChar( aErro[9] ) + ']')
MostraErro()

EndIf

// Desativamos o Model
oModel:DeActivate()
```

In this other example, we have the import to a data model where there is a **Master-Detail** structure (**Parent-Secondary**). Also, what we do is to instanciate the data model (Model) that we want, assign the values to it and validate it, but we do this for two entities.

Notice the comments:

```
_____
// Rotina principal de Importa\mathbf{G}\mathbf{\tilde{a}}o
//----
User Function COMP032 MVC()
Local aSay := {}
Local aButton := {}
Local
 nOpc
 := 0
Local
 Titulo := 'IMPORTACAO DE MUSICAS'
Local
 cDesc1 := 'Esta rotina fará a importação de musicas'
Local cDesc2 := 'conforme layout.'
Local cDesc3 := ''
Local 10k
 := .T.
aAdd( aSay, cDesc1 )
aAdd( aSay, cDesc2 )
aAdd( aSay, cDesc3)
aAdd( aButton, { 1, .T., { || nOpc := 1, FechaBatch() } })
aAdd(aButton, { 2, .T., { || FechaBatch() } })
FormBatch (Titulo, aSay, aButton)
If nOpc == 1
 Processa( { || l0k := Runproc() }, 'Aquarde', 'Processando...', .F.)
 If lok
 ApMsgInfo( 'Processamento terminado com sucesso.', 'ATENÇÃO' )
 Else
```

```
ApMsgStop( 'Processamento realizado com problemas.', 'ATENÇÃO')
 EndIf
EndIf
Return NIL
//-----
// Rotina auxiliar de Importação
//-----
Static Function Runproc()
Local lRet := .T.
Local aCposCab := {}
Local aCposDet := {}
Local aAux := {}
// Criamos um vetor com os dados de cabe{f G}alho e outro para itens para facilitar o
manuseio dos dados
aCposCab := {}
aCposDet := {}
aAdd(aCposCab, { 'ZA1 TITULO', 'LA, LA, LA,' })
aAdd( aCposCab, { 'ZA1 DATA', Date() } )
aAux := {}
 } )
aAdd( aAux, { 'ZA2 ITEM' , '01'
aAdd( aAux, { 'ZA2 AUTOR', '000100'
 } )
aAdd( aCposDet, aAux )
aAux := {}
aAdd( aAux, { 'ZA2 ITEM' , '02'
 } )
aAdd( aAux, { 'ZA2_AUTOR', '000104' })
aAdd( aCposDet, aAux )
If !Import( 'ZA1', 'ZA2', aCposCab, aCposDet )
 lRet := .F.
EndIf
// Importamos outro conjunto de dados
aCposCab := {}
aCposDet := {}
aAdd( aCposCab, { 'ZA1_TITULO' , 'BLA, BLA, BLA' } )
aAdd( aCposCab, { 'ZA1 DATA', Date() } )
```

```
aAux := {}
aAdd( aAux, { 'ZA2 ITEM' , '01'
aAdd( aAux, { 'ZA2 AUTOR', '000102' })
aAdd( aCposDet, aAux )
aAux := {}
aAdd( aAux, { 'ZA2 ITEM' , '02'
 } )
aAdd( aAux, { 'ZA2_AUTOR', '000104' })
aAdd( aCposDet, aAux )
If !Import( 'ZA1', 'ZA2', aCposCab, aCposDet )
 lRet := .F.
EndIf
// Importamos outro conjunto de dados
aCposCab := {}
aCposDet := {}
aAdd( aCposCab, { 'ZA1_TITULO' , 'ZAP, ZAP, ZAP' } )
aAdd( aCposCab, { 'ZA1 DATA', Date() } )
aAux := {}
aAdd( aAux, { 'ZA2 ITEM' , '01'
 } )
aAdd( aAux, { 'ZA2 AUTOR', '000100' })
aAdd( aCposDet, aAux )
aAux := {}
aAdd( aAux, { 'ZA2 ITEM' , '02' })
aAdd( aAux, { 'ZA2_AUTOR', '000102'
 } )
aAdd( aCposDet, aAux )
If !Import( 'ZA1', 'ZA2', aCposCab, aCposDet )
 lRet := .F.
EndIf
Return lRet
// Importacao dos dados
//-----
Static Function Import( cMaster, cDetail, aCpoMaster, aCpoDetail)
Local oModel, oAux, oStruct
```

```
Local nI := 0
Local nJ
 := 0
Local nPos
 := 0
Local lRet
 := .T.
Local aAux
 := {}
Local aC
 := { }
Local aH
 := {}
Local nItErro := 0
Local lAux := .T.
dbSelectArea( cDetail )
dbSetOrder( 1 )
dbSelectArea( cMaster )
dbSetOrder( 1 )
// Aqui ocorre o instânciamento do modelo de dados (Model)
// Neste exemplo instanciamos o modelo de dados do fonte COMP022 MVC
// que \acute{e} a rotina de manuten\~{G}ão de musicas
oModel := FWLoadModel( 'COMP022 MVC')
// Temos que definir qual a opera	ilde{\mathsf{Ga}}o deseja: 3 - Inclus	ilde{\mathsf{ao}} / 4 - Altera	ilde{\mathsf{Ga}}o / 5 - Exclus	ilde{\mathsf{ao}}
oModel:SetOperation( 3 )
// Antes de atribuirmos os valores dos campos temos que ativar o modelo
oModel:Activate()
// Instanciamos apenas a parte do modelo referente aos dados de cabe{f C}alho
oAux := oModel:GetModel(cMaster + 'MASTER')
// Obtemos a estrutura de dados do cabe{f C}alho
oStruct := oAux:GetStruct()
aAux := oStruct:GetFields()
If lRet
 For nI := 1 To Len( aCpoMaster )
// Verifica se os campos passados existem na estrutura do cabe{f G}alho
 If ( nPos := aScan( aAux, { |x| AllTrim( x[3] ) == AllTrim(
aCpoMaster[nI][1] ) } ) ) > 0
```

```
// \dot{E} feita a atribuicao do dado aos campo do Model do cabecalho
 Este manual é de propriedade da TOTVS. Todos os direitos reservados.®
 If !( lAux := oModel:SetValue( cMaster + 'MASTER', aCpoMaster[nI][1],
aCpoMaster[nI][2] ) )
 // Caso a atribui\tilde{ca}o n\tilde{a}o possa ser feita, por algum motivo (valida\tilde{ca}o,
por exemplo)
 // o método SetValue retorna .F.
 lRet
 := .F.
 Exit
 EndIf
 EndIf
 Next
EndIf
If lRet
 // Instanciamos apenas a parte do modelo referente aos dados do item
 Este manual é de propriedade da TOTVS. Todos os direitos reservados.®
 := oModel:GetModel( cDetail + 'DETAIL' )
 // Obtemos a estrutura de dados do item
 oStruct := oAux:GetStruct()
 aAux
 := oStruct:GetFields()
09/0
 For nI := 1 To Len( aCpoDetail )
 // Incluímos uma linha nova
 // ATENÇÃO: O items são criados em uma estrutura de grid (FORMGRID),
portanto j\acute{a} \acute{e} criada uma primeira linha
 //branco automaticamente, desta forma começamos a inserir novas linhas a
partir da 2ª vez
 If nI > 1
 Este manual é de propriedade da TOTVS. Todos os direitos reservados.®
 // Incluímos uma nova linha de item
 If ( nItErro := oAux:AddLine() ) <> nI
// Se por algum motivo o m\acute{e}todo AddLine() n\~{a}o consegue incluir a linha,
// ele retorna a quantidade de linhas j\acute{a}
// existem no grid. Se conseguir retorna a quantidade mais 1
 lRet
 := .F.
 Exit
 EndIf
 EndIf
 For nJ := 1 To Len( aCpoDetail[nI] )
// Verifica se os campos passados existem na estrutura de item
```

```
If ( nPos := aScan( aAux, { |x| AllTrim( x[3] ) == AllTrim(
If !( lAux := oModel:SetValue( cDetail + 'DETAIL',
aCpoDetail[nI][nJ][1], aCpoDetail[nI][nJ][2]))
 // Caso a atribui	ilde{\mathsf{Ca}}o n	ilde{\mathsf{a}}o possa ser feita, por algum motivo
(valida\tilde{\zeta}ao, por exemplo)
 // o método SetValue retorna .F.
 lRet
 := .F.
 nItErro := nI
 Exit
 EndIf
 EndIf
 Next
 If !lRet
 Exit
 EndIf
 Next
EndIf
If lRet
 // Faz-se a valida	ilde{\mathsf{Qa}}o dos dados, note que diferentemente das tradicionais "rotinas
automáticas"
 // neste momento os dados n	ilde{a}o s	ilde{a}o gravados, s	ilde{a}o somente validados.
 If ( lRet := oModel:VldData() )
 // Se o dados foram validados faz-se a grava{\sf G} \tilde{\sf a}o efetiva dos
// dados (commit)
 oModel:CommitData()
 EndIf
EndIf
If !lRet
 // Se os dados n	ilde{\mathbf{a}}o foram validados obtemos a descri	ilde{\mathbf{c}}o do erro para gerar
 // LOG ou mensagem de aviso
 aErro := oModel:GetErrorMessage()
 // A estrutura do vetor com erro é:
 // [1] identificador (ID) do formulário de origem
 // [2] identificador (ID) do campo de origem
 // [3] identificador (ID) do formul\acute{a}rio de erro
 // [4] identificador (ID) do campo de erro
 // [5] identificador (ID) do erro
```

```
// [6] mensagem do erro
 // [7] mensagem da solu\mathbf{c}\tilde{\mathbf{a}}o
 // [8] Valor atribuído
 // [9] Valor anterior
 AutoGrLog( "Id do formulário de origem:" + ' [' + AllToChar( aErro[1] ) + ']' )
 AutoGrLog( "Id do campo de origem:
 " + ' [' + AllToChar( aErro[2] ) + ']')
 AutoGrLog( "Id do formulário de erro:
 " + ' [' + AllToChar( aErro[3] ) + ']')
 AutoGrLog( "Id do campo de erro:
 " + ' [' + AllToChar( aErro[4] ) + ']')
 AutoGrLog( "Id do erro:
 " + ' [' + AllToChar( aErro[5] ) + ']')
 " + ' [' + AllToChar( aErro[6] ) + ']')
 AutoGrLog( "Mensagem do erro:
 AutoGrLog( "Mensagem da solução:
 " + ' [' + AllToChar( aErro[7] ) + ']')
 AutoGrLog( "Valor atribuído:
 " + ' [' + AllToChar( aErro[8] ) + ']')
 " + ' [' + AllToChar( aErro[9] ) + ']')
 AutoGrLog( "Valor anterior:
 If nItErro > 0
 AutoGrLog( "Erro no Item:
 + ' [' + AllTrim( AllToChar(
nItErro ) ) + ']' )
 EndIf
 MostraErro()
EndIf
// Desativamos o Model
oModel: DeActivate()
Return 1Ret
```

A situation that can be found when converting an existing application for the MVC structure is the fact that the application if ready to work with the automatic routine so there may be several other applications that use this automatic routine.

The **FWMVCRotAuto** function was created so that these applications do not need to change the way they work as today they use the so called standard routine. The application was converted to MVC.

The function uses passed parameters in the prior format of the automatic routine *(MSEXECAUTO)* and performs the model instantiation, attributing values and validation in the MVC format, guaranteeing the legacy programs.

The syntax is:

```
FWMVCRotAuto( oModel, cAlias, nOpcAuto, aAuto, 1Seek, 1Pos )
```

Where:

oModel Object with the data form model;

cAlias Main Browse alias;

nOpcAuto Code of identification of the automatic routine processing type;

[3] Adding

[4] Editing

[5] Deleting

aAuto Array with the automatic routine in the following structure;

[n][1] Code of the Model form that has an attribution;

[n][2] Standard array of EnchAuto and GetDAuto data, according to the previous documentation;

ISeek Indicates if the main file must be positioned based on the data provided;

IPos Indicates if nOpc must not calculated based on aRotina;

When the application in MVC is converted, it can work in two ways:

- The automatic routine and the
- Model instantiation.

In the following example, we have a registration routine in which there is treatment for this, if the **xRotAuto**, **nOpcAuto** data were passed, it indicates that the application was named by the automatic routine. so we use **FWMVCRotAuto**.

This construction does not prevent the data model (model) to instantiate directly in other applications.

16.Entry points in MVC

Entry points are deviations controlled and executed throughout the applications.

After writing an application using MVC, pre-established entry points are automatically available.

The idea of entry points for sources developed using the MVC concept and classes is a little different than the applications developed conventionally.

In the conventional sources, we have a **name** for each entry point created, for example, in **MATA010** – Product Registration, we have the entry points: **MT010BRW**, **MTA010OK**, **MT010CAN**, etc. In *MVC*, this is not how it works.

In MVC, we create a single entry point and it is called in several moments in the developed application.

This entry point must be a **User Function** and have the identifier (ID) of the data model (Model) of the source as name. Let's take an source of the Legal Module as an example: **JURA001**. In this source, the identifier (ID) of the data model (defined in the **ModelDef** function) is also **JURA001**, so when writing the entry point of this application, you must enter:

```
User Function JURA001()
Local aParam := PARAMIXB
Local xRet := .T.
...
Return xRet
```

The entry point created received a vector with information regarding the application via parameter (*PARAMIXB*). These parameters vary for each situation. They all have the first three elements that are listed below, in the following board there a list of parameters for each ID:

Arran positions of common parameters for all ID's:

POS.	TYPE	DESCRIPTION				
1	0	Form or model object, according to case				
2	С	ID of the entry point's place of execution				
3	С	Form ID				

As previously mentioned, the entry point is called in several moments within the application. In the second position of the vector structure, an identifier (ID) that identifies this moment is transferred. It may have as content:

ENTRY POINT ID	ENTRY POINT'S MOMENT OF EXECUTION				
MODELPRE	Before editing any model field. Parameters received: The form or model object, as the case may be. C ID of the entry point's place of execution. C Form ID. Return: Requires a logical return.	é de propriedade da TOTVS. Todos os direitos reservados.®			
MODELPOS	In the model total validation. Parameters received: 1 The form or model object, as the case may be. 2 C ID of the entry point's place of execution. 3 C Form ID. Return: Requires a logical return.	Este manual é de propriedade da TOTVS. Todos os direitos reservados.®			
FORMPRE	Before editing any form field. Parameters received: 1 The form or model object, as the case may be. 2 C ID of the entry point's place of execution. 3 C Form ID. Return:	dos os direitos reservados.® Este manual é de			
Requires a logical return. In the form total validation. Parameters received: 1 The form or model object, as the case may be. 2 C ID of the entry point's place of execution. 3 C Form ID. Return: Requires a logical return.					

FORMLINEPRE	Before editing the form row FWFORMGRID. Parameters received: 1 The form or model object, as the case may be. 2 C ID of the entry point's place of execution. 3 C Form ID. 4 N FWFORMGRID row number. 5 C FWFORMGRID action. 6 C Field ID. Return: Requires a logical return.
FORMLINEPOS	In the total validation of the FWFORMGRID form line. Parameters received: 1 The form or model object, as the case may be. 2 C ID of the entry point's place of execution. 3 C Form ID. 4 N FWFORMGRID row number. Return: Requires a logical return.
MODELCOMMITTT S	After the total saving of the model and in the transaction. Parameters received: 1 The form or model object, as the case may be. 2 C ID of the entry point's place of execution. 3 C Form ID. Return: Do not expect return.
MODELCOMMITNT TS	After the total saving of the model and in the transaction. Parameters received: 1 The form or model object, as the case may be. 2 C ID of the entry point's place of execution. 3 C Form ID. Return: Do not expect return.

FORMCOMMITTTS PRE	Before saving the form table. Parameters received: The form or model object according to the case. C ID of the entry point's place of execution. C Form ID. L If .T. (true) it indicates the new registration (Adding). If .F. (false), the registration already exists (Editing/Deleting). Return:	Este manual é de propriedade da TOTVS. Todos os direitos reservados.
	Does not expect return. After saving the form table. Parameters received: 1 The form or model object according to the case.	s direitos reservados.®
FORMCOMMITTTS POS	2 C ID of the entry point's place of execution. 3 C Form ID. 4 L If .T. (true) it indicates the new registration (Adding). If .F. (false), the registration already exists (Editing/Deleting). Return: Do not expect return.	Este manual é de propriedade da TOTVS. Todos os direitos reservados.®
FORMCANCEL	In the cancellation of the button. Parameters received: 1 The form or model object according to the case. 2 C ID of the entry point's place of execution. 3 C Form ID. Return: Requires a logical return.	
MODELVLDACTIVE	In the model activation Parameters received: 1 The form or model object according to the case. 2 C ID of the entry point's place of execution. 3 C Form ID. Return: Requires a logical return.	Este manual é de propriedade da TOTVS. Todos os direitos reservados.®
		eitos reservados.®

	To add buttons in the ControlBar.			
	To create the buttons, you must return a two-dimensional array with the following structure of each item:			
	1	С	Title for the button.	
	2	С	Name of Bitmap for display.	
	3	В	CodeBlock to be executed.	
BUTTONBAR	4	С	ToolTip (Optional).	
DOTTOND/III	Parameters received:			
	1	The f	orm or model object according to the case.	
	2	С	ID of the entry point's place of execution.	
	3	С	Form ID.	
	Retur	n:		
	Requi	res a r	eturn array with pre-defines structure.	

Notes:

- When the data model has several components (for example, grid), the third vector position brings the identifier (ID) of this component;
- When the type of return of an execution is not transferred or is transferred with the wrong type, a message is displayed in the console. All ID's that expect return must be treated in the entry point.

Important:

When you enter a souce in MVC, a *User Function* is created. Be careful when assigning the data model (Model) identifier (ID) as it cannot have the same name as the source (PRW). If the source has the name *FONTOO1*, the data model (Model) identifier (ID) cannot be *FONTOO1* as well, as you cannot create another *User Function* named *FONTOO1* (data model *ID*) for the entry points.

Example:

```
User Function JURA001()
Local aParam
 := PARAMIXB
Local xRet
 := .T.
 := ''
Local oObj
 := ''
Local cIdPonto
 := ''
Local cIdModel
Local lIsGrid := .F.
Local nLinha
 := 0
Local nQtdLinhas := 0
Local cMsq := ''
If aParam <> NIL
```

```
oObj := aParam[1]
 cIdPonto
 := aParam[2]
 cIdModel := aParam[3]
 := ( Len( aParam ) > 3 )
 lIsGrid
 If lIsGrid
 nQtdLinhas := oObj:GetQtdLine()
 nLinha := oObj:nLine
 EndIf
 Ιf
 cIdPonto == 'MODELPOS'
 cMsg := 'Chamada na valida\zeta 	ilde{a}o total do modelo (MODELPOS).' + CRLF
 cMsg += 'ID ' + cIdModel + CRLF
 If !( xRet := ApMsqYesNo( cMsq + 'Continua ?'))
 Help( ,, 'Help',, 'O MODELPOS retornou .F.', 1, 0 )
 EndIf
 ElseIf cIdPonto == 'FORMPOS'
 {
m cMsg}:={
m 'Chamada} na valida{
m f Go} total do formul{
m f a}rio (FORMPOS).' + CRLF
 cMsg += 'ID ' + cIdModel + CRLF
 cClasse == 'FWFORMGRID'
 cMsg += 'É um FORMGRID com ' + Alltrim( Str( nQtdLinhas ) ) + ;
' linha(s).' + CRLF
cMsg += 'Posicionado na linha ' + Alltrim( Str( nLinha ) ) + CRLF
 ElseIf cClasse == 'FWFORMFIELD'
 cMsg += 'É um FORMFIELD' + CRLF
 EndIf
 If !( xRet := ApMsgYesNo( cMsg + 'Continua ?'))
 Help( ,, 'Help',, 'O FORMPOS retornou .F.', 1, 0 )
 EndIf
 ElseIf cIdPonto == 'FORMLINEPRE'
 If aParam[5] == 'DELETE'
cMsg := 'Chamada na pr\acute{e} valida\acute{ca}o da linha do formul\acute{a}rio (FORMLINEPRE).' + CRLF
 cMsg += 'Onde esta se tentando deletar uma linha' + CRLF
 cMsg += 'É um FORMGRID com ' + Alltrim( Str( nQtdLinhas ) ) +;
' linha(s).' + CRLF
cMsg += 'Posicionado na linha ' + Alltrim( Str( nLinha ) ) +; CRLF
 cMsg += 'ID ' + cIdModel + CRLF
 If !( xRet := ApMsgYesNo( cMsg + 'Continua ?'))
 Help( ,, 'Help',, 'O FORMLINEPRE retornou .F.', 1, 0 )
 EndIf
 EndIf
 ElseIf cIdPonto == 'FORMLINEPOS'
```

```
cMsg := 'Chamada na valida\hat{\mathsf{ca}}o da linha do formul\hat{\mathsf{a}}rio (FORMLINEPOS).' +; CRLF
 cMsg += 'ID ' + cIdModel + CRLF
 cMsg += 'É um FORMGRID com ' + Alltrim( Str( nQtdLinhas ) ) + ;
' linha(s).' + CRLF
 cMsg += 'Posicionado na linha ' + Alltrim( Str( nLinha
 ) ) + CRLF
 If !( xRet := ApMsgYesNo( cMsg + 'Continua ?'))
 Help( ,, 'Help',, 'O FORMLINEPOS retornou .F.', 1, 0 )
 EndIf
 ElseIf cIdPonto == 'MODELCOMMITTTS'
ApMsgInfo('Chamada apos a grava\mathbf{\tilde{Go}}o total do modelo e dentro da transa\mathbf{\tilde{Go}}o
(MODELCOMMITTTS).' + CRLF + 'ID ' + cIdModel )
 ElseIf cIdPonto == 'MODELCOMMITNTTS'
ApMsgInfo('Chamada apos a grava	ilde{Ga}o total do modelo e fora da transa	ilde{Ga}o
(MODELCOMMITNTTS).' + CRLF + 'ID ' + cIdModel)
 //ElseIf cIdPonto == 'FORMCOMMITTTSPRE'
 ElseIf cIdPonto == 'FORMCOMMITTTSPOS'
ApMsgInfo('Chamada apos a grava\mathbf{G}o da tabela do formul\mathbf{d}rio (FORMCOMMITTTSPOS).' + CRLF +
'ID ' + cIdModel)
 ElseIf cIdPonto == 'MODELCANCEL'
{
m cMsg} := 'Chamada no Bot\tilde{{f a}}o Cancelar (MODELCANCEL).' + CRLF + 'Deseja Realmente Sair ?'
 If !( xRet := ApMsgYesNo( cMsg ) )
 Help( ,, 'Help',, 'O MODELCANCEL retornou .F.', 1, 0 )
 EndIf
ElseIf cIdPonto == 'MODELVLDACTIVE'
 cMsg := 'Chamada na valida Cao da ativa Cao do Model.' + CRLF + ;
'Continua ?'
 If !( xRet := ApMsgYesNo( cMsg ) )
 Help( ,, 'Help',, 'O MODELVLDACTIVE retornou .F.', 1, 0 )
 EndIf
 ElseIf cIdPonto == 'BUTTONBAR'
ApMsqInfo('Adicionando Bot\tilde{\mathbf{a}}o na Barra de Bot\tilde{\mathbf{0}}es (BUTTONBAR).' + CRLF + 'ID ' + cIdModel )
xRet := \{ \{ Salvar', SALVAR', \{ | Alert(Salvou') \}, Este botão Salva' \} \}
 EndIf
EndIf
Return xRet
```

17.Web Services for MVC

When you develop an application using MVC, a Web Service will already be available to be used for the data receiving.

All applications in MVC use the same Web Service, regardless of the structure or how many entities it has.

The Web Service that is available for MVC is FWWSMODEL .

The basic idea is that we instantiate the Web Service, enter the application to be used and enter the data in an XML format.

17.1 Web Service for data models that have an entity

We will learn how to build an application that uses the **FWWSMODEL** Web Service with a data model (Model) that has only one entity.

17.2 Instantiation of Web Service Client

The instantiation goes as follows:

Instantiation of Web Service Client.

```
oMVCWS := WsFwWsModel():New()
```

Definition of the **FWWSMODEL** URL in the Web Services server.

```
oMVCWS: URL := http://127.0.0.1:8080/ws/FWWSMODEL.apw
```

Definition of the application to be used.

We define the source name that has *ModelDef* that we wish to use.

```
oMVCWS:cModelId := 'COMP011 MVC'
```

17.3 The XML structure used

As previously said, the data is informed in an XML. The structure of this XML follows this hierarchy:

The **ID** do **Model**> tag is the identifier (ID) was defined in the data model (Model) of the MVC application.

Example:

In the application, we have the following defined:

```
oModel := MPFormModel():New('COMP011M')
```

In the XML, the **<ID do Model>** tags are:

```
<COMP011M>
...
</COMP011M>
```

The **adding (3)**, **editing (4)** or **deleting (5)** operation must also be informed in this tag, in the **Operation** attribute.

So if we want to perform an inclusion operation, we have:

```
<COMP011M Operation="3">
```

The **Component ID** > tags are ID's of form components or grid components that were defined in the data model (Model) of the application.

Example:

If in the application we have:

```
oModel:AddFields( 'ZAOMASTER' )
```

In the XML, the **<Component ID>** tags are:

```
<ZAOMASTER>
...
</ZAOMASTER>
```

The component type (form or grid) must also be entered in this tag in the **modeltype** attribute. Enter **FIELDS** for form and **GRID** component for grid components.

We would then have:

```
<ZAOMASTER modeltype="FIELDS">
```

The **Field ID**> tags are the names of the structure fields of the component, whether form or grid.

If we have the **ZAO_FILIAL**, **ZAO_ CODIGO** and **ZAO_NOME** fields, for example, we have:

```
<ZAO_FILIAL>

</ZAO_FILIAL>

<ZAO_CODIGO>

...

</ZAO_CODIGO>

<ZAO_NOME>
```

```
</zao nome>
```

The order of the fields must be entered in these tags, in the **order** attribute.

```
<ZAO_FILIAL order="1">
...
</ZAO_FILIAL>
<ZAO_CODIGO order="2">
...
</ZAO_CODIGO >
<ZAO_NOME order="3">
...
</ZAO_NOME>
```

When the component is a form (**FIELDS**), the data itself must be informed in a **value** tag.

```
<ZAO FILIAL order="1">
 <value>01</value>
</ZAO FILIAL>
<ZAO CODIGO order="2">
 <value>001000
</zao codigo >
<ZAO NOME order="3">
 <value>Tom Jobim</value>
</ZAO NOME>
Ent\tilde{\mathbf{a}}o a estrutura completa ser\hat{\mathbf{a}}:
<COMP011M Operation="1">
 <ZAOMASTER modeltype="FIELDS" >
 <ZAO FILIAL order="1">
 <value>01</value>
 </ZAO FILIAL>
 <ZAO CODIGO order="2">
 <value>01000</value>
 </ZAO CODIGO>
 <ZAO NOME order="3">
 <value>Tom Jobim</value>
 </ZAO NOME>
 </ZAOMASTER>
</COMP011M>
```

17.4 Obtaining an XML structure of a data model (GetXMLData)

We can obtain an XML structure that an MVC application expects by using the GetXMLData

method of the Web Service.

Example:

```
oMVCWS:GetXMLData()
```

The expected XML is entered in the WS *cGetXMLDataResult* attribute.

```
cXMLEstrut := oMVCWS:cGetXMLDataResult
```

Still using the example above, we have:

17.5 Entering the XML data to the Web Service

The XML including the data must be attributed to the **cXML** attribute of the Web Service object.

Example:

```
oMVCWS:cXML := cXML // variável que contem o XML com os dados
```

17.6 Validating the data (VldXMLData)

To submit these data to the data model (Model) to be validated, we use the **VIdXMLData** method.

In this moment, the data is validated but not saved. *VIdXMLData* only validates.

This is an interesting resource if we wish to perform a simulation, for example.

17.7 Validating and saving data (PutXMLData)

The difference between the **VIdXMLData** method and the **PutXMLData** method is that the **PutXMLData** besides submitting the XML data to the data model for validation, also saves this data if the validation is successful.

The result is informed in the *IPutXMLDataResult* attribute and if there is some problem, it is described in the *cVldXMLDataResult* attribute of the Web Service object.

17.8 Obtaining the XSD scheme of a data model (GetSchema)

The XML informed before the validation of information of the data model (Model) is validated by XSD *schema* regarding the model. This validation is made automatically and XSD is based in the data model (Model) structure.

This validation refers to the XML structuring (tags, levels, orders, etc.) and not to XML data, the data validation is the business rule function.

If the developer wants to obtain the XSD *schema* to be used, the *GetSchema* method may be used.

Example:

The XSD schema is returned in the cGetSchemaResult attribute of the Web Service object.

17.9 Complete example of Web Service

```
User Function COMPW011()
Local oMVCWS
// Instancia o WebService Genérico para Rotinas em MVC
oMVCWS := WsFwWsModel():New()
// URL onde esta o WebService FWWSModel do Protheus
 := http://127.0.0.1:8080/ws/FWWSMODEL.apw
oMVCWS: URL
// Seta Atributos do WebService
oMVCWS:cModelId := 'COMP011 MVC' // Fonte de onde se usara o Model
// Exemplo de como pegar a descri	ilde{ca}o do Modelo de Dados
//If oMVCWS:GetDescription()
// MsgInfo( oMVCWS:cGetDescriptionResult )
//Else
 MsgStop( 'Problemas em obter descrição do Model' + CRLF + WSError() )
//EndIf
// Obt\acute{e}m a estrutura dos dados do Model
If oMVCWS:GetXMLData()
 // Retorno da GetXMLData
 cXMLEstrut := oMVCWS:cGetXMLDataResult
 // Retorna
 //<?xml version="1.0" encoding="UTF-8"?>
 //<COMP011M Operation="1" version="1.01">
 <ZAOMASTER modeltype="FIELDS" >
 //
 <ZAO FILIAL order="1"><value></zaO FILIAL>
 <ZAO CODIGO order="2"><value></zAO CODIGO>
 11
 <ZAO NOME order="3"><value></value></ZAO NOME>
 </ZAOMASTER>
 //</COMP011M>
 // Obt\acute{e}m o esquema de dados XML (XSD)
 If oMVCWS:GetSchema()
 cXMLEsquema := oMVCWS:cGetSchemaResult
 EndIf
 // Cria o XML
 cXML := '<?xml version="1.0" encoding="UTF-8"?>'
 cXML += '<COMP011M Operation="1" version="1.01">'
 cXML += ' <ZAOMASTER modeltype="FIELDS" >'
```

```
CXML += '
 <ZAO FILIAL order="1"><value>01</value></ZAO FILIAL>'
CXML += '
 <ZAO CODIGO order="2"><value>000100</value></ZAO CODIGO>'
CXML += '
 <ZAO NOME
 order="3"><value>Tom Jobim</value></ZAO NOME>'
CXML += '
 </zaomaster>'
cXML += '</comp011M>'
// Joga o XML para o atributo do WebService
oMVCWS:cModelXML := cXML
// Valida e Grava os dados
If oMVCWS:PutXMLData()
 If oMVCWS: 1PutXMLDataResult
 MsgInfo( 'Informação Importada com sucesso.')
 Else
 MsgStop( 'Não importado' + CRLF + WSError() )
 EndIf
Else
 MsqStop( AllTrim( oMVCWS:cVldXMLDataResult ) + CRLF + WSError() )
EndIf
```

17.10 Web Services for data models with two or more entities

For construction of *Web Services* with two or more entities, what is different is only the XML received that has more levels. Notice the example of the source:

```
Local cXMLEstrut := ''
Local cXMLEsquema := ''
Local cXMLFile := '\XML\WSMVCTST.XML'
RpcSetType(3)
RpcSetEnv( '99', '01' )
// Instancia o WebService Generico para Rotinas em MVC
oMVCWS := WsFwWsModel():New()
oMVCWS: URL := "http://127.0.0.1:8080/ws/FWWSMODEL.apw"
oMVCWS:cUserLogin := 'admin'
oMVCWS:cUserToken := 'admin'
oMVCWS:cPassword := ''
oMVCWS:cModelId := 'COMP021 MVC' // Fonte de onde se usara o Model
// Obtem a estutura dos dados do Model
If oMVCWS:GetXMLData()
 If oMVCWS:GetSchema()
 cXMLEsquema := oMVCWS:cGetSchemaResult
 EndIf
 cXMLEstrut := oMVCWS:cGetXMLDataResult
 //<?xml version="1.0" encoding="UTF-8"?>
 //<COMP021MODEL Operation="1" version="1.01">
 //<ZA1MASTER modeltype="FIELDS" >
 //<ZA1 FILIAL order="1"><value></za1 FILIAL>
 //<ZA1 MUSICA order="2"><value></zA1 MUSICA>
 //<ZA1 TITULO order="3"><value></za1 TITULO>
 //<ZA1 DATA order="4"><value></value></ZA1 DATA>
 <ZA2DETAIL modeltype="GRID" >
 11
 <struct>
 //
 <ZA2_FILIAL order="1"></ZA2_FILIAL>
 //
 <ZA2 MUSICA order="2"></ZA2 MUSICA>
 11
 <ZA2_ITEM order="3"></ZA2_ITEM>
 //
 <ZA2 AUTOR order="4"></ZA2 AUTOR>
 11
 </struct>
 <items>
 <item id="1" deleted="0" >
 11
 <ZA2 FILIAL></ZA2 FILIAL>
```

```
//
 <ZA2 MUSICA></ZA2 MUSICA>
11
 <ZA2 ITEM></ZA2 ITEM>
11
 <ZA2 AUTOR></ZA2 AUTOR>
 </item>
11
 </items>
 </ZA2DETAIL>
//</ZA1MASTER>
//</COMP021MODEL>
// Obtem o esquema de dados XML (XSD)
If oMVCWS:GetSchema()
 cXMLEsquema := oMVCWS:cGetSchemaResult
EndIf
CXML := ''
cXML += '<?xml version="1.0" encoding="UTF-8"?>'
cXML += '<COMP021MODEL Operation="1" version="1.01">'
cXML += '<ZA1MASTER modeltype="FIELDS">'
cXML += '<ZA1 FILIAL order="1"><value>01</value></ZA1 FILIAL>'
cXML += '<ZA1 MUSICA order="2"><value>000001</value></ZA1 MUSICA>'
cXML += '<ZA1 TITULO order="3"><value>AQUARELA</value></ZA1 TITULO>'
cXML += '<ZA1 DATA order="4"><value></value></ZA1 DATA>'
CXML += '
 <ZA2DETAIL modeltype="GRID" >'
CXML += '
 <struct>'
CXML += '
 <ZA2 FILIAL order="1"></ZA2 FILIAL>'
CXML += '
 <ZA2 MUSICA order="2"></ZA2 MUSICA>'
CXML += '
 <ZA2 ITEM order="3"></ZA2 ITEM>'
CXML += '
 <ZA2 AUTOR order="4"></ZA2 AUTOR>'
CXML += '
 </struct>'
 <items>'
CXML += '
 <item id="1" deleted="0" >'
CXML += '
 <ZA2 FILIAL>01</ZA2 FILIAL>'
CXML += '
CXML += '
 <ZA2 MUSICA>000001</ZA2 MUSICA>'
CXML += '
 <ZA2 ITEM>01</ZA2 ITEM>'
CXML += '
 <ZA2 AUTOR>000001</ZA2 AUTOR>'
CXML += '
 </item>'
CXML += '
 <item id="2" deleted="0" >'
CXML += '
 <ZA2 FILIAL>01</ZA2 FILIAL>'
CXML += '
 <ZA2 MUSICA>000002</ZA2 MUSICA>'
CXML += '
 <ZA2 ITEM>02</ZA2 ITEM>'
 <ZA2 AUTOR>000002</ZA2 AUTOR>'
CXML += '
```

```
CXML += '
 </item>'
 cXML += ' </items>'
 CXML += </ZA2DETAIL>'
 cXML += '</ZA1MASTER>'
 cXML += '</comp021MODEL>'
 // Joga o XML para o atributo do WebService
 oMVCWS:cModelXML := cXML
 // Valida e Grava os dados
 If oMVCWS:PutXMLData()
 If oMVCWS: 1PutXMLDataResult
 MsgInfo( 'Informação importada com sucesso.' )
 Else
 MsgStop('Não importado' + CRLF + WSError() )
 EndIf
 Else
 MsgStop( AllTrim( oMVCWS:cVldXMLDataResult ) + CRLF + WSError() )
 EndIf
Else
 MsgStop( 'Problemas em obter Folha de Dados do Model' + CRLF + WSError() )
EndIf
RpcClearEnv()
Return NIL
//----
Static Function WSError()
Return IIf( Empty( GetWscError(3) ), GetWscError(1), GetWscError(3) )
```

18.Use of New Model command

To make the development easier, commands were created to generate an application in MVC in a simple and fast way. It is the **New Model** command.

This command in indicated for those applications with a table (old **Model1**) or a non-normalized table (header and item in the same registration) being used, but with the need to work in a **master-detail** structure (old **Model2**) or where two tables are used in a **master-detail** structure (old **Model3**).

Using the **New Model** command, you must not enter all the functions and classes usually used in an MVC routine. During the pre-compilation process, the **New Model** and its directives are changed into an MVC source that uses **FWmBrowse**, **ModelDef**, **ViewDef** and occasionally **MenuDef**.

The premise to use this command is one of the constructions mentioned above and the structures of the tables are defined in the SX3 dictionaries. Structures cannot be manually constructed or if you add or remove structure fields.

As this command in a compilation policy of **#COMMAND** type, to use this command you must add the following policy in the source:

```
#INCLUDE 'FWMVCDEF.CH'
```

Below is the syntax of the command and examples of use.

18.1 New Model Syntax

This is the **New Model** command syntax:

```
NEW MODEL
```

```
TYPE
 <nType>;
DESCRIPTION
 <cDescription>;
BROWSE
 <oBrowse> ;
SOURCE
 <cSource>;
MODELID
 <cModelID>;
FILTER
 <cFilter>;
 CANACTIVE <bSetVldActive>;
 PRIMARYKEY <aPrimaryKey>;
 MASTER <cMasterAlias> ;
 HEADER <aHeader,...>;
 BEFORE <br/>
<br/>
bBeforeModel> ;
```

```
AFTER <base>bAfterModel> ;
 COMMIT <bCommit>;
 CANCEL <bCancel>;
 BEFOREFIELD <bBeforeField>;
 AFTERFIELD <bAfterField>;
 LOAD <bFieldLoad>;
 DETAIL <cDetailAlias>;
 BEFORELINE <bBeforeLine>;
 AFTERLINE <bAfterLine>;
 BEFOREGRID <bBeforeGrid>;
 AFTERGRID <bAfterGrid> ;
 LOADGRID <bGridLoad>;
 RELATION <aRelation>;
 ORDERKEY <cOrder>;
 UNIQUELINE <aUniqueLine> ;
 AUTOINCREMENT <cFieldInc>;
 OPTIONAL
TYPE <nType>
 Numeric Type - Mandatory
 Structure Type
 1 = 1 Table
 2 = 1 Table Master/Detail
 3 = 2 Tables Master/Detail
```

Where:

```
DESCRIPTION <cDescription>
 Character Type - Mandatory
 Routine Description
BROWSE <oBrowse>
 Object Type - Mandatory
 Browse Object to be used
SOURCE <cSource>
 Character Type - Mandatory
 Source Name
MODELID < cModelID>
 Character Type - Mandatory
 Model identifier (ID).
FILTER <cFilter>
 Character Type - Optional
 Browse Filter
CANACTIVE <bSetVldActive>
 Block Type - Optional
 Block for validation of Model activation. It receives Model as parameter
 Ex. { |oModel| COMP011ACT( oModel ) }
PRIMARYKEY <aPrimaryKey>
 Array Type - Optional
 Array with primary Browse keys, if not informed, it searches the table's X2_UNICO.
MASTER <cMasterAlias>
 Character Type - Mandatory
 Main Table (Master)
HEADER < aHeader>
```

Array Type - Mandatory for TYPE = 2

```
BEFORE <bBeforeModel>
 Block Type - Optional
 Model Pre-Validation Block. It receives the Model as parameter.
 Ex. { |oModel| COMP011PRE( oModel ) }
AFTER <bAfterModel>
 Block Type - Optional
 Block of Model Post-Validation. It receives the Model as parameter.
 Ex. { |oModel| COMP011POS( oModel ) }
COMMIT <bCommit>
 Block Type - Optional
 Block of persistence of the data (Commit) of the Model. It receives the Model as parameters.
 Ex. { |oModel| COMP022CM( oModel ) }
CANCEL <bCancel>
 Block Type - Optional
 Block enabled in the Cancel button. It receives the Model as parameters.
 Ex. { |oModel| COMP011CAN( oModel ) }
BEFOREFIELD < bBeforeField>
 Block Type - Optional
 Block of Pre-Validation of FORMFIELD of the Master table. It receives the ModelField, the
 identifier (ID) of the place of execution and the form identifier (ID) as parameter
 Ex. { |oMdlF,cId ,cidForm| COMP023FPRE( oMdlF,cId ,cidForm) }
AFTERFIELD < bAfterField>
 Block Type - Optional
 Block of Post Validation of FORMFIELD of the Master table. . It receives the ModelField, the
 identifier (ID) of the place of execution and the form identifier (ID) as parameter
 Ex. { |oMdlF,cId ,cidForm| COMP023FPOS( oMdlF,cId ,cidForm) }
```

LOAD <bFieldLoad>

Block Type - Optional

Block of data Load of FORMFIELD of the Master field

DETAIL <cDetailAlias>

Character type - Mandatory for TYPE = 2 or 3

Detail Table

BEFORELINE < bBeforeLine>

Block Type - Optional

Block of Post-Validation of the FORM*GRID* row of the Detail table. It receives the Model*Grid*, the FORM*GRID* row number, the action and the FORM*GRID* field as parameters.

Ex. { |oMdlG,nLine,cAcao,cCampo| COMP023LPRE(oMdlG, nLine, cAcao, cCampo) }

Used only for TYPE = 2 or 3

AFTERLINE < bAfterLine>

Block Type - Optional

Block of Post-Validation of the FORM*GRID* row of the Detail table. It receives the Model*Grid* and the FORM*GRID* row number as parameter.

Ex. { |oModelGrid, nLine| COMP022LPOS(oModelGrid, nLine) }

Used only for TYPE = 2 or 3

BEFOREGRID <bBeforeGrid>

Block Type - Optional

Block of Pre-Validation of FORM*GRID* of the Detail table. It receives the Model*Grid* as parameter.

Used only for TYPE = 2 or 3

AFTERGRID <bAfterGrid>

Block Type - Optional

Block of Pre-Validation of $\mathsf{FORM} \textit{GRID}$ of the Detail table. It receives the $\mathsf{Model} \textit{Grid}$ as parameter.

Used only for TYPE = 2 or 3

LOADGRID <bGridLoad>

Block Type - Optional

Block of data load of FORMGRID of the Detail table

Used only for TYPE = 2 or 3

RELATION < aRelation >

Array Type - Mandatory for TYPE = 2 or 3

Two-dimensional array for relationship with Master/Detail tables.

Used only for TYPE = 2 or 3

ORDERKEY <*cOrder*>

Character Type - Optional

Order of FORMGRID of Detail table

Used only for TYPE = 2 or 3

UNIQUELINE <aUniqueLine>

Array Type - Optional

Array with fields that can be duplicated in FORMGRID of the Detail table

Used only for TYPE = 2 or 3

AUTOINCREMENT <*cFieldInc*>

Array Type - Optional

Auto incrementing fields for FORMGRID of the Detail table

Used only for TYPE = 2 or 3

OPTIONAL

It indicates if the completion of the FORMGRID of the Detail table is optional

Used only for TYPE = 2 or 3

Example:

```
// Construcao para uma tabela
#INCLUDE "PROTHEUS.CH"
#INCLUDE "FWMVCDEF.CH"
User Function COMP041 MVC()
Local oBrowse
NEW MODEL ;
TYPE 1;
DESCRIPTION "Cadastro de Autor/Interprete";
BROWSE oBrowse ;
SOURCE "COMP041_MVC" ;
MODELID "MDCOMP041" ;
 "ZA0_TIPO=='1'" ;
FILTER
MASTER "ZAO" ;
AFTER
 { |oMdl| COMP041POS( oMdl ) };
COMMIT { | oMdl | COMP041CMM( oMdl ) }
Return NIL
Static Function COMP041POS ( oModel )
Help( ,, 'Help',, 'Acionou a COMP041POS', 1, 0 )
Return .T.
Static Function COMP041CMM( oModel )
FWFormCommit( oModel )
Return NIL
```

Visually we have:

```
TOTAL Manufalura (Microsiga) 83.9.0097
 // Construcao para uma tabela Master/Detail
11
#INCLUDE "PROTHEUS.CH"
#INCLUDE "FWMVCDEF.CH"
User Function COMP042_MVC()
Local oBrowse
NEW MODEL ;
TYPE 2 ;
DESCRIPTION "Tabela Nao Normalizada";
BROWSE oBrowse ;
 "COMP042_MVC" ;
SOURCE
MODELID "MDCOMP042";
```

MASTER "ZA2" ;

```
HEADER { 'ZA2_MUSICA', 'ZA2_ITEM' };

RELATION { { 'ZA2_FILIAL', 'xFilial( "ZA2" )' },;

{ 'ZA2_MUSICA', 'ZA2_MUSICA' } };


UNIQUELINE { 'ZA2_AUTOR' };


ORDERKEY ZA2->( IndexKey( 1 ) );

AUTOINCREMENT 'ZA2_ITEM'

Return NIL
```

The result is:


```
// Construcao para duas tabelas Master/Detail

//
#INCLUDE "PROTHEUS.CH"

#INCLUDE "FWMVCDEF.CH"

User Function COMP043_MVC()
Local oBrowse

NEW MODEL;


TYPE 3;
DESCRIPTION "Musicas";
BROWSE oBrowse;
SOURCE "COMP043_MVC";
MODELID "MDCOMP043";
MASTER "ZA1";
DETAIL "ZA2";
RELATION { 'ZA2_FILIAL', 'xFilial( "ZA2")' },;
{ 'ZA2_MUSICA', 'ZA1_MUSICA' } ;
UNIQUELINE { 'ZA2_AUTOR' };
```


```
ORDERKEY ZA2->( IndexKey( 1 ) ) ;

AUTOINCREMENT 'ZA2_ITEM'
```

Return NIL

The result is:


```
Return NIL

//------

Static Function MenuDef()


Local aRotina := {}

ADD OPTION aRotina TITLE 'Pesquisar' ACTION 'PesqBrw' OPERATION 1 ACCESS 0

ADD OPTION aRotina TITLE 'Visualizar' ACTION 'VIEWDEF.COMP044_MVC' OPERATION 2 ACCESS 0

Return aRotina
```

The result is:

19. Reusing the existing data model or interface

One of the great advantages in the construction of applications in MVC is the possibility to reuse the data model (Model) or the interface (View) in other applications, by using the concept of inheritance.

We can reuse the components as they are defined. We can also add new entities to them.

To do this, we must instantiate the data model (Model) or the interface (View) in the new application.

The exemplify this use below.

19.1 We only reuse the components

In this example, we carry out the data model (Model) and the interface (View) that exist in an application for the construction of a new one with no editing.

We will use the following functions:

FWLoadModel, see chapter 0 12.4 Load the data model of an existing application (FWLoadModel)) and;

FWLoadView, see chapter 0 12.5 Load the interface of an existing application (FWLoadView).

In **ModelDef** of the new application, we instanciate the data model (Model) of the existing application:

```
Static Function ModelDef()

Local oModel := FWLoadModel( "COMP011_MVC" )

Return oModel
```

In **MenuDef** of the application, we instantiate the interface (View) of another application:

```
Static Function ModelDef()
Local oModel := FWViewModel( "COMP011_MVC" )
Return oModel
```

In the examples above, the new application uses the same components of the already existing application, in this case, which is defined in the **ModelDef** of the **COMP011_MVC** source.

Example:

```
#INCLUDE 'PROTHEUS.CH'

#INCLUDE 'FWMVCDEF.CH'

//-----
User Function COMP015_MVC()
Local oBrowse
```

```
oBrowse := FWMBrowse():New()
oBrowse:SetAlias('ZA0')
oBrowse:SetDescription('Cadastro de Autor/Interprete')
oBrowse: DisableDetails()
oBrowse: Activate()
Return NIL
Static Function MenuDef()
Return FWLoadMenuDef( "COMP011 MVC")
//-----
Static Function ModelDef()
// Criamos o modelo de dados desta aplicacao com o modelo existente em
// outra aplicacao, no caso COMP011 MVC
Local oModel := FWLoadModel( "COMP011 MVC" )
Return oModel
//-----
Static Function ViewDef()
// Criamos o modelo de dados desta aplicacao com a interface existente em
// outra aplicacao, no caso COMP011 MVC
Local oView := FWLoadView( "COMP011 MVC" )
Return oView
```

19.2 Reusing and supplementing components

Now we will show how to reuse a MVC component in which we add new entities. If you can add new entities and not remove. If we remove any entities, we would be breaking the business rules created in the original model.

The ideal for this type of use is to create a basic model and increment it according to need.

We analyze the first data model (Model). In the example as from the existing the data model, we add a new entity.

The first step is to create the structure of the new entity, see chapter **0 5.1 Construction of a data structure (FWFormStruct)** for details.

```
// Cria a estrutura a ser acrescentada no Modelo de Dados
Local oStruZA6 := FWFormStruct( 1, 'ZA6', /*bAvalCampo*/, /*lViewUsado*/ )
```

We instantiate the existing model.

```
// Inicia o Model com um Model j\acute{a} existente Local oModel := FWLoadModel( 'COMP011_MVC')
```

In this example, we add a new form, see chapter. 0 5.3 Creation of a forms component in the data model (AddFields) for details.

Notice that in our new application we do not use the **MPFormModel**, as we are only adding an entity. **MPFormModel** was used in the original application.

```
// Adiciona a nova FORMFIELD
oModel:AddFields( 'ZA6MASTER', 'ZA0MASTER', oStruZA6 )
```

We perform the relationship of the new form, see chapter 0

6.5 Creation of relations among model entities (SetRelation).

We add the description of a new form.

```
// Adiciona a descricao do novo componente
oModel:GetModel( 'ZA6MASTER' ):SetDescription( 'Complemento dos Dados de Autor/Interprete'
```

At the end, we return to the new model.

```
Return oModel
```

With this, we create a model from another and add a new form component.

We will learn now hot to reuse the interface (View), also adding a new component.

The first step is to create the structure of the new entity. See chapter 0 5.1 Construction of a data structure (FWFormStruct) .

```
// Cria a estrutura a ser acrescentada na View
Local oStruZA6 := FWFormStruct( 2, 'ZA6' )
```

We will instantiate the model used by the interface. Notice that we will not instanciate the original model by the new application model which already has a new component added in its data model.

```
// Cria um objeto de Modelo de Dados baseado no ModelDef do fonte informado
Local oModel := FWLoadModel( 'COMP015 MVC')
```

We instantiate the original interface

```
// Inicia a View com uma View ja existente
Local oView := FWLoadView( 'COMP011 MVC')
```

We added a new view component and associate it to the one created in the model, see chapter 0 5.8 Creation of a forms component on the interface (AddFields) for details.

```
// Adiciona no nosso View um controle do tipo FormFields(antiga enchoice)
oView:AddField( 'VIEW ZA6', oStruZA6, 'ZA6MASTER' )
```

We have to create a **box** for the new component. You must always create a vertical **box** within a horizontal and vice-versa as **COMPO11_MVC**. The **box** already exists horizontally so first you must create a vertical. For details, see chapter **0 6.13 Display of data on interface** (CreateHorizontalBox / CreateVerticalBox).

```
// 'TELANOVA' é o box existente na interface original
oView:CreateVerticallBox( 'TELANOVA' , 100, 'TELA' )
// Novos Boxes
```

```
oView:CreateHorizontalBox( 'SUPERIOR' , 50, 'TELANOVA' )
oView:CreateHorizontalBox( 'INFERIOR' , 50, 'TELANOVA' )
```

Relating the component with the display **box**, see chapter. **0 5.10 Relating the interface component (SetOwnerView).**

```
oView:SetOwnerView( 'VIEW_ZAO', 'SUPERIOR' )
oView:SetOwnerView( 'VIEW ZA6', 'INFERIOR' )
```

At the end, we return the interface's new object.

```
Return oView
```

With this, we create an interface from another and add a new component.

An example of application for this concept would be the internationalization, in which we could have a basic model and increment it according to the localization.

To better understand the internationalization, see Appendix A.

Below, we have the complete example of the application that reuses components.

19.3 Complete example of an application that reuses model and interface components

```
#INCLUDE 'PROTHEUS.CH'
#INCLUDE 'FWMVCDEF.CH'
//-----
User Function COMP015 MVC()
Local oBrowse
oBrowse := FWMBrowse():New()
oBrowse:SetAlias('ZAO')
oBrowse:SetDescription( 'Cadastro de Autor/Interprete')
oBrowse:AddLegend( "ZAO TIPO=='1'", "YELLOW", "Autor"
oBrowse:AddLegend( "ZAO TIPO=='2'", "BLUE" , "Interprete" )
oBrowse: Activate()
Return NIL
//-----
Static Function MenuDef()
Local aRotina := {}
ADD OPTION aRotina TITLE 'Visualizar' ACTION 'VIEWDEF.COMP015 MVC' OPERATION 2 ACCESS 0
ADD OPTION aRotina TITLE 'Incluir' ACTION 'VIEWDEF.COMP015 MVC' OPERATION 3 ACCESS 0
ADD OPTION aRotina TITLE 'Alterar' ACTION 'VIEWDEF.COMP015 MVC' OPERATION 4 ACCESS 0
ADD OPTION aRotina TITLE 'Excluir' ACTION 'VIEWDEF.COMP015_MVC' OPERATION 5 ACCESS 0
ADD OPTION aRotina TITLE 'Imprimir' ACTION 'VIEWDEF.COMP015 MVC' OPERATION 8 ACCESS 0
ADD OPTION aRotina TITLE 'Copiar' ACTION 'VIEWDEF.COMP015 MVC' OPERATION 9 ACCESS 0
Return aRotina
Static Function ModelDef()
// Cria a estrutura a ser acrescentada no Modelo de Dados
Local oStruZA6 := FWFormStruct( 1, 'ZA6', /*bAvalCampo*/,/*lViewUsado*/ )
// Inicia o Model com um Model ja existente
Local oModel := FWLoadModel( 'COMP011 MVC')
// Adiciona a nova FORMFIELD
```

oModel:AddFields('ZA6MASTER', 'ZA0MASTER', oStruZA6)

```
// Faz relacionamento entre os compomentes do model
'ZAO CODIGO' } }, ZA6-> ( IndexKey( 1 ) )
// Adiciona a descricao do novo componente
oModel:GetModel( 'ZA6MASTER' ):SetDescription( 'Complemento dos Dados de Autor/Interprete' )
Return oModel
Static Function ViewDef()
// Cria um objeto de Modelo de Dados baseado no ModelDef do fonte informado
Local oModel := FWLoadModel( 'COMP015 MVC')
// Cria a estrutura a ser acrescentada na View
Local oStruZA6 := FWFormStruct( 2, 'ZA6' )
// Inicia a View com uma View ja existente
Local oView := FWLoadView( 'COMP011 MVC')
// Altera o Modelo de dados quer ser\acute{a} utilizado
oView:SetModel ( oModel )
// Adiciona no nosso View um controle do tipo FormFields(antiga enchoice)
oView:AddField( 'VIEW ZA6', oStruZA6, 'ZA6MASTER' )
// \acute{\mathbf{E}} preciso criar sempre um box vertical dentro de um horizontal e vice-versa
// como na COMP011 MVC o box \acute{e} horizontal, cria-se um vertical primeiro
// Box existente na interface original
oView:CreateVerticallBox( 'TELANOVA' , 100, 'TELA' )
// Novos Boxes
oView:CreateHorizontalBox( 'SUPERIOR' , 50, 'TELANOVA' )
oView:CreateHorizontalBox( 'INFERIOR' , 50, 'TELANOVA' )
// Relaciona o identificador (ID) da View com o "box" para exibicao
oView:SetOwnerView( 'VIEW ZAO', 'SUPERIOR')
oView:SetOwnerView( 'VIEW ZA6', 'INFERIOR')
Return oView
```

Appendix A

The MVC Framework of Microsiga Protheus and the internationalization.

Internationalization (I18N) and localization (L10N) are development processes and/or software adaptation for a country's language and/or culture. The internationalization of a software does not provide a new System, it only adapts the System messages to the local language and culture. The localization adds news elements of the System country, such as processes, legal aspects, among others.

The *MVC* Framework helps the System localization, componentizing the software for the common part of all countries is disaggregated from the non-common part, adding the interface and business rule.

For example, take the o **Invoice** form as base. This form has the following elements as common feature in all countries: **Origin, Destination, List of products, Transportation and Invoices.**

In certain countries such as Brazil, you must register legal elements, **such as tax, bookkeeping, classification codes**, among others. The alternative is to duplicate the code or edit the code inserting the lines of codes of the elements localized. Although this alternative works very well in the beginning, over time it proves to be impractical due to the volume of different implementations for each country, causing great inconvenience and high costs to sustain the System.

MVC Framework provides a simple and rational light to this problem. The inheritance of forms. You can construct a common form for the **Invoice** which does not have any localization element and use it through inheritance as a base for the localized forms.

In this model, the evolution of the localization and the common part of the form are ensured without an implementation affecting the another by reducing the product sustainability cost.

The MVC framework inheritance can occur in the Model and View or only in the View.

At this point, you must be asking yourself how this can be done. The answer is in the **FWLoadModel** and **FWLoadView** functions, as you can see below in the code below:

```
#INCLUDE "MATA103BRA.CH"

Static Function ModelDef()
Local oModel := FWLoadModel("MATA103")
oModel:AddField(....)

Return(oModel)

Static Function ViewDef()
Local oView := FWLoadView("MATA103")
oView:AddField(...)

Return (oView)
```

There are innumerous advantages in this development model that should be emphasized besides the componentization, which is the isolation of the source code. The isolation allows two source codes to evolve separately, but by inheritance, the localized code always inherits the benefits of the common part, including the possibility that two people interact simultaneously without one damaging the other's work.

Table of Contents

AddCalc	
AddField	
AddFields	, ,
AddGrid	
AddGroup	
AddIncrementField	
AddLegend	
AddLine	
AddOtherObjects	51
AddRules	41
AddTrigger	63
AddUserButton	
AVG	
AXALTERA	68
AXDELETA	
AXINCLI	
AXVISUAL	
Campos de Total	
CommitData	
Contadores	
COUNT	
CreateFolder	
CreateHorizontalBox	
CreateVerticalBox	
DeleteLine	
DisableDetails	
EnableTitleView	44
ForceQuitButton	76
Fórmula	65
FWBrwRelation	77
FWBuildFeature	61
FWCalcStruct	67
FWExecView	
FWFormCommit	
FWFormStruct	
FWLoadMenudef	
FWLoadModel	
FWLoadView	
FWMarkBrowse	- /
FWMemoVirtual	
FWModelActive	
FWMVCMenu	
FWMVCRotAuto	
FWRestRows	
FWSaveRows	
FwStruTrigger	63
FWViewActive	69
FwWsModel	101
Gatilhos	63
GetErrorMessage	85, 91
GetModel	
GetOperation	
GetSchema	
GetValue	
GetXMLData	
GoLine	

Help2	
Internacionalização13	
IsDeleted3	
IsInserted3	3
IsMark7	
IsOptional3	6
IsUpdated3	3
Length33	
LinhaOk3	0
LoadValue3	8
Mark7	2
MarkBrowse7	1
Master-Detail20	0
Mensagens23	8
MenuDef	
MODEL_OPERATION_DELETE4	0
MODEL_OPERATION_INSERT4	0
MODEL_OPERATION_UPDATE40	
ModelDef7, 13, 15, 16, 20, 23, 2	
Modelo120, 11	1
Modelo211	1
Modelo327, 11	1
MPFormModel15, 29	9
MSExecAuto9	
New Model11	1
PARAMIXB9	4
Pastas4	6
Pontos De Entrada16, 9	4
PutXMLData10	
RemoveField5	6
Rotina Automática8	2
SetDescription16, 2	2
SetFieldAction5	1
SetFilterDefault1	2
SetNoDeleteLine3	6
SetNoFolder64	4
SetNoGroups64	4
SetNoInsertLine3	6
SetNoUpdateLine3	6
SetOnlyQuery3	9
SetOnlyView39	9
SetOperation84, 89	9
SetOptional3	6
SetOwnerView18, 26, 12	8
SetPrimaryKey2	2
SetProfileID70	6
SetProperty5	6
SetRelation22, 12	7
SetSemaphore7	
SetUniqueLine30	0
SetValue3	
SetViewAction50	0
SetViewProperty4	
SetVldActive33	2
STRUCT_FEATURE_INIPAD6	
STRUCT_FEATURE_PICTVAR6	2

STRUCT FEATURE VALID	62
STRUCT_FEATURE_WHEN	62
SUM	6!
TudoOk	29
UnDeleteLine	3!
Validações	20

ViewDef	7, 8, 17, 19, 24, 26, 27
VldData	85, 91
VldXMLData	104
WebServices	101
WsFwWsModel	101