

课程编号:

自定义单据(高级)

U9客户化开发及管理部 杨旭 2010年 3月25日

主题

- 后台组件编程基础
- 前台组件编程基础
- ◆ 专题研究

主题

- ❤ 课程概述
- 后台组件编程基础
- 前台组件编程基础
- ◆ 专题研究

课程概述

№ 课程目标

在《自定义单据(初级)》课程基础之上,理解前后台编程接口和编程方法,深入挖掘单据开发功能

☑ 课程内容

内容涵盖前后台模型开发,前后台编程基础;

№ 听课基础

自定义单据(初级), OQL语言, C#项目开发

参考查目标

主题

- 后台组件编程基础
- 前台组件编程基础
- ◆ 专题研究

实体对外结构的基础组成

- 实体的强类型集合EntityList
- 实体的OriginalData
- 实体的状态SysState

Session

№ Session的概念

- ★ 在现在UBF中,Session的本意是work unit,即持久层的一个边界, 非常轻,主要用作批量提交,并标识这次批量提交的边界,不涉及 到事务等概念。
- ⇒ 当前ISession可以通过Session的Current属性获得,每调用一次
 Session的Open方法,Current属性都会被更新

Session的使用

Session嵌套

- 当发生session嵌套的情况时,每次提交都是真正 提交
- ☑ 示例:

```
using(ISession session1 = Session. Open ()) {
...
using(ISession session2 = Session. Open ()) {
...
session2. Commit(); //提交更改, 但只是Session2范围内的修改更新
}
session1. Commit(); //提交更改, 只处理Session1的修改更新
}
```


实体新建

新建实体实体的操作分为主实体的新建和非主实体的新建,如果是主实体新建,用不带参数的Create方法,如果是非主实体的,用带上级实例参数的Create方法。

☑ 举例:

```
using (ISession session = Session.Open())
{
 A_Com1c1 objA = A_Com1c1.Create();
 objA.Code_A_Com1c1 = 1000;
 objA.Name_A_Com1c1 = "objA ";
 B_Com1c1 objB = B_Com1c1.Create(objA) //B为A的子实体
 objB.Code_B_Com1c1 = 1001;
 objB.Name_B_Com1c1 = "objB";
 session.Commit();
}
```

最好在Session 中创建

实体更新

```
using(ISession session = Session.Open ()) {
 Customer obj = Customer.Finder.FindByID(id);
 if(obj!=null)
 obj. Name = "new name";
 session. Modify(obj);
 ...
 session. Commit();
}
```


实体删除

```
using (ISession session = Session.Open())
{
 A_Com1cN objA = A_Com1cN.Finder.FindByID(aID);
 objA.B_Com1cN.RemoveAt(0);
 //或用下面的方式:
 B_Com1cN b = Com1cN.Finder.FindByID(bID);
 objA.B_Com1cN.Remove(b);
 session.Commit();
}
```


实体查询方式

- EntityDataQuery
- EntityQuery
- EntityViewQuery

- ▶ 返回强类型的对象
- 常用方法: Find, FindByID, FindAll
- → 举例

```
OqlParamList pList = new OqlParamList();

string strOql = "Code=@Code";

pList.Add(new OqlParam("Code", "11"));

Customer.EntityList list=Customer.Finder.FindAll(strOql, pList.ToArray());
```

EntityDataQuery

- ► EntityDataQuery 主要用于希望返回结果是IDataReader, DataSet, 单值的情况
- ⇒ 创建方式:
 - 1、通过Entity对象:

```
EntityDataQuery q = Customer.Finder.CreateDataQuery();
```

2、通过EntityFullName:

```
EntityDataQuery q = new EntityDataQuery("UFIDA. U9. CBO. SCM. Customer. Customer");
EntityDataQuery q = new EntityDataQuery(Customer. EntityRes. BE FullName);
```

- 参 返回DataSet: FindDataSet
 - 1、全0QL方式

```
DataSet ds =
```

- q. FindDataSet("select ID, Name, Code from UFIDA::U9::CBO::SCM::Customer::Customer");
- 2、条件OQL方式

```
DataSet ds = q.FindDataSet("ID>1");
```


EntityDataQuery

- 参 返回IDataReader: FindDataReader
 - 1、全0QL方式

```
IDataReader dr = q.FindDataReader ("select ID, Name, Code from UFIDA::U9::CBO::SCM::Customer::Customer");
2、条件OQL方式
 IDataReader dr = q.FindDataReader ("ID>1");
```

▶ 返回单值:

```
q.FindValue("select Max(ID) where id > 111");
```

▶ 分页查询:

```
DataSet ds = q.FindDataSetByPage(1, 2, "ID > @ID and Name = @mmm order by ID");
```

用成大学

实体查询

EntityQuery

- ▶ 主要用于希望返回的结果是实体(弱类型)
- ▶ 以强类型的方式使用Customer. Finder, 其对外接口和功能与 EntityQuery类似,只是Customer. Finder返回强类型的对象, EntityQuery返回弱类型的对象。
- ⇒ 创建方式:
 - 1、通过Entity对象:
 EntityQuery eq = Customer.Finder.CreateQuery();
 - 2、通过EntityFullName:

```
EntityQuery q = new EntityQuery("UFIDA. U9. CBO. SCM. Customer. Customer");
EntityQuery q = new EntityQuery(Customer. EntityRes. BE_FullName);
```


EntityQuery

፟ 返回实体: FindByID和Find

```
FindByID, 先从缓存加载对象, 如果缓存没有, 则从数据库加载对象;
Customer a = Customer.Finder.FindByID(a. ID);
Customer a = (Customer) eq. FindByID(a. ID);
Find方式, 直接从数据库加载, 然后查缓存, 如果缓存有, 用缓存对象替换;
Customer.Finder.Find("ID = @ID");
eq. Find("ID = @ID");
```

- ▶ 返回实体集合
- ▶ 条件OQL方式:

```
q = new EntityQuery(Customer.EntityRes.BE_FullName);
q.FindAll("ID >1");
```

实体操作→持久化引擎

实体资源

■ 理解实体资源

☑ 实体资源的访问

```
//取实体ID的资源
string str = Customer. EntityRes. GetResource(Customer. EntityRes. ID);
//取实体全名的资源
str = Customer. EntityRes. GetResource (Customer. EntityRes. BE Name);
//取枚举的资源
str = Customer. EntityRes. GetResource (Customer. EntityRes. Name);
str = Customer. EntityRes. GetResource (Customer. EntityRes. ExtEnum);
str = Customer. EntityRes. GetResource (Customer. EntityRes. ExtEnum ExtNum1);
//取属性类型的资源
str = Customer. EntityRes. GetResource (Customer. EntityRes. PropertyType);
str =
 Customer. EntityRes. GetResource (Customer. EntityRes. PropertyType PropertyType
 1);
```

UFIDA用友

实体资源

▶ 为什么要使用实体资源类?

- ▶ 强类型的方式访问属性名;
- ▶ 减少手动的误差
- ▶ 提高程序健壮性
- → 举例

```
EntityDataQuery q = new EntityDataQuery(Customer. EntityRes. BE_FullName);
EntityDataQuery q = new EntityDataQuery("UFIDA. U9. CBO. SCM. Customer. Customer");
q. Select(Customer. EntityRes. Name);
q. Select("Name");
q. Parameters. Add(new UFSoft. UBF. PL. OqlParam("1"));
object value = q. FindValue(Customer. EntityRes. Bargain + "=@" + Customer. EntityRes. Bargain);
object value = q. FindValue("Bargain =@ Bargain");
```

实体校验

◉ 实体本身的业务校验

● 通过在实体Extend代码中的OnValidate方法中定义校验业务逻辑来
实现

№ 平台统一校验

- ▶ 非空校验
- ▶ 引用对象的存在性校验(关联实体,枚举对象)
- ➡ 敏感字段校验

事件扩展方法

◎ 实体的事件在子类上会自动生成事件扩展方法

OnSetDefaultValue(),OnInserting(),OnInserted(),OnUpdating()OnUpdated(),OnDeleting(),OnDeleted()这些方法提供了编写实体业务逻辑的入口

№ 扩展方法的一些规则

- ★ 实体的OnSetDefaultValue方法只关注对自身和下级的影响,如果有涉及到兄弟行或父实体的逻辑,需要移交到父实体的OnSetDefaultValue
- ★ 在后事件(OnInserted/OnUpdated/OnDeleted)中不允许在当前 session范围内对实体本身的属性再进行修改,但可以调用服务修改 (慎用)

■ 事件顺序

U9平台异常介绍

属性空效验异常:

AttrNotNullableException:显示为XXX不能为空,请录入;

例如: 部门界面的[编码]字段不能为空,但是为空时保存了,则错误信息为'编码不能为空,请录入'权限异常:

AuthorityAddException:显示为实体 XXX 未授权,不能新增记录;

AuthorityDeleteException: 实体 XXX 未授权,不能删除记录;

AuthorityUpdateException: 实体 XXX 未授权,不能修改记录;

例如:实体收款单未授权,不能新增记录。

引用检查异常:

CascadeDeleteException: 当前XXX 已被使用,不能删除;

CascadeModifyException: 当前XXX 已被使用,不能修改;

例如: 部门a已经被业务员甲引用,则删除部门a时,出错信息为'当前部门已被使用,不能删除'。 业务主键重复异常:

SqlUniqueKeyException: XXX 已存在,请重新录入;

例如: 部门档的主健是组织+编码,则出错信息为'组织+编码已存在,请重新录入'。 引用有效性异常:

RefObjectInValidException: XXX 不存在,请重新录入;

例如:业务员甲引用了部门a,但是在保存业务员甲时,部门a已经被删除了,这时出错信息是'部门不存在,请重新录入'。

主题

- 后台组件编程基础
- 前台组件编程基础
- ◆ 专题研究

UI生成代码框架与MVC的关系

Form生成的代码框架结构

UIModel生成的代码框架结构

UI代码写入时机

UI代码写入时机

UIForm扩展方法	可写的逻辑
AfterCreateChildControls()	创建控件树,创建关联控件
OnLoadData_Extend()	非PostBack状态下创建控件树,加载数 据
AfterOnLoad()	创建控件树的最后机会,也可以加载数 据,修改控件属性
事件Extend()	事件响应业务逻辑
BeforeUIModelBinding()	修改模型数据最后的机会,否则不会反 映到控件上,修改控件属性
AfterUIModelBinding()	修改控件属性
AfterEventBind()	绑定事件
ActionExtend()	默认通用逻辑,可扩展
ModelExtend()	对Model中视图的修改,如默认值

UFIDA 用反

如何访问UIModel?

- ◆ 在Action基类中,有CurrentModel属性,可以在某个ActionExtend方法中中这样访问UIModel: this.CurrentModel;
- 在WebPart的CodeBehind中访问this.Model,得到强类型的UIModel;
- 通过UIModel,即可以以强类型或弱类型的方式访问得到UIView和 Link集合;可以访问UIModel的属性、UIModel下UIView的属性、以 及UIField属性;
- UIView是数据的具体对象与接口: OQlString、DefaultFilter、对应 EntityFullName、ParentLink、Childlinks、ParentView、 FocusedRecord、FocusedIndex、FocusRecord、Records等;
- UIView可以强名访问字段,也可以弱类型访问字段;

UIModel数据收集与界面绑定

- ▼ 对于Action操作,可以在设计期设置该Action操作是否要收集数据和 绑定数据;
- BaseWebForm实现IPart接口,有DataCollect()、DataBanding() 方法和IsDataBanding属性,负责收集数据、界面绑定;
- 可以在WebPart的CodeBehindExtend代码的相应方法中编程,调用 this.DataCollect()、this.DataBanding()等方法,完成数据收集与 绑定;

■ UIModel赋值、赋默认值和其他属性

- ★ 在*ModelExtend.cs文件中AfterInitModel()方法中设置字段的 defaultValue
- ★ 在AfterInitModel()中完成对UIModel的默认值的设置: public override void AfterInitModel()

//默认值

this.Organization.FieldEffective_EffectiveDate.DefaultValue = PlatformContext.Current.DateTime;

this.Organization.FieldIsLegacyOrg.DefaultValue = true;

- ◆ 也可以在Action方法中直接对UIModel的字段赋值、赋默认值;方
 式同上;

全卡片界面做"新增"等操作时,需要增加一条空Record,这条空记录与界面完成绑定,达到清空界面的效果,例如,清空主Form的Card容器界面的处理:

```
int index = this.MainView.FocusedIndex;
IUIRecord newRecord = this.MainView.NewUIRecord();
if(this.MainView.RecordCount == 0 || index < 0)
 index = 0;
```

this.MainView.Records.Insert(index, newRecord); this.MainView.FocusedRecord = newRecord;

■ UIView与Record的处理:

```
//UIView从DataTable、UIView中复制
this.MainView.FromDataTable(DataTable table);
this.MainView.FromUIView(UIView view);
//复制到DataTable
this.MainView.ToDataTable(DataTable table);
//UIRecord与DataRow复制
UIRecord.FromDataRow(DataRow dataRow);
UIRecord.ToDataRow(DataRow dataRow);
//获取焦点记录索引
int index = this.MainView.FocusedIndex;
//获取焦点记录
IUIRecord record = this.MainView.FocusedRecord;
//设置焦点记录
this.MainView.FocusedRecord = record;
//获取被选择的记录集合
IUIRecordCollection records = this.MainView.SelectRecords;
```


■ UIView与Record的处理:

```
//获取\设置焦点字段
this.MainView.FocusedRecord;{支持get、set}
//设置记录删除标志
UIRecord.Delete();
//移出记录
UIRecord.Remove();
//记录复制到UIRecord
UIRecord.CopyTo(IUIRecord);
//UIRecord与EntityData复制
UIRecord.FromEntityData(object entityData);
UIRecord.WriteToEntityData(object entityData);
//UIRecord与DataRow复制
UIRecord.FromDataRow(DataRow dataRow);
UIRecord.ToDataRow(DataRow dataRow);
//判断该记录是否为焦点、被选择的记录
UIRecord.IsFocused:
UIRecord.IsSelected:
```


加载UIModel

- № 修改视图中的过滤条件
 - **直接修改Opath语句** 修改条件语句值,增加Order By , Group By语句
 - ▶ 修改过滤条件中的参数

UI控件

- № 容器控件
- **Label控件**
- ▲ 文本框控件(含数字控件)
- № 日期控件
- № 参照控件
- ☑ 弹性域控件
- № 枚举控件(含动态枚举)
- ☑ 关联控件
- № 向导控件

数据绑定控件的查找方法

■ IPart接口中的查找控件的方法定义如下:

/// 通过名称得到抽象容器.

IUIViewBindingControl GetContainerByName(string name);

/// 通过UIView名称得到其绑定的容器控件.

IUIViewBindingControl GetViewContainerByUIViewName(string viewName);

/// 通过UIView绑定的容器,和UIField的名字,查找绑定UIField的控件

IUIFieldBindingControl GetUIFieldBindingControl(IUIViewBindingControl viewContainer, string fieldName);

/// 在指定容器中查找控件

IUFControl GetUFControlByName(IContainer container, string name);

- (1) 在ActionExtend中通过IPart的接口在指定容器中查找控件
- (2) 查找到指定控件后,然后修改属性即可。

通用的CRUD的Action

№ 接口见

\通用CRUD接口.txt

■ 可以在Action中调用通用CRUD Action,不过目前都是在Action模板写好了通用CRUD Action调用,除非有特殊需求,否则还是使用现成的通用CRUD Action调用模板;

UFIDA 用友

在状态条中显示信息

❷ 做法:

在UFSoft.UBF.UI.Engine.Runtime.dll位于UFSoft.UBF.UI.Engine命名空间的UIEngineHelper类下有静态方法:

```
/// <summary>
/// 在客户端的状态栏中显示指定的信息
/// </summary>
/// <param name="page">用户控件页面</param>
/// <param name="message">在客户端状态栏中要显示的信息</param>
public static void ShowWindowStatus(IPart form, string message)
```

፟ 示例:

在ActionExtend中,需要引用UFSoft.UBF.UI.Engine.Runtime.dll,代码如下:

UIEngineHelper.ShowWindowStatus(this.CurrentPart, Resourse); Resourse代表资源信息;

在ActionExtend中调用专用BP Agent

❷ 做法:

在ActionExtend所在的项目中引用BPAgent的dll 请注意,按照我们的架构设计,在ActionExtend只能访问BPAgent

☑ 示例:

在ActionExtend所在的项目中引用BPAgent的dl 增加命名空间的引用,如 using UFSoft.UBF.Alert.Proxy; 写调用BP Agent的代码,如下 StartAlertBPProxy bp = new StartAlertBPProxy(); bp.AlertKey =。。。 bp.Do();

状态编程

★ 在Action的基类中有接口:

```
//取当前的State.

public UIState CurrentState{ get; }
在ActionExtend中可以访问CurrentState,并可以给CurrentState赋值和取值
```

፟ 示例:

比如说Form1弹出Form2,如果传递比较大的数据时,如传Form1把自己的整个UIModel传递给Form2,可以使用CurrentState进行传递,做法如下:

```
在Form1弹出Form2的ActionExtend中,给CurrentState赋值:
this.CurrentState["MyUIModel"] = this.CurrentModel;
在Form2的某个ActionExtend中取出传递的UIModel:
IUIModel uiModel=this.CurrentState["MyUIModel"];
if(uiModel!=null)
{ ...... }
```

这种方式最后要自己手工清除掉缓存的数据,比较麻烦。

推荐的做法: 在UIModel中添加一个属性,来缓存,系统会在适当的时机自动清除缓存。

弹出Form

弹出的对话框页面和被弹出的页面共享UIModel

比如说Form1弹出Form2,Form1和Form2共享UIModel,只要在Form1中调用如下代码就能弹出Form2,并且把Form1当前的UIModel传过去,假如在ActionExtend中写:

this.CurrentPart.ShowModalDialog(PartID, "Form2", "400", "500", this.CurrentPart.TaskId.ToString());

弹出的对话框页面和被弹出的页面不共享UIModel

比如说Form1弹出Form2,Form1和Form2不共享UIModel,只要在Form1中调用如下代码就能弹出Form2,Form2自会加载自己的UIModel,假如在ActionExtend中写:

this.CurrentPart.ShowModalDialog(PartID, "Form2", "400", "500", null);

页面导航(非封装模式)

导航页面和被导航页面共享UIModel

比如说Page1导航到Page2, Page1和Page2共享UIModel, 只要在Page1中调用如下代码就能导航Page2, 并且把Page1当前的UIModel传过去, 假如在ActionExtend中写:

NameValueCollection query = new NameValueCollection(); query.Add("ParentTaskID", this.CurrentPart.TaskId.ToString()); this.CurrentPart.Navigate(PageURI, query);

比如说Page1导航到Page2,Page1和Page2不共享UIModel,只要在Page1中调用如下代码就能导航Page2,并且Page1自会加载自己的UIModel去,假如在ActionExtend中写:

this.CurrentPart.Navigate(PageURI, null);

页面导航(封装模式)

● 使用UFIDA.U9.UI.PDHelper.NavigateManager类 完成Form的弹出和页面切换导航

与非封装的方式类似, 省去了不必要的参数设置, 如:

NavigateManager.NavigatePage(IPart part, string pageId),

NavigateManager.NavigatePage(IPart part, string pageId, NaviteParamter param)

主题

- 后台组件编程基础
- 前台组件编程基础
- ◆ 专题研究

- ❤ 弱类型实体
- 异常扩展、异常绑定
- 实体缓存
- **直接运行SQL和存储过程**
- ❤ 实体锁
- ◆ 系统日志
- S UI界面调整
- ❤ 实体扩展字段
- ◆ CallBack函数调用

- ❤ 弱类型实体
- 异常扩展、异常绑定
- 实体缓存
- **☞** 直接运行SQL和存储过程
- 实体锁
- ◆ 系统日志
- UI界面调整
- ❤ 实体扩展字段
- CallBack函数调用

弱类型实体

弱类型实体新建

```
/// <summary>
/// 根据名称建实体
/// </summary>
[Test]
public void TestCrtEntity()
{
 using (ISession s = Session.Open())
 {
 string fullname = "UFIDA.U9.CBO.SCM.Customer.Customer";
 //新建
 Entity entity = Entity.Create(fullname, null);
 entity.SetValue("Name", "1234567");
 //提交
 s.Commit();
 }
}
```


弱类型实体


```
/// <summary>
/// 根据名称删除实体
/// </summary>
[Test]
public void TestDelEntity()
 using (ISession s = Session.Open())
 string fullname = "UFIDA. U9. CBO. SCM. Customer. Customer";
 //查询
 EntityQuery query = new EntityQuery(fullname);
 Entity entity = query. FindByID ((long)111);
 //删除
 s. Remove (entity);
 //提交
 s. Commit();
```


弱类型实体

№ 弱类型实体查询修改

```
/// <summary>
///查询
/// </summary>
[Test]
public void FindAndMod()
 using (ISession s = Session. Open())
 string fullname = "UFIDA. U9. CBO. SCM. Customer. Customer";
 //查询
 EntityQuery query = new EntityQuery(fullname);
 Entity entity = query. FindByID ((long)111);
 //修改
 entity. SetValue("Name", "forTest");
 s. Modify (entity);
 //提交
 s. Commit();
```


- ❤ 弱类型实体
- 异常扩展、异常绑定
- 实体缓存
- **☞** 直接运行SQL和存储过程
- ❤ 实体锁
- ◆ 系统日志
- UI界面调整
- ❤ 实体扩展字段
- CallBack函数调用

异常信息的扩展

- ▲ 在一些特殊的业务情况下,可能不够详细,如果需要扩展平台的异常信息,可以在实体的Extend的文件中,重载基类方法DealException (Exception e),然后捕获自己期待的异常,封装为规范的异常显示
- ☑ 示例:

```
public override void DealException(Exception e)
{
 if (e is RefObjectInValidException)
 {
 RefObjectInValidException re = (RefObjectInValidException)e;
 throw new ApplicationExceptionBase("实体["+re.EntityFullName +"]的属性[" + re.AttrName + "]引用对象不合法,值为[" + this.Values[re.AttrName] + "]");
 }
 base.DealException(e);
}
```


异常绑定

№ 业务异常绑定到实体

- ➡ 需要给异常赋值 EntityID 和EntityFullName, 如:
- XXXException. EntityID = EntityInstanceID;
- ** XXXException. EntityFullName = EntityFullName;

◉ 业务异常绑定到属性

- ➡ 需要给异常赋EntityID,EntityFullName,AttributeName,如:
- XXXException. EntityID = EntityInstanceID;
- ** XXXException. EntityFullName = EntityFullName
- * XXXException. AttributeName = AttributeName

- ➡ 弱类型实体
- 异常扩展、异常绑定
- ❤ 实体缓存
- **☞** 直接运行SQL和存储过程
- 实体锁
- ➡ 系统日志
- UI界面调整
- ❤ 实体扩展字段
- CallBack函数调用

实体缓存

☑ 实体缓存简介

为提高性能,避免频繁的访问数据库,后台引擎提供了实体缓存的机制

☑ 典型的特殊场景

开发在服务中嵌入部分存储过程以致修改了实体的数据,而这个数据在该服务的后续场景还要访问到被存储过程更新的新值,这是很特殊的情况,需要将2层缓存的数据全部清除,强制下次访问直接从数据库加载新值。

实体缓存

★清除缓存中的实体

可以通过下面的方式访问2层缓存,引用UFSoft. UBF. PL. d11: 线程级数据缓存是: UFSoft. UBF. PL. Tool. ConfigParm. EntityCache; 服务级引用缓存是: UFSoft.UBF.PL.Engine.StateManager.EntityStateCache; 两者返回的对象都是ICache类型,ICache有下面2个对外方法可以清除缓存: /// <summarv> /// 从Cache中删除指定的对象 /// </summary> /// <param name="key"></param> void Remove(object key); /// <summary> /// 清除所有的Cache内容 /// </summary> void Flush(); 注意

- 1、清缓存时这2级缓存都要清除。
- 2、 void Remove (object key), 参数key是实体的EntityKey

- ➡ 弱类型实体
- 异常扩展、异常绑定
- 实体缓存
- **☞** 直接运行SQL和存储过程
- 实体锁
- ◆ 系统日志
- UI界面调整
- ❤ 实体扩展字段
- CallBack函数调用

直接运行SQL和存储过程

- 引用UFSoft.UBF.Util.DataAccess.dll
- DataAccessor类
 - ★ 方法RunSQL: 直接运行SQL
 - ★ 方法RunSP: 直接运行存储过程

```
StringBuilder ExecuteSql = new StringBuilder(256);
ExecuteSql.Append(" DECLARE @StartSN bigint;");
ExecuteSql.Append(" DECLARE @EmpCount int;");
ExecuteSql.Append(" Set @EmpCount="+this.EmpPayrolls.Count*10+";");
ExecuteSql.Append(" EXEC [dbo].[AllocSerials] @EmpCount OUTPUT, @StartSN OUTPUT;");
ExecuteSql.Append(InsertSql.ToString());//其它Insert语句
ExecuteSql.Append(UpdatePayrollDocSQL.ToString());//其他Update语句
ExecuteSql.Append(UpdatePayrollSupplySQL.ToString());
//进行提交SQL
DataAccessor.RunSQL(UFSoft.UBF.Sys.Database.DatabaseManager.GetCurrentConnection(),
ExecuteSql.ToString(), new DataParamList(), true);
```


直接运行SQL和存储过程

示例 (RunSP)

```
DataParamList lst;
```

```
lst = new DataParamList();
```

```
lst.Add(DataParamFactory.CreateInput("PayrollDoc", this.ID.ToString(),
System.Data.DbType.StringFixedLength));
```

```
lst.Add(DataParamFactory.CreateInput("PayrollCalculate", this.PayrollCaculate.ID.ToString(),
System.Data.DbType.StringFixedLength));
```

DataAccessor.RunSP(DatabaseManager.GetCurrentConnection(), "PA_ReWritepayrollresult", lst);

- ➡ 弱类型实体
- 异常扩展、异常绑定
- 实体缓存
- **☞** 直接运行SQL和存储过程
- ❤ 实体锁
- ➡ 系统日志
- UI界面调整
- ❤ 实体扩展字段
- CallBack函数调用

实体锁

- 离线悲观锁
- № 加锁操作(读锁、写锁)
- № 解锁操作
- 查询某个实体当前的锁状态
- 查询某个用户当前的加锁信息

实体锁的使用

- 到用UFSoft.UBF.Business.dll
- № 主要接口
 - ▼ UFSoft.UBF.Business.Lock.EntityLockManager提供实体的加锁、 解锁、以及查询接口API。
 - ▶ LockForWrite(entity.Key)//加写锁
 - ★ LockForRead(entity.Key)//加读锁
 - ➡ Unlock(eLock)//解锁
 - QueryLockOwners(entity.Key)//查询特定实体的加锁信息
 - ➡ QueryLocks()//查询当前用户的加锁信息

实体锁的使用

◉ 使用样例

```
using (ISession session = Session.Open())
 //获得实体entity
 //对实体entity加写锁
 EntityLock eLock = EntityLockManager.LockForWrite(entity.Key);
 if (eLock!=null)
 //如果加锁成功
 session. Commit();
 EntityLockManager. Unlock(eLock);// 对实体entity解锁
```

加锁操作与解锁操作一定要成对的进行。或者使用using语句。

- ➡ 弱类型实体
- 异常扩展、异常绑定
- ◆ 实体缓存
- **☞** 直接运行SQL和存储过程
- ❤ 实体锁
- ◆ 系统日志
- UI界面调整
- ❤ 实体扩展字段
- CallBack函数调用

系统日志的配置说明

№ 配置路径

Porta\UBFConfig\UFIDA.UBF.Log.Config

■ UBF的Log

目前UBF的LOG 是UBF自身定义的一套LOG接口,但其实现是基于LOG4NET的框架上包装而成,所以,目前基本配置及用法,和LOG4NET是一样的。

Log輸出类型

LOG输出类型共有5种:从级别低到高依次为

Debug 输出调试信息

Info 输出提示信息

Warn 输出警告信息

Error 输出错误信息

Fatal 输出严重错误信息

配置文件中如果配置的为Info,那Info及Info以上级别的都会输出

UFIDA用友

系统日志的使用

№ 添加代码

使用举例:

```
ILogger logger = LoggerManager.GetLogger(typeof(OrderDoc));
if (logger.IsInfoEnabled)
 logger.Info("Info级别的信息");
if (logger.IsDebugEnabled)
 logger.Debug("Debug级别的信息");
```

使用Is**Enabled的方式主要用于,当logger的信息是经过运算或者有一定的处理消耗,那可以用该判断来避免不输出Log时,该些方法的无谓的消耗。

- ➡ 弱类型实体
- 异常扩展、异常绑定
- 实体缓存
- **☞** 直接运行SQL和存储过程
- ❤ 实体锁
- ◆ 系统日志
- S UI界面调整
- ❤ 实体扩展字段
- ❤ CallBack函数调用

UI界面调整

- **UI界面调整的意义**
- 剖析界面布局
 - ⇒ 容器
 - ⇒功能区
 - ▶ 工具栏
- № 布局尺寸的计算
- № 流式布局

- ➡ 弱类型实体
- ➡ 异常扩展、异常绑定
- 实体缓存
- **☞** 直接运行SQL和存储过程
- 实体锁
- ◆ 系统日志
- UI界面调整
- ❤ 实体扩展字段
- ❤ CallBack函数调用

实体扩展字段

- № 又称为描述性弹性域
- 描述性弹性域包含30个公共扩展字段(全局段) 和30个实体私有扩展字段(全局段和上下文相关 段)
- ◉ 实现:
 - ⇒ 后台:
 - •添加"实体扩展字段"
 - 빧 前台:
 - 卡片处理
 - Grid处理

描述性弹性域

№ 卡片处理

- 1)、拖一个弹性域控件,并设置其类型为Description。
- 2) 、在AfterCreateChildControls()里面调用:

FlexFieldHelper. SetDescFlexField(this. FlexFieldPicker0, this. Model. Territory);

其中: this. FlexFieldPicker0为要设置的描述性弹性域控件, this. Model. Territory为描述性弹性域所在的View, 把红色的Territory换成你的View就可以了。

№ Grid处理

- 1)、在Grid的末尾加一文本列,不需要绑定任何字段。
- 2)、在AfterCreateChildControls()里面调用:

FlexFieldHelper. SetDescFlexField(this. DataGrid3, 2);

其中: this. DataGrid3为要设置的描述性弹性域的Grid, 2为描述性弹性域列(即上面添加的文本列)在Grid中的列索引。

№ 注意事项

如果一个Form只有一处用到描述性弹性域,可以使用上面面的方法,但是如果一个Form有多处用到描述性弹性域(包括卡片和列表),请一定用下面的方式,提高效率:

FlexFieldHelper.SetDescFlexField(DescFlexFieldParameter[] parameters);

其中parameters为整个Form上所有要设置的描述性弹性域的相关参数的数组(包括卡片和列表), new DescFlexFieldParameter的时候请使用你想要的构造函数构造实例。

UFIDA 用反

- ➡ 弱类型实体
- 异常扩展、异常绑定
- 实体缓存
- **☞** 直接运行SQL和存储过程
- 实体锁
- ◆ 系统日志
- UI界面调整
- ❤ 实体扩展字段
- ◆ CallBack函数调用

CallBack函数调用

CallBack VS PostBack

CallBack控件无刷新,PostPack是回发到服务端进行处理,页面要刷新

☑ 示例:

```
在AfterCreateChildControls中注册CallBack函数,函数定义如下
private void SchemaCallBack ()
 AssociationControl objectTypeASC = new AssociationControl();//交互关联控件实例
 objectTypeASC.SourceServerControl = this.QCSchemaHead172;//触发源控件
 objectTypeASC.SourceControl.EventName = "onchange":触发事件
 ClientCallBackFrm CBF = new ClientCallBackFrm();
 CBF.DoCustomerAction += new ClientCallBackFrm.ActionCustomer( CBF DoCustomerAction SetRef );//定义服务器端的处理方法
 CBF.ParameterControls.Add(this.QCSchemaHead172);//添加传送到服务器端的控件值
 CBF.Add( objectTypeASC );
object CBF DoCustomerAction SetRef (CustomerActionEventArgs args)
 UFWebClientTextBoxAdapter SrcRef = new UFWebClientTextBoxAdapter( this.Version0 );
 UFIDA.U9.CBO.QCBP.Proxy.GetSchemaVersionProxy tmpproxy = new UFIDA.U9.CBO.QCBP.Proxy.GetSchemaVersionProxy();
 tmpproxy.QCSchemaID = long.Parse( args.ArgsHash[this.QCSchemaHead172.ClientID].ToString() );//获取客户端控件值
 SrcRef.Value = tmpproxv.Do();//赋值
 args.ArgsResult.Add(SrcRef.ClientInstanceWithValue);//生成前台JS脚本更新控件值
 return args;
```


主题

- 后台组件编程基础
- 前台组件编程基础
- ◆ 专题研究

用发大学

学四致用信而盖友