

Об использовании класса CursorAdapter в Microsoft® Visual FoxPro® приложениях

Фирма: ИИС, Пермь

Ссылка в Интернет: <http://www.ics.perm.ru/>

Докладчик: Михаил Дроздов

Электронный адрес: <mailto:vfpdev@narod.ru>

Интернет-страница: <http://vfpdev.narod.ru>

Уфа, 2006г.

Содержание

- Назначение VFP-класса CursorAdapter (CA)
- Основные функциональные возможности CA-класса
- Особенности использования различных типов источников данных в CA-классе
- Настройка обновляемых данных в CA-классе (Auto-update)
- Настройка обновляемых данных в CA-классе (Advanced)
- Настройка обновляемых данных в CA-классе (XML)
- Примеры фрагментов кода для XML-источников данных
- Использование одного соединения и параметров в SQL-запросе для ADO-источника
- Назначение свойства __VFPSetup в CA-классе при использовании построителя в vsx/scx
- Журнал событий
(DataSourceType=ADO, DeteEnvironment.AutoOpenTables=.T.)
- Схема обмена данными между клиентом и сервером
- Ссылки на ресурсы в Интернет

Назначение VFP-класса CursorAdapter (CA)

- Данный класс появился в VFP 8.0 и расширяет существовавшую ранее в рамках VFP-баз данных (dbc-фалов) технику работы через редактируемые представления (View) основанную на SQL-запросах к VFP-таблицам (Local View), а также к внешним ODBC-источникам (Remote View)
 - во-первых, на возможность работы с ADO и XML источниками данных,
 - во-вторых, на объектный подход, поскольку эта возможность представлена VFP-классом. Обладая большим количеством свойств, событий и методов, этот класс существенно расширяет и обогащает возможности, существовавшие ранее в рамках представлений (View).

Таким образом, этот класс обеспечивает работу VFP-приложений с такими внешними источниками данных, как ODBC, ADO, XML и VFP-таблицами.

- С помощью его вы можете абстрагироваться от конкретики внешнего источника и работать с данными независимо от того, какой именно источник данных вами используется, т.е. взаимодействовать с внешними данными исключительно только через методы/свойства CA-класса. Естественно, что значения свойств, также как и код в методах/событиях экземпляра CA-класса, будут зависимы от обслуживаемого внешнего источника данных.
- Средствами этого класса внешние данные могут быть как преобразованы во временные VFP-курсоры, так и наоборот, изменённые данные из VFP-курсоров могут быть преобразованы и переданы на соответствующие внешние источники.
- В своей работе данный класс может использовать классы-помощники там, где средств самого CA-класса недостаточно. Так, при работе с XML-данными обычно требуется использование VFP-класса XMLAdapter, а при работе с MS ADO (Microsoft® ActiveX® Data Objects) возникает необходимость в использовании объектов, входящих в объектную модель ADODB: ADODB.Connection, ADODB.Recordset, ADODB.Command
- Данные в VFP-курсорах, получаемых средствами CA представляют из себя «локальную копию» внешних данных и всегда являются буферизованными. А VFP-функция TABLEUPDATE(), сохраняющая изменения клиента из VFP-курсоров на свои внешние источники, поддерживает работу с CA

Основные функциональные возможности CA-класса

- **Свойство DataSourceType.** CA-класс поддерживает работу с внешними источниками данных: ODBC, ADO, XML, VFP-Native. Какой именно источник данных обслуживается экземпляром класса определяется значением свойства DataSourceType
- **Метод CursorFill()** – выполняет команду (из свойства SelectCmd), чтобы заполнить данными курсор (свойство Alias). Заполнение курсора может выполняться с использованием метода AutoOpen(), если класс CA помещён в экземпляр класса DataEnvironment (DE). При выполнении метода CursorFill() также вызываются соответствующие события: BeforeCursorFill(), AfterCursorFill()
- **Метод AutoOpen()** – вызывает метод CursorFill(), по умолчанию без параметров. Если CA-класс принадлежит экземпляру класса DE, то метод DE.OpenTables() вызывает метод AutoOpen() для каждого экземпляра CA. Такой механизм позволяет (при DE.AutoOpenTables=.T.) как открыть данные формы до наступления события Load() формы, так и более точно настроить параметры вызова метода CursorFill() в случае необходимости, например при параметризованных запросах для ADO-источника данных.
- **Метод CursorRefresh()** – обновляет данные в курсоре (свойство Alias) данными с сервера, повторно выполняя команду (из свойства SelectCmd) в соответствии с типом источника данных (свойства DataSourceType) При выполнении этого метода также вызываются соответствующие события: BeforeCursorRefresh(), AfterCursorRefresh().
- **Метод RecordRefresh()** – обновляет данные указанной(ых) записи(ей) в курсоре (свойство Alias) данными с сервера. Этот метод интегрирован с функцией REFRESH(). Команда обновления записи может быть уточнена с помощью свойства RefreshCmd При выполнении метода также вызываются соответствующие события: BeforeRecordRefresh(), AfterRecordRefresh().
- **Методы: CursorAttach(), CursorDetach()** – позволяют подсоединиться/отсоединиться к/от заданному курсору, чтобы автоматически заполнить свойства экземпляра CA-класса, взяв их из указанного курсора.
- **Свойство: CursorSchema** – позволяет (пере)определить структуры данных источника. В VFP 8.0 используется для XML-данных, в VFP 9.0 распространяется на все типы данных. В VFP 9.0 значение свойства CA.UseCursorSchema определяет значение по умолчанию для передачи как параметра IUseSchema в метод CursorFill(), если этот параметр не использован при обращении к этому методу
- **Свойство NoData** - в VFP 9.0 определяет значение по умолчанию, передаваемое в качестве INoData параметра методу CursorFill() в том случае, если этот параметр не использован при обращении к этому методу.
- **и т.д.** См. описания в документации...
- CA-класс тесно интегрирован с функциями: **CURSORSETPROP(), CURSORGETPROP(), TABLEUPDATE()**
- **См. также [ряд статей Юрия Шутенко](#) См. также ряд статей Юрия Шутенко на начиная с [«Часть I Создание CursorAdapter'a с помощью построителя»](#).**

Особенности использования различных типов источников данных в СА-классе

- Свойства: **Tables**, **KeyFieldList**, **UpdateNameList**, **UpdatableFieldList** обеспечивают настройку обновления данных (могут быть настроены на закладке [Auto-Update] в СА Builder). Если эти свойства неопределены, то предполагается указание явного механизма обновления данных, например используя SQL-команды в качестве свойств: UpdateCmd, InsertCmd, DeleteCmd при соответствующих *CmdDataSource и *CmdDataSourceType (по кнопке Advanced... на закладке [Auto-Update] в СА Builder)

- Значение свойства **DataSourceType** определяет тип источника данных. Возможные значения строки: 'ODBC', 'ADO', 'XML', 'Native'.

- **Native** – означает, что источниками данных являются VFP-таблицы. Единственно что здесь нужно хорошо осознавать, – это то, что мы обращаемся не к VFP-таблицам непосредственно (через открытие её по команде USE), а к буферизованным VFP-курсорам, являющимся результатами выполнения SQL-команд к соответствующим VFP-таблицам. Как следствие в частности, имя полученного курсора (CA.Alias) не может совпадать с именем VFP-тблицы (в команде SQL-SELECT ... FROM tblName)

- **ODBC** – внешним источник является совместимые с Open Database Connectivity приложения, доступ к данным которых, обеспечивается через соответствующие ODBC driver-ы

- Значением свойства CA.DataSource в этом случае, является числовое значение, возвращаемые функцией SQLSTRINGCONNECT() или SQLCONNECT()
- Если к примеру, для получения данных с сервера используется хранимая процедура, то значением свойства SelectCmd может быть команда обращения к такой процедуре

- **ADO** – определяет, что внешним источником является Microsoft® ActiveX® Data Objects (ADO). Это может быть совместимое с MS OLE DB Provider приложение, обеспечивающее стандартный интерфейс для работы с данными, например SQL Server (SQLOLEDB), либо приложение совместимое с Microsoft OLE DB Provider for ODBC (MSDASQL).

- В этом случае, в качестве значения свойства CA.DataSource принимается объект ADODB.Recordset
- Т.к. объект ADODB.Recordset не имеет возможности работать с параметрами, то по умолчанию метод CA.CursorFill() не способен обрабатывать команды, содержащие параметры. Поэтому, в случае параметризованных запросов к данным, вам следует переопределить метод CA.CursorFill() так, чтобы создать дополнительный объект ADODB.Command и передать его через параметр методу CursorFill(), тем самым обеспечить обработку параметров в запросе.
- Было обнаружено, что один общий ADODB.Recordset не способен обрабатывать несколько экземпляров СА-классов. Т.е. не следует пытаться одним DataSource, помещённым например в DataEnvironment пытаться обслужить несколько СА-классов.

- **XML** – означает, что внешними источниками являются XML-данные (Extensible Markup Language).

- В этом случае свойство CA.SelectCmd должно быть:
 - либо строкой-результатом работы функции CURSORTOXML(), (т.е. корректной строкой XML-данных для получения VFP-курсора применением функции XMLTOCURSOR())
 - либо строкой, вычисляемой до объекта XMLTable, например «this.oXmlAdapter.Tables(1)»
- Если определены свойства: Tables, KeyFieldList, UpdateNameList, UpdatableFieldList и значения свойств UpdateCmdDataSourceType, InsertCmdDataSourceType, и DeleteCmdDataSourceType установлены в 'XML', то свойство CA.UpdateGram на момент сохранения изменений содержит XML-схему изменений в формате, принятом для SQLXML 3.0, а свойства: UpdateCmd, InsertCmd и DeleteCmd могут быть строками, вычисляющимися до методов, к которым следует обратиться при возникновении соответствующих событий.

Настройка обновляемых данных в СА-классе (Auto-update)

Чтобы изменённые данные в курсорах, полученных через Local/Remote View могли быть сохранены в данных первоисточника, следует

- либо во View Designer на закладке [Update criteria] установить ключевые/редактируемые поля таблиц и отметить флажок SendUpdate
- либо используя функцию CURSORSETPROP() установить свойства: Tables, KeyFieldList, UpdateNameList, UpdatableFieldList, SendUpdates соответствующим образом (см. статью в MSDN KB: ["Q138094 How to Create Updatable Views by Using SQL Passthrough"](#))

В СА-классе имеется ряд аналогичных свойств: **Tables, KeyFieldList, UpdateNameList, UpdatableFieldList**, обеспечивающих настройку изменяемых данных.

Изменённые данные из буферизованных Local/Remote View и из курсоров, полученных с помощью СА-классов, могут быть сохранены, используя функцию TableUpdate()

The screenshot displays the Microsoft Visual FoxPro interface with several windows open:

- CursorAdapter Builder:** The 'Auto-Update' tab is active. The 'Send updates' and 'Auto-update' checkboxes are checked. The 'Update using' section is set to 'SQL UPDATE'. The 'UpdateNameList' property is configured as 'CUSTOMERID CUSTOMERS.CUSTOMERID, COMPANYNAME'. The 'UpdateType' is set to '1 - Update'. The 'WhereType' is set to '3 - DB_KEYANDMODIFIED'.
- Properties - frmsqlbased.scx:** The 'Data Access' tab is selected. The 'Select command' is set to 'select CUSTOMERID, COMPANYNAME from CUSTOMERS'.
- Microsoft Visual FoxPro:** The main window shows a data table with columns 'customerid' and 'companyname'. The table contains several records, including 'ALFKI', 'ANATR', 'ANTON', 'AROUT', 'BERGS', 'BLAUS', 'BLONP', 'BOLID', and 'BONAP'.
- Data Session:** The 'Aliases' section shows 'Curcustomers' and 'Customers'.
- Project Manager - Sqlbased:** The 'Documents' section shows 'Forms' and 'frmsqlbased'.

Настройка обновляемых данных в CA-классе (Advanced)

The screenshot shows the 'CursorAdapter Builder' window with the 'Advanced Update properties' tab selected. The 'Send updates' checkbox is checked, and the 'Auto-update' checkbox is unchecked. The 'Advanced...' button is visible. The 'Update' tab is selected, showing the 'Allow update' checkbox checked and the update command: `UPDATE CUSTOMERS SET CUSTOMERS.COMPANYNAME=curCUSTOMERS.COMPANYNAME, CUSTOMERS.CUSTOMERID=curCUSTOMERS.CUSTOMERID`. The 'Delete' tab is selected, showing the 'Allow delete' checkbox checked and the delete command: `DELETE FROM CUSTOMERS WHERE CUSTOMERS.CUSTOMERID=curCUSTOMERS.CUSTOMERID`. The 'Insert' tab is selected, showing the 'Allow insert' checkbox checked and the insert command: `INSERT INTO CUSTOMERS (COMPANYNAME) VALUES (curCUSTOMERS.COMPAN...`

The screenshot shows the 'Properties - frmsqlbased2.scx' window for the 'caCUSTOMERS' class. The 'Data' tab is selected, showing the 'BufferModeOverride' property set to '3 - Optimistic row buffering'. The 'UpdateNameList' property is set to '(None)'. The 'UpdateType' property is set to '1 - Update'. The 'WhereType' property is set to '3 - DB_KEYANDMODIFIED'. The 'UpdateCmd' property is set to `UPDATE CUSTOMERS SET CUSTOMERS.COMPANYNAME=curC...`. The 'DeleteCmd' property is set to `DELETE FROM CUSTOMERS WHERE CUSTOMERS.CUSTOMERID=curC...`. The 'InsertCmd' property is set to `INSERT INTO CUSTOMERS (COMPANYNAME) VALUES (curCUS...`. The 'UpdateCmdDataSource' property is set to 'Native'. The 'DeleteCmdDataSource' property is set to 'Native'. The 'InsertCmdDataSource' property is set to 'Native'. The 'UpdateNameList' property is set to '(None)'. The 'UpdateType' property is set to '1 - Update'. The 'WhereType' property is set to '3 - DB_KEYANDMODIFIED'. The 'UpdateNameList' property is set to '(None)'. The 'UpdateType' property is set to '1 - Update'. The 'WhereType' property is set to '3 - DB_KEYANDMODIFIED'.

Property	Value
Alias	curCUSTOMERS
AllowDelete	.T. - True (Default)
AllowInsert	.T. - True (Default)
AllowSimultaneousFetch	.F. - False (Default)
AllowUpdate	.T. - True (Default)
BatchUpdateCount	1
BreakOnError	.F. - False (Default)
BufferModeOverride	3 - Optimistic row buffering
Comment	(None)
CompareMemo	.T. - True (Default)
ConflictCheckCmd	(None)
ConflictCheckType	0 - No conflict checks (Default)
ConversionFunc	(None)
CursorSchema	CUSTOMERID C(5), COMPANYNAME C(40)
CursorStatus	?
DataSource	.NULL.
DataSourceType	(None)
DeleteCmd	DELETE FROM CUSTOMERS WHERE CUSTOMERS.CUSTOMERID=curC...
DeleteCmdDataSource	(None)
DeleteCmdDataSource	Native
Flags	0
InsertCmd	INSERT INTO CUSTOMERS (COMPANYNAME) VALUES (curCUS...
InsertCmdDataSource	(None)
InsertCmdDataSourceT	Native
InsertCmdRefreshCmd	(None)
InsertCmdRefreshFieldL	(None)
InsertCmdRefreshKeyFi	(None)
KeyFieldList	(None)
SelectCmd	select CUSTOMERID, COMPANYNAME from CUSTOMERS
SendUpdates	.T. - True (Default)
Tables	CUSTOMERS
Tag	(None)
TimestampFieldList	(None)
UpdatableFieldList	(None)
UpdateCmd	UPDATE CUSTOMERS SET CUSTOMERS.COMPANYNAME=curC...
UpdateCmdDataSource	(None)
UpdateCmdDataSource	Native
UpdateNameList	(None)
UpdateType	1 - Update
UseCursorSchema	.F. - False (Default)
UseDeDataSource	.T. - True
UseMemoSize	255
UseTransactions	.T. - True (Default)
WhereType	3 - DB_KEYANDMODIFIED

Настройка обновляемых данных в СА-классе (XML)

1. Properties 2. Data Access 3. Auto-Update

Specify how the CursorAdapter should retrieve data from the data source.

Select command
`this.DataSource.Tables(1)`

Schema Use CursorSchema when filling cursor

CUSTOMER_ID C(6), COMPANY_NAME C(40)

CursorAdapter Builder

1. Properties 2. Data Access 3. Auto-Update

Specify how the CursorAdapter should automatically update records in the data source.

Send updates Auto-update Advanced... Re...

Tables Customer

Cursor field

CUSTOMER COMPANY

1. Update 2. Delete 3. Insert Conflict

You can override Auto-Update functionality of the CursorAdapter properties here. You can prohibit updates or provide an alternate execute. You can also specify an alternate data source when you execute.

Allow update

Update_command
`thisForm.UpdateXML(this, 1)`

Update data source type XML

```
tmp.xml - Блокнот
Файл Правка Формат Вид Справка
<?xml version = "1.0" encoding="windows-1252" standalone="yes"?>
<root xmlns:updg="urn:schemas-microsoft-com:xml-updatogram">
  <updg:sync>
 <updg:before>
 <Customer>
 <>ALFKI</>
 <COMPANY_NAME>Alfreds Futterkiste</COMPANY_NAME>
 </Customer>
 </updg:before>
 <updg:after>
 <Customer>
 <COMPANY_NAME>Alfreds Futterkiste1</COMPANY_NAME>
 </Customer>
 </updg:after>
  </updg:sync>
</root>
```

Properties - frmclientxml1.scx

caCurCustomer

All Data Methods Layout Other Favorites

5 - Optimistic table buffering

ADOCCodePage	0
Alias	curCustomer
BufferModeOverride	5 - Optimistic table buffering
Comment	(None)
CompareMemo	.T. - True (Default)
ConflictCheckCmd	(None)
ConflictCheckCmdType	0 - No conflict checks (Default)
ConversionFunc	(None)
CursorSchema	CUSTOMER_ID C(6), COMPANY_NAME C(40)
CursorStatus	/
DataSource	(None)
DataSourceType	XML
DeleteCmd	thisForm.UpdateXML(this, 3)
DeleteCmdDataSource	.NULL.
DeleteCmdDataSourceType	XML
InsertCmd	thisForm.UpdateXML(this, 2)
InsertCmdDataSource	.NULL.
InsertCmdDataSourceType	XML
InsertCmdRefreshCmd	(None)
InsertCmdRefreshFieldList	(None)
InsertCmdRefreshKeyFieldList	(None)
KeyFieldList	CUSTOMER_ID
SelectCmd	this.DataSource.Tables(1)
SendUpdates	.T. - True (Default)
Tables	Customer
Tag	(None)
TimestampFieldList	(None)
UpdatableFieldList	CUSTOMER_ID, COMPANY_NAME
UpdateCmd	thisForm.UpdateXML(this, 1)
UpdateCmdDataSource	(None)
UpdateCmdDataSourceType	XML
UpdateNameList	CUSTOMER_ID Customer, COMPANY_NAME Customer
UpdateType	1 - Update
UseCursorSchema	.T. - True
UseDeDataSource	.F. - False (Default)
UseMemoSize	255
UseTransactions	.T. - True (Default)
WhereType	3 - DB_KEYANDMODIFIED

Примеры фрагментов кода для XML-источников данных

```
Object: Form1 Procedure: updatexml

LPARAMETERS toCA, tnCmdType
IF VARTYPE(toCA) # 'O'
 RETURN .F.
ENDIF
LOCAL loXA as XMLAdapter, lcUpdateGram as String
loXA = toCA.DataSource
IF VARTYPE(loXA) # 'O' OR !('Xmladapter' $ loXA)
 RETURN .F.
ENDIF
*////////////////////
**// UpdateGram for SQLXML, ADO
lcUpdateGram = toCA.UpdateGram
IF EMPTY(lcUpdateGram)
 RETURN .F.
ENDIF
*////////////////////
**// UpdateGram for .NET
lcNetUpdateGram = ""
LOCAL loXMLAdapter as XMLAdapter
loXMLAdapter = NEWOBJECT("XMLAdapter")
LOCAL llIncludeBefore as Boolean;
 ,llChangesOnly as Boolean;
 ,llIsFile as Boolean;
 ,lcSchemaLocation as String
llIncludeBefore = .T. && Include <diffgram
llChangesOnly = .T. && Generate only changes
llIsFile = .F. && XML is a file.
lcSchemaLocation = ""  && Generate inline schema
WITH loXMLAdapter
 .AddTableSchema(toCA.Alias) && Add a new XML
 *.UTF8Encoded = .T. && Indicates Internat
 .RespectCursorCP = .T. && ... or get CODEPAGE
 .ReleaseXML(.F.) && Release XML document
 .IsDiffgram = .T. && Generate XML Diffgram
 .ToXml("lcNetUpdateGram", lcSchemaLocation,
ENDIF
WITH loXA
 .RespectCursorCP = .T.
 .LoadXML(lcNetUpdateGram) &&
 .Tables(1).ApplyDiffgram(loXA.Alias) &&
ENDWITH
```

```
Object: Dataenvironment Procedure: BeforeOpenTables
View Parent Code

#DEFINE C_SRV_PROC HOME(8) + "cainde\cxaml\server\serverxml.prg"
this.AddProperty('oSeData', NEWOBJECT('seData', C_SRV_PROC))
```

```
Object: caCurCustomer Procedure: CursorFill
View Parent Code
```

```
LOCAL lbIsVfp9 as Boolean
lbIsVfp9 = (VERSION(5) > 800)
IF VARTYPE(this.DataSource) # 'O'
 this.DataSource = NEWOBJECT('XmlAdapter')
ENDIF
IF TYPE('this.Parent.oSeData') = 'O' AND !ISNULL(this.Parent.oSeData)
 *
 *-- Is used alias
 LOCAL lbUsedAlias as Boolean
 lbUsedAlias = USED(this.Alias)
 *
 *-- Get XML-data
 LOCAL lcXml As String
 lcXml = this.Parent.oSeData.GetXmlData(.T., "caCustomer")
 IF EMPTY(lcXml)
 ERROR "Unexpected value return by oSeData.GetXmlData()"
 NODEFAULT
 RETURN .F.
 ENDIF
 *
 *-- SelectCmd
 this.DataSource.LoadXML(lcXml)
 this.SelectCommand = [this.DataSource.Tables(1)]
 *
 *-- CursorFill
 IF !lbUsedAlias
 IF lbIsVfp9
 DODEFAULT(luseCursorSchema, lNoData, nOptions, Source)
 ELSE
 = EVALUATE(this.SelectCommand + '.ToCursor()')
 ENDIF
 ELSE
 IF lbIsVfp9
 NODEFAULT
 ELSE
 DELETE FOR !DELETED() IN (this.Alias)
 = EVALUATE(this.SelectCommand + '.ToCursor(.T.)')
 ENDIF
 ENDIF
ENDIF
```

Создаём экземпляр класса XMLAdapter

Получаем XML-строку для таблицы

Загружаем XML-таблицу в XMLAdapter

Выполняем заполнение локального курсора

Использование одного соединения и параметров в SQL-запросе для ADO-источника

```
Object: caOrders Procedure: Init

*** Setup code: DO NOT REMOVE
local llReturn
do case
  case not pemstatus(This, '__VFPSSetup', 5)
 This.AddProperty('__VFPSSetup', 0)
  case This.__VFPSSetup = 1
 This.__VFPSSetup = 2
  case This.__VFPSSetup = 2
 This.__VFPSSetup = 0
  return
endcase
set multilocks on
llReturn = dodefault()
*** End of Setup code: DO NOT REMOVE
IF llReturn
  LOCAL loConnDataSource as ADOB.Connection
  IF TYPE('This.Parent.oConnection') = 'O' AND !ISNULL
loConnDataSource = This.Parent.oConnection
  ELSE
 loConnDataSource = CREATEOBJECT("ADODB.Connection")
 loConnDataSource.ConnectionString = [Provider=SQLOLEDB;
[initial Catalog=Northwind;Data Source=(local)
loConnDataSource.Open()
  ENDIF
  This.DataSourceType="ADO"
  This.DataSource = CREATEOBJECT("ADODB.Recordset")
  This.DataSource.CursorLocation = 3  && adUseClient
  This.DataSource.LockType = 3  && adLockOptimistic
  This.DataSource.ActiveConnection = loConnDataSource
ENDIF
*** Setup code: DO NOT REMOVE
if This.__VFPSSetup = 1
  This.__VFPSSetup = 2
ENDIF
return
*** End of Setup code: DO NOT REMOVE
```

В CA.Init() создаём/настраиваем ADOB.Recordset

```
caOrders.AutoOpen
Object: caOrders Procedure: AutoOpen View Parent Code

*** Setup code: DO NOT REMOVE
if not pemstatus(This, '__VFPSSetup', 5)
  This.AddProperty('__VFPSSetup', 1)
  This.Init()
endif
*** End of Setup

WITH this
  .UseDeDataSource = .F.
  IF .DataSourceType = "ADO" ;
 AND ('?' $ .SelectCmd) ;
 AND VARTYPE(.DataSource) = 'O'
 LOCAL loCmd as ADOB.Command, lbIsFill as Boolean
 loCmd = CREATEOBJECT("ADODB.Command")
 loCmd.ActiveConnection = .DataSource.ActiveConnection
 NODEFAULT
 IF VERSION(5) < 900
 lbIsFill = .CursorFill(.F., .F., 1, loCmd) && (adCmdText = 1)
 ELSE
 lbIsFill = .CursorFill(.UseCursorSchema, .NoData, 1, loCmd)
 ENDIF
 IF !lbIsFill
 .Error(1098, .Name + '.AutoOpen', LINENO(1))
 RETURN .F.
 ENDIF
  ENDIF
ENDWITH
```

В CA.AutoOpen() создаём/используем ADOB.Command, при явном вызове CursorFill()

```
LOCAL lbIsConnection as Boolean
.AddProperty('oConnection', CREATEOBJECT('ADODB.Connection'))
IF TYPE('this.oConnection') # 'O' OR ISNULL(.oConnection)
  RETURN .F.
ENDIF
WITH this.oConnection
  .ConnectionString = lcConnectionString
  .Open()
  lbIsConnection = (.State <> 0)
ENDWITH
IF !lbIsConnection
  .oConnection = NULL
ENDIF
ENDIF
ENDWITH
ENDIF
```

В DE.BeforeOpenTables создаём/открываем ADOB.Connection

Назначение свойства `__VFPSetup` в CA-классе при использовании построителя в `vcx/scx`

Если при создании класса CA вы воспользовались построителем (Builder), то наверняка обратили внимание на код, помещаемый построителем в метод `AutoOpen()` и событие `Init()`, где динамически создаётся свойство `__VFPSetup`. Это делается по следующим причинам:

- При использовании CA-класса в классе `DataEnvironment(DE)` все источники данных должны быть открыты во время выполнения метода `DE.OpenTables()`.
- Если при этом DE-класс принадлежит форме и если у него `DE.AutoOpenTables=.T.` (т.е. значение, принятое по умолчанию), то метод `DE.OpenTables()` вызывается ещё до наступления события `Form.Load()`. Это делается для того, чтобы открыть все используемые в форме данные ещё до создания контролов формы, но это и нарушает общепринятую очерёдность создания объектов и событий для классов-контейнеров, т.к. к этому моменту экземпляр класса DE принадлежащий классу формы ещё не создан.
- В этом случае, и метод `CA.AutoOpen()`, вызываемый из `DE.OpenTables()`, также нарушает общепринятую очерёдность событий, т.к. к моменту его выполнения экземпляр класса CA, принадлежащий классу DE, ещё не создан.
- Наконец, событие `Init()` любого класса-контейнера должно происходить «лишь однажды» и «в самую последнюю очередь», т.е. тогда, когда все объекты, принадлежащие этому классу-контейнеру, уже существуют (т.е. успешно отработали их события `Init()`), но «перед выполнением каких-либо событий/методов объекта». Кодом в событии `Init()` обычно пользуются, чтобы выполнить окончательную настройку класса перед началом его работы (в определённом смысле «конструктор» объекта).

Добавленный построителем «условный код», включая и динамически создаваемое дополнительное свойство `_VFPSetup`, в начало метода `CA.AutoOpen()` и в событие `CA.Init()`, является попыткой решить перечисленные проблемы, т.е. обеспечивает вызов события `CA.Init()` лишь однажды в т.ч. и до начала выполнения «прикладного кода» в `CA.AutoOpen()`

DataEnvironment.**OpenTables()** [if DataEnvironment.AutoOpenTables=.T.]DataEnvironment.**BeforeOpenTables()**caCustomers.**AutoOpen()**caCustomers.**Init()** [explicit call from AutoOpen()]caCustomers.**CursorFill()**(.F.,.F.,.F.,.F.)caCustomers.**BeforeCursorFill()**(.F.,.F.,select CustomerID, CompanyName from Customers)caCustomers.**AfterCursorFill()**(.F.,.F.,select CustomerID, CompanyName from Customers,.T.)caOrders.**AutoOpen()**caOrders.**Init()** [explicit call from AutoOpen()]caOrders.**CursorFill()**(.F.,.F.,1,[Object]) [Object!=.F., if ADO.DB.Command in AutoOpen() is used]caOrders.**BeforeCursorFill()**(.F.,.F.,select OrderID, OrderDate, CustomerID from Orders WHERE Orders.CustomerID=?Customers.CustomerID)caOrders.**AfterCursorFill()**(.F.,.F.,select OrderID, OrderDate, CustomerID from Orders WHERE Orders.CustomerID=?Customers.CustomerID,.T.)caOrder_details.**AutoOpen()**caOrder_details.**Init()** [explicit call from AutoOpen()]caOrder_details.**CursorFill()**(.F.,.F.,1,[Object]) [Object!=.F., if ADO.DB.Command in AutoOpen() is used]caOrder_details.**BeforeCursorFill()**(.F.,.F.,select ProductID, Quantity, UnitPrice, OrderID from [Order Details] WHERE [Order Details].OrderID=?Orders.OrderID)caOrder_details.**AfterCursorFill()**(.F.,.F.,select ProductID, Quantity, UnitPrice, OrderID from [Order Details] WHERE [Order Details].OrderID=?Orders.OrderID,.T.)**Form.Load()**caCustomers.**Init()** [skipped call]caOrders.**Init()** [skipped call]caOrder_details.**Init()** [skipped call]DataEnvironment.**Init()****Form: Init** all form controls()**Form.Init()**caOrders.**CursorRefresh()** [as example of some operation through user interface]caOrders.**BeforeCursorRefresh**(select OrderID, OrderDate, CustomerID from Orders WHERE Orders.CustomerID=?Customers.CustomerID)caOrders.**AfterCursorRefresh**(select OrderID, OrderDate, CustomerID from Orders WHERE Orders.CustomerID=?Customers.CustomerID,.T.)caOrder_details.**CursorRefresh()** [as example of some operation through user interface]caOrder_details.**BeforeCursorRefresh**(select ProductID, Quantity, UnitPrice, OrderID from [Order Details] WHERE [Order Details].OrderID=?Orders.OrderID)caOrder_details.**AfterCursorRefresh**(select ProductID, Quantity, UnitPrice, OrderID from [Order Details] WHERE [Order Details].OrderID=?Orders.OrderID,.T.)**form.Destroy()****form: Destroy** all form controls()DataEnvironment.**CloseTables()** [if DataEnvironment.AutoCloseTables=.T.]DataEnvironment.**AfterCloseTables()**DataEnvironment.**Destroy()**caOrder_details.**Destroy()**caOrder_details.**BeforeCursorClose**(order_details)caOrder_details.**AfterCursorClose**(order_details,.T.)caOrders.**Destroy()**caOrders.**BeforeCursorClose**(orders)caOrders.**AfterCursorClose**(orders,.T.)caCustomers.**Destroy()**caCustomers.**BeforeCursorClose**(customers)caCustomers.**AfterCursorClose**(customers,.T.)

Схема обмена данными между клиентом и сервером

Совместная работа классов
CursorAdapter и XMLAdapter

SOAP, HTTP, TCP/IP

Интернет/Интранет

DCOM, TCP/IP
ODBC, ADO,
File

Локальная сеть

COM, COM+

ODBC, ADO,
File

DCOM, TCP/IP

XMLAdapter

CursorAdapter

Изменения в данных

буфер данных

Данные

XMLAdapter

CursorAdapter

XML DataSet

XML Diffgram

VFP-COM
компонента

Сервер

Category_id	Name	Description	Picture_file	Picture
1	Beverages	Memo	Memo	Gen
2	Condiments	Memo	Memo	Gen
3	Confections	Memo	Memo	Gen
4	Dairy Products	Memo	Memo	Gen
5	Grains/Cereals	Memo	Memo	Gen
6	Meat/Poultry	Memo	Memo	Gen
7				
8				

Product_id	Product	English_name	Category_id
1	Chai	Dharamsala Tea	7
2	Chang	Tibetan Barley Beer	1
3	Aniseed Syrup	Licorice Syrup	2
4	Chef Anton's Cajun Seasoning	Chef Anton's Cajun Seasoning	1
5	Chai Mix	Chef Anton's Gumbo Mix	2
6	Cherry Spread	Grandma's Boysenberry Spread	2
7	Dried Pears	Uncle Bob's Organic Dried Pears	7
8	Cherry Sauce	Northwoods Cranberry Sauce	2
9	Mishi Kobe Niku	Mishi Kobe Beef	6

Клиент

Ссылки на ресурсы в Интернет

- Статьи Московского издательства FoxTalk на <http://newsletter.narod.ru/foxtalk/FoxTalk.htm>
 - «Извлечение и обновление данных при помощи CursorAdapters», Дуг Хенниг <http://newsletter.narod.ru/foxtalk/oct2003.htm#oct01>
 - «Извлечение и обновление данных при помощи CursorAdapters», Дуг Хенниг <http://newsletter.narod.ru/foxtalk/oct2003.htm#oct01>
 - www.newsletter.narod.ru/foxtalk/pdf2publish/2003-10.pdf
 - «Многократно используемые классы данных», Дуг Хенниг <http://newsletter.narod.ru/foxtalk/nov2003.htm#nov01>
 - «Многократно используемые классы данных», Дуг Хенниг <http://newsletter.narod.ru/foxtalk/nov2003.htm#nov01>
 - www.newsletter.narod.ru/foxtalk/pdf2publish/2003-11.pdf
- Ряд статей Юрия Шутенко на http://kodu.neti.ee/~juri4/vfp60/index_ru.htm Ряд статей Юрия Шутенко на http://kodu.neti.ee/~juri4/vfp60/index_ru.htm начиная с http://kodu.neti.ee/~juri4/vfp60/ca_01_ru.htm
- Примеры кода на стр. http://vfpdev.narod.ru/util_r.html
 - cainde.zip [11.05.2006] (56,0KB) - примеры кода для VFP 8.0 (или выше) использования нескольких классов CursorAdapter, содержащих параметризованные SQL-запросы...
 - hasampls.zip [13.05.2006] (8,0KB) - примеры кода для VFP 9.0 (или выше) использования VFP-класса XMLAdapter. Показано использование для получения/применения xml-diffgram...
- Обсуждение вопросов, связанных с использованием класса CursorAdapter на форуме <http://forum.foxclub.ru/> Обсуждение вопросов, связанных с использованием класса CursorAdapter на форуме <http://forum.foxclub.ru/> Используя страничку