Manual de Power Builder

Página: 2/1
Juan Alvites Huamaní

71
[image: image1.png]X

[image: image143.png]Detait £

Footer T

Manual del Alumno

INSTITUTO SUPERIOR TECNOLÓGICO

NORBERT WIENER

[image: image144.jpg]Instituto

Norbert Wiener

Manual del Alumno

ASIGNATURA: Lenguaje de Programación IV (Power Builder I)

PROGRAMA: S3C

Lima-Perú

*Semana # 1

Introducción

Power Builder es una herramienta de desarrollo de aplicaciones Cliente – Servidor para el ambiente Windows, como tal utiliza las características de este ambiente. Primero debemos entender que el ambiente Windows permite realizar Interfaces Gráficas de Usuario bajo el concepto "Lo que Ud. ve es lo que puede realizar", bajo este contexto la presentación cobra mucha importancia y de otra parte tenemos el manejo de la Base de Datos.

El Power Builder además trabaja con los siguientes conceptos:

Programación Orientada a Objetos

Este concepto es sencillo de entender si lo aclaramos con un ejemplo, una silla es un objeto; los elementos que la caracterizan son los atributos (color, altura, etc.). Todos estos atributos (características del objeto) pueden tomar valores dentro de un dominio definido por la característica en si (color no puede tomar el valor 1, 2 metros, la altura no puede ser amarillo, rojo, etc.)

Ahora veamos su relación con los objetos en la programación, un objeto en programación es un elemento que posee características, pero más aún posee métodos (funciones) que han sido definidas para interactuar en operaciones comunes con dicho objeto. Ej. buscar un ítem en una lista.

Una instancia particular de un objeto se convierte en una ‘variable’, para todos los fines de la programación, sus atributos se convierten en ‘campos’ de esta.

Tipos de Objetos

Existen dos tipos de objetos:

a)VISUALES: Son aquellos que pueden ser vistos por el usuario en el monitor de su computador.

Ej. Botones, ventanas, etc.

b)NO VISUALES: Son aquellos que aunque no pueden ser vistos por el usuario, poseen todas las características de estos.

Ej. Errores, Objetos de Transacción (SQL)

En una aplicación Power Builder los objetos No visuales son muy necesarios para que los objetos Visuales interactuen con otros elementos ajenos al Sistema computacional en si.

Atributos, Eventos, Métodos (Funciones)

Como ya se menciono previamente un objeto esta constituido por ‘Atributos’; estos lo caracterizan. Existen atributos que pueden modificarse y otros no. También existen atributos que son modificables tanto durante el diseño de la aplicación en si, como durante la ejecución, y otras que solo pueden ser modificadas durante el diseño.

Los ‘métodos’, son funciones destinadas a manipular elementos que son definidos en conjunto con el objeto, esto implica que un objeto solo puede manipular elementos que estén contenidos en el(efecto "caja negra") ej. en un objeto lista, la función buscar solo lo hace en los ítems del objeto lista.

Este principio se denomina Encapsulamiento y permite una autonomía de cada objeto con su entorno.

Eventos: cada acción que se puede realizar sobre el objeto es un Evento; ej. Hacer un click [image: image150.png]Variable Name Type.
frontre.[auing
Jedad oreger
=5 ricger

5 chascd

[

Decinal

 sobre un objeto botón, presionar una tecla al escribir en un objeto caja de texto, etc. Cada una de estas acciones es independiente una de otras, pero no necesariamente son excluyentes. Ej. al presionar el botón se realizan los Eventos ‘Cerrar’ de la ventana, y el evento ‘Destruir’ también de la ventana; el primero se realiza al sacar la ventana de la pantalla y el segundo se realiza cuando se saca la ventana de la memoria principal.

También es necesario indicar el principio de la Herencia, como en el ser humano un hijo hereda algunos rasgos de sus progenitores, en la programación orientada al objeto, un objeto puede ‘heredar’ los valores dados a una propiedad, junto con todas las características dadas al objeto origen (código, otros objetos contenidos dentro de este, etc.); pero con la libertad de deshacerse de estos o añadir nuevos sin alterar al objeto original.

Ambiente de Desarrollo

El ambiente de desarrollo de Power Builder permite trabajar con todos los elementos que son necesarios para la realización de un proyecto. Para ejecutar Power Builder vaya al botón Inicio de Windows, la opción Programas la carpeta Sybase y dentro de este el elemento Power Builder 7.0

Características

El ambiente de diseño de aplicaciones de Power esta contenido en un MDI (Interfaz de Múltiple Documentos), lo que permite que pueda contener en forma ordenada todas las ventanas necesarias que uno puede utilizar en forma continua para el Desarrollo una Aplicación.

Entorno de Power Builder

Power Builder posee muchas áreas de trabajo para el desarrollo de los objetos o elementos que conforman una aplicación, cada objeto que crea en la aplicación o proyecto generalmente debe ser guardado en un archivo de librería o biblioteca(*.pbl) donde será almacenado para su utilización. Se podrá tener abierta múltiples áreas de desarrollo, pudiendo cambiarse de una a otra a través del menú Windows, donde aparece con una marca el área donde esta actualmente y el elemento en el que se esta trabajando.

Además, puede tener varios objetos de la misma área abiertos, para efectos de trabajo con ellos cada uno de estos es independiente. Es importante hacer notar, que algunas opciones del menú se verán alteradas al estar en una u otra área de desarrollo. Las áreas de trabajo son enumeradas en la barra de herramientas llamada Power Panel la cual se activa en el Menú Window opción ToolBar.

[image: image2.png]owerBuilder - examples [-[oIx]
Fle Window Help

Wy B EEEYARSE F®

“zrsion 20 Huild S0

Fun curent application

Las Areas de Trabajo o botones del Power Panel nos lleva a los Painters o pintores del Power Builder y tenemos a los siguientes:

	PRIVATE
Area
	Descripción

	

	New
	Permite crear un nuevo elemento de Power Builder que puede ser una aplicación, una ventana, un menú, una base de datos, un datawindow, un proyecto, etc.

	

	Inherit
	Permite crear herencia con un determinado elemento de Power Builder

	

	Open
	Permite abrir la ventana Open, que se usara para abrir cualquier objeto anteriormente creado en el entorno de Power Builder.

	

	Select Application
	Permite abrir o seleccionar una aplicación anteriormente creada.

	

	Library List
	Se usa para verificar o agregar las librerías que pertenecen a una aplicación.

	

	To-Do List
	Permite activar un archivo de texto o editarlo.

	

	Browser
	Abre una ventana de información sobre cada elemento u objeto que forma parte de una aplicación.

	

	Library
	Use está área de trabajo para crear y mantener las librerías, y los objetos que contienen estas. Estos objetos pueden ser la Aplicación, Ventanas, Menús, etc. También es posible copiar, mover objetos de una librería a otra, o bien eliminarlos expresamente.

	

	DB Profile
	Permite seleccionar un Profile, previamente definido, con el que se conectara a la Base de Datos correspondiente. Para cada tipo de Base de Datos los parámetros con los que se sirve para conectarse, pueden variar según el fabricante de la Base de Datos, infórmese del proveedor de la BD.

	

	Database
	Permite trabajar con Base de Datos, aquí es posible Crear/Modificar Tablas, Claves Primarias/Foráneas, Manipular datos,etc.

	
[image: image13.png]

	Edit
	Permite abrir el Editor del Power Builder para la creación de archivos de textos de tipo Profile(*.ini), SQL(*.sql), archivos de textos(*.txt),etc.

	

	Run
	Permite ejecutar la aplicación desde su comienzo, si estuviera trabajando en un Area de Trabajo, se le pedirá que guarde los cambios antes de iniciar la ejecución de la aplicación.

	
[image: image15.png]®

	Debug
	Permite ingresar al depurador del lenguaje Scripts del Power Builder.

	

	Exit
	Termina la ejecución de la aplicación y sale del Ambiente de Power Builder.

Cada Area de trabajo tiene su propia Barra de Herramientas, la que se llama Painter Bar ("Barra de Herramientas de Pintores"), la que se presenta como una segunda barra de herramientas.

[image: image17.png]([85 | [[e s arower |
(ST 2 5 2~ [Pt i e o |

Aplicación

Para Power Builder una aplicación es un objeto, debe ser único dentro de todas las librerías que conformaran la aplicación o sistema en sí. Para trabajar con la aplicación presione el botón Open y seleccione el objeto Application [image: image18.png]

 de la ventana Open.
Mantenimiento de Aplicaciones
Nueva Aplicación:
Para iniciar una nueva aplicación seleccione la opción New desde el menú File o bien presionando el botón New [image: image19.png]

 desde la barra de herramientas Power Panel.

Aparecerá una ventana Guardar donde Ud. deberá seleccionar el lugar donde se depositara el archivo (*.PBL) y junto con este indicar el nombre de dicho archivo. Luego deberá ingresar el nombre de la aplicación en una ventana como la que sigue.

[image: image20.png]Application Name:

ahvtes_system

Library:
et s [

B =

Abrir una aplicación existente

Para abrir una aplicación existente seleccione la opción Open desde el menú File o bien presione el botón Open de la barra de herramientas Power Panel. Busque el archivo (*.pbl) que contenga el objeto aplicación y clic en OK.

Guardar Cambios

Para guardar los cambios al modificar seleccione la opción Save desde el menú File o bien presione el botón Save [image: image21.png]

 desde la barra de herramientas Painter Bar.

.

Propiedades

Presione el botón Properties [image: image22.png]

.

Los atributos de la aplicación tienen relación con características globales de la aplicación luego se mostrará la siguiente imagen.

[image: image23.png]et T

Displayhame

MictoHelpDefault

DihessageTille

DDETimeout
Jo =]
I~ RightToLeft

Addiional Properties

Que en la ficha General indica los parámetros que tendrá por defecto la aplicación y en la ficha ToolBar los parámetros que por defecto tendrán las barras de herramientas anexadas a la aplicación.

El botón Additional Propierties abre la siguiente ventana de propiedades adicionales.
[image: image24.png]T [e | s
Teafort | Colmnfort | HeaderFont
FEont: Font styles: Size:
S Sans Serf Bod [
7 Lucida Sans Unicods o] [Fequar
T Map Symbols 2l [italic 1o
T Marlelt 2
T Malise ITC i [foldhaie | fa
Madem s
e Lo s
Efects Sample
-
AaBbYyZz
™ Undeine
Test Color: Background:
[} =] [siver
This s ascieen fort. The closest matchingpite fot il be
used ot pintng.
0K Cancel Help.

Que se emplean de la siguiente manera:
	PRIVATE
Ficha
	Descripción

	Text Font

Column Font

Header Font

Label Font
	Permite definir las características del formato de Letras.

Permite definir las características del formato de Letras de los Campos de Datos.

Permite definir las características del formato de Letras de la cabecera de los Campos.

Permite definir las características del formato de Letras de las etiquetas de los Campos

	Icon
	Permite definir el icono de la aplicación.

	Variable Types
	Permite conocer las variables globales por defecto que emplea la aplicación y su tipo.

Eventos
Los eventos más utilizados para un objeto Application son:

	PRIVATE
Evento
	Descripción

	Open
	Las instrucciones a ejecutar cuando inicie o abra la aplicación.

	Close
	Las instrucciones a ejecutar cuando termine o cierre la aplicación.

	Systemerror
	Las instrucciones a ejecutar cuando ocurre un error en el sistema.

*Semana # 2

Objetos Window - Ventanas

Las Ventanas son contenedores de otros objetos visuales, es posible poner en ellas una diversidad de objetos. Estos objetos se denominan en forma genérica Controles; una ventana se usa para crear la presentación de la aplicación o Interfaz Gráfica de Usuario.

Para trabajar en el diseño de una ventana presione el botón New del PowerBar. Inmediatamente aparecerá una ventana donde podrá seleccionar la ficha Object y seleccionar el objeto Window para usar y presionar Ok para trabajar en ella, o puede presionar el botón Open para abrir una ventana anteriormente creada.

	[image: image25.png]

PRIVATE

	En la parte superior aparece el nombre del objeto ventana.

El rectángulo que esta inmerso en la ventana corresponde al objeto ventana en diseño.

Después de presionar el botón New aparecerá una ventana vacía. Ud. puede redimensionar la ventana usando los bordes de la misma y luego en tiempo de diseño agregar los controles para crear la Interfaz Gráfica de Usuario.

Propiedades de una ventana

Las propiedades de la ventana están organizadas en fichas con un conjunto de propiedades. Aquí no se mencionaran todas las propiedades, ya que algunas se repiten para todos los Controles (ver Controles).

	PRIVATE
Ficha
	Descripción

	General
	Casilla Title, indica el texto de la barra de titulo de la ventana.

La casilla Menu Name, indica el nombre del objeto Menu que se enlazará con la ventana.

La casilla Window Type, indica el tipo de ventana:

· Child, una ventana hija que permanece insertada dentro de una ventana MDI.

· Main, una ventana normal, con posibilidad de menú.

· MDI Frame, ventana que posee área interna para contener otras ventanas.

· MDI Frame with Microhelp igual que la anterior, pero con barra de estado inferior.

· Popup una ventana para desplegar menús contextuales.

· Response, una ventana de respuesta, necesita cerrar esta ventana para continuar con la ejecución de la aplicación.

· ControlMenu activa o desactiva el botón de Menú Control de la ventana.

· TitleBar es el titulo que ira en la barra de titulo de la ventana.

· MaxBox activa o desactiva el botón maximizar

· MinBox activa o desactiva el botón minimizar

· WindowState indica si la ventana se abrirá maximizada, minimizada o en forma normal

· Icon Identifica al Icono que aparecerá en la parte izquierda de la barra de titulo de la ventana

	Scroll
	Permite definir si la ventana tendrá barras de desplazamiento, y las unidades de desplazamiento a utilizarse en las barras.

	ToolBar
	Permite definir si se utilizara la barra de herramientas definida para el menú, su presentación y posición(Alignment).

	Other
	Permite indicar la posición de la ventana dentro de la pantalla(X e Y), el ancho(Width) y altura(Height) de la ventana, el puntero de mouse a mostrar en la ventana.

Controles

Son los objetos visuales que pueden ser puestos en la ventana. En la barra de herramientas Painter Bar de la ventana, usar el botón de controles [image: image26.png]

 que muestra el listado de todos los objetos o controles básicos que es posible de utilizar en la ventana.

[image: image145.jpg]

[image: image27.png]

Adicionalmente se pueden diseñar objetos con características adicionales por el usuario o programador llamados User Object para ser utilizados también en las ventanas.

Los controles básicos son:

	PRIVATE
Control
	Icono
	Descripción

	CommanButton
	[image: image28.png]

	Botón de Comando para ejecutar tareas

	PictureButton
	[image: image29.png]

	Botón de Imagen para ejecutar tareas o mostrar archivos de imagen

	CheckBox
	
[image: image30.png]

	Casilla de Verificación: Permite hacer una selección (marcarlo) entre varias alternativas de las cuales se puede seleccionar una, algunas, todas o ninguna de ellas

	RadioButton
	[image: image31.png]

	Botón de Opción: Permite seleccionar entre varias alternativas solo una de ellas a la vez.

	StaticText
	[image: image32.png]

	Etiqueta: Solo para mostrar información, no hay posibilidad que pueda escribirse directamente en el.

	Picture
	[image: image33.png]

	Imagen: Permite visualizar una imagen. Esta puede ser definida en tiempo de diseño, o puede ser modificada en tiempo de ejecución.

	SingleLineEdit
	[image: image34.png]

	Cuadro de Texto o Caja de edición de texto: es posible que el usuario en tiempo de ejecución escriba un texto dentro de la misma caja.

	EditMask
	[image: image35.png]

	Caja de texto, a la que se le puede restringir el conjunto de caracteres a ingresar. Permite un formato de presentación.

	DropDownListBox
	[image: image36.png]

	Caja de lista desplegable. Muestra un solo ítem, el seleccionado, de la lista que se despliega al presiona el botón adjunto.

	ListBox
	[image: image37.png]

	Caja de lista. Muestra todos los ítems a la vez, pudiendo seleccionarse inclusive, más de uno.

	Datawindow
	[image: image38.png]

	Datawindow Control, el que se vincula con un objeto Datawindow diseñado.

	HscrollBar y VscrollBar
	
[image: image39.png]

	Son barras de desplazamiento horizontal y vertical.

	Tab Control
	
[image: image40.png]

	Permite crear un control de paginas o fichas.

	Ole Control
	
[image: image41.png]

	Permite usar un control Ole para manejar objetos Ole.

	User Object
	
[image: image42.png]

	Permite usar un objeto de usuario anteriormente creado.

Para añadir un control a la ventana, seleccione el control, del listado. Presione el Mouse sobre el lugar en la ventana donde desea añadirlo. Para seleccionar un control de la ventana, presione el Mouse sobre el, o mantenga presionado la tecla Control para seleccionar múltiples objetos. Puede moverlo, manteniendo presionado el Mouse al mover este.

Propiedades Controles

Las propiedades de los controles pueden ser modificados, tanto en tiempo de diseño, como en tiempo de ejecución; vía código.

Para ver las propiedades de un control, utilice la ventana propiedades.

Las propiedades de todo control están ordenadas por tópicos, estos pueden variar levemente entre controles. Los más comunes son:

	PRIVATE
Ficha
	Descripción

	General
	‘Name’, indica el nombre del objeto. La casilla ‘Text’, indica el texto a ser mostrado. ‘Tag’, permite guardar cualquier dato. ‘Visible’, indica si el objeto puede verse. ‘Enabled’, indica si objeto esta activamente disponible.

· Para los Botones: ‘Default’ indica el botón por defecto a ejecutarse cuando se presiona la tecla Enter. ‘Cancel’ indica el botón por defecto a ejecutarse cuando se presiona la tecla Escape.

· Para las cajas de Edición, Etiqueta y Lista Desplegable: ‘Alignment’, indica la alineación del texto. ‘Case’ el tipo de presentación del texto(Mayúsculas, Minúsculas o normal). ‘BorderStyle’ indica el tipo de borde. ‘Limit’, el número de caracteres a ingresar en el cuadro de edición.

· Para la Lista Desplegable: ’Allow Edit’, indica que se puede escribir un ítem además de seleccionarlo. ‘Sorted’, indica si la lista será ordenada alfabéticamente o no.

Para la Lista: ‘MultiSelect’, indica posibilidad de selección múltiple.

	Font
	Permite definir el tipo de letra, tamaño y características de presentación del texto visible(Bold, Italic y Underline). ‘Text Color’, indica el color del Texto. ‘Background’, indica el color de fondo.

	Other
	Indica las coordenadas ‘X’ e ‘Y’, también se indica el ancho (Width) y la altura del objeto (Height), ‘Pointer’ indica el puntero de mouse a mostrar en el control, ‘DragIcon’ indica el icono a mostrar cuando se arrastre un control, ‘DragAuto’ indica si el arrastre es automático o no.

	Icon
	Indica el tipo de Icono, que será verá en el objeto en tiempo de ejecución.

	Items
	· Para los objetos lista, permite ingresar el texto de cada ítem.

	Mask
	· Permite definir la mascara de entrada de datos. Seleccione ‘Type’ para ver en ‘Masks’, los posibles caracteres a utilizar. Cualquier otro carácter se considera un literal.

Eventos de los Controles

Los eventos más comunes de los controles son:

	PRIVATE
Evento
	Descripción

	Clicked
	Cuando el usuario presione el Mouse sobre el área que conforma el objeto visual.

	GetFocus
	Cuando el objeto obtiene la atención, se Mouse el cursor sobre el.

	LoseFocus
	Cuando el objeto pierde la atención.

	DoubleClicked
	Cuando el usuario presiona dos veces el Mouse sobre el área que conforma el objeto visual.

	SelectionChanged
	Cuando se cambio de ítem seleccionado.

	RButtonDown
	Cuando se presiona el botón derecho del Mouse sobre el área que conforma el objeto visual.

	Modified
	Cuando el control pierde la atención, se presiona Enter o Tab, o el texto es modificado.

*Semana # 3

PowerScript

Es el lenguaje de programación de Power Builder, contiene sentencias propias que le permiten manipular la información, permite indicar las acciones a realizar en la aplicación dependiendo de ciertos valores, o bien sencillamente presentarla al usuario. Todo esto es realizado por el programa en forma autónoma y a veces sin participación externa, por ende se debe ser previsor al momento de diseñar y programar una aplicación. El presente capítulo presenta las sentencias que son requeridas para la manipulación de la información por parte del Power Builder .

Tipos de datos

Los tipos de datos que están definidos para Power Builder son los siguientes y se denominan Tipos de Datos Estándar.

	PRIVATE
Tipo de Dato
	Descripción

	Blob
	Objeto Binario Largo: Usado para almacenar una gran cantidad de datos, pero cuyo largo no esta claro.(ej. Imágenes, archivos de texto, documentos)

	Boolean
	Datos Lógicos: Contiene solo Verdadero o Falso. (TRUE o FALSE)

	Char
	Carácter: Almacena un único carácter ASCII.

	Date
	Datos para una fecha, en formato americano (yy[yy],mm, dd) Año (1000- 3000), mes (01- 12) y días. (01- 31)

	DateTime
	Contiene la Fecha y la Hora en un único tipo de dato, usado solo para lectura o escritura de valores ‘DateTime’ definidos en una Base de Datos. Para convertir un valor ‘DataTime’ en un tipo de dato que pueda ser usado en PowerBuilder (date, time), use:

 Date(DateTime), para convertir un valor ‘DateTime’ en un valor Date.

 Time(DateTime), para convertir un valor ‘DateTime’ en un valor Time.

 DateTime(Date, Time), para convertir un ‘Date’ y un ‘Time’ en un valor DateTime

	Dec
	Soporta números decimales con sobre 18 dígitos. Ej. 123456,000001

	Double
	Números con punto flotante, con 15 dígitos de precisión y un rango desde 2.2E308 a 1.7E+308.

	Int
	Un entero de 16 bits, con rango de -32768 a +32767.

	Long
	Un entero largo de 32 bits, con rango de -2,147,483,648 a +2,147,483,647.

	Real
	Un numero con punto flotante, con 6 dígitos de precisión y un rango desde 1.17 E -38 a 3.4 E +38.

	String
	Cualquier carácter ASCII con un largo variable. (0 a 60,000)

	Time
	Hora en formato 24 horas, incluye la hora (00-23), minutos (00- 59) segundos (00- 59) y fracción de segundos (sobre 6 dígitos). Con un rango desde 00:00:00 a 23:59:59.999999

Definición de Variables/Constante

Una variable se define anteponiéndole el tipo de dato que será permitido para esa variable.

Ej. Se desea declarar una variable de tipo entera y de nombre 'monto_cuota'

integer monto_cuota
string nombre

Ud. puede declarar varias variables del mismo tipo, separando cada una de estas con una coma (,)

Ej.

integer monto_cuota, total_cuota= 0

Nota:

Como Ud. podrá notar a la variable se le asigno un valor inicial. Esto se puede realizar con cualquier variable, teniendo cuidado de asignar un valor que corresponda con el tipo de dato.

Para declarar una variable como una constante, el valor asignado inicialmente no podrá ser modificado durante el programa, se antepone la palabra clave CONSTANT.

Ej.

constant real LR_PI = 3.14159265

Ambito

Existen 4 tipos de ámbito, alcance dentro de los módulos del programa, en donde podrá ser utilizada una variable. Estos cuatro ámbitos serán mencionados a continuación.

Los tres primeros son definidos fuera de cualquier modulo ejecutable, y se declaran en el área de trabajo de las Ventanas.

Todos estos tienen la misma ventana de ingreso de variables, solo cambiando el ámbito (rango) de uso de la variable dentro del programa.

[image: image43.png][Declare nstance Varisb

(Declre)
Integer ii_Gntr

Giobal Varables
Shared Variables
Bl nstance Variables

«
s Evert Lot armion

Declare nstance Varibles

Variables Públicas (Global Variables)

Es aquella variable/constante que podrá ser utilizada en toda la aplicación, es decir; podrá hacerse referencia a ella desde cualquier modulo del programa.

Para declarar una variable global. Estando en cualquier modulo de código, seleccione el menú 'Declare' opción 'Declare Global'; aparecerá la ventana de declaración de variables, donde Ud. podrá definir la(s) variable(s) como se explico anteriormente.

También Ud. puede declarar un 'cursor' (vea el tópico SQL Incrustado) que podrá ser referenciado desde cualquier parte de la aplicación. Para ello solo presione el dibujo que dice 'Cursor' y siga las mismas indicaciones que se dan en la Sección 'Cursores' del tópico 'SQL Incrustado'.

Variables de Instancia (Instance Variable)

Las variables que sean declaradas como Globales solo al Objeto, podrán ser utilizadas en cualquier código fuente, pero solo del objeto donde se declaro (ventana, menú, objetos del usuario), es decir, donde se defina la(s) variable(s). También podrán ser utilizadas por todos los objetos que estén inmersos en el (ej. botón en una ventana)

Para declarar una variable global al Objeto. Estando en cualquier modulo de código o en la definición de la ventana, seleccione el menú 'Declare' opción 'Declare Instance’. Aparecerá la ventana de declaración de variables, ventana donde Ud. podrá definir la(s) variable(s) como se explico anteriormente.

También Ud. puede declarar un 'cursor' (vea el tópico SQL Incrustado) que podrá ser referenciado desde cualquier parte de la ventana especifica. Presione el dibujo que dice 'Cursor' y siga las mismas indicaciones que se dan en la Sección 'Cursores' del tópico 'SQL Incrustado'.

Variables Compartidas (Shared Variable)

Las variables declaradas de este tipo igual que las del tipo anterior (Instance) solo pueden ser reconocidas dentro del objeto especifico donde se declaro (ventana, menú, objeto del usuario) , pero estas últimas tienen la particularidad de conservar el valor almacenado en esta al momento de cerrar y abrir nuevamente el objeto en cuestión.

Para declarar una variable global al Objeto de tipo Shared. Estando en cualquier modulo de código o en la definición de la ventana, seleccione el menú 'Declare' opción 'Declare Shared’. Aparecerá la ventana de declaración de variables, ventana donde Ud. podrá definir la(s) variable(s) como se explico anteriormente.

También Ud. puede declarar un 'cursor' (vea el tópico SQL Incrustado) que podrá ser referenciado desde cualquier parte de la ventana especifica. Presione el dibujo que dice 'Cursor' y siga las mismas indicaciones que se dan en la Sección 'Cursores' del tópico 'SQL Incrustado'.

Variables Locales (Variables de Modulo)

Estas variables son declaradas en el mismo código del modulo en cuestión, y solo tienen vida en este, no pueden ser compartidas por otros módulos del mismo objeto inclusive.

Utilización

Una variable puede ser utilizada para asignarle un valor, comprobar su valor, asignarle su valor a otra variable Ej. Asignarle un valor.

monto_cuota=13

nombre= 'Ricardo'

Comprobar su valor

If monto_cuota=13 Then ...

If nombre<> 'Ricardo' Then ...

Asignarle su valor a otra variable

total_cuota= monto_cuota

Una variable también puede aparecer tanto en la parte asignante (quien recibe el valor) como en la asignadora (quien genera el valor a asignar)

Ej.

monto_cuota=monto_cuota+12

Operadores Matemáticos, relacionales y lógicos

Los operadores matemáticos son los siguientes:

	PRIVATE
Suma
	+

	Resta
	-

	Multiplicación
	*

	División
	/

Además existen los agrupadores de expresiones matemáticas:

'(', indica comienzo de la Agrupación.

')', Indica fin de la agrupación

Ej.

monto_cuota = (23 * monto_cuota)* 13

Los operadores relaciónales son los siguientes:

	PRIVATE
O inclusivo
	OR

	y inclusivo
	AND

	Negación
	NOT

	Igualdad
	=

	Desigualdad
	<>

	Menor
	<

	Menor o igual
	<=

	Mayor
	>

	Mayor o igual
	>=

Ej.

If monto_cuota=12 AND NOT objeto.enabled Then ...

Adicionalmente existen 2 valores constantes.

	PRIVATE
Verdadero
	True

	Falso
	False

Estructuras

Las estructuras de datos es una manera de organizar la información que esta contenida en un elemento para que sea más fácil su administración. Estas se pueden comparar con registros de datos donde, cada elemento particular de este es un campo. Los campos son elementos diferenciables uno de otro; como si fueran simples variables, pero; estando unidos por la definición de la estructura.

Ej.

Estructura: Persona

	PRIVATE
Campos
	Tipo

	nombre
	String

	edad
	integer

	sexo
	char

En las estructuras de datos no es posible definir reglas de validación tácitas, o restricciones de entradas. Como por ejemplo "Sexo='M' o Sexo='F'", estas deben ser definidas en el código fuente.

Los tipos de datos para cada campo pueden ser primitivos de Powerbuilder, objetos de Power o bien objetos definidos por el usuario.

Para trabajar con las estructuras presione el botón New, seleccione la ficha Object y seleccione objeto Structure [image: image44.png]

.

Definir Estructura

Defina los campos que conformaran la estructura. En este caso el orden no es primordial.

[image: image146.png]% DOUNTIL <condiciéres.
blocge de sextencias
Loop

% DO WHILE <cordiciére
bloggue de sentencias
Loop

% DO

blogge de sextenciess —b
LOCP UNTIL <condiciére
% DO

blogge de sextencies _p.
LOCP WHILE <condicifr

[Ca condician s evaluada antes de a eiecuciin
ldelblogue. El blogue se sjectta hasta que la
lcondicion sea Verdadera’

[Ca condician s evaluada antes de a ejecuciin
[delblogue. El blogue se jecuta mientas la
lcondicion sea Verdadera’

[Ca condicién s evaluada después de
liecucion del blogue. Elblogue se siecuta
lhasta que fa condicin sea Verdadera

[Ca condicién s evaluada después de
lieccion del blogue. Elbloque se sjecuta
[mieniras la condicien sea Verdadeta’

 Escriba el nombre del campo, en la columna ‘Variable Name’, el que deberá ser único en toda la estructura.

 Seleccione o escriba el tipo de dato, en la columna ‘Type’.

 Al salir de esta ventana se le pedirá que escriba el nombre de esta estructura, si es nueva; este nombre debe ser único para toda la aplicación.

Si necesita añadir un campo entre otros ya existentes, presione el botón [image: image45.png]

y continúe con la definición del campo. Si requiere borrar un campo, presione el botón [image: image46.png]

este ubicado en la casilla que corresponda al campo que desea borrar.
; teniendo cuidado que el cursor con la fecha
Trabajar con Estructuras

Las estructuras que uno haya definido en el Area de trabajo de las Estructuras, pueden ser utilizadas en toda la aplicación; como si se tratara de un tipo de datos. Para poder hacer uso de la estructura, es imprescindible que primero se declare una variable, y el tipo de esta variable sea la estructura definida. También podrá utilizarse como tipo de dato de parámetro de una función, o bien de otra estructura.

Ej.

persona yo

yo.nombre= "Ricardo"

yo.apellido="Pavez"

yo.edad= 27

if yo.edad<= 20 then yo.descrip= "Joven"

elseif yo.edad<= 65 then yo.descrip= "Adulto"

else

yo.descrip="Anciano"

end if

Como puede verse la variable 'yo' fue definida del tipo 'persona', que es una estructura diseñada por el Usuario. Para hacer referencia a cualquier campo se escritura <Variable>.<Campo>, el que puede ser utilizado para asignarle un valor a dicho campo (yo.edad= 27) o bien examinar el valor contenido en dicho campo (if yo.edad<=20 then ...)

Se vuelve a aclarar que dentro de la definición del campo de la estructura no es posible hacer una restricción de entradas, esta debe ser hecha en forma de líneas de código.

*Semana # 4
Power Script - Flujos de Control

Los flujos de control permiten que las acciones a realizar puedan ser bifurcadas a otra dependiendo de alguna expresión condicional. Existen 2 tipos de flujos de control

· Condicionales

· Iterativos o Repetitivos

Condicionales

Se refiere a que el flujo de control es bifurcado desde una sentencia, o conjunto de estas, a otra, o conjunto de estas. Existen 2 clase de Flujos de control condicionales

IF..THEN..ELSE

La sentencia 'If' permite bifurcar la ejecución del código entre 2 caminos posibles dependiendo del valor de verdad o falsedad de una expresión condicional

El tamaño, en líneas de código, de los segmentos verdadero o falso no tienen un limite.

Ej. If monto_cuota=13 Then nombre= 'Ramiro'

Else nombre= 'Francisco'

End If

También es posible anidar varios 'If..Then..Else' consecutivamente.

Ej.

If monto_cuota=13 Then

nombre= 'Ramiro'

ElseIf monto_cuota=15 Then

nombre= 'Roberto'

Else

nombre= 'Francisco'

End If

CHOOSE CASE

Permite bifurcar la ejecución del código entre múltiples caminos posibles; dependiendo de la veracidad o no de una expresión condicional, principalmente una variable.

El tamaño, en líneas de código, de los segmentos 1..'n' no tienen un limite.

Ej.

Choose case monto_cuota

Case Is< 13: nombre='Ramiro'

Case 16 To 48:nombre= 'Roberto'

Else

nombre='Francisco'

End Choose

Cada Case <expresión> puede tener los siguientes valores:

· Un valor

· Una lista de valores separados por coma. (ej. 2, 4, 6, 8)

· Una cláusula TO, desde hasta. (ej. 1 TO 30)

· Una cláusula IS seguida por un operador relacional y un valor a comparar. (ej. IS>5)

· Cualquier combinación de lo anterior, implícitamente indica un OR. (ej.1, 3, 5, 7, 9, 27 TO 33, IS >42)

Procesos Repetitivos

Se refiere a la repetición de una(s) sentencia(s) que son definidas dentro de un bloque clarificado por una sentencia iterativa. Existen 2 clases de Flujos de control Iterativos.

FOR..NEXT..STEP

La sentencia ‘for’ permite repetir una(s) sentencia(s) un número definido anterior al comienzo de la ejecución de estas sentencias.

El tamaño, en líneas de código, del segmento 1, no tienen un limite.

Ej.

for i= 1 to 23

j= i + (j * 1.2)

next

La variable ‘i’ se denomina "contador", el valor final de iteraciones no debe ser superior al rango definido para el tipo de dato del contador. Si el valor de ‘i’ es superior al valor final de iteración, las sentencias no se ejecutan.

Ej.

For n = 5 to 25 step 5

a = a+10

Next

En este ejemplo la sentencia se ejecutara cuando n>=5 y n<=25, y el valor inicial de n (5) se incrementa en 5 por cada ejecución de las sentencias del bloque dentro de la sentencia for. El valor de Step puede ser negativo, en cuyo caso el valor inicial de la variable contador deberá ser inferior al valor final de la iteración.

DO..UNTIL | WHILE |LOOP

La sentencia ‘Do’ es utilizada para repetir una(s) sentencia(s) un número no muy definido de veces. El número de veces es casi siempre definido por la comparación de una variable o expresión condicional.

[image: image147.png]Tpe
3
scepten El T,]

acdcateqory
acdcolumn
acddata
~adiem © Everal
sddlargepictue
ddpicture
cdseries
ddsmalicture
ddstatepictue
pplcationnameget

€ Userdefined

Dentro de esta sentencia existen variantes, cuya única diferencia es el momento cuando se evalúa la expresión que condiciona la ejecución del bloque.

Ej.

integer A = 1, B = 1 //Emite un pito por los parlantes hasta que la variable

DO UNTIL A > 15 // A sea mayor que 15.

Beep(A)

A = (A + 1) * B

LOOP

integer A = 1, B = 1 //Emite un pito por los parlantes mientras la variable

DO WHILE A <= 15 // A sea menor o igual a 15.

Beep(A)

A = (A + 1) * B

LOOP

Observación

En ambos tipos de iteraciones se puede terminar la ejecución del bloque utilizando la sentencia ‘Exit’.

Ej.

FOR contador = 1 to 10

IF vector1[Contador] = 0 THEN EXIT

NEXT

En ambos tipos de iteraciones se puede continuar la ejecución del bloque, desde el principio y no ejecutando las demás instrucciones del bloque.

Ej.

integer A=1, B=1

DO WHILE A < 100

A = A+1

B = B+1

IF B > 3 THEN CONTINUE

MessageBox("Hola", "B es = " + String(B))

LOOP

Utilización de Herramientas

Powerbuilder posee un conjunto de herramientas destinadas a facilitar la creación de código fuente para un programa. Todas esta herramientas pueden ser utilizadas en cualquier modulo, donde se pueda escribir sentencias ejecutables.

Las Herramientas son:

· Listado de Funciones

· Sentencias SQL-Incrustado

· Listado de Sentencias(If, For, Do, etc.)

· Compilación

· Buscador

Además existen palabras reservadas destinadas a hacer referencia a objetos pertinentes, estas son:

	PRIVATE

	Descripción

	This
	Indica el objeto en el cual se esta codificando. Ej. this. Text = "hola"

	Parent
	Indica el objeto que contiene uno particular donde se esta codificando Close(parent)

Listado de Funciones

Para accionar el listado de funciones presione el botón [image: image47.png]

, a continuación aparecerá una ventana donde Ud. podrá seleccionar la función especifica. Existen 3 agrupaciones (Funciones de PowerBuilder, Funciones de la Aplicación creadas por el Usuario y Funciones externas de DLL’s conectados a la Aplicación).

[image: image148.png]@ fithen
€ If ThenElse

€ ifThen el

€ If Then Elself Else.

For..Nes

€ EorNewt
€ Forlest Step.

Do..Loop:

€ DoUnil

€ DoWhie

€ DoLoop Ui
€ DoLoop Whie

Chase Case:

€ Chooss Case
€ Choose Case Else

[

Las funciones están ordenadas en forma ascendente, si desea buscar una función, escriba las primeras letras de esta, estando el foco en el listado de funciones.

Cuando seleccione la función, presione ‘Ok’ y esta se pegara en la ventana de edición del ‘Script’ en la ubicación del cursor actualmente.

Sentencias SQL-Incrustado
Para accionar las Sentencias SQl-Incrustado presione el botón [image: image48.png]

, a continuación aparecerá una ventana donde podrá seleccionar el tipo de Sentencia SQL y cual específicamente(haciendo doble clic sobre la misma), o seleccionándola y presionando el botón ‘Ok’.

Esta sentencia se pegara en el Script del modulo en el lugar donde este el cursor.

Listado de Sentencias(If, For, Do, etc.)
[image: image149.png]=]

Fiow | Swen | Emmesed | Smawe | Daatpe | oLt |
dyploson | Datdwindon ncen | Mow | UserObiat | Functin |

8 Fheens
5 External Functions

o Ueaend - desatbes seected P opety Furcfon E vent @ VaiabE.

7 Jownen | owe | tw |

Para accionar el Listado de sentencias presione el botón , aparecerá una ventana donde Ud. podrá seleccionar la sentencia especifica, solo una a la vez.

La sentencia se pegara en el Script del modulo, en el lugar donde este el cursor.

Compilación
La compilación es el proceso durante el cual el modulo es revisado para encontrar errores sintaxis o léxicos. Para accionar este proceso presione el botón [image: image49.png]

, en la parte inferior de la ventana del Script aparecerá un listado de los errores encontrados, si los hubiera.

Buscador
El buscador permite obtener la información de los objetos que conforman la aplicación, información como; las funciones del usuario, las ventanas, Datawindow existentes y todo objeto (atributos, funciones, etc.) que este presente en las ventanas.

Para accionarlo presione el botón [image: image50.png]rd

, aparecerá una ventana como la anterior que tiene todos los tópicos por los cuales buscar un objeto.

Están organizados en forma jerarquizada y con subtópicos. A la mano izquierda están los objetos del grupo especificado, y a la derecha los tópicos por los cuales buscar. Seleccione un objeto, el tópico y el elemento especifico; luego presione el botón ‘Paste’ y la sentencia especificada se pegara en donde este el cursor dentro de la ventana del Script

Otras Herramientas
Comentarios

Los comentarios, si es una línea se antepone a la mano izquierda dos ‘slash’ (//); eso significa que todo lo que este a la mano izquierda de estos dos signos será considerado como comentario.

Para poner comentarios; seleccione las líneas y presione el botón [image: image51.png]

Para quitar los comentarios; seleccione las líneas y presione el botón [image: image52.png]

.

Herramientas de Edición

Podrá hacer uso de las opciones de edición utilizando lo botones "Copiar" ([image: image53.png]

); las que están presentes también en el menú ‘Edit’, o bien utilizando las teclas de acción directas.
, "Pegar" (
, "Cortar" ([image: image54.png]

Listados en Módulos

Todo modulo ejecutable tiene una barra, más o menos, parecida a la siguiente.

* (imagen)
En la Barra del titulo de la ventana aparece "Script", que quiere decir "Código". Al lado esta el nombre del modulo "Vacía", si fuese un objeto esta precedido por el nombre del Evento "Open" y luego el tipo de dato que puede ser devuelto por el modulo ejecutable. Debajo de la Barra de Titulo, aparecen un conjunto de listas desplegables, si se selecciona un elemento que este contenida en una de ellas; este elemento (nombre) se pega en el código, donde este el cursor.

*Semana # 5

Menús

Los menús, para PowerBuilder son objetos. Las ventanas tienen una propiedad que indica cual objeto menú de los definidos para la aplicación hará uso, y ese será el menú que se anexara a la ventana. Hay que aclarar que lo que aquí se indica como ‘menú’, es en si una "Barra de Menú", que puede tener 1 o más ítem, y cada uno de estos ítem tiene un listado desplegable de opciones.

Para trabajar en el diseño de un menú clic en botón New seleccione ficha Object y elegir el objeto Menú [image: image56.png]

, o seleccione el Menú a usar con el botón Open.

Creación de Menús.

Al ingresar a los menús.

[image: image57.png]et T

——
7 Lock Name
Text

Jwchivos

MicroHelp

e —

Tag

—
W Visble

7 Ensbled

I~ Checked

I~ Defaut

I™ ShitToRight

Mergeption

MenutemType

meruitemypenomal <
Shartcut Key

(Nore) -
T~ Shortout At

I~ Shorteut Cul

I~ Shorteut Shft

La ventana esta divida en las fichas General y ToolBar:

Los tópicos que conforman las fichas son:

	PRIVATE
Tópicos
	Declaración

	General
	La propiedad ‘Name’, indica el nombre de la opción de menú. ‘LockName’, activa o desactiva la alternativa de cambiar el nombre del menú. ‘Text’, indica el titulo de la opción de menú. ‘Microhelp’, indica el texto que será mostrado como ayuda en la barra de estado de una ventana MDI. ‘Visible’, ver u ocultar la opción de menú. ‘Enabled’, activar o desactivar la opción de menú. ‘Checked’, permite mostrar un check o no en la opción de menú. ‘Default’, indica la opción de menú a ejecutarse por defecto. ‘MenuItemType’, indica el tipo de opción de menú. ‘ShortcutKey’, indica la tecla a ser usada como atajo en combinación de las teclas Alt(ShorcutAlt), ctrl.(ShortcutCtrl) o Shift(ShortcutShift).

[image: image58.png]General Toobar ‘

ToobaemTest

—

ToabatemName q
B

ToabaemDawnName 0
B

¥ Tookbarteniisble

I~ ToskbaitenDown

ToobaemSpace

0

Toabalenider

0

ToobaemBainde

i

Object Type.

	ToolBar
	Cada opción de Menú puede tener un botón de barra de herramientas anexado que tiene las siguientes propiedades principales a usar en los botones: ‘ToolbarItemText’, nombre del botón. ‘ToolbarItemName’, imagen a mostrar en el botón. ‘ToolbarItemDownName’, imagen a mostrar cuando el botón esta desactivado. ‘ToolbarItemVisible’, mostrar u ocultar el botón.

Para borrar un MenuItem, presione el botón Delete Insert MenuItem
.
[image: image59.png]

INCLUDEPICTURE \d "../ima/152.GIF". Para Insertar una opción, o bien un MenuItem, presione el botón
Programación de Acción

Para trabajar codificando las acciones a realizar con las opciones del menú presionar el botón Script [image: image61.png]

. Cada opción de menú permite definir código en dos Eventos básicos:

	PRIVATE
Evento
	Descripción

	Clicked
	Sobre esta opción el Usuario ha presionado el botón del Mouse, o presiono Enter, o tambien se ha presionado el botón que fue definido para esta opción.

	Selected
	Cuando una opción es seleccionada por el mouse (se pasa por encima de ella).

Puede hacerse uso de todas las características de PowerScript.

*Semana # 6

Funciones de Power Script

PowerBuilder 6.0 posee una gran variedad de funciones que permite al programador desarrollar sus aplicaciones de una manera fácil.

Funciones de cadena

	Asc
	Obtiene el código ASCII correspondiente al primer carácter de una cadena.

	Char
	Retorna el carácter correspondiente al código ASCII

	Fill
	Retorna una cadena con una longitud determinada del carácter especificado.

	Left
	Retorna los ‘n’ caracteres iniciales de la cadena comenzando por la izquierda.

	Trim
	Retorna la cadena sin los espacios en blanco del lado izquierdo y de la derecha de la cadena.

	Len
	Retorna la longitud de la cadena.

	Lower
	Una copia de una cadena convertida a minúscula.

	Match
	Determina si la cadena contiene un patrón particular de caracteres.

	Mid
	Retorna los ‘n’ caracteres de una cadena a partir de una posición determinada.

	Pos
	Retorna la posición donde se encuentra una cadena dentro de otra cadena

	Reserve
	Cambia el orden de los caracteres de una cadena invirtiendo la cadena.

	Right
	Retorna un número especificado de caracteres comenzando desde la derecha.

	Space
	Retorna una cadena de una longitud determinada conteniendo espacios en blanco.

	Upper
	Una copia de una cadena convertida a mayúscula.

Funciones de Fecha

	Day
	Retorna el día del mes (un entero entre 1 y 31).

	Day(start_date)
	Esta expresión retorna el día del mes correspondiente a la fecha start_date.

	DayName
	Retorna el nombre del día de la semana

	DayNumber
	Retorna un número que representa el día de la semana.

	DaysAfter
	El expresión días de una fecha después de la actual.

	Hour
	Retorna un entero que corresponde al número de horas transcurridas entre 2 tiempos.

	Minute
	Retorna un entero que representa los minutos de una hora dada.

	Month
	Retorna un entero que representa el número del mes (1 a 12)

	Now
	Retorna la hora del sistema.

	RelativeDate
	Retorna la fecha que ocurre n días después de una fecha dada.

	RelativeTime
	El tiempo que transcurre después de una hora dada.

	Second
	Retorna el número de segundos de una hora dada.

	Today
	Retorna la fecha actual del sistema.

	Year
	Retorna el año en 4 dígitos (un entero entre 1000 y 3000)

Funciones Numéricas

	Abs
	Obtiene el valor absoluto de un número

	Ceiling
	Obtiene el menor número entero que es menor o igual al número especificado.

	Cos
	Obtiene el coseno del ángulo. El ángulo debe estar en radianes.

	Exp
	Obtiene e elevado a la potencia de x.

	Fact
	Obtiene el factorial del número.

	Int
	Obtiene el menor número entero que es menor o igual al número especificado.

	Log
	Obtiene el logaritmo natural de un número.

	LogTen
	Obtiene el logaritmo decimal de un número.

	Max
	Retorna el mayor de dos números.

	Min
	Retorna el menor de dos números.

	Mod
	Obtiene el módulo de dos números (El resultado obtenido de la división del primer expresión con el segundo.

	Pi
	Obtiene el valor de Pi (3.14159265358979323)

	Rand
	Obtiene un número entero aleatorio (entre 1 y un número específico).

	Randomize
	Inicializa el número aleatorio generador.

	Round
	Obtiene un número redondeado a una cantidad de decimales determinada.

	Sign
	Obtiene un numero (-1,0 o 1) indicando el signo de una expresión.

	Sin
	Obtiene el seno de un ángulo. El está en radianes.

	Sqrt
	Obtiene la raíz cuadrada de una expresión.

	Tan
	Obtiene la tangente de un ángulo. El ángulo esta en radianes.

	Truncate
	Obtiene un número truncado a un determinado expresión decimal..

Funciones de Conversión

	Asc
	Obtiene el valor ASCII de un carácter.

	Char
	Obtiene un carácter en base a su valor ASCII.

	Dec
	Obtiene el contenido de una cadena como un decimal.

	Double
	Obtiene el contenido de una cadena como un doble.

	Integer
	Obtiene el contenido de una cadena como un entero.

	Long
	Obtiene el contenido de una cadena como un long.

	Real
	Obtiene el contenido de una cadena como un real.

	Date
	Obtiene el contenido de una cadena como una fecha.

	Float
	Obtiene el contenido de una cadena como un float.

	String
	Obtiene el valor de un número y lo convierte a cadena.

Funciones de Usuario

Las funciones en PowerBuilder pueden o no devolver un valor, este valor se conoce como "Valor de Retorno" de la función. Las funciones se declaran como elementos independientes y reconocibles en una instancia o pueden ser públicas y se graban en una librería para ser utilizadas desde cualquier parte de la aplicación.

Para crear una función hacer clic en Insert y clic en Function, luego aparece la ventana del prototipo de la funcion.

[image: image62.png]] (nied)

Function Name.

=

Argument Name

(Functions) (New Function)
hooass Retum Type

[oubic lfrveser

Pass By Bugamert Type

[vake lfrveser

=

 ‘Access’, indica el ambito de acceso de la funcion(public o private o protected)

‘Return Type’, indica el ‘Valor de retorno’, si la función no devolviera un valor de retorno, seleccione ‘none’.

 ‘Function Name’, indica el nombre de la nueva función.

Parámetros o Argumentos

Una función puede o no tener parámetros, un parámetro es un valor o variable que es ‘pasado’ a la función para que se utilice en ella.

Al definir una función se declaran los parámetros que podrá tener. El mismo número de parámetros y el mismo tipo de dato para cada uno de ellos debe ser puesto al utilizar la función.

Declarar los Parámetros

 Escriba el nombre del parámetro (nombre por el cual se hará referencia en el interior de la función) en la columna ‘Argument Name’.

 Seleccione o escriba el nombre del tipo de dato, en la casilla de la columna ‘Argument Type’.

 Seleccione el tipo de paso, en la casilla de la columna ‘Pass By’.

Pasada de Parámetros

Al declarar cada parámetro se debe indica como se ‘pasara’ el parámetro a la función, existen 3 tipos de ‘pasada’; las que son:

	PRIVATE
Tipo
	Descripción

	Value
	El valor del parámetro pasado se copia al parámetro declarado, es decir, todo cambio que se haga al parámetro dentro de la función no alterara el valor del parámetro pasado.

	Reference
	El parámetro declarado esta relacionado con el parámetro pasado, es decir, todo cambio que se haga al parámetro dentro de la función, al terminar esta, quedara registrado en el parámetro pasado.

	ReadOnly
	Indica que el parámetro es de solo lectura (constante), no se podrá utilizar dentro del función como una variable.

Si la función requiere más parámetros presione clic derecho, clic Add Parameter, este nuevo parámetro se anexara al final de los ya existentes. Si desea colocar un nuevo parámetro entre otros, presione clic derecho, clic Insert Parameter. Para eliminar un parámetro haga presione clic derecho, clic Delete Parameter.

Valor de retorno

Elija el tipo de dato que será retornado al utilizar la función. Los tipos de datos pueden ser los definidos en el listado o bien escriba un tipo de dato que Ud. haya definido en la aplicación. Si el valor de retorno fuese asignado a una variable al llamarse a la función, tenga presente que dicha variable debe ser del mismo tipo del seleccionado en el campo ‘Return’.

Código Función

Dentro del código los parámetros son meras variables, y podrán ser utilizadas como tales (si no existen restricciones en su definición).

Se termina la ejecución de la función con la declaración ‘Return’. Si se devolviera un valor esta deberá ir después de ‘Return’.

Se podrán utilizar las funciones primitivas, declaración de variables locales, flujos de control, etc.

Si desea modificar algo de la declaración de la función presione el botón Prototype.

*Semana # 7

Librerías

Permite distinguir los elementos que conforman una librería. Estas no están distribuidas en forma jerárquica como en el área de "Application", solo son presentadas en una ventana de tipo Explorador de Window.

Para trabajar en el área de Librerías presione el botón [image: image63.png]

. Aparecerá una ventana como la siguiente

[image: image64.png]U PowerBuilder - aplica08 [-[o[x]
File Library Enty Sowce Design View Window Help

Wy B EEOYARSY F 0

=12 MiPC Narne. Modification Date | Compilation Date Size | Comment
&= Disco de 3% (&) aplica22 16/02/0017:18:14 16/02/0017:18:14 3620 Generated
1S Abites () Ed aicuos! 23/02/0016:4320 23/02/00164320 3346
£ rchivos de programa Laicuos2 230200165547 200200165547 8013
L3 Games B aticuios3 23/02/00 170108 23/02/0017.01:08 9427

{21 Mis documentos
20 NaVES

Bl coteomios 16/02001533% 16/02001553% 3169
E@ e Heoiz Tommiza lommizsa s
B s Evoize 1602011283 16020120 1013
ol vz 1602017405 160200174051 505
s |Blv sz 16020017745 1602001774 et
1 Instl PB 70
C1er
33 winoows
& 11131208 D)
= Jalvites [E:)

[Ready

Donde en la parte izquierda se selecciona la unidad a revisar para buscar la existencia de Librerías, y en la parte derecha se muestra una especie de directorio. Los archivos de librería están acompañados por el icono[image: image65.png]

 y un nombre .

· Crear Librería, para ello presione el botón Create Library
[image: image66.png]

, escriba el nombre e indique la ruta de la nueva librería.

Las siguientes operaciones, se pueden realizar con uno o más elementos seleccionados, de una Librería:

· Editar, permite iniciar el área a la que pertenece el elemento y modificar un objeto, presione el botón Edit [image: image67.png]

 .
· Copiar, presione el botón Copy [image: image68.png]

 y elija la librería donde copiar los elementos seleccionados.
· Mover, presione el botón Move [image: image69.png]

 y elija la librería hacia donde moverá los elementos seleccionados.
· Eliminar, presione el botón Delete [image: image70.png]

 para eliminar el (los) elementos marcados.
· Exportar, permite extraer la definición del elemento como un archivo texto; para ello presione el botón Export [image: image71.png]

 .
· Importar, permite añadir la definición de un elemento desde un archivo texto a la librería en curso; para ello presione el botón Import [image: image72.png]

.
· Regenerar, permite que se actualicen los vínculos con otros elementos, modificados, de PowerBuilder o de una Base de Datos, para ello presione el botón Regenerate [image: image73.png]

.
· Propiedades, Permite modificar el comentario declarado para cada elemento; para ello presione el botón Propierties [image: image74.png]=N

Todos estas opciones están disponibles en el menú ‘Entry’ o con clic derecho al seleccionar un objeto de la libreia.

Base de Datos

El área de Base de datos permite crear nuevas Bases de datos SQL- Anywhere, crear/modificar/eliminar Tablas, actualizar campos de dichas Tablas. También permite definir Estilos de presentación/Reglas de validación/Formatos de Datos; todos estos para ser utilizados por cualquier campo de las Tablas de la Base de Datos.

Para trabajar en el Area de Base de Datos, presione el botón DataBase [image: image75.png]

INCLUDEPICTURE \d "../ima/43.GIF", se conectara a la Base de Datos definida por defecto, en el Area Profile Database. Si esta Base de datos no fuese la suya seleccione la suya en el Area Profile Database, presionando el botón DBProfile [image: image76.png]

 y vuelva a presionar el botón de Base de datos. Después de conectarse correctamente a la Base de datos aparecerá la ventana siguiente.

[image: image77.png]PowerBuilder
Fle Edt View Obect Desin Fows Window Help

WwyBEEEYARSY F 0

BREE X8 Ban%x| [FEeans o6 8 E| 2
==l dr e
n: (A

Database - 1 Conner

] [_[CIx]

JDM JDBC Micrasalt VM
DS JDBC SunvM

MSS M5 SOL Server 6
084 Orack 80.4/805 fcieries]
Er: JI clen_codigo —
EAS Demo DB V3 clen_spelido
=@ Ordenes 2}12;{:"‘?’9
[l — et
roups clen_depatanerto
Metadata Types clen_tekfono
Procedtrs & Functions cien porceicie_desc
=0 Tables. «

3 clientes
EH departamento
EH maestio_ordenes

Users ‘ o

Views jl Dbt Lyt (01t (ERERARA R » |

peat y
pic

& G Utites
B Cresle ASA Database
P Delete ASA Database
i ODBC Adviisvar
0LEDB

L fcotumns orenes-vo b, (ST e T e g s » |
|Ready I I [

Nueva Base de datos

Para crear una base de datos local (SQL- Anywhere), estando en el área de Base de datos doble clic sobre la opción ‘Create Asa Database’ de la carpeta Utilities. Aparecerá una ventana como la siguiente

[image: image78.png]Create Adaptive Server Anywhere Database.

Cornestion Information

UserID e T
Password: Cancel
DatsbsseName: [Browise.

™ Prompt For Password During Connect Help

Transaction Logging
7 Use Transaction Log

Log Nare:

Datsbase Options

Page Size: [=
Colation Sequerce: [Defals]

I~ Encrypt detabase I~ Java Enabled

I™ Case Sensiive Values I~ Blank Padding

En la casilla ‘Database Name’, escriba la ruta y el nombre de la nueva base de datos, o presione el botón ‘Browse’ para hacer esta operación. En la casilla ‘User ID’ escriba el nombre del usuario, por defecto se asigna "DBA". En la casilla ‘Password’ escriba la contraseña correctamente, esta no es visible, por defecto se asigna "SQL".

Cuando haya terminado presione el botón ‘Ok’, espere a que se realicen todas las operaciones de creación de la Base de datos. Aparecerá un mensaje indicándole el resultado de la creación y la base de datos ya creada.

*Semana # 8
Tablas

La tabla de una base de datos es una colección de información homogénea (relacionada entre si). Los elementos de esta información se denominan registros, cada registro esta conformado por idéntico número y tipo de campos. Cada campo tiene asociado un nombre; por el que se identifica, y un tipo de dato, que especifica la información que podrá almacenar dicho campo.

Una Tabla puede tener 0 o más registros y la definición de un registro deberá contar con al menos un campo.

Ej. registro persona
	PRIVATE
Ruc
	Nombre
	Apellido
	Domicilio
	Sexo
	FecNac
	Nacionalidad

	125537987
	Raúl
	Yánez
	Jr. Santa 2356
	masculino
	20/12/1970
	chilena

	:
	:
	:
	:
	:
	:
	:

	96789870
	Marta
	Gutiérrez
	Las Heras 45
	femenino
	6/9/1968
	argentina

Operaciones con Tabla

Para trabajar con una tabla y sus diferentes elementos podemos utilizar el botón de creación de tablas:

[image: image79.png]LY]
A

Para crear una nueva Tabla presione el botón Create New Table[image: image80.png]

. Aparecerá una ventana que tiene 2 secciones, esta ventana se llama "Ventana de Definición de Tabla".

Esta ventana esta divida en dos secciones, superior e inferior.

[image: image81.png]Columm Namme DataType _widh Nul__Defaut
| oJeen_codiod eger o] No] Nore) K|
[efen_spelido cha | 0 [Yes offore) =l
Jeen_norbre cha | A [Yes ofore) =l
[en_cale cha | A [Yes ofore) =l
[een_ciudad cha | A [Yes ofore) =l
[olen_depatanerio [char <] 2 |Ves o] (ore) =l

|

¢ [ente /5L Sezsion T (Ordknes) - Uniiled)Dutput (Ovdknez) - Wo Objeat) Aty Log T (Ordenes) Uniied |

Definición de Campos
	PRIVATE
Columna
	Descripción

	ColumnName
	Define el nombre del campo.

	Data Type
	Seleccione de la lista desplegable el tipo de dato que será almacenado en el campo.

	Width
	Si selecciono en la columna anterior el tipo de dato Char, Varchar o Numeric. Deberá especificar el ancho (número de caracteres/dígitos) máximo a ser almacenados en el mismo.

	Dec
	Si selecciono en la columna ‘Type’, el tipo de dato Numeric. Podrá indicar el número de decimales que serán utilizados para este campo.

	Null
	Indica si se permitirá que este campo tenga un valor NULL.

	Default
	Ud. podrá seleccionar (de la lista desplegable) un valor por defecto para este campo, o bien, escribirlo como un literal.

Si Ud. presiona el botón Save [image: image82.png]

 se procederá a grabar la definición de la Tabla, se le preguntara por el nombre de la tabla, este nombre debe ser distinto al de las otras tablas de la Base de datos.

Si Ud. cerrara la ventana de definición de Tabla, sin guardar las modificaciones hechas, se le preguntara si desea guardar los cambios. Si no se le asigno un nombre a la Tabla previamente, deberá ingresarlo. Después de esto regresara a la ventana de representación gráfica de las Tablas.

Propiedades de la Tabla

La ventana Propiedades de la Tabla, contiene los siguientes tópicos, algunos no serán mostrados sino en la ventana "Definición de Tabla"; todos ellos muy importantes:
	PRIVATE
Tópico
	Descripción

	General
	Especifica el nombre de la Tabla, y algún comentario adicional.

	Data Font

Heading Font

Label Font
	Permite definir las características de tipo de letra, color de letra, color de fondo, efectos y otras; que serán utilizadas para presentar el dato especifico del campo al usuario, y los Atributos adicionales ‘Label’ para las etiquetas del campo y ‘Header’ la cabecera del campo respectivamente.

Atributos adicionales a la tabla

Esta sección permite definir atributos que tendrá el dato del campo al ser mostrado al usuario. La información corresponde al campo actual, cada campo podrá tener diversos valores para estos atributos. Los atributos de esta sección son los siguientes:
	PRIVATE
Atributo
	Descripción

	Display Formats
	Seleccione de la lista desplegable el formato diseñado previamente. Este formato es una regla para la aceptación de un campo a partir de una revisión de los caracteres que lo conforman

	Edit Styles
	Seleccione de la lista desplegable el Estilo de Edición diseñado previamente. Este estilo permite restringir los valores a tomar por un campo (lista desplegable, casillas de selección, etc.) o una mascara de entrada de datos.

	Validation Rules
	Seleccione de la lista desplegable la Regla de Validación diseñado previamente. Esta regla de validación permite comprobar si el dato ingresado cumple con una condición determinada.

Modificar Tabla

Estando en el área de Base de datos, seleccione la Tabla a modificar y haga clic derecho y seleccione Alter Table.

Si esta no estuviera presente deberá abrirla agregándola a las ya presentes con clic derecho y clic en Add To Layout.

Eliminar Tabla

Para eliminar una Tabla, haga un clic derecho sobre la Tabla a eliminar y clic en Drop Table, tenga presente que junto con eliminar la Tabla se eliminaran los registros que estén en ella, los índices definidos, la clave primaria y las claves foráneas.

Clave Primaria

La clave primaria es el(los) campo(s) que permiten identificar a un registro. Para definirla haga clic derecho sobre la tabla, clic sobre New y clic sobre Primary Key.

[image: image83.png][Primary Key Or
General |

Tabe
i
G

cen- 5030
FTlen-epeliéo
[Cclien_nombre:
|Cclien_calle:

Los campos marcados del listado ‘General’ son los que forman la clave primaria.

Haga un clic sobre un campo no marcado y este pasara a formar parte de la clave primaria, haga un clic sobre un campo ya marcado y dejara de formar parte de la clave primaria.

Al volver a la ventana de representación gráfica de las Tablas, aparecerá un símbolo gráfico [image: image84.png]

adjunto a la Tabla, esto indica que esta tabla tiene una Clave primaria, las líneas que nacen de la representación gráfica de la Tabla, indican el(los) campo(s) que forman parte de la clave primaria.

Clave Foránea
La clave foránea es un(os) campo(s), cuyo valor(es) deben estar presente en otra Tabla y los campos de esta segunda Tabla deben ser (o formar parte) de la Clave primaria. Esto último permite definir una relación de integridad entre los datos; la existencia de el dato en la primera Tabla esta condicionado a la existencia de el(los) mismo(s) dato(s) en la segunda Tabla.

Para definir una clave foránea debe hacer clic derecho en la tabla secundaria y clic en New y clic en Foreing key.

[image: image85.png]el | Piay Ko | s |
Toe

I —

Foreign Key:

B —

Columns:

[eten_cadigo
[Cloien_apelico
[Cloien_nombre
|Cloien_call

Los detalles para desarrollar una Clave Foránea son:

 En La ficha ‘General’, la casilla ‘Foreign Key’, es el nombre de la clave foránea o relación.

 El(los) campo(s) marcados del listado ‘Columns’ conformaran la Clave Foránea.

 La Ficha ‘Primary Key’ indica la Tabla con la que estará relacionada. En la parte inferior de esta casilla aparecerá el campo(s) que conforman la clave primaria de esta Tabla, ‘Columns’. El número de campos seleccionados previamente deberá ser el mismo a los que aparecen en esta casilla. El primer campo seleccionado de la Tabla estará relacionado con el primero de la Tabla elegida, y todos los demás campos seleccionados de igual forma. No es necesario que tengan el mismo nombre los campos relacionados, pero si deben ser del mismo tipo de dato.

En la ficha ‘Rules’ se indica las reglas de integridad relacional para con las tablas relacionadas(RESTRIC, DELETE o SET NULL).

Al regresar a la Representación gráfica de las Tablas, aparecerá un símbolo gráfico [image: image86.png]

adjunto a la Tabla, esto indica que esta tabla tiene una Clave Foránea definida, las líneas que nacen de la representación gráfica de la Tabla, indican el(los) campo(s) que forman parte de la Clave Foránea y la Tabla con la que están relacionadas.

Haga doble clic sobre el símbolo adjunto y podrá ver información sobre la Clave Foránea definida.

Indices

Los índices se definen para mejorar la búsqueda y selección por parte del motor de Base de Datos. Una Tabla puede tener varios índices definidos, o tener ninguno. Cada índice se crea para uno o más campos, estos últimos se llaman "Indices compuestos".

Para definir Indices, debe hacer clic derecho sobre la tabla, clic derecho en New y clic sobre Index.

[image: image87.png][indes (Ordenes) - lentes:
General |

Table:

[ofertes

Qe

s

Index
E—
Columns:

clen_spelido
cler_nanbre
cler_cale
clier_ciudad
7 Unique

W Ascendng

Los detalles para crear un índice son:

 En la casilla ‘Index’, se coloca el nombre que se le dará a este índice.

 En la sección Column se indica los campos a ser marcados para ser usados en el índice.

 La opción ‘Unique’ indica si los campos que forman el índice tendrán datos Unicos o con Duplicados dentro de los registros de la Tabla.

 La opción Ascending indica si el índice será ascendente o descendente

Al regresar a la Representación gráfica de las Tablas, aparecerá un símbolo gráfico, con forma de llave, adjunto a la Tabla, esto indica que esta tabla tiene un Indice definido, las líneas que nacen de la representación gráfica de la Tabla, indican el(los) campo(s) que forman parte del Indice.

Actualizar Datos Tabla

Para trabajar con los datos de la Tabla, los modos de presentación de la información más comunes son:

· En forma de malla, los campos son las columnas y las filas los registros. Para trabajar en esta forma presione el botón DataManipulationGrid [image: image88.png]

.

· En forma tabular, los campos son listados hacia abajo uno a continuación del otro y los registros de igual forma. Para trabajar en esta forma presione el botón DataManipulationTabular [image: image89.png]

.

· En forma libre, los campos son listados hacia abajo uno a continuación del otro y los registros de igual forma. Para trabajar en esta forma presione el botón DataManipulationFreeForm [image: image90.png]

.

Estando en el modo "Actualización de Datos de la Tabla":

· Si se desea añadir un nuevo registro al final de los ya existentes presione el botón Insert Row [image: image91.png]

.

· Para eliminar un registro presione el botón Delete Row
[image: image92.png]

, se eliminara el registro donde este el cursor actualmente.

· Para guardar los cambios en la Base de datos , presione el botón Save Changes[image: image93.png]

.

· Para obtener datos desde la Base de Datos, presione el botón Retrieve [image: image94.png]

.

· Para moverse de un campo a otro presione la tecla ‘Tab’. Para moverse de un registro a otro utilice las teclas cursor arriba() y cursor abajo(), para ir un registro antes y un registro después respectivamente.
*Semana # 9
Objeto Transacción

PowerBuilder 7.0 soporta muchos tipos de objetos incluyendo ventanas, ventanas de datos y controles. Uno de estos tipos de datos predefinidos es el objeto transacción. Las aplicaciones PowerBuilder 7.0 usan el objeto transacción para gestionar la conexión a la Base de Datos.

Un objeto transacción especifica la información de la Base de Datos, incluyendo el nombre de la Base de Datos y el identificador de usuario. El objeto transacción también devuelve a la aplicación en ejecución información del estado del sistema de gestión de Base de Datos.

Un objeto transacción es un objeto no-visual. Una aplicación puede crear y utilizar múltiples objetos transacción, aunque uno puede ser suficiente. Un solo objeto transacción realiza una sola conexión a una Base de Datos. Conexiones múltiples requieren múltiples objetos transacción.

Toda aplicación PowerBuilder 7.0 puede acceder a un objeto transacción por defecto llamado SQLCA. La creación de un objeto aplicación crea automáticamente este objeto transacción.

Atributos del Objeto Transacción

Todo objeto PowerBuilder 7.0 tiene atributos. Los atributos del objeto transacción especifican los valores necesarios para establecer y mantener una conexión a la Base de Datos. Los valores de algunos de los atributos sirven en el momento de la conexión. Para conectarse a una Base de Datos desde una aplicación en ejecución o desde el entorno de desarrollo de PowerBuilder 7.0 se requieren ciertos elementos de información. Por ejemplo, debe estar disponible el nombre de la Base de Datos; también podría ser necesario un identificador de usuario o su palabra clave. En una aplicación en ejecución, esta información reside en un objeto transacción. Algunos atributos del objeto transacción devuelven valores que describen el resultado de la actividad más reciente de la Base de Datos; por ejemplo hay un atributo SQLCode que devuelve el estado de la última operación de la Base de Datos: otros como el nombre de la Base de Datos, son necesarios en casi todas las conexiones a la Base de Datos soportadas por PowerBuilder 7.0; y otros, como el nombre del servidor, son sólo necesarios en algunos sistemas de gestión de Base de Datos. Atributos como Autocommit pueden servir para algunos sistemas de gestión de Base de Datos, pero no son vitales para otros. Hay disponibles manuales de interfaz con PowerBuilder 6.0 para cada uno de los distribuidores de Base de Datos. La información necesaria para conectar a una Base de Datos difiere de un SGBD a otro.

A continuación se presenta una lista completa de atributos de un objeto transacción tal como se incluye en la ayuda interactiva de PowerBuilder 7.0.

	Atributos
	Tipo de Datos
	Descripción

	DBMS
	String
	El nombre de distribuidor de la Base de Datos (por ejemplo ODBC, Informix, ORACLE o Sybase).

	Database
	String
	El nombre de la Base de Datos a la que se está conectando.

	Userld
	String
	El nombre o ID del usuario que conectará a la Base de Datos.

	Dbparm
	String
	Específico del SGBD o indica el DSN de conexión, el UserId y el Pasword.

	DBPass
	String
	La palabra clave que se utilizará en la conexión a la Base de Datos.

	Lock
	String
	El nivel de aislamiento.

	Logld
	String
	El nombre o ID del usuario que conectará al servidor.

	LogPass
	String
	La palabra clave utilizada para conectar al servidor .

	ServerName
	String
	El nombre del servidor en el que reside la Base de Datos.

	AutoCommit
	Bolean
	El indicador automático de actualización:

TRUE, confirma automáticamente el grabado después de cada acción en la Base de Datos.

FALSE, (por defecto) NO confirma automáticamente el grabado.

	SQLCode
	Long
	El código de éxito o falla de la operación más reciente:

0, Éxito

100, No se devolvió ningún conjunto de resultados.

-1, Error (para obtener más detalles use SQLDBCode o SQ LerrText).

	SQLNRows
	Long
	El número de filas afectadas. El distribuidor de la Base de Datos suministra este número; por lo tanto, su significado puede no ser el mismo en todos los SGBD.

	SQLDBCode
	Long
	Código de error del distribuidor de la Base de Datos.

	SQLErrText
	String
	El mensaje de error del distribuidor de la Base de Datos.

	SQLReturnData
	String
	Específico del distribuidor de la Base de Datos.

Todos los sistemas de gestión de Base de Datos devuelven los siguientes atributos, excepto SQLReturnData. Solamente algunos de los sistemas de gestión de Base de Datos utilizan SQLReturnData. Estos atributos se utilizan para devolver información del estado de los resultados de la operación más reciente de la Base de Datos.

Creación de un objeto transacción

Toda aplicación PowerBuilder 7.0 instancia (es decir, crea una instancia de) un objeto transacción automáticamente. Esta instancia se denomina SQLCA. A menos que se defina una especificación de un objeto transacción diferente. Todas las operaciones de la Base de Datos utilizan este objeto por defecto. Si en la aplicación solamente hay conexión a una Base de Datos, utilice el objeto transacción SQLCA. Una aplicación puede crear y utilizar múltiples objetos transacción. Múltiples objetos transacción pueden mantener conexiones a múltiples bases de datos o mantener múltiples transacciones con varias bases de datos. Cuando se abre una aplicación, se crea el objeto transacción por defecto SQLCA. Al cerrar una aplicación se destruye este objeto.

Estableciendo los atributos de un objeto transacción

La inicialización de un objeto transacción precede a su disponibilidad. Este objeto se puede inicializar incluyendo sentencias en un procedimiento, pidiendo información de entrada al usuario o recuperando los valores de un archivo perfil.

Codificando los atributos en un procedimiento

Las sentencias de asignación determinan los valores de los atributos de un objeto transacción. El formato de la sentencia de asignación:

Nombre_ objeto.nombre_atributo = valor

Asigna un valor a un archivo de un objeto.

Por lo tanto, el formato

Object_transacción.variable = valor

Asigna valores para una conexión a una Base de Datos Sybase.

Estableciendo los atributos desde un archivo perfil

En el ejemplo anterior, el procedimiento había codificado los valores para los atributos del objeto transacción. En vez de escribir los valores directamente en una aplicación, se puede tomar estos valores de un archivo perfil. Un archivo perfil es un archivo con una extensión *.ini, como por ejemplo, Mi aplica.ini. Window utiliza los archivos *.ini para mantener sus propios atributos.

Los archivos de perfil son archivos ASCII. Se dividen en secciones. Cada sección contiene una o más entradas. PowerBuilder 7.0 proporciona varias funciones para la manipulación de los contenidos de archivos *.ini, incluyendo:

ProfileString ()

Recupera valores cadena de *.ini.

ProfileInt ()

Recupera valores enteros de *.ini.

SetProfiliString ()

Establece las entradas de valores cadena de *.ini.

SetProfileInt ()

Establece las entradas de valores enteros de *.ini.

El formato de la función que recupera información de un archivo perfil es:

ProfileString

(nombre_de_archivo,nombre_de_seccion,nombre_de_clave, valor_por_defecto).

El nombre_de_archivo es el nombre del archivo perfil.

E nombre_de_seccion es la sección del archivo donde se busca los valores. El nombre_de_clave da el item a utilizar. El valor_por_defecto sirve si no hay ningún valor en el archivo de perfil.

Por ejemplo:

[database]

Logld = “PbUs01”

Database = “Pbdemo”

ServerName = “rotorooter”

El siguiente ejemplo asigna los atributos del objeto transacción SQLCA los valores encontrados en el archivo de perfil.

Sqlca.DBMS =”Sybase”

Sqlca.database = ProfileString (“c:/a/apli.ini”

Sqlca.LogId =

ProfileSting(“c:/apli.ini!,=base_de_datos”, logid”,)

Sqlca.ServerName=ProfileString &

(c:/alvites/apli.ini, =base_de_datos”,”ServerName”, “”)

Sqlca.AutoCommit = False

Objetos Datawindow
Un datawindow es una sentencia sql que esta ligada a una representación gráfica. Donde cada elemento de esta representación es individualizable y puede ser alterado en el código del programa.

Esta definición indica dos elementos unidos (aunque distintos entre si)

a. Origen de Datos:
Corresponde a la sentencia SQL propiamente tal, la que podrá tener características de Agrupamiento, Ordenamiento, Condicionales (extraer un conjunto definido de registros) y en fin todas las pertinentes a una sentencia SQL pura.

b. Presentación:

Corresponde a la distribución gráfica de los elementos de la consulta y otros añadidos, dentro de un área definida para ello. La que podrá ser utilizada para presentar datos, ingresar datos, listarlos o imprimirlos; tal y como aparecen en esta hoja.

El objeto DataWindow (ventana de datos) presentan, manipulan, actualizan e imprimen informes de datos. Un DataWindow automatiza la interfaz a la Base de Datos fuente, como por ejemplo, un sistema de gestión de Base de Datos, un fichero plano u otra aplicación en ejecución. Un DataWindow también automatiza la interfaz entre una aplicación en ejecución y el usuario.

El objeto DataWindow proporcionan muchas facilidades útiles para la presentación de datos de una forma efectiva y agradable. Se pueden presentar datos en una gran variedad de formato, incluyendo presentaciones tabuladores, en formato libre, etiquetas, gráficos, y “Crosstab”. Se puede mejorar cada uno de estos formatos de presentación . A un objeto DataWindow se le puede añadir objetos gráficos como por ejemplo líneas, círculos o cajas. Se puede definir el formato de informes impresos con cabeceras, pies o información acumuladas. Se pueden reorganizar los elementos de datos o reordenarlos en nuevo órdenes. Cualquier estilo de presentación se puede aplicar a cualquier fuente de datos.

Para crear el objeto Datawindow haga clic en botón New y seleccione la ficha DataWindow, se mostrará la pantalla:

[image: image95.png]S ey [N e]

Fresform

@l

OE20 RichTest

Tabular

Donde tenemos lo siguiente:

Tipos de presentación del Objeto Datawindow
El Tipo de presentación define como se presentaran los datos en el Datawindow, existen 11 tipos de presentación los que son:

	PRIVATE
Presentación
	Descripción

	Composite
	Utiliza como presentación un reporte previamente creado, puede usar Datawindow anteriormente creados.

	Crosstab
	Presenta análisis de datos en forma bidimensional, muy parecido a una hoja de calculo, usado en reportes o gráficos.

	Freeform
	La presentación es libre, donde cada campo esta en una línea distinta. Muy utilizado para el ingreso de datos.

	Graph
	Diseña un gráfico dependiendo de una consulta, esta debe contener datos relacionados.

	Grid
	Diseña una cuadricula de datos en forma de filas y columnas, y cada columna con una justificación completa y se puede ordenar y dimensionar las columnas.

	Group
	Diseña listado por agrupación de campos. Muy utilizado para reportes de resumen de información.

	Label
	El diseño es de etiquetas, donde Ud. podrá elegir el tipo de etiqueta de las prediseñadas, en papel continuo o separado, y otras opciones.

	N – Up
	Se usa para presentar dos o más lineas de datos en una misma fila.

	Ol2 2.0
	Permite usar una aplicación de servidor OLE para gestionar la presentación del Datawindow, usada generalmente en reportes.

	Rich Text
	Permite definir una carta con combinación de campos del Origen de datos fijado. Se pueden utilizar todas las características del formato de texto RTF.

	Tabular
	Presenta el origen de datos en forma de hoaj de calculo, en filas y columnas, pero sin ajuste total.

Luego de seleccionar el estilo de presentación saldrá la pantalla de origen de datos.

[image: image96.png]Choose Data Source for Freeform DataWindow 2%

‘Which data saurce would you ke to use?

8 £ B

SOLSelst Oueny Extemal

Stored
Pracedue.

I Betrieve on Preview

<ok =

Origen de Datos o Fuente de Datos

PRIVATE

	PRIVATE
Modo
	Descripción

	Quick Select
	Permite crear un Datawindow usando una sola tabla, o varias tablas siempre y cuando esten relacionadas. También usa el estilo de cuadrícula QBE(Query By Example) para establecer las opciones de ordenamiento y filatrado o selección de datos(Sort y Criteria). La primera para poder ordenar por un campo especifico y la segunda para indicar registros a mostrar dependiendo de un valor condicional.

	Sql Select
	Presenta las tablas en forma gráfica, y permite trabajar con todas las características de Sql estándar (Sort, Group, Having, Compute y Where, entre otros)

	Query
	El origen de Datos es una Consulta definida previamente en el Area de Trabajo Query; esta consulta queda almacenada como un objeto de PowerBuilder; Ud. debe seleccionar la consulta que desee utilizar como Origen de Datos de este Datawindow.

	External
	El origen de datos no esta relacionado con ninguna Tabla. Ud. debe definir los campos que interactúan (nombre, tipo y largo) Utilice los botones ‘Add’ para añadir un nuevo campo al final de los ya existentes, el botón ‘Insert’ le permitirá insertar un campo entre otros y el botón ‘Delete’ le permitirá eliminar el campo actual.

	Stored Procedure
	El origen de datos es un procedimiento que ha sido almacenado en la Base de Datos. Seleccione uno si lo ha creado, o créelo previamente.

Luego de esto se debe seleccionar la tabla o tablas a utilizar con el Datawindow y también se debe seleccionar los campos a usar el Datawindow a continuación elegir el formato de las columnas(Color de texto, Color de Fondo, etc).

[image: image97.png]1. Cick on tablef) o selectorceselest To diplay comments for a ok
2. Selectone or mare cokumrs: tableor coumn, cick
3 (Oplional Enter soing and the ght mouse buton Cancel

selection crleria below.

Tables Columns:
Help
vidad
‘
Commerts:
Column; Codigo Producto Fecha Precio -
St
Citeria

o

Por ultimo se verá la presentación del Datawindow creado de la siguiente manera:

[image: image98.png]Ldpoweruldercarasco

Flo Gk Yow Dnset Fomat Desgn Rows Mindow fels
Wy B B AYBRSE XS0
H[ocla- [t BR|ed|« x|k TG 5% -85
EE Il [Thial =l

E|Datawindow - d_alvites =10l
T T Gl o] Pt L2

Codigo] cod
Unis
Producta]producta FoneBuider (0 =
Timer Iterval
Fechalfecha '

Codigo: T I~ HTML Datawindow
Producto: ARROZ PAISANA

Fecha: 23612

Precio: 345
| TN o

|

Neme Type _[Prompl[nitelValue [Vaidation Expresion Veidaton Message DB Name s
1 |codigo [chartt) | T~ producto.codigo

2 [procucto [cha28) | T productoproducto. —!
froducto fecha

3 fecha dale r

Roads [RowTor2 T [Nothing Selected |

Secciones de la Presentación del Datawindow
Las secciones son áreas donde pueden ponerse los objetos. Cada sección esta delimitada por una barra horizontal, que tiene escrita el nombre de la sección y una flecha que apunta hacia el área que corresponde a dicha sección. Para cambiar el largo de una sección mantenga presionado el mouse sobre la barra horizontal de esta y córrala hacia arriba o abajo; inmediatamente se agrandara el área correspondiente.

Las secciones son las siguientes.

	PRIVATE
Nombre
	Descripción

	Header
	Esta sección se imprime en cada pagina que se origine al momento de imprimir, y corresponde a un encabezado de pagina.

	Detail
	Esta sección se imprime para cada registro que contenga la sentencia de Origen de Datos, zona de los campos de datos y campos calculados.

	Summary
	Esta sección es utilizada cuando existan cálculos, que estén relacionados con campos del ‘Origen de Datos’ sean funciones agregadas de SQL o de resumen de datos..

	Footer
	Esta sección se imprimirá en cada pagina, y corresponde a un pie de pagina.

Adicional a esta secciones estándar, existen 2 que son definidas por el usuario al declarar un Grupo.

	PRIVATE
Nombre
	Descripción

	Header Group
	Esta sección se imprime cada vez que cambie el valor para el cual fue definido el grupo. Cada Grupo tiene un numero que lo identifica.

	Trailer Group
	Esta sección es impresa cada vez que termina de listarse los registros del Grupo.

Para ver las propiedades de la hoja de la presentación, presione el botón derecho del mouse estando este en un área vacía de la presentación. Estas propiedades están divididas en tres tópicos

	PRIVATE
Tópicos
	Descripción

	General
	Determina la unidad de medida para la presentación, el color de fondo de la presentación.

	Pointer
	El tipo de puntero del mouse que será utilizado cuando este pase por encima del Area vacía de la presentación

	Printer Specification
	Se definen las especificaciones al imprimir; como son el tipo de papel, la Orientación, los márgenes, etc.

Semana # 10 – Examen Parcial

*Semana # 11

Ampliación de Datawindow

El objeto Column posee atributos especiales y que es necesario aclararlos aparte.

[image: image99.png]General | Pointer | HIML | Posiion | Edit| Fomet | Fort |

Name.

Tag

I HideSnaked

IV Visile

Algrment

[E et

Border

[NoBorder (0)
I Display As Picture
Protect

T~ Overide Edit
T~ Equalty Required
T~ RightToLeft

Las propiedades de la Columna o Campo.

Ficha General

Se indica el nombre de la columna(Name), la propiedad Visible, el alineamiento de datos(Alignment), el estilo de Borde(Border)en forma Basica.

Ficha Pointer

Indica el puntero de mouse a mostrar en la columna.

Ficha HTML

Indica los enlaces y uso de la columna en paginas Web.

Ficha Position

Indica la distancia de la columna en coordenadas X e Y, el ancho(Width), la altura(Height), si la columna se podrá mover(Moveable) o redimensionar(Resizable), etc. en forma general.

Ficha Edit

Es la más importante donde se elige los estilos de edición(StyleType) para las columnas:

Diseño Estilo

Aparecerá una lista desplegable para el diseño del estilo, muestra los siguientes tipos:

	PRIVATE
Style
	Descripción

	Edit
	Muestra el dato en una caja de edición, esto permite que pueda ingresar un dato vía el teclado. La opción ‘Display Only’ indica que el campo es de solo lectura. La opción ‘Empty String.. ‘ indica que la caja vacía será reconocida como Null. La opción ‘Password’ muestra los caracteres escritos con el símbolo visual ‘*’. Las opciones ‘AutoScroll’ permiten que aparezca una barra de desplazamiento si el número de caracteres supera a los visibles en el largo de la caja.

	EditMask
	Este estilo también muestra el dato en una caja de edición, esto permite que pueda ingresar un dato vía el teclado, pero además con una mascara de entrada; esto es, una restricción carácter a carácter de los grupos de letras posibles o la forma en que serán mostrados. En el casillero ‘Mask’ Ud. define la mascara de entrada. El listado ‘Masks’ muestra los símbolos que se utilizan para generar la mascara de entrada, Ud. puede probarla escribiendo un dato de prueba en la casilla ‘Test’. La opción ‘Type’ indica el tipo de dato del campo. ‘Autoskip’ significa que cuando se llene el campo el cursor ira al siguiente campo. ‘SpinControl’ permite que se cree un Spinner para incrementar o decrementar el valor del dato, este aumento será definido en la opción ‘SpinIncrement’, se debe definir en ‘SpinMin’ el valor minino y en ‘SpinMax’ el valor máximo del Spinner.

	DropDownListBox
	Este estilo permite seleccionar/mostrar un valor dentro de una lista de ítems definida. En la caja ‘Display value’ escriba el valor a mostrar realmente y en ‘Data value’ el valor a ser almacenado en el campo cuando se elija esa opción en el listado.

	RadioButtons
	Este estilo permite seleccionar/mostrar un valor de los listados como botones de opción. ‘Left Text’ muestra el texto al lado izquierdo de la casilla de selección. ‘3D Loock’ muestra la casilla de selección grande. En la caja ‘Display value’ escriba el valor a mostrar realmente y en ‘Data value’ el valor a ser almacenado en el campo cuando se elija esa opción de entre las mostradas separadamente.

	DropDownDW
	Este estilo de edición es particular. Se ocupa para aquellos campos de la Base de datos que deban tener el mismo valor que otro campo de otra Tabla; es decir, sean campos de Clave Foranea.

 Lo primero es crear un Datawindow que presente como mínimo la clave primaria de la Tabla a la que hace referencia la Clave Foránea. Este Datawindow no debe tener información en la sección ‘Header’ de la presentación, tampoco deberá tener agrupaciones, ni objetos compute.

 Luego en el Datawindow que este diseñando y la casilla ‘Style’ elija la opción ‘DropDownDW’. Se activan tres propiedades que indican:

En 'DataWindow’, el Datawindow que creo previamente. En la opción ‘Display Column’ el campo que servirá para ser mostrado solamente. ‘Data Column’ el campo que servirá para guardar el dato realmente.

	CheckBox
	Se emplea para la edición una casilla de verificación, en ‘Text’ colocar el titulo de la casilla y colocar los valores ON(Data Value for On) y OFF(Data Value for Off). Se puede indicar tres valores a la casilla(3States).

Ficha Format

Se usa para indicar el formato de presentación de los datos.

Ficha Font

Se emplea para indicar el tipo de letra, el tamaño de letra, los efectos de las letras, el color de texto y el color de fondo.

Atributos Objetos Computados y Subordinados

Los atributos están ordenados en tópicos, no todos los objetos poseen todos los tópicos, existen diferencias. Los tópicos que se listan a continuación son los tópicos distintivos de estos tipos de Objetos:

	PRIVATE
Tópico
	Descripción

	General
	Si el objeto fuese Compute o bien un objetos compute que poseen sentencias predefinidas, en la caja inferior se debe escribir la expresión condicional. Para manejarla en mejor forma presione el botón ‘More’; se presentara una ventana con todas las característico para el diseño de sentencias. El listado ‘Functions’ muestra las funciones que pueden utilizarse, haga un click sobre una y esta se pegara en la caja de edición superior. El listado ‘Columns’ muestra los campos de puede utilizar para la expresión. El botón ‘Verify’ comprueba si la expresión condicional esta correctamente escrita.

	Select Report
	Solo para objetos Nested Report, permite seleccionar el Datawindows subordinado, de los ya diseñados.

	Criteria
	Solo para objetos Nested Report, permite definir un criterio para la selección de registros a mostrar en el Datawindow subordinado. Cada campo del datawindows subordinado aparece como una columna. En la casilla criteria correspondiente escriba un criterio. Ej. <34, ‘Jose donoso’ Si no existiera un operador relacional se entiende que solo muestre los registros que sean igual al valor ingresado. Cada fila indica otro criterio de presentación.

Valor Inicial y Reglas de Validación

Se indican para cada columna, así tenemos:

[image: image100.png]Name _[Type _[Promptfinital Value_[Validation Expression [Validation Message DB Name

1 |codigo [chartt) | T~ producto.codigo
2 [procucto [cha28) | T producto prodcto
3feche [Ge | T producto fecha

Sloece el | T producto precio

5 [contid [ong | T froducto canided

<
T T T T e e

Initial Value: indica el valor inicial o predeterminado en cada columna cada vez que se agrega un nuevo registro.

Validation Expresión: indica una regla de validación para el ingreso de datos a un campo en base a una condición o criterio de selección.

Validation Message: indica un mensaje que aparecerá cuando no se cumple con la regla de validación.

Elementos u Objetos que se pueden agregar al Datawindow

Existen múltiples elementos (objetos) que pueden ser anexados a la presentación; todos estos están listados en el botón de controles de la barra de herramientas ‘PainterBar’

[image: image101.png]

Para anexar un nuevo objeto a la presentación haga un clic sobre este en el listado y luego haga otro clic en el lugar (en la presentación) donde desea que aparezca.

Para mover un objeto, haga un clic sobre este y sin soltar el botón del mouse muévalo a otra ubicación; soltando el botón donde desea que se ubique el objeto. Para seleccionar varios objetos mantenga presionada la tecla ‘Control’ mientras los selecciona.

Para eliminar un(os) objetos selecciónelo(s) y presione la tecla ‘Suprimir’.

Para ver las propiedades de un objeto; presione el botón [image: image102.png]

.

Los objetos definidos se explicaran a continuación:

	PRIVATE
Nombre
	Icon
	Descripción

	Text
	[image: image103.png]

	Este objeto es una etiqueta , muestra un texto, pero no presenta una caja de texto para ser modificado directamente en tiempo de ejecución.Los tópicos de su Propiedades son:

	Picture
	[image: image104.png]

	Permite seleccionar un archivo de dibujo para ser mostrado en la presentación del Datawindows

	Line

Oval

Rectangle

Round Rectangle
	[image: image105.png]

[image: image106.png]

[image: image107.png]

[image: image108.png]

	Permite crear objetos geométricos como lineas, circulos, rectángulos y rectángulos redondeados.

	Column
	[image: image109.png]

	Permite añadir una columna de la sentencia SQL, como si fuese un objeto más. Si es que accidentalmente borro el objeto que se relacionaba con dicha columna.

	Compute
	[image: image110.png]

	Permite que Ud. Defina funciones agregadas y expresiones de calculo. Todas estas deben presentar un valor por pantalla.

	Graph
	[image: image111.png]

	Permite insertar un gráfico, los datos para diseñar el gráfico serán alguna de las columnas definidas en el Origen de Datos.

	Nested Report
	[image: image112.png]

	Permite ingresar un subreporte en la presentación del Datawindow, este reporte debe ser un Datawindow previamente diseñado. Por lo tanto podemos decir que este objeto permite crear un Datawindow subordinado.

	Ole
	[image: image113.png]

	Permite insertar un objeto Ole. Este objeto Ole puede ser uno Nuevo, un archivo ya existente o un objeto externo a PowerBuilder pero registrado en el sistema.

	Page computed field

Today
	[image: image114.png]

[image: image115.png]

	Son objetos compute que poseen sentencias pre-definidas, pueden ser modificados:

· Page, muestra un mensaje automatizado de la pagina impresa y el total de estas.

· Today, muestra un mensaje automatizado para presentar la fecha actual.

	Average

Count

Sum
	[image: image116.png]

[image: image117.png]

[image: image118.png]

	Estos son objetos compute que poseen sentencias predefinidas, pueden ser modificadas. Para hacer uso de esto, debe marcar un campo y luego seleccionar el objeto; este campo sera utilizado para sentencia automatizada.

 Average, entrega el promedio de un campo numérico.

 Count, entrega la cuenta de los registros.

 Sum, entrega la suma de un campo numérico.

*Semana # 12

Control Datawindow

El objeto Datawindows en si no es de ninguna utilidad, si no se vincula con un control Datawindow. Este objeto, es visual y es posible de insertar directamente en una ventana; para que pueda ser utilizado por el usuario.

Datawindow Control

El objeto Datawindow Control se selecciona del listado de objetos que se pueden insertar en una ventana, simplemente haga un clic sobre el icono [image: image119.png]

. Luego haga un clic en la ventana, donde desea poner el control Datawindow.

Vaya a la ventana propiedades, teniendo seleccionado el control Datawindow, para ver las propiedades que posee.

[image: image120.png]et O]

Name.

T ——

Datallbiect

g

Tite

Tag

——

¥ Visible.

¥ Enabled
T~ TitleBar

T~ ControlMenu
T~ MaxBox
T~ MinBox

T~ HerolBar
T~ VSerolBar
¥ LiveSeroll
T~ HSpitScroll
T~ RightToLeft
I~ Resizable

A continuación se listan las propiedades particulares que el control Datawindow posee.

	PRIVATE
Propiedad
	Descripción

	Name
	Es el nombre que tendrá el objeto Datawindow Control.

	DataObject
	Escriba el nombre del objeto Datawindow que será mostrado en este Datawindow control. Para seleccionar un objeto Datawindow presione el botón "Browse".

	Title
	Escriba el texto que aparecerá en la barra de titulo, si esta marcada la opción ‘TitleBar’.

	TitleBar
	Si esta opción esta marcada, el texto que este en la caja ‘Title’ se mostrara como una barra de titulo.

	Control Menu
	Si esta opción está marcada, permite que el Datawindow Control, sea un objeto flotante (pudiendo moverse) dentro de los limites de la ventana que lo contiene.

	Maximize box

Minimize box
	Permite que el Datawindow control, presente los botones Maximizar y Minimizar, respectivamente.

	VscrollBar

HscrollBar
	Permite activar las barras de desplazamiento vertical y horizontal para el control Datawindow.

	Resizable
	Permite que el Datawindow se pueda redimensionar.

	Ficha Other
	Se indica las propiedades (X, Y, Width, Height, DragIcon y DragAuto.

Funciones del Control Datawindow

Función SetTransObject(): para hacer uso del Datawindow Control en tiempo de ejecución es necesario indicar que objeto de transacción será utilizado por el Datawindow (ver el tema "Base de Datos") para presentar la información definida en el.

Esto se hace, con la siguiente función:

<ControlDw>.SetTransObject(<obj transac>)

Donde:

· <Control Dw> es el nombre del Control Datawindow.

· <obj transac> es el objeto de transacción, por defecto utilice SQLCA.

Función Retrieve(): para obtener datos de la Base de Datos, y mostrarlos en el Control Datawindow:

<ControlDw>.Retrieve (<lista parametros>)

Donde:

· <ControlDw> es el nombre del Control Datawindow.

· < lista parametros >, si para el Origen de Datos del Datawindow se definieron argumentos, deben listarse los valores a utilizar por cada uno en el mismo orden en que fueron definidos y separados entre si por una coma. Los argumentos se escriben como literales, sin comillas para los argumentos de tipo texto.

Función DataObject: para cambiar en tiempo de ejecución el Datawindow por otro, que esta vinculado al Control Datawindow:

<ControlDw>.DataObject = ‘<nombre obj Dw>)’

Donde:

· <ControlDw> es el nombre del Control Datawindow.

· < nombre obj Dw >, es el nombre de un objeto Datawindow definido. Si el objeto Datawindow vinculado al Control Datawindow, es necesario nuevamente, indicar el objeto de transacción que se utilizara para este Datawindow y volver a llamar la función Retrieve, para obtener los datos de esta nuevo Datawindow.

Función ScrolltoRow(): Para mover el puntero de registros a un registro determinado.

<ControlDw>.ScrolltoRow(pos)

Donde:

· < ControlDw > es el nombre del Control Datawindow.

· <pos> Es la posición hacia donde se moverá el puntero de registros.

Función ScrollPriorRow(): Para ir al anterior registro.

<ControlDw>.ScrollPriorRow()

Donde:

· < ControlDw > es el nombre del Control Datawindow.

Función ScrollNextRow(): Para ir al siguiente registro.

<ControlDw>.ScrollNextRow()

Donde:

· < ControlDw > es el nombre del Control Datawindow.

Función GetRow(): Para obtener el número de registro actual.

<ControlDw>.GetRow()

Donde:

· < ControlDw > es el nombre del Control Datawindow.

Función RowCount(): Para obtener el total de registros del control Datawindow.

<ControlDw>.RowCount()

Donde:

· < ControlDw > es el nombre del Control Datawindow.

Funcion InsertRow(): para añadir un nuevo registro en la base de datos.

<ControlDw>.InsertRow(pos)

Donde:

· < ControlDw > es el nombre del Control Datawindow.

· <pos> Es la posición, dentro del número de registros mostrados en el Control Datawindow, donde se insertara el nuevo registro. Si pos= 0, añade un registro al final de los ya existentes. El añadir un registro, para ser llenado los datos de los campos por el usuario, no implica que el foco se mueva a este nuevo registro.

Función Update(): se usa para actualizar los datos del control Datawindow.

<ControlDw>.Update()

Donde: <ControlDw> es el nombre del Control Datawindow.

Esta función devuelve un valor, -1 si un error ocurrió al grabar datos sino retorna un valor mayor de 0.

Funcion DeleteRow(): para eliminar un registro, se puede eliminar cualquier registro solo indicando su posición dentro del número de registros mostrados en el Control Datawindow.

Esto se hace, con la siguiente función:

<ControlDw>.DeletedRow(pos)

Donde:

· <ControlDw> es el nombre del Control Datawindow.

· Pos: es la posición del registro a eliminar. Si desea eliminar el registro donde esta el foco (cursor actualmente),coloque el valor de 0 a la posición.

Función SetSort(): se usa para ordenar el control Datawindow en base a un campo determinado y con un ordenamiento ascendente o descendente.

< ControlDw >.SetSort(“campo”,a/d)

Donde:

· <ControlDw> es el nombre del Control Datawindow.

· Campo: viene a ser el campo usado para ordenar.

· Ordenar ascendente(a) y ordenar descendente(d).

Función Sort(): ejecuta el ordenamiento definido por la función SetSort().

< ControlDw >.Sort()

Donde:

· <ControlDw> es el nombre del Control Datawindow.

Función Find(): permite buscar un registro, dentro de los listados en el Control Datawindow, que coincida con la expresión definida.

<ControlDw>.Find(<expresióndecond, inicio, fin>)

Donde:

· <ControlDw> es el nombre del Control Datawindow.

· < expresióndecond > es una expresión que se escribe igual que una expresión Where.

· Inicio y Fin indican el ámbito de búsqueda.

· Esta función devuelve la posición del registro que cumpla con la condición, o un cero si no encuentra ninguno.

Filtrar Registros

Esto significa que del conjunto de registros que muestra el Control Datawindow en forma habitual, solo se mostraran los que cumplan con cierta condición. Quedando los otros invisibles, pero presentes en el Control Datawindow. Para esto posee dos funciones, la primera para definir una filtro, y la segunda para ejecutar el filtrado definido.

Definir Filtro: Si desea modificar el filtro definido en la "Presentación" del Datawindow, o crear un nuevo filtro, utilice la siguiente función: SetFilter(condición).

Ejecutar Filtro: Para realizar el filtrado en el Datawindow Control, utilice la siguiente función: SetFilter()

Ejemplo:
dw_nuevo.SetFilter("Edad> 21")

dw_nuevo. SetFilter()

*Semana # 13
Lenguaje SQL

SQL (Structured Query Languaje), Lenguaje Estructurado de Consultas, es un conjunto de sentencias que son utilizadas para manipular el conjunto de datos de una Base de Datos relacional.

SQL es un lenguaje que se puede utilizar para interactuar con una base de datos relacional. SQL es un lenguaje completo de control e interacción con un sistema de gestión de base de datos.

La sentencia SELECT:

Recupera datos de una base de datos y los devuelve en forma de resultados en una consulta. Para consultas sencillas se usa la sentencia Select de SQL en forma directa. Cuando las peticiones se hacen más complejas, deben utilizarse características adicionales de la sentencia Select para especificar la consulta con precisión.

La sentencia Select consta de seis cláusulas. Las cláusulas SELECT y FROM de la sentencia son necesarias. Las cuatro restantes son opcionales. Se incluyen en la sentencia Select solamente cuando se desean utilizar las funciones que proporcionan.

Sintaxis

La sintaxis de la instrucción SELECT consta de las siguientes partes:

Select predicado | * | lista de campos | expresión de calculo as CampoCalculado

From Tablas

Where condición de selección

Group By Agrupamiento

Having condición de agrupamiento

Order By expresión de ordenamiento Asc | Desc;

La función de cada cláusula está resumida a continuación:

La cláusula Select lista los datos a recuperar por la sentencia Select. Los ítems pueden ser columnas de la base de datos o columnas a calcular por SQL cuando efectúe la consulta.

La cláusula From lista las tablas que contiene los datos a recuperar por la consulta. Las consultas que extraen sus datos de una única tabla.

La cláusula Where dice a SQL que incluya sólo ciertas filas de datos en los resultados de la consulta. Se utiliza una condición de búsqueda o selección para especificar las filas deseadas.

La cláusula Group By especifica una consulta sumaria o de agrupamiento. En vez de producir una fila de resultados por cada fila de datos, agrupa todas las filas similares y luego produce una fila sumaria de resultados para cada grupo.

La cláusula Having dice a SQL que incluya sólo ciertos grupos producidos por la cláusula Group By en los resultados de la consulta. Al igual que la cláusula Where, utiliza una condición de búsqueda para especificar los grupos deseados.

La cláusula Order By ordena los resultados de la consulta en la base de datos de una o más columnas. Si se omite, los resultados de la consulta no aparecen ordenados.

Otros argumentos indicados en la sentencia Select

	Parte
	Descripción

	Predicado
	Uno de los siguientes predicados:

ALL, DISTINCT, DISTINCTROW o TOP. Puede utilizar el predicado para limitar el número de registros devueltos. Si no especifica ninguno, el valor prederteminado es All que muestra todos los registros.

	Tablas
	El nombre de la tabla que contiene los campos de la que se van a seleccionar los registros.

	*

 lista de campos

Campos calculados
	Los nombres de los campos que contienen los datos que desea recuperar, se usa el asterisco para mostrar todos los campos. Si incluye más de un campo, éstos se recuperan en el orden enumerado.

 Además de las columnas cuyos valores provienen directamente de la base de datos, una consulta SQL puede incluir campos calculados cuyos valores se calculan a partir de los valores de los datos almacenados

Operadores de SQL

Test de comparación. Compara el valor de una expresión con el valor de otra.

Test de rango. Examina si el valor de una expresión cae dentro de un rango especificado de valores.

Test de pertenencia a conjunto. Comprueba si el valor de una expresión se corresponde con uno de un conjunto de valores.

Test de correspondencia con patrón. Comprueba si el valor de una columna que contiene datos de cadena de caracteres se corresponde a un patrón especificado.

Test de valor nulo. Comprueba si una columna tiene un valor NULL (desconocido).

Test de comparación (=,<>,<, <=, >, >=)

La condición de búsqueda más común utiliza en una consulta SQL es el test de comparación. En un test de comparación, SQL calcula y compara los valores de dos expresiones SQL por cada fila de datos.

Test de correspondencia con patrón (LIKE)

Se puede utilizar un test de comparación simple para recuperar las filas en donde el contenido de una columna de texto se corresponde con un cierto texto particular.

El texto de correspondencia con patrón (LIKE) comprueba si el valor de dato de una columna se ajusta a un patrón especificado. El patrón es una cadena que puede incluir uno o más caracteres comodines.

Formato: Campo Like Patron

Test de rango (BETWEEN)

SQL proporciona una forma diferente de condición de búsqueda con el test de rango (BETWEEN). El test de rango comprueba si un valor de dato se encuentra entre dos valores especificados o un rengo de datos.

Formato: Campo Between valorinicial and valorfinal

 Test de pertenencia a conjunto (IN)

Otra condición habitual es el test de pertenencia a conjunto (IN), examina si un valor de dato coincide con uno de una lista de valores objetivo.

Formato: Campo In (Valor1,Valor2, Valor3, , Valorn)

Test de valor (IS NULL)

Los valores NULL crean una lógica trivaluada para las condiciones de búsqueda en SQL. Para una fila determinada, el resultado de una condición de búsqueda puede ser TRUE O FALSE o puede ser NULL debido a que una de las columnas utilizadas en la evaluación de la condición de búsqueda contenga un valor NULL.

Funciones de Resumen o Sumarias

	Funciones
	Descripción

	SUM()
	Calcula el total o sumatoria de una columna.

	AVG ()
	Calcula el valor promedio de una columna

	MIN ()
	Encuentra el valor más pequeño o mínimo en una columna.

	MAX ()
	Encuentra el valor mayor o máximo en una columna.

	COUNT ()
	Cuenta el número de valores en una columna.

	COUNT (*)
	Cuenta las filas de resultado de la consulta.

*Semana # 14
Cursores

Estas sentencias permiten definir un conjunto de campos y registros, sobre los cuales se podrá. Modificar valores, Eliminar registros y moverse dentro de los registros que cumplan con las restricciones definidas para la sentencia.

La mayor ventaja es que la sentencia definida es conservada en una variable, de tipo cursor, esta puede ser utilizada dentro del rango definido al declararla (Global, Shared, Instance, Local)

Para trabajar con cursores se definen 3 pasos:

· Declarar el Cursor, esto se hace estando en un modulo ejecutable de programa o bien en alguna casilla de declaración de variables.

· Abrir el Cursor, esta operación inicializa la sentencia SQL definida en el paso anterior.

· Trabajar con el cursor, esto se refiere a las acciones de Navegar, Actualizar y Eliminar.

· Cerrar el Cursor, esto libera la memoria que utiliza la variable declarada como cursor. Se puede volver a Abrir el Cursor, si fuese necesario

Es una buena política comprobar el valor del sqlca.sqlcode, para ver si la operación realizada fue satisfactoria, al abrir, trabajar o cerrar el cursor.

Declarar el Cursor

Para declarar el cursor. Si esta en un modulo ejecutable de programa presione el botón [image: image121.png]

 y elija la opción ‘Declare’, si esta en alguna de las casillas de declaración de variables/constantes haga doble click sobre el icono que dice ‘Cursor’, en ambos casos se continua como sigue.

Aparecerá la ventana "Selección de Tabla", solo las tablas que se seleccionen del listado será posible de manipular. Presione el botón ‘Open’ para que aparezcan las tablas seleccionadas, o presione el botón ‘Cancel’ para cancelar la operación. La opción ‘System Tables’ permite seleccionar las Tablas del catalogo de la Base de Datos; estas Tablas son utilizadas para la Administración de la Base de Datos. Las Tablas seleccionadas aparecen en la ventana en una forma grafica y también las relaciones existentes.

Seleccione los campos, haciendo un clic sobre ellos, en la representación grafica de la Tabla.

En la parte inferior de la ventana aparecen los tópicos de trabajo, estos tópicos se trabajan igual que cuando se selecciona el ‘Origen de Datos’ para un Datawindow.

Después de definir la sentencia, cierre la ventana, al hacerlo se preguntara el nombre que tendrá el cursor, presione el botón ‘Ok’, y la sentencia se pegara donde este el cursor en la ventana origen.

La sentencia es finalizada con un punto y coma (;), si esta utilizando un Objeto de Transacción distinto al estándar (sqlca), inmediatamente antes del punto y coma escriba lo siguiente:

USING <otro obj>

Donde <otro obj>, corresponde a otro objeto de transacción definido en la aplicación.

Abrir el Cursor

Esta operación se realiza en un modulo de código ejecutable de programa. Para abrir un cursor, la sentencia es la siguiente:

OPEN <nombre cursor>;

Donde <nombre cursor> es el nombre que se le asigno al cursor al momento de declararlo. Recuerde que solo puede utilizar los cursores que estén definidos(Globales, Shared, Instance, Local) para su utilización en el rango que abarque el modulo en uso.

Trabajar con el cursor

El trabajar con el cursor se refiere ha hacer uso de este para algún proceso. Es así como se puede obtener Datos de los registros que cumplan con las restricciones definidas al declarar el cursor. También se pueden eliminar el registro donde este actualmente, de la lista de registros que cumplan con las restricciones definidas al declarar el cursor. Por último, también se puede actualizar del registro actual, el(los) campo(s) que forman parte de la declaración del cursor.

A continuación definiremos cada una de estas operaciones:

Obtener Datos

Para obtener los datos de un registro se utiliza la siguiente sentencia:

FETCH <operador naveg> <nombre cursor> INTO <lista variables> ;

Donde:

· <nombre cursor> es el nombre del cursor de donde se desea obtener los datos. Si es la primera sentencia después de haber abierto el cursor, se obtendrán los datos de el primer registro que cumpla la condición fijada en la declaración del cursor, ya que el indicador de posición del registro actual esta en 0. Si se vuelve a repetir la misma sentencia se obtendrá el segundo registro, y así consecutivamente.

· <operador naveg> es una palabra reservada que se utiliza para indicar de que posición se obtendrán los datos para llenar la <lista de variables>. Esta palabra reservada es optativa, ya que por defecto asume NEXT. Las palabras reservadas son las siguientes:

First: Primer Registro

Previous: Anterior Registro

Next: Siguiente Registro

Last: Ultimo Registro

Eliminar y Actualizar Datos

DELETE FROM <nom tabla> WHERE CURRENT OF <cur name> ;

Se usa para eliminar datos del cursor.

Donde:

<nom tabla>, es el nombre de la Tabla a eliminar el registro.

<cur name>, es el nombre del cursor.

Si se desea modificar el valor de un campo, de los seleccionados cuando se definió el cursor, utilice la siguiente sentencia:

UPDATE <nom table> SET <cols> WHERE CURRENT OF <cur> ;

Se usa para actualizar datos en el cursor.

	PRIVATE
Operador
	Descripción

	Next
	Indica que los datos serán obtenidos del siguiente registro, de los que cumplan con la declaración del Cursor.

	Prior
	Indica que los datos serán obtenidos del registro anterior.

	First
	Indica que los datos serán obtenidos del primer registro de los que cumplan con la declaración del Cursor.

	Last
	Indica que los datos serán obtenidos del último registro de los que cumplan con la declaración del Cursor.

Donde:

<nom table>, es el nombre de la Tabla a modificarse.

<cols>, es un listado de los campos, separados por coma. Nombre del campo, signo igual (=) y el valor a asignarse.

<cur>, nombre del cursor

Cerrar el Cursor

Para cerrar el cursor utilice la siguiente sentencia:

CLOSE <nombre cursor> ;

Donde: <nombre cursor>

El cerrar el cursor, no implica que se pueda volver a abrirlo en el futuro.
*Semana # 15

Objetos SQL(Query)

Los objetos SQL vienen a ser consultas gráficas realizadas por un mandato Select interno que permite generar un objeto Query que se almacena en una librería, el cual pude ser utilizado posteriormente como un origen de datos para un objeto Datawindow.

Para crear un objeto Query se hace clic en el botón New del PowerPanel y luego se elige la ficha Database y se selecciona el objeto Query luego clic en botón OK(ver Imagen).

[image: image122.jpg]SttWizads| Otec | Datawindow Databas | it Tool |

&

Database
Pairter

Qi

Data Pipsiine

Luego se deben seleccionar las tablas a usar en el Query y clic en botón Open(ver imagen).

[image: image123.jpg]depatamento
maestio_ordenes

HiEw,
Cancel
Help

I Show system ables.

El Query se mostrará como sigue para seleccionar los campos a usar y los parámetros de selección de los datos en las diferentes cláusulas del mandato Select.

La ficha Sort se usa para indicar el ordenamiento de datos, para indicar los campos a usar en el ordenamiento arrastre el campo de lista que esta a la izquierda y trasládelo hacia la zona de la derecha.

[image: image124.jpg]it
e e

<
Dtag o o ol i e crder Tt you wark e

La ficha Where se usa para indicar las condiciones de seleccionamiento de datos.

La sección Column se usa para indicar el campo o expresión a usar para las condiciones.

La sección Operator se usa para indicar el operador a usar en las condiciones.

La sección Value se usa para colocar el valor de la condición o dato a emplear en las condiciones.

La sección Logical se usa para colocar el operador lógico And u Or que permite indicar nuevas condiciones de selección.

[image: image125.jpg]it Clen Telefon chai
e e

3

Cola Gperier Vae Togeal |

1 |

La ficha Group se usa para indicar el agrupamiento de datos, seleccione el campo a usar para el agrupamiento y arrástrelo de la zona izquierda hacia la zona derecha, en esta cláusula no se pueden usar agrupamientos empleando funciones del PowerScript.

[image: image126.jpg]n Tekioro chati0)
Hmeil2.0)

it
e

<
Dtag e dop el e crder Tt you wark

La ficha Having se usa para las condiciones de agrupamiento, funciona en forma similar a la ficha Where.

[image: image127.jpg][Tt
Selecton List.

Gleries

ciudad

epaitamerta anero
eien CinTebin

chal0)
Chen_percentae_descClen Porcanaie Dscusnic: umeie(20)

T

Tl Operator Vel
| [

Toga |

[

La ficha Compute se usa para indicar los campos calculados, se pueden usar funciones de resumen y funciones del PowerScript.

[image: image128.jpg][=]
Selection List: 1|] clien_codigo| [clin_spelidol [cher nombre] [chen ciudad] clin._ depatamento]
clientes Label

Type

ey

e a
Cien Tclefore: chail10)
clier_porcentale_dese Clien Porcentaie Descuerto: numeri(20)

T

Conputed Colimns
|

ok e Graug) g Compue {Sintar

En la ficha Syntax se muestra la sintaxis del mandato Select generado por cada Query.

[image: image129.jpg]SELECT "clentes" "clen_codgo',

:]
g
5 el
e o -
clien Dmcema\e desc Ehen Pmcenla\e Descuento: numenclz 0)
<1 »
ien_nombre”
e o - j
{3 =

o Ve U g Compuie) S,

También podemos usar argumentos de recuperación para recuperar datos en forma dinámica a la hora de ejecutar el Query, para lo cual haga clic en Design clic en Retrieval Arguments... y luego indique el nombre del argumento de recuperación y el tipo de dato del argumento y haga clic en Ok para que quede grabado(ver imagen).

[image: image130.jpg]o]
Pasition ~ Name Type

i — N

[

Una vez definido el Query completamente se graba dicho objeto en una librería.

[image: image131.jpg]Queiies
[a_abvites_clientes!

ommerts:

plicaton Lirares:

*Semana # 16

Eventos de Usuario

Cada objeto visual manipulado en PowerBuilder posee un conjunto de eventos predefinidos, los cuales son usados para programar las tareas de los diferentes objetos, a su vez a los objetos se le pueden asignar otros eventos definidos por el usuario o programador y que serán propios para el mismo objeto.

Crear Evento de usuario

Para crear un evento de usuario en primer lugar se debe activar el objeto o control, luego hacer clic en Insert y clic en Event.

[image: image132.jpg](Untited)returns.

=1 E3|
(Uniited) ue_fuevo{integer primer) returs [=] E
hosess Retun Type Eventame
[o) Sfuerevo
Pass By Augument Type Augument Name
[value] frteger = fprmer
T Eenal

T e —

Luego se debe indicar lo siguiente:

Return Type: el tipo de dato que retorna el evento

Event Name: indica el nombre del evento

Pass By: indica el tipo de paso del argumento(value, reference o readonly)

Argument Type: indica el tipo de dato del argumento

Argument Name: indica el nombre del argumento

External: indica si el evento será usado como externo

Event ID: indica el identificador de evento, generalmente usar los pbm_custom como identificadores de eventos de usuario.

Nota: si el evento no tiene argumentos, eliminar la sección de argumentos con clic derecho y clic delete parameter.

Luego se programa el Script del evento de usuario creado.

[image: image133.png]ue_nuevo unsignedlong wparam

1ong reg
reg-du_clientes.insertrou()
du_clientes.scrolltorou(req)

Para llamar a los eventos de usuario se usan el método postevent de la siguiente manera:

Parent.postevent(“nombre_evento”)

This.postevent(“nombre_evento”)

Ejemplo:

Parent.postevent(“ue_nuevo”)

Objetos de Usuario

Son los objetos creados por el usuario, generalmente son objetos reutilizables porque pueden ser usadas en cualquier momento dentro de la aplicación, los objetos de usuario pueden ser:

[image: image134.jpg]SttWiads Oect | Datawindon | Database | Pt Tool |

=

.y

(il g Standrd Closs Custom Visuel ExtemalVisul Standard
Visua

=1 [+

Stuuchre

Function Carnection
Object Wizard

Jagusr COMMTS
Compone... Compore.

Automation
Server Ward

e

Objetos Standard Visual: son aquellos objetos heredados de los controles visuales de PowerBuilder que existen en una ventana y que pueden ser incluidos dentro de un objeto contenedor o una ventana.

[image: image135.jpg]lect Standard Visual Type.

Objetos Custom Visual: son objetos de usuario visuales personalizados que pueden contener mas de un control de ventana u objeto de visual standard, son semejantes a las ventanas ya que pueden contener varios objetos, cada objeto contenido en un objeto Custom Visual tiene su propio Script para programar sus tareas.

[image: image136.jpg]ited from userobiect

]

Genel | s G| TatPace]
Test =
ord]

T

7 Vil

7 Ersled

™ B

Baesve

m TR

userobiect

X .i
hragtos, e »

I\ Comvat Lt e Vi e L

Objetos External Visual: son objetos especiales que el usuario obtiene de elementos externos.

Standard Class: son objetos de usuario no visuales denominados clases, que se derivan de clases propias de PowerBuilder.

[image: image137.png]lect Standard Class Type

Types:

onection Concel
contextirfomation

contestkepword

datastore Help

dynamicdesciptionarea
dynamicstagingarea
eroilogging

inet

rtemetiesut

Custom Class: son objetos de usuario no visuales que solo tienen inicialmente un evento constructor y un evento destructor, el usuario podrá definir nuevos eventos o métodos y propiedades de la clase en forma individual.

Tubería de Datos - Pipeline

Son objetos creados especialmente para el desarrollo de aplicaciones cliente - servidor a gran escala, que permiten la transferencia de datos entre diferentes base de datos, para copias de seguridad de una o mas tablas, etc.

Para crear una tubería de datos hay que seleccionar una conexión origen y otra conexión destino, la conexión origen es el lugar donde residen las definiciones de las tablas y los datos y la conexión destino indica donde deben transferirse los datos o tablas.

[image: image138.png]New Data Pi [x]

bsasouce =
0 =

50L Select Quey Stored Frocedure

Database Connestions-

Source Connection Destination Connection

Se debe indicar el Data Source u origen de datos

Quick Select: se selecciona una única tabla de la conexión origen y solo algunos campos forman la tubería de datos.

SQL Select: se construye una consulta compleja empleando una o mas tablas de la conexión origen.

Query: se selecciona una consulta existente u objeto SQL(query) y su resultado se emplea en la tubería de datos.

Stored Procedure: se selecciona un procedimiento almacenado en la conexión origen y su resultado se emplea en la tubería de datos.

Luego de esto seleccionar el la tabla o tablas del origen así como los campos de datos y aparecerá la siguiente pantalla:

[image: image139.jpg]Isble [olentes Key

Dptons: [Create -Add Table

Commic [

I Extended Atibutes.
pe.

Source Name__[Saurce Type
clen_opelido chail20) clen_spelido E

clernonbre | chai20) cler_nombre 2 v
cler_calle chaii20) cle_calle 2 v
Cler_cudad chai20) clen_ciudad 2 v
clen¢ clen_deparamento 2

Man Erors:

Donde se indica el nombre de la tabla(Table), la llave primaria(Key), la opciones de creación de tabla, eliminación o actualización de datos(Options), el máximo de errores a controlar(Max Errors), el tipo de grabado(Commit) y si se copian los atributos extendidos de la tabla de origen(Extended Attributes).

*Semana # 17

Objetos Ole

El estándar OLE esta construido sobre la base de objetos componentes conocidos como COM(Component Object Model) que permite envolver o encapsular codigo dentro de un objeto sin necesidad de rescribirlo, gracias a COM los componentes se pueden suministrar y compartir entre distintas aplicaciones que se ejecutan en el mismo entorno o incluso en distintas computadoras.

*Semana # 18

Proyecto

Un proyecto es la definición del archivo ejecutable de la aplicación. Para trabajar en esta área presione el botón New del PowerPanel luego seleccione la ficha Project y luego haga clic en Application y clic en botón OK.

[image: image140.png]StatWizas| Ot | Datawindon | Datsbase Proiet | Tool |

bpplcation {pplicaleri Prowy Ly Jaguar Prow Jaguar Prowy
Wead Wad

Jaguar Jaguar COMMTS COMMTS Automation
Compone.. Component Compore.. Component Server Wizard

Auomation WebPE Java Prawy
Server

Cance

Aparecerá una ventana, que esta dividida en 2 secciones:

[image: image141.png]1% PowerBuilder - proceso_de_ordenes
Fle Edt Design Window

Help

Y IEE S - T X IS

Project - sistema_ordenes

Executable Fils Name:

fodenes_atvies

Besouce Fil Name:
Priect Buid Options

’7 IV Brompt For Dverwite

Code Generalon Oplons

[V Machine Code:

Rebuid: | Ful

¥ Trace Information

Optnizators [Soesd <]

Libary DLL | Resource File Name

E\Power\CLAGE PBL

E:\Power\CLASEDW.PL.
E:Power\CLASEMEN.PAL.
E:\Power\CLASEVEN PBL

IV Ertor Contest [rformation

zrsiun 2.0 Build SU31
S

Executable File Name: permite indicar el nombre del archivo ejecutable.

Resource File Name: permite definir el archivo de recursos asignado al proyecto.

Project Build Options: indican la forma como se genera el proyecto al ser compilado o traducido a lenguaje maquina.

Code Generation Options: permiten definir el formato del archivo ejecutable en código maquina(Machine Code), generar información del proyecto al compilarse(Trace Information), dar información de los errores que pueden existir al generar el proyecto(Error Context Information) y el nivel de optimización(Optimization).

Library: Listado de Librerías, deben aparecer todas las librerías que conforman la aplicación, de otro modo haga las modificaciones en la aplicación correspondiente.

La casilla PBD, permite declarar que se cree un archivo de Librería dinámica de PowerBuilder o puede ser DLL que permite generar un archivo de Librería Dinámica de Enlace de tipo general para el sistema operativo actual, escribiendo la ubicación y el nombre del archivo correspondiente en la sección Resource File Name.

Para generar el archivo ejecutable presione el botón Build [image: image142.png]

.

*Semana # 19 – Examen Final

Controles de Ventanas

_1019939259

_1020258040

_1020272838

_1020278631

_1056214518

_1056217383

_1056216518

_1056213717

_1056214032

_1020277108

_1020277763

_1020276823

_1020267225

_1020271984

_1020263325

_1019969763

_1019971956

_1019972839

_1019969834

_1019969385

_1019969472

_1019968936

_1019936094

_1019936622

_1019936714

_1019938311

_1019936672

_1019936208

_1019936567

_1019936171

_1019935974

_1019936033

_1019936072

_1019936001

_1019935904

_1019935941

_1019935854

