

ААккццееннтт 77..44

яяззыыкк ппррооггррааммммиирроовваанниияя VVBBSSccrriipptt
руководство программиста

Донецк
Impact Ltd.
© 2001-2008

2

Редакция 7.4 31 марта 2008г.

Все права защищены. Никакая часть этой книги не может быть воспроизведена в любой

форме или любыми средствами, электронными или механическими, включая фотографию,

магнитную запись или иные средства копирования, или сохранения информации без пись-

менного разрешения Impact Ltd.

Microsoft®, Microsoft Excel®, Windows®, Windows NT®, Win32® являются зарегистриро-

ванными товарными знаками Microsoft® Corporation. Visual Basic™, ActiveX™ являются

товарными знаками Microsoft® Corporation. Названия других продуктов и компаний могут
быть товарными знаками соответствующих компаний.

© Copyright 2001-2008 by Impact Ltd

3

Краткое содержание

Введение .. 13

Глава I. VBScript и Акцент............................ 17

Глава II. Основы VBScript 23

Глава III. Инструкции VBScript 31

Глава IV. Встроенные функции 49

Глава V. Объекты Акцент 93

Глава VI. Отчеты .. 141

Глава VII. Формы .. 169

Глава VIII. Диалоги 195

Глава IX. Электронные таблицы 223

Глава X. Доступ к данным (DAO)............... 233

Глава XI. Доступ к данным (ADO).............. 247

Глава XII. Дополнительные сведения....... 263

Приложения.. 271

Алфавитный указатель................................ 277

4

5

Cодержание

Введение .. 13
Для кого эта книга.. 13
Обзор глав книги.. 14
Типографские соглашения .. 15

Описание синтаксиса .. 15
Формат описания функций, свойств и методов............................ 16

Техническая поддержка... 16

Глава I. VBScript и Акцент............................ 17
Структура приложения Акцент .. 17

Расположение файлов ... 18
Директива #include.. 19

Где используется VBScript.. 19
Модули ... 20
Формы .. 20
Диалоги .. 20
Электронные таблицы .. 21
Модуль Workarea... 21
Связь модулей, форм, диалогов и таблиц 22

Глава II. Основы VBScript 23
Формат программы .. 23

Комментарии ... 23
Литералы .. 24
Имена ... 24

Типы данных .. 25
Переменные и константы .. 26

Переменные ... 26
Константы .. 27

Объекты и коллекции .. 27
Объекты ... 27
Классы и экземпляры.. 27
Свойства методы и события ... 28
Коллекции .. 29

Глава III. Инструкции VBScript 31
Объявление переменных ... 32

Инструкция Dim .. 32

Cодержание

6

Массивы... 33
Инструкция Erase.. 34
Инструкция ReDim ... 34

Присваивание..35
Инструкция Set ...35
Операции и выражения ..36

Арифметические операции .. 36
Операции сравнения ... 36
Логические операции ... 37
Операция конкатенации ... 37
Операция Is.. 38

Порядок выполнения операций...38
Управляющие инструкции...39

Инструкция If…Then…Else ... 39
Инструкция Select…Case ... 40
Инструкция For…Next ... 41
Инструкция Do…Loop ... 42
Инструкция For…Each ... 44
Инструкция While…Wend.. 45

Функции и процедуры..46
Инструкция Sub .. 46
Инструкция Function... 47
Инструкция Call .. 47

Вспомогательные инструкции...48
Инструкция Execute.. 48

Глава IV. Встроенные функции....................49
Преобразование данных...49

Функция CBool ... 50
Функция CByte.. 50
Функция CCur ... 50
Функция CDate.. 51
Функции CDbl, CSng .. 52
Функции CInt, CLng ... 52
Функция VarType.. 53

Математические функции..53
Функция Abs ... 54
Функция Sgn.. 54
Функции Fix и Int.. 54
Функция Round ... 55
Функция Round2 ... 55

Cодержание

7

Работа с массивами .. 56
Функция Array ... 56
Функции LBound, UBound.. 57
Функция IsArray .. 57

Работа с объектами .. 58
Функция IsObject... 58
Функция CreateObject ... 58
Функция GetObject .. 59
Функция LoadPicture... 60

Обработка строк ... 60
Функция Asc .. 62
Функция Chr .. 62
Функция CStr ... 62
Функции LTrim, RTrim, Trim ... 63
Функция Filter.. 64
Функции Hex и Oct.. 65
Функции InStr и InStrRev.. 65
Функция Join.. 66
Функции LCase и UCase ... 66
Функции Left и Right .. 67
Функция Len .. 67
Функция Mid.. 67
Функция Replace.. 68
Функция Space... 68
Функция Split ... 69
Функция StrComp .. 69
Функция String... 70
Функция StrReverse... 70

Функции Акцент для обработки строк .. 71
Функция CharAt... 71
Функция Spell .. 71
Функции SpellMoney, SpellMoney2 ... 72
Функция Token .. 73

Работа с датами .. 73
Функции Date, Time, Now .. 75
Функция DateAdd .. 75
Функция DateDiff .. 76
Функция DatePart .. 77
Функция DateSerial.. 77
Функция DateValue ... 78
Функции Day, Month, Year ... 78

Cодержание

8

Функция FormatDateTime... 79
Функции Hour, Minute, Second .. 80
Функция IsDate.. 80
Функция TimeSerial .. 81

Функции Акцент для работы с датами ...81
Функция FormatDate2 ... 81

Функции интерфейса пользователя ..83
Функция MsgBox .. 83
Функция InputBox... 85
Функция Ask ... 85

Ссылки на функции ..86
Функция GetRef .. 86

Прочие функции Акцент..86
Функция IIF ... 87
Функция CheckNull... 88
Функция DoEvent.. 88
Функция App ... 88
Функции Meter и WaitCursor ... 89
Функция QuickSort.. 89
Функция Workarea .. 91
Функция IsFileExists ... 91

Глава V. Объекты Акцент93
Основные объекты..93

Объект Application .. 93
Многоуровневые коллекции .. 95
Пример работы с коллекцией .. 96
Объект Workarea ... 99
Объекты и база данных .. 104
Объекты Operation, Transaction, TransList 105
Объект Operation... 106
Объект TransList.. 110
Объект Transaction .. 113
Проводки и налоговые отчеты... 115
Связывание свойств с элементами управления 115
Работа с валютой .. 117
Объект Account и коллекция Accounts.. 118
Объект Agent и коллекция Agents ... 119
Объект Entity и коллекция Entities .. 120
Объект EntUnit и коллекция EntUnits ... 120
Объект Binder и коллекция Binders... 121

Cодержание

9

Объект Template и коллекция Templates 121
Объект Param и коллекция Params... 122
Объект Fact и коллекция Facts ... 123
Объект TaxReport и коллекция Tax Reports 124
Работа с шаблонами .. 125

Вспомогательные объекты .. 127
Объект Map.. 127
Объект Redirect.. 128
Объект Period... 129
Объект PageSetup .. 129
Объекты Toolbar и ToolbarButton .. 130
Объект WaitCursor... 132
Объект Meter.. 133
Объект PopupMenu.. 133
Объект FileDialog .. 134
Объект System ... 135
Объект WinAPI .. 136
Объект PopupToolTip .. 137
Объект DHTMLDialog .. 137
Объект DHTMLAssistant... 139

Глава VI. Отчеты .. 141
Общие свойства и методы отчетов... 142
Объекты отчетов .. 143

Отчет RepCommon .. 143
Отчет RepChess.. 144
Отчет RepBalance .. 145
Объект RepBalanceItem... 146
Отчет RepCross .. 146
Отчет RepSubList... 147
Объект RepSubListItem ... 149
Отчет RepDocList .. 149
Объект RepDocListItem... 151
Отчет RepBankList .. 151
Объект RepBankListItem... 152
Отчет RepCashBook... 153
Объект RepCashBookItem... 154
Отчет RepSynth.. 155
Отчет RepTurn ... 156
Отчет RepGLedger ... 157
Отчет RepJournal ... 158

Cодержание

10

Объект RepJournalItem ... 160
Отчет RepWizard ... 161
Объект RepWizardItem ... 164
Пример построения отчета RepWizard 165
Отчет RepTax .. 166

Глава VII. Формы ..169
Объектная модель для форм ..169

Создание формы ... 171
Объект Form .. 171
Объект FrmPage .. 175

Общие свойства и методы для элементов ..176
Связывание данных ..178
Элементы управления для форм ...180

Элемент FrmLabel ... 180
Элемент FrmLine... 181
Элемент FrmPicture... 181
Элемент FrmButton ... 182
Элемент FrmCheck.. 182
Элемент FrmRadio... 183
Элемент FrmRect... 183
Элемент FrmEdit ... 183
Элемент FrmSelector ... 184
Элемент FrmDate... 184
Элемент FrmComboBox.. 185
Элемент FrmGrid... 185
Объект FrmGridRange... 187
Элемент FrmScrollGrid ... 188
Объект FrmSGridColumn.. 192
Объект FrmSGridCell .. 193

Глава VIII. Диалоги195
Объектная модель для диалогов..195

Создание диалога .. 196
Размеры диалога ... 196
Объект Dialog .. 197

Элементы управления диалогов..199
Общие свойства и методы для элементов 200
Элемент DlgLabel.. 202
Элемент DlgFrame... 203
Элемент DlgGroupBox.. 203

Cодержание

11

Элемент DlgPicture.. 203
Элемент DlgButton .. 204
Элемент DlgCheck ... 205
Элемент DlgRadio.. 205
Элемент DlgEdit .. 205
Элемент DlgSelector .. 206
Элемент DlgDate.. 207
Элемент DlgListBox .. 207
Элемент DlgComboBox... 208
Элемент DlgMeter.. 208
Элемент DlgGrid.. 209
Объект DlgGridRange.. 211
Элемент DlgTabStrip ... 213
Элемент DlgListView .. 214
Элемент DlgTreeView ... 218

Глава IX. Электронные таблицы 223
Объектная модель для таблиц... 223

Формулы в таблицах ... 224
Создание таблицы ... 224
Объект ShtBook ... 225
Объект ShtSheet ... 228
Объект ShtRange.. 230

Глава X. Доступ к данным (DAO)............... 233
Объектная модель DAO... 233
Доступ к DAO из Акцент .. 235

Константы DAO и файл DAO.INC .. 235
Объекты DAO... 236

Объект DBEngine .. 236
Объект Workspace и коллекция Workspaces 237
Объект Error и коллекция Errors ... 237
Объект Database и коллекция Databases.. 237

Объект Recordset .. 239
Виды объектов Recordset .. 239
Объект Field и коллекция Fields... 240
Доступ к Recordset .. 241
Навигация по объекту Recordset .. 241
Добавление, редактирование и удаление записей...................... 242

Объект QueryDef .. 243
Доступ к объектам QueryDef.. 244

Cодержание

12

Объект Parameter и коллекция Parameters 245
Свойства и методы QueryDef... 245

Глава XI. Доступ к данным (ADO)247
Объектная модель ADO ...248
Доступ к ADO из Акцент ...249

Константы ADO и файл ADO.INC .. 250
Динамические свойства ...250
Объект Connection ..251
Объект Command ..254
Объект Recordset...258
Объект Field и коллекция Fields..261

Глава XII. Дополнительные сведения263
Обработка ошибок и объект Err ..263

Пример обработки ошибок .. 264
Классы в VBScript ..264

Инструкция Class .. 264
Инструкции Property Get и Property Let 265
Инструкция Property Set ... 265

Работа с внешними приложениями...265
HTML и Акцент ..266

Доступ изVBScript к DOM... 267
Доступ из HTML к объектной модели Акцент 267
DHTML-диалоги ... 268
Web-интерфейс ... 268
Встроенный браузер ... 269

Приложения ..271
A. Список ключевых слов VBScript..271
B. Стандартные объекты VBScript..271

Объект Font ... 271
Объект Picture.. 272
Объект Dictionary.. 273

C. Стандартные Объекты WSH ...274
Объекты FileSystemObject и TextStream..................................... 274
Пример работы с файловой системой ... 275

Алфавитный указатель277

13

Введение

Во введении рассказывается о назначении языка VBScript и
его месте в приложениях Акцент. Приводится краткое со-
держание глав книги.

Эта книга посвящена языку Visual Basic Scripting Edition™, разработан-

ному корпорацией Microsoft® и используемому во многих программных

продуктах на платформе Windows®. Язык построен на базе технологии

Active Scripting и его можно использовать в программных продуктах сто-

ронних производителей. Корпорация Microsoft® предоставляет лицензии

на право такого использования языка.

Программные продукты семейства Акцент 7.4, разработанные фирмой

Импакт, используют этот язык в качестве встроенного языка для на-

стройки и разработки приложений.

Visual Basic Scripting Edition™ (часто называемый просто VBScript) это

простой и мощный объектно-ориентированный язык программирования.

Язык полностью поддерживает технологию ActiveX™ и за счет этого

очень легко расширяется. Его можно использовать для непосредственного

управления разнообразными приложениями, работающими в среде Micro-

soft® Windows®.

Язык очень прост для понимания и изучения. Если вы программировали

на каком-либо из диалектов Basic, то VBScript покажется вам очень зна-

комым.

В этой книге VBScript описывается только применительно к программам

семейства Акцент.

Для кого эта книга

Книга предназначена для специалистов, выполняющих разработку при-

ложений в среде Акцент 7.4. Предполагается, что читатель знаком хотя

бы с одним языком программирования и ориентируется в предметной об-

ласти, связанной с бухгалтерским учетом и финансовыми приложениями.

Максимальную пользу книга принесет тем специалистам, которые знают

Введение

14

какой-либо из диалектов языка Basic, например Accent-Basic версии 4.2,

Visual Basic или Visual Basic for Applications (VBA).

В книге не приводится базовая информация по программированию, хотя

возможности VBScript описаны достаточно подробно. Основное внимание

уделено особенностям применения языка в среде Акцент 7.4, описанию

встроенных в систему объектов, их свойств, методов и событий.

Обзор глав книги

Книга состоит из введения, одиннадцати глав, приложений и алфавитного

указателя.

В первой главе приводится описание структуры приложения Акцент и

рассказывается об использовании языка VBScript в Акцент, а также при-

водится информация о структуре программных модулей.

Во второй главе дается краткое введение в язык, описываются типы дан-

ных, переменные и константы, а также дается краткое введение в объ-

ектно-ориентированное программирование.

Третья глава посвящена описанию инструкций языка VBScript. Дается

краткое описание всех инструкций с примерами использования.

В четвертой главе описаны все встроенные функции, как стандартные

(входящие в VBScript), так и специфические, добавленные в программные

продукты Акцент.

Пятая глава посвящена объектам Акцент. В нее включено описание ос-

новных объектов системы, объектов для построения отчетов, а также ин-

формация о вспомогательных объектах.

Шестая глава описывает формы Акцент, элементы управления, исполь-

зуемые в формах и работу с ними.

В седьмой главе описаны диалоги Акцент, элементы управления диало-

гов и приводятся примеры их использования.

Восьмая глава посвящена электронным таблицам, используемым в про-

граммах Акцент для вывода отчетов.

В девятой главе приводится краткое описание объектной модели доступа

к данным Data Access Objects (DAO), используемой в настольных версиях

программ семейства Акцент.

Десятая глава посвящена объектной модели Active Data Objects (ADO),

которая используется для работы с базой данных в редакциях «клиент-

Введение

15

сервер». К этим редакциям относятся версии Акцент – MSDE и Акцент –

SQL.

В одиннадцатой главе описаны дополнительные сведения о VBScript. В

частности работа с классами, обработка ошибок и прочая полезная ин-

формация.

В приложениях приводится список ключевых слов языка, краткий пере-

чень возможных ошибок, описания некоторых стандартных объектов язы-

ка и расширения Windows Scripting Host.

Типографские соглашения

В книге используются следующие типографские соглашения.

� Программы и примеры набраны равноширинным шрифтом.

� Основные термины выделены курсивом.

� Имена файлов набраны в верхнем регистре. Например, FILE.TXT.

� Термины, представляющие собой ключевые слова языка, назва-

ния объектов, свойств, методов и функций набраны
равноширинным шрифтом.

� Названия клавиш набраны прямым шрифтом. Если между на-

именованиями клавиш указан знак «плюс», то это означает, что

нажимать их нужно вместе.

� Советы подсказки и примечания печатаются в рамках, залитых

серым цветом.

Описание синтаксиса

При описании синтаксиса языка используются следующие символы:

Символ Значение

[] В квадратные скобки заключаются необязательные синтакси-

ческие элементы.

| Вертикальной чертой разделяются элементы, из которых нуж-

но выбрать только один.

() В круглые скобки заключаются списки аргументов функций,

свойств и методов а также индексы массивов.

… Многоточие означает, что конструкция может повторяться

несколько раз.

Введение

16

Формат описания функций, свойств и методов

При описании синтаксиса свойств, методов и встроенных функций ис-

пользуется следующий формат. Описание состоит из синтаксической диа-

граммы, описания аргументов и примера применения. Описание иллюст-

рируется следующим примером:

Function() – наименование функции

Краткое описание назначения функции и особенностей ее применения.

Синтаксис

Function(аргумент1,[аргумент2])

Аргументы

аргумент1 – описание первого аргумента.

аргумент2 – описание второго (необязательного) аргумента.

Пример

Здесь приводится пример использования функции в

программах

Техническая поддержка

Система постоянно развивается и улучшается. Поэтому, в книге могут не

найти отражение самые последние возможности, добавленные в систему

после того, как книга вышла из печати. Самые последние сведения приве-

дены в электронной справочной системе, поставляемой вместе с програм-

мой. Чтобы быть постоянно в курсе событий, обращайтесь на
http://www.accent.ua.

Книга и примеры в ней тщательно проверены. Однако мы не можем га-

рантировать полного отсутствия опечаток и неточностей. Если Вы нашли

ошибку или неточность в этой книге, обратитесь непосредственно в фир-

му Impact Ltd.

� по телефону +(380)-062-389-81-40 («горячая линия»)

� по e-Mail support@accent6.com

� на WWW http://www.accent.ua

� по почте 83017, Украина, Донецк,

 ул. Белинского 24а.

17

Глава I.

VBScript и Акцент

В этой главе описана структура приложения Акцент, место
языка VBScript в нем, рассказано о том, из чего оно состоит, и
как части приложения взаимодействуют между собой. Кроме
того, приведена информация о структуре модулей внутри
приложения.

Структура приложения Акцент

Обычно в программах на Visual Basic существует понятие приложения.

Все элементы такого приложения, такие как формы или модули компили-

руются одновременно (обычно сразу после загрузки документа-

приложения) и существуют в таком виде все время, пока приложение вы-

полняется. В этом случае все части приложения выполняются в едином

глобальном контексте. В таких приложениях возможно использование

глобальных переменных, из одного модуля можно использовать функции

другого модуля и т.д. Фактически, модули в этом случае используются

только для более удобного размещения подпрограмм в соответствии с их

смыслом. Во время выполнения программы все модули загружены в па-

мять и доступны в любой момент.

В программах семейства Акцент используется несколько другой подход,

скорее напоминающий работу сценариев на WWW-страницах. Каждый

объект системы, такой, например, как форма или диалог, существует

вполне независимо от других и выполняется только по специальной ко-

манде и в своем собственном контексте. Модули полностью независимы

друг от друга.

Такой подход позволяет, в частности, устранить понятие «сборки прило-

жения». Для того, чтобы подключить к программе новый модуль, форму

или диалог, достаточно просто записать нужный файл в соответствующий

каталог. После этого модуль сразу же можно использовать.

Однако, при таком подходе следует учитывать некоторые особенности

программы. В частности, в программе Акцент невозможно объявить гло-

VBScript и Акцент

18

бальную переменную, так как непонятно, в каком контексте она должна

храниться. Решение данной проблемы заключается в том, что в программе

имеется возможность передавать данные из одной части приложения в

другую с использованием специальных объектов. Более подробная ин-

формация об этом приведена в разделе, посвященном связи модулей меж-

ду собой (стр. 22).

Расположение файлов

Способ, в соответствии с которым система ищет конкретные файлы, оп-

ределяется специальным текстовым файлом. Имя этого файла совпадает с

именем приложения, а расширением будет ard. Например, для приложе-

ния accent74.exe файл расположения будет accent74.ard, а для

файла accent74s.exe – accent74s.ard.

Расположение файлов настраивается с помощью задания текстовых строк,

определяющих расширение и путь к файлу. Сначала задается маска файла

и после знака равенства – путь для поиска. Программа будет искать фай-

лы, совпадающие с указанной маской, в указанных после знака равенства

папках.

Например, если в тексте файла расположения встречаются следующие

строки:

*.afm = c:\accent7.4\forms

*.afm = c:\accent7.4\forms\common

*.afm = c:\accent7.4\forms\myforms

то при поиске файлов форм (с расширением afm) будут просматриваться

следующие папки, причем именно в указанном порядке.

c:\accent7.4\forms

c:\accent7.4\forms\common

c:\accent7.4\forms\myforms

Если в системе хранится полный путь к файлу, то вся информация о рас-

положении игнорируется.

Для повышения гибкости управления расположением файлов предусмот-

рены два специализированных макроса:

� $(AppPath) – содержит путь к папке, из которой запущено прило-

жение.

� $(DbPath) –содержит путь к папке, из которой загружена текущая

база данных.

VBScript и Акцент

19

Например, если в тексте файла встречается следующая строка:

*.afm = $(AppPath)\forms

и приложение запущено из папки c:\accent7.4, то при поиске файлов

форм будет просматриваться папка c:\accent7.4\forms.

В файлах расположения допускается указывать относительные пути с ис-

пользованием специальных символов файловой системы. Точка в этом

случае означает текущий каталог, а две точки – родительский каталог.

Директива #include

В модулях Акцент реализована дополнительная возможность, позволяю-

щая включать текст одного модуля в другой. Эта возможность не похожа

на глобальные модули в других языках. Это означает, что производится

именно включение модуля, то есть каждое включение определяет новый

экземпляр текста модуля, который компилируется вместе с исходным тек-

стом текущего модуля.

Однако, включение не означает, что текст просто будет подставлен вме-

сто директивы #include. Включаемый модуль является именно моду-

лем, со всем присущим ему поведением.

Настоятельно рекомендуется записывать во включаемых модулях только

процедуры и функции и не включать другого кода. Это значительно уп-

рощает отладку и сопровождение программ.

Формат директивы #include следующий.

'#include "filename.ext"

Где #include – ключевое слово, определяющее саму директиву, а

"filename.ext" имя включаемого файла. Если полный путь к файлу

не указан, то он ищется в соответствии с информацией, которая хранится

в файле расположения ARD.

По общепринятому соглашению, включаемые файлы имеют расширение

.INC.

Где используется VBScript

В приложениях семейства Акцент язык VBScript используется в несколь-

ких элементах системы. Соответственно, каждый такой элемент содержит

программный модуль. Далее будут рассмотрены все такие элементы и

приведены особенности применения языка VBScript в каждом из них.

VBScript и Акцент

20

Модули

Модуль в Акцент представляет собой просто программу, которая выпол-

няется независимо от других. Модуль может включать процедуры, и

функции. Кроме того, у модуля есть «тело». Это часть программы, кото-

рая находится вне каких либо процедур или функций. Тело модуля вы-

полняется непосредственно после его загрузки и запуска.

Существует возможность запустить модуль специальным образом, при

котором выполняется только заданная процедура. Для этого используется

метод RunModule объекта Application.

Формы

Форма в среде Акцент представляет собой аналог печатного документа,

но с возможностью ввода информации. Форма полностью программируе-

мый объект и содержит внутри себя программный модуль на VBScript.

Структура программы в модуле формы определяется принципами про-

граммирования, построенного на обработке событий. Другими словами,

процедуры в модуле выполняются не сами по себе, а только в ответ на

происходящие в системе события. Событие может инициировать как

пользователь (например, нажав клавишу на клавиатуре) или сама про-

грамма (пример такого события – загрузка формы). События присущи как

самой форме, так и элементам управления, которые на ней расположены.

Такие процедуры именуются специальным образом:

имяОбъекта_имяСобытия

Например, при нажатии кнопки с именем cmdButton система будет пы-

таться выполнить процедуру cmdButton_OnClick.

Фактически, модуль формы состоит из набора обработчиков событий.

Описания формы, а также элементов управления и событий, которые они

генерируют, приведены в главе «Формы» на стр. 169.

Диалоги

Диалог в программах Акцент представляет собой стандартное диалоговое

окно Windows. В отличие от формы, диалог нельзя напечатать. Набор эле-

ментов управления, которые могут быть расположены на панели диалога,

несколько отличается от элементов управления для форм и включает та-

кие сложные элементы, как дерево, сложный список, таблицу или заклад-

ки.

VBScript и Акцент

21

Диалоги, как и формы, включают в себя модуль, содержащий обработчи-

ки событий как самого диалога, так и элементов управления, расположен-

ных на панели диалога.

Описания элементов диалогов и событий, которые они генерируют, при-

ведены в главе «Диалоги» на стр. 195.

Электронные таблицы

Помимо того, что электронная таблица, также как и форма или диалог,

содержит обработчики событий, имеется еще одно место, где использует-

ся VBScript. Это формулы в ячейках рабочего листа. Формулы представ-

ляют собой обычные выражения языка, в которых допустимо использова-

ние адресов ячеек. Формулы всегда начинаются со знака равенства (=).

Например, выражение =A1+B1 означает суммирование значений ячеек A1

и B1

Описание событий, возникающих в процессе работы с электронной таб-

лицей, приведено в главе «Электронные таблицы» на стр. 223.

Модуль Workarea

Один из модулей в программе Акцент имеет специфическое назначение.

Этот модуль связан с объектом Workarea. Объект Wokrarea представ-

ляет собой текущую открытую базу данных. Связь модуля с объектом

означает, что он содержит обработчики событий, связанных с работой

базы данных.

Фактически, этот модуль начинает выполняться при загрузке базы данных

и прекращает свое выполнение только при ее закрытии. Однако, это не

означает, что модуль Workarea является глобальным модулем. Он все

равно существует сам по себе. Другими словами, переменные, объявлен-

ные в этом модуле, не будут видны в других загруженных модулях, фор-

мах, диалогах и электронных таблицах.

Чтобы связать модуль с базой данных, его нужно специальным образом

пометить. Это делается в окне проекта текущей базы данных.

Для того, чтобы отметить модуль, связанный с базой данных, нужно от-

крыть окно проекта командой Сервис | Конструктор, развернуть в дереве

элемент «Модули», выделить нужный модуль и нажать правую кнопку

мыши. В появившемся контекстном меню, нужно выбрать команду

«Модуль рабочей области». При повторном выборе команды, по-

ставленная ранее отметка снимается. Обратите внимание на то, что для

VBScript и Акцент

22

того, чтобы изменения вступили в силу, требуется перезагрузка базы дан-

ных.

Связь модулей, форм, диалогов и таблиц

Модулям приложения Акцент необходимо обмениваться между собой

информацией. Для обеспечения этой возможности используется следую-

щий подход.

В каждой форме, диалоге или таблице (но не в модуле) имеется специаль-

ный объект Map (карта).

Объект Map можно рассматривать как массив пар «имя– значение»

(такие объекты часто называют ассоциативными массивами). Имя – это

просто текстовая строка. Доступ к значениям осуществляется по именам.

После того, как форма или диалог созданы, его карта доступна вызываю-

щей программе через специальное свойство Map. Вызывающая программа

может записать в него любые значения. Эти значения будут доступны для

запущенной программы объекта.

Кроме обычной передачи данных, часто бывает необходимо из одного

модуля (например из диалога) инициировать выполнение какого-либо

кода в другом модуле (например в вызвавшей этот диалог форме). Для

решения этой проблемы в системе предусмотрены пользовательские со-

бытия.

На вызывающей стороне специальный метод FireUserEvent про-

граммно генерирует событие в другом модуле. На принимающей стороне

выполняется обработчик события OnUser. Обратите внимание, что хотя

метод FireUserEvent можно вызывать в любом контексте, обработчик

события OnUser всегда будет выполняться в текущем контексте.

Метод FireUserEvent имеет два аргумента, которые просто передают-

ся в обработчик. Эти аргументы используются для того, чтобы различать,

кто послал событие и как его нужно обрабатывать.

Более подробные сведения о пользовательских событиях приведены в

электронной справочной системе, поставляемой вместе с программами

Акцент.

23

Глава II.

Основы VBScript

В этой главе приведены основные сведения о VBScript, опи-
саны используемые типы данных, рассказано о том, что такое
переменные и константы. Кроме того, приведены основные
концепции объектно-ориентированного программирования,
описано, что такое свойства, методы и события и как они ис-
пользуются в программах на VBScript в среде Акцент 7.4.

Формат программы

Программа на языке VBScript состоит из инструкций и комментариев.

Переход на следующую строку в языке является существенным. Перевод

строки обычно считается признаком окончания инструкции. Исключени-

ем являются составные инструкции, которые могут располагаться в не-

скольких строках. Для таких инструкций имеется обязательный заверши-

тель. Например, инструкция For всегда завершается ключевым словом

Next.

Для экономии места допускается размещение нескольких инструкций в

одной строке. В этом случае они должны разделяться символом двоето-

чия. Например:

A=2 : B=3 : C = A + B

Для очень длинных инструкций имеется возможность их размещения в

нескольких строках. Признаком продолжения строки является символ

подчеркивания, причем, после этого символа, в этой строке не должно

быть других символов. Например:

MsgBox "Это длинная строка " & _

 "с продолжением"

Комментарии

Комментарии используются для включения в текст различных пояснений.

Комментарии никак не обрабатываются компилятором и предназначены

Основы VBScr ipt

24

для людей, читающих и сопровождающих программу. Хорошим тоном в

программировании считается, чтобы исходный код программы содержал

исчерпывающее описание применяемых алгоритмов, особенностей при-

менения и т.д.

Комментарий начинается с ключевого слова Rem или с одиночной кавыч-

ки и продолжается до конца строки. Это означает, что вставить коммента-

рий внутрь инструкции невозможно. Размещение комментариев на не-

скольких строках не допускается.

Например:

Rem -- это комментарий

' -- это еще один комментарий

Литералы

Для обозначения константных значений в языке используются литералы.

Тип литерала определяется его значением. Возможны следующие литера-

лы.

Тип Описание

Целое число Обычное число без десятичной точки, воз-

можно со знаком минус.

Вещественное число Число с десятичной точкой, возможно со зна-

ком и порядком после букв E или е.

8-ричное число Число в 8-ричной системе с префиксом &O.

16-ричное число Число в 16-ричной системе с префиксом &H.

Строка Текстовая строка в двойных кавычках. Чтобы

вставить в строку кавычку, ее нужно удвоить.

Дата Дата в стандартном формате, заключенная в

символы #.

Имена

Все имена в программе, такие как названия переменных, функций, кон-

стант, должны удовлетворять стандартным соглашениям.

Имена могут содержать произвольное количество букв латинского алфа-

вита, цифр и символов подчеркивания. Имена всегда должны начинаться

с буквы или с символа подчеркивания. В языке не учитывается регистр

символов, поэтому имена totalcash, TotalCash и TOTALCASH счи-

таются одинаковыми.

Основы VBScr ipt

25

Имена не могут совпадать с зарезервированными словами языка. Полный

список зарезервированных слов приведен в приложении А.

Типы данных

Язык VBScript относится к безтиповым языкам. Это означает, что все пе-

ременные и константы представлены только одним типом данных –

Variant. Данные типа Variant могут содержать любую информацию.

Это могут быть числа, строки, даты, денежные величины, булевские зна-

чения, объекты и даже многомерные массивы. Каждый из типов данных,

которые хранятся в переменной типа Variant, называется подтипом.

В следующей таблице приведен список подтипов данных, поддерживае-

мых в языке VBScript.

Тип Константа Описание

Empty vbEmpty Пустое значение

Null vbNull Значение Null (не нуль!)

Boolean vbBool Булево значение (True или False)

Integer vbInteger Целое число со знаком в диапазоне

-32768…+32767

Long vbLong Длинное целое со знаком в диапазоне

-2
31

…+ 2
31

-1

Single vbSingle Число с плавающей точкой одинарной точ-

ности в диапазоне примерно

±1.0
-38

…1.0
+38

Double vbDouble Число с плавающей точкой двойной точно-

сти в диапазоне примерно

±1.0
-300

…1.0
+300

Currency vbCurrency Денежные значения в диапазоне примерно

± 900 000 000 000 000 с четырьмя знаками

после точки.

Date vbDate Дата и/или время между 1 января 0100г. до

31 декабря 9999 г.

String vbString Текстовая строка длиной до 2 Гбайт.

Object vbObject Ссылка на объект

Error vbError Код ошибки (системное значение)

В языке поддерживается автоматическое преобразование от одного под-

типа к другому везде, где это имеет смысл.

Основы VBScr ipt

26

Например, если текущее значение переменной имеет тип Long, а в кон-

тексте требуется тип String, то будет выполнено автоматическое преоб-

разование числа в строку.

Интересно то, что возможно преобразование объектного типа, например,

в текстовую строку. В этом случае используется понятие «свойство по

умолчанию (Default)». Например, если по контексту программы требу-

ется строковое значение, а имеется объект, то VBScript пытается найти у

этого объекта свойство «по умолчанию» и, если оно есть – получает его

значение. Если результат снова объект, процесс повторяется до тех пор,

пока не получится значение, которое можно преобразовать в строку.

У программиста всегда имеется возможность определить, к какому под-

типу относится текущее значение переменной. Для этого используется

встроенная функция VarType().

Примечание. Не путайте значения переменных и константы, которые

описывают эти значения. Например, если переменная равна Null, то у

нее нет никакого значения, а функция VarType() вернет единицу. Эта

единица (константа vbNull) и означает, что переменная равна Null.

Переменные и константы

Переменные

Переменная – это просто место в памяти компьютера, где могут храниться

данные. Переменная имеет имя, с помощью которого осуществляется дос-

туп к значению переменной. Объявлять переменные не обязательно, хотя

настоятельно рекомендуется. Если переменная не объявлена явно, то ее

объявлением считается первое упоминание о ней в левой части инструк-

ции присваивания. Для явного объявления переменной используются ин-

струкция Dim. Вы можете прямо указать, что требуется явно объявлять

все переменные. Для этого поместите в начало модуля инструкцию

Option Explicit.

Обратите внимание, что явное объявление переменных помогает избежать

появления трудноуловимых ошибок из-за неверного написания имен, по-

этому использовать Option Explicit желательно всегда.

Основы VBScr ipt

27

Константы

Константа это значение, которое не изменяется в ходе выполнения про-

граммы. Константы объявляются с использованием ключевого слова

Const. Одновременно с объявлением, константе присваивается значе-

ние. Попытка изменить это значение в программе приведет к ошибке вы-

полнения. Тип данных константы определяется ее значением. Например:

Const strText = "Это строковая константа"

Const nMin = 2 ' минимальное значение

В системе имеется большое количество встроенных констант. Их не нуж-

но объявлять, а можно просто использовать. Константы, встроенные в

VBScript, имеют префикс vb и обычно записываются «лесенкой», напри-

мер, vbUseSystem. В программах Акцент также имеются собственные

константы. Они начинаются с префикса ac, например, acBrdTop.

Более подробную информацию о встроенных константах можно получить

в электронной справочной системе.

Объекты и коллекции

Объекты

Объекты – основа любого объектно-ориентированного приложения. Все

сущности программы, такие как счет, корреспондент, бухгалтерская опе-

рация или проводка представлены объектами. Если говорить коротко,

объект это нечто цельное, чем можно управлять и что можно программи-

ровать. Каждый из объектов предназначен для хранения внутри опреде-

ленной информации и для выполнения каких-либо действий. Разработка

объектно-ориентированных программ заключается в объединении нуж-

ных объектов средствами языка программирования.

Объекты могут содержать внутри себя другие объекты, создавать другие

объекты по запросу. Вся совокупность объектов внутри программы и

взаимосвязь их между собой называется объектной моделью приложения.

Понимание объектной модели – ключ к разработке хороших программ,

которые легко разрабатывать и удобно сопровождать.

Классы и экземпляры

Любой объект в системе принадлежит к одному из классов. Класс или

другими словами тип объекта – это общая характеристика всей совокуп-

ности объектов. Конкретное воплощение класса, описывающее характе-

Основы VBScr ipt

28

ристики конкретного объекта, называется экземпляром. Например, в сис-

теме имеется класс объектов Agent, описывающий корреспондентов. Все

корреспонденты в системе имеют одинаковый набор характеристик. Кон-

кретный объект, описывающий, к примеру, фирму «Импакт», является

экземпляром класса Agent.

Для работы с конкретным экземпляром объекта нужно иметь ссылку на

него. В языке VBScript ссылка часто называется объектной переменной.

Ссылку на объект можно получить различными способами, но чаще всего,

ее возвращает какое-либо свойство или метод другого объекта, более вы-

сокого уровня. Отсюда автоматически следует, что объектная модель

приложения будет иерархической, – другими словами существует объект

верхнего уровня, внутри которого содержатся все остальные объекты. В

программах Акцент (как и во многих других) объект верхнего уровня

представляет собой само приложение и так и называется Application.

Примечание. Обратите внимание, что при работе со ссылками на объек-

ты используется специальная инструкция Set. Если Вы забудете указать

Set, то программа или не будет работать вообще, или будет делать со-

всем не то, что требовалось. В частности, если попробовать присвоить

обычной переменной значение ссылки (не используя Set), то система

попытается найти у объекта свойство «по умолчанию» (Default) и ис-

пользовать его. Более подробно работа с инструкцией Set описана в гла-

ве «Инструкции VBScript».

Свойства методы и события

Все объекты можно описать. Каждому из объектов соответствует набор

атрибутов, определяющих различные описательные параметры. Такие

параметры называются свойствами.

Свойства – это атрибуты объекта, определяющие его характеристики,

такие, например, как имя, размер, цвет. Некоторые свойства можно только

читать, но не записывать. Для обращения к свойству объекта нужно запи-

сать объектную переменную, а затем, после точки, имя свойства. Напри-

мер:

' чтение свойства

clr = object.Color

' установка свойства

object.Color = vbRed ' установить красный цвет

Основы VBScr ipt

29

Методы – это действия, которые можно выполнить над объектом или

может выполнить сам объект. В результате выполнения метода может

измениться состояние объекта (и соответственно, могут измениться зна-

чения некоторых свойств), могут быть созданы новые объекты и так да-

лее. Если свойства обычно будут описываться прилагательными, то мето-

ды – это глаголы. Синтаксис обращения к методам такой же, как и к свой-

ствам.

Многие объекты системы, такие, например, как формы или диалоги спе-

циально предназначены для взаимодействия с пользователем. Для того,

чтобы они могли откликаться на действия пользователя, они поддержи-

вают события.

Событие – это то, что происходит в системе. Это могут быть действия

пользователя: нажатие кнопки, щелчок мышью, или действия самой про-

граммы, например, сохранение объекта в базе данных. Для того, чтобы

обработать событие, нужно написать специальную подпрограмму, назы-

ваемую обработчиком события. При возникновении события система

ищет соответствующий обработчик и выполняет его. Имя обработчика

события определяется следующим образом:

имяОбъекта_имяСобытия

Например, при нажатии кнопки с именем cmdButton система будет пы-

таться выполнить процедуру cmdButton_OnClick.

Примечание. Обратите внимание, что имя объекта и текст, который на

нем отображается, это не одно и то же. Имя объекта никогда не видно

пользователю и служит только для обозначения объекта в программе. На-

пример, на кнопке с именем cmdButton вполне может быть написано

что-то вроде «Выполнить».

Многие события имеют дополнительные параметры. Для того чтобы, сис-

тема могла найти нужный обработчик, его аргументы должны соответст-

вовать параметрам события. Интерфейс работы с модулями в программах

Акцент поддерживает автоматическую вставку обработчиков событий со

всеми необходимыми аргументами.

Коллекции

Если не вдаваться в подробности, то коллекция – это просто группа объ-

ектов, принадлежащих одному классу. Хотя коллекция объединяет в себе

несколько объектов, она сама также является объектом. Существует пра-

Основы VBScr ipt

30

вило, согласно которому объект обычно называется существительным в

единственном числе, а семейство таких объектов существительным во

множественном числе. Например, объект Agent представляет собой кор-

респондента, а коллекция Agents – коллекцию корреспондентов. В са-

мом упрощенном варианте можно рассматривать коллекцию просто как

массив объектов.

Поскольку коллекции сами являются объектами, то они поддерживают

набор свойств и методов. Некоторые из них являются общими практиче-

ски для всех коллекций. Это свойство Count, возвращающее количество

объектов в коллекции и Item, позволяющее получить ссылку на содер-

жащийся в коллекции объект. Очевидно, что свойство Item обязательно

имеет аргумент – номер объекта в коллекции. Нумерация объектов в кол-

лекции, как правило, начинается с единицы.

31

Глава III.

Инструкции VBScript

В этой главе описаны инструкции языка VBScript. Для каждой
инструкции дается описание синтаксиса, особенностей ис-
пользования и приводятся примеры.

Программа на языке VBScript состоит из инструкций, операций и иденти-

фикаторов (имен). Инструкции – это команды языка, предписывающие

системе выполнить какое-либо действие. Инструкции составляются из

ключевых слов, изменять написание которых нельзя. Примеры ключевых

слов:

If Then Else End Sub Function

Полный список ключевых слов языка VBScript приведен в приложе-

нии А.

Операции языка представляют собой обычные арифметические операции,

такие как сложение, вычитание, умножение, и деление. Помимо этих, су-

ществуют логические операции для работы с условными выражениями, а

также некоторые другие.

Идентификаторы языка представляют собой имена переменных, констант,

подпрограмм и функций. Идентификаторы могут содержать произвольное

количество букв латинского алфавита, цифр и символов подчеркивания.

Идентификаторы всегда должны начинаться с буквы или с символа под-

черкивания. В языке не учитывается регистр символов, поэтому имена

totalcash, TotalCash и TOTALCASH считаются одинаковыми.

Особым образом именуются процедуры обработки событий. Имя проце-

дуры всегда состоит из имени объекта, символа подчеркивания и имени

события. Например, процедура обработки события OnClick, которое

будет возникать при нажатии на кнопку с именем Button1, будет назы-

ваться Button1_OnClick.

Инструкции VBScr ipt

32

Объявление переменных

Объявлять переменные в языке VBScript необязательно. Переменная счи-

тается автоматически объявленной при первом ее появлении в левой час-

ти инструкции присваивания. Однако такой подход может привести к

трудноуловимым ошибкам. Если, например, Вы случайно неверно напи-

шите одну букву в имени переменной, то VBScript объявит новую пере-

менную, и понять, что происходит, будет очень трудно.

Для того, чтобы избежать этой проблемы, в VBScript была добавлена спе-

циальная инструкция Option Explicit, которая помещается в начале

модуля и говорит о том, что все переменные в модуле должны быть объ-

явлены явно, с помощью инструкции Dim. Поскольку такая практика об-

щепринята, в программах семейства Акцент инструкция Option

Explicit всегда автоматически включается в начало каждого модуля.

Инструкция Dim

Инструкция Dim объявляет переменные и, возможно, выделяет для них

память. Если Dim располагается внутри инструкции Class, то это описа-

ние члена данных класса. Никакая память в этом случае не выделяется.

Синтаксис инструкции следующий.

Dim Name[([Size])][,Name[([Size])]]...

Где Name представляет собой имя объявляемой переменной, а Size раз-

мерности переменных типа массива. Допускается задавать до 60 измере-

ний массива. В качестве размерности указываются верхние границы из-

мерений через запятую. Нижние границы всегда равны 0.

Если объявить массив с пустыми круглыми скобками, то это значит, что

объявлен динамический массив, размерность которого будет задана позже

инструкцией ReDim.

В одной инструкции Dim можно объявлять несколько переменных (через

запятую).

После объявления переменные инициализируются нулем (для чисел) и

пустой строкой (для строк). Для объектных переменных значение будет

равно Nothing.

Если указаны скобки и измерения массива, то его размеры изменить не-

возможно.

Инструкции VBScr ipt

33

Массивы

Массивы в языке VBScript могут быть нескольких типов. Во-первых, это

обычные массивы. Их размер определяется в момент объявления и не мо-

жет изменяться в процессе выполнения программы. Массивы могут быть

многомерными и иметь до 60 измерений. Например:

Dim a(5) ' массив из 5 элементов

Dim b(5,5) ' матрица 5x5 элементов

Индексация в обычных массивах всегда начинается с нуля.

Часто размер массива заранее неизвестен. В этом случае полезен так на-

зываемый открытый или динамический массив. Такой массив объявляет-

ся инструкцией Dim с пустыми круглыми скобками.

Dim array() ' динамический массив

Его размер устанавливается (или переустанавливается) в процессе выпол-

нения программы с помощью инструкции ReDim. Изменить размеры мас-

сива можно так, чтобы хранимые в нем данные сохранились. Для этого

служит специальное ключевое слово Preserve. Само собой разумеется,

что, если нужно сохранить данные в многомерном динамическом массиве,

то можно менять значение только последнего измерения массива.

Помимо этого, возможно создание обычных переменных типа Variant,

которые содержат массивы. Такие массивы либо возвращаются различ-

ными объектами, либо создаются с помощью встроенной функции

Array().

Примечание. Обратите внимание, что массив, созданный функцией

Array, будет индексироваться с нуля. Для массивов, которые возвраща-

ют объекты, это совершенно не обязательно. Они могут индексироваться

с любого удобного значения, не обязательно с нуля или с единицы. Для

определения размеров таких массивов используются функции LBound и

RBound

Отметим, что переменная типа Variant, содержащая массив, это не тоже

самое, что массив переменных типа Variant, хотя синтаксис обращения

к элементу массива будет выглядеть одинаково.

Можно создать переменную типа Variant, содержащую массив, каждый

из элементов которого, в свою очередь, является массивом и т.д. Это бу-

дет не многомерный массив, а будет массив массивов. Доступ к элемен-

Инструкции VBScr ipt

34

там второго уровня в этом случае возможен только через промежуточную

переменную. Конечно, лучше избегать таких сложных случаев, хотя ино-

гда это может быть удобно.

Инструкция Erase

Инструкция Erase очищает (заново инициализирует) массив. Синтаксис

инструкции следующий:

Erase arg

Где arg является именем переменной массива.

Для массивов фиксированного размера инструкция Erase не изменяет

количество элементов массива, а просто очищает его. Очистка заключает-

ся в том, что всем элементам массива присваиваются пустые значения.

Если массив динамический, то применение инструкции Erase приведет к

тому, что содержимое массива будет уничтожено и его размер станет рав-

ным нулю. Для повторной инициализации массива нужно будет снова

использовать инструкцию ReDim. То же самое происходит и с перемен-

ными типа Variant, которые содержат массивы. После применения инст-

рукции Erase к такому массиву, он станет пустым (не будет содержать

ни одного элемента).

Инструкция ReDim

Инструкция изменяет размеры существующего динамического массива.

Динамический массив создается инструкцией Dim с пустыми круглыми

скобками.

Синтаксис инструкции ReDim.

ReDim [Preserve] Name([Size]),[Name([Size])]...

Где Name представляет собой имя массива, а Size – новая размерность

массива.

Необязательное ключевое слово Preserve говорит о том, что содержи-

мое массива по возможности нужно сохранить.

Пример

Dim x() ' пустой массив

ReDim x(5) ' теперь в массиве 5 элементов

x(4) = 2

' Увеличим размер до 10, сохранив содержимое

Инструкции VBScr ipt

35

ReDim Preserve x(10)

MsgBox x(4) ' Выведет 2

Присваивание

Инструкция присваивания по праву считается основной в любом языке

программирования. Ее синтаксис чрезвычайно прост:

Var = Expression

Где Var представляет собой имя переменной, элемент массива или свой-

ство, доступное для записи. Experssion представляет собой выражение,

результат вычисления которого будет присвоен переменной Var.

Выражение, которое находится в правой части после знака равенства,

представляет собой обычное арифметическое или логическое выражение.

В него могут входить переменные, элементы массивов, свойства объектов

(которые можно читать), а также вызовы функций. Для управления по-

рядком вычисления выражения можно использовать круглые скобки.

Инструкция Set

Присваивает переменной или значению свойства ссылку на объект или

создает новый объект заданного класса. Свойства, значения которых при-

сваиваются инструкцией Set, также должны представлять собой объекты.

Синтаксис инструкции Set следующий.

Set Var = Expression | Nothing | New ClassName

Где Var представляет собой имя объектной переменной или свойство,

представляющее собой объект. Experssion – выражение, результатом

которого является объект. Это может быть, например, свойство объекта

или вызов функции. Очевидно, что арифметические операции с объектами

бессмысленны.

Если инструкция Set используется для создания экземпляра класса, то

ClassName – это имя класса для создаваемого объекта. Класс должен

быть описан в инструкции Class.

Nothing – специальное ключевое слово, определяющее, что переменная

не ссылается ни на какой объект.

Инструкции VBScr ipt

36

Примечание. Все ссылки на объекты обязательно должны присваиваться

инструкцией Set. Обычная инструкция присваивания приведет к ошибке

времени выполнения. Для того, чтобы определить, ссылается ли перемен-

ная хоть на что-нибудь, используется операция Is.

Операции и выражения

Арифметические операции

В языке VBScript имеется полный набор арифметических операций. Они

используются для выполнения действий над числами. Определены сле-

дующие арифметические операции:

+ – сложение

- – вычитание

* – умножение

/ – деление

\ – деление нацело

Mod – остаток от целого деления

^ – возведение в степень

Обратите внимание, что если один из аргументов операции равен Null,

то результат будет равен Null. Значение Empty интерпретируется как

нуль.

Примечание. Операция сложения (+) может использоваться для конка-

тенации (сцепления) строк. Однако ее поведение может отличаться от

того, что Вы ожидаете. Поскольку это все-таки сложение, то система пы-

тается преобразовать аргументы к числам. Однако, если оба аргумента

строки, то просто выполняется их конкатенация. Поэтому 2 + "2" будет

равно 4, а "2" + "2" будет равно "22". Чтобы избежать этих проблем, для

строк рекомендуется всегда использовать операцию конкатенации (&).

Операции сравнения

Операции сравнения используются там, где нужно проверить какое-либо

условие. Чаще всего это условные инструкции и циклы. В VBScript опре-

делены следующие операции сравнения:

> – больше

< – меньше

>= – больше или равно

Инструкции VBScr ipt

37

<= – меньше или равно

= – равно

<> – не равно

Обратите внимание, что если один из аргументов операции равен Null,

то результат будет равен Null. Значение Empty интерпретируется как 0.

Например, в следующем фрагменте, проверяется, что переменная val

больше нуля:

If val > 0 Then

 ' что-то делаем

End If

Примечание. Знак равенства (=) используется в языке в двух смыслах:

как знак операции присваивания и как операция «равно». Обычно это не

приводит к проблемам, так как конкретный смысл знака равенства легко

определяется по контексту.

Логические операции

Логические операции используются для объединения операций сравнения

в сложные выражения. В языке имеются следующие логические опера-

ции:

And – логическое «И»

Or – логическое «ИЛИ»

Xor – исключающее «ИЛИ»

Imp – импликация

Eqv – эквивалентность

Not – логическое «НЕ»

Логические операции выполняются в соответствии со стандартным пра-

вилами булевой алгебры.

Чаще всего, логические операции используются в условных инструкциях

и в циклах по условию.

Операция конкатенации

Операция конкатенации используется для «сцепления» строк. Операция

обозначается символом &. Результатом операции тоже будет текстовая

строка. Если операнды не являются строками, то система попытается пре-

Инструкции VBScr ipt

38

образовать их в строки. Чтобы избежать неоднозначности при этих по-

пытках, используйте встроенную функцию CStr.

Операция Is

Операция Is используется для проверки эквивалентности ссылок на объ-

екты. Операция возвращает True, если две ссылки указывают на один и

тот же объект. Операция не выполняет никаких действий с объектами,

более того, объекты даже могут не существовать. Особым случаем ис-

пользования Is является проверка на существование объекта. Для этого

используется ключевое слово Nothing, означающее «ничего». Напри-

мер:

If obj Is Nothing Then

 MsgBox "Объекта нет"

Else

 MsgBox "Имя объекта = " & obj.Name

End If

Примечание. Обратите внимание, что ключевое слово Nothing можно

использовать только в операции Is и в инструкции Set.

Порядок выполнения операций

Когда в выражении встречается несколько операций, то порядок их вы-

полнения строго определен правилами языка. Стандартный порядок вы-

полнения операций приведен в следующей таблице.

Арифметические Сравнение Логические

Операция Знак Операция Знак Операция Знак

Степень ^ Равно = НЕ Not

Минус - Не равно <> И And

Умножение * Меньше < ИЛИ Or

Деление / Больше > Искл. ИЛИ Xor

Деление нацело \ Меньше, равно <= Эквивалент. Eqv

Модуль Mod Больше, равно >= Импликация Imp

Сложение + Операция Is Is

Вычитание -

Конкатенация &

Инструкции VBScr ipt

39

Если в выражении встречаются арифметические и логические операции, а

также операции сравнения, то сначала всегда выполняются арифметиче-

ские операции, затем операции сравнения. Логические операции выпол-

няются в последнюю очередь.

Операция конкатенации строк (&) не является арифметической, но вы-

полняется до любых операций сравнения.

Управляющие инструкции

Язык VBScript поддерживает полный набор управляющих инструкций.

Инструкция If…Then…Else

Для принятия решений в программе используется условная инструкция

If Then Else.

If condition Then

 yes_statements

End If

или полный вариант:

If condition Then

 yes_statements

Else

 no_statements

[ElseIf

 elseif_statements]

End If

Вначале проверяется условие condition. Если оно равно True, то вы-

полняется группа инструкций yes_statements. Если условие равно

False, то будет выполнена группа инструкций no_statements.

Необязательный блок ElseIf позволяет проверять в одной инструкции

сразу несколько условий.

Возможна запись инструкции в одну строку. В этом случае завершающий

End If не нужен.

If condition Then statement [Else statement]

Пример

If i = 1 Then

Инструкции VBScr ipt

40

 MsgBox "i = 1"

ElseIf i = 2 Then

 MsgBox "i = 2"

Else

 MsgBox "i <> 1 and I<>2"

End If

Инструкция Select…Case

Если нужно выбрать путь из нескольких альтернатив, то вместо использо-

вания сложной инструкции If…Then…Else, можно воспользоваться ин-

струкцией Select…Case.

Синтаксис инструкции следующий.

Select Case test

 Case value1

 value1_statements

 [Case valueN

 valueN_statements]

[Case Else

 else_statements]

End Select

Где test представляет собой числовое или строковое выражение, значе-

ние которого будет использоваться для ветвления. value1…valueN

представляет собой список значений (через запятую). Если значение test

совпадает с одним из значений из valueN, то выполняется соответст-

вующая группа инструкций valueN_statements.

Необязательный блок Case Else будет выполнен в том случае, если

совпадений в других частях инструкции не найдено.

Пример

Select Case i

 Case 1

 MsgBox "i = 1"

 Case 2

 MsgBox "i = 2"

 Case Else

 MsgBox "i <> 1 and I<>2"

End Select

Инструкции VBScr ipt

41

Инструкция For…Next

Цикл For…Next предназначен для выполнения блока кода заданное чис-

ло раз. Такие циклы применяются тогда, когда заранее известно, сколько

раз нужно повторить блок кода. Например, если нужно перебрать элемен-

ты массива, то число повторений будет равно измерению массива.

Цикл For…Next имеет следующий синтаксис:

For counter=start To end [Step step]

 statements
 [Exit For]

 [statements]

Next

Где counter (счетчик цикла) является именем переменной, в которой

будет храниться текущее количество повторений цикла. Значения start

(начало) и end (конец) определяют начальное и конечное значение

счетчика. Необязательный элемент цикла – step (шаг). Он определяет

шаг приращения счетчика при каждом повторении. Инструкции

statements являются телом цикла, то есть именно они будут

многократно выполняться.

Когда начинается выполнение цикла, переменная counter получает

значение start, затем выполняются инструкции цикла вплоть до Next.

Далее counter увеличивается на величину шага step и сравнивается со

значением end. Если counter больше end, цикл прерывается и

управление передается на инструкцию, непосредственно следующую за

Next. Так продолжается до тех пор, пока значение counter не станет

больше end.

Цикл можно «досрочно» прервать в любом месте с помощью инструкции

Exit For. Когда в процессе выполнения цикла дело доходит до Exit

For, управление немедленно передается на инструкцию, следующую за

Next. Счетчик цикла в этом случае сохраняет свое значение. Это

обстоятельство можно использовать для того, чтобы узнать, завершился

ли цикл обычным образом, или досрочно. Чаще всего Exit For

используется в циклах поиска, когда искомое значение найдено.

Необязательный элемент цикла Step. Он задает шаг приращения цикла.

Обратите внимание, что step может быть отрицательным. Тогда при

каждом повторении цикла, счетчик не увеличивается, а уменьшается.

Если step не указан, то он считается равным единице.

Инструкции VBScr ipt

42

Переменная, которая используется в качестве счетчика – это обычная

переменная, и ее вполне можно изменить внутри цикла. Так делать

можно, но не нужно, это может привести к непредсказуемым результатам.

В этом случае логика программы становится крайне запутанной.

Например, следующий фрагмент кода будет выполняться вечно:

For i = 1 To 10

 i = i – 1

Next

Приведем пример программы, использующей цикл For…Next. В данном

примере осуществляется поиск заданного значения в массиве.

' функция ищет what в array и возвращает

' найденный индекс. Если не нашла, возвращает -1

Function Find(array,what)

 Find = -1 ' считаем, что не нашли

 For i=LBound(array) To UBound(array)

 If array(i) = what Then

 Find = i ' нашли, вернем i

 Exit Function

 End If

 Next

End Sub

Инструкция Do…Loop

Цикл Do…Loop используется для выполнения некоторого блока кода до

тех пор, пока выполняется или не выполняется какое-либо условие. Если

цикл For…Next выполняется строго определенное количество раз, то

цикл Do…Loop будет выполнять блок кода неопределенное количество

раз, или вообще не выполнять. Все это зависит от логического условия.

Цикл Do…Loop является наиболее универсальным в языке VBScript. Су-

ществуют четыре варианта этого цикла: условие True в начале, условие

True в конце, условие False в начале и условие False в конце. Если

условие цикла проверяется в начале, такой цикл называется циклом с пре-

дусловием, а если в конце, то с постусловием.

Синтаксис всех четырех вариантов приведен ниже:

' условие True в начале

Do While condition

 statements

Инструкции VBScr ipt

43

 [Exit Do]

 [statements]
Loop

'

' условие True в конце

Do

 statements

 [Exit Do]

 [statements]
Loop While condition

'

' условие False в начале

Do Until condition

 statements

 [Exit Do]

 [statements]
Loop

'

' условие False в конце

Do

 statements

 [Exit Do]

 [statements]
Loop Until condition

Ключевые слова While и Until определяют логику проверки условия.

While указывает, что цикл будет выполняться до тех пор, пока условие

остается истинным, а Until – до тех пор, пока условие не станет истин-

ным. Соотношение между While и Until можно выразить так:

While condition = Until Not Condition

Как и для цикла For…Next инструкция Exit Do предназначена для дос-

рочного безусловного выхода из цикла. Кроме того, совместно с инструк-

цией If…Then можно организовать проверку условия не только в начале

или в конце цикла, но и в любом месте в середине цикла.

Запись условия в начале или в конце цикла определяет, когда это условие

будет проверяться. Если условие проверяется в начале, то цикл может не

выполниться ни разу (если условие исходно является ложным). В проти-

воположность этому, если условие записано в конце, то тело цикла всегда

выполнится хотя бы один раз.

Инструкции VBScr ipt

44

В приведенном ниже примере цикл Do…Loop используется для перебора

всех записей в наборе данных, полученных при выполнении SQL-запроса.

Dim db

Dim rs

Dim sql

sql = "select * from TEST_TABLE"

Set db = Workarea.DaoDatabase

Set rs = db.OpenRecordset(sql)

' перебор записей, пока

' не достигнут конец файла

Do Until rs.EOF

 rs.MoveNext

Loop

Обратите внимание, что если набор записей пуст, то цикл не выполнится

ни разу, поскольку условие проверяется в начале цикла, и, если оно

ложно, управление передается следующей за Loop инструкции.

Инструкция For…Each

Цикл For…Each не имеет прямых аналогов в других языках программи-

рования. Он предназначен для перебора массивов и коллекций. Тело цик-

ла будет выполнено по одному разу для каждого элемента массива или

члена коллекции. При этом счетчиком цикла будет специальная перемен-

ная, которая последовательно будет принимать значения элементов мас-

сива или коллекции.

Цикл For…Each имеет следующий синтаксис:

For elem In collection

 statements
 [Exit For]

 statements

Next

Где elem является именем переменной, которой последовательно будут

присваиваться значения элементов массива или коллекции collection.

В следующем примере показано использование цикла For…Each для

того, чтобы найти сумму массива чисел.

Function Sum(array)

 Dim elem ' один элемент

 Dim val ' среднее значение

Инструкции VBScr ipt

45

 val = 0 ' начальное значение равно нулю

 For Each elem In array

 val = val + elem

 Next

 Sum = val

End Function

Примечание. Обратите внимание, что в данном случае использование

временной переменной val обязательно. В теле цикла нельзя использо-

вать имя функции в качестве переменной. Если написать
Sum = Sum + val,

то это будет означать рекурсивный вызов этой же функции Sum. Скорее

всего, хотелось получить что-то другое. Рекомендуется принять за прави-

ло никогда не использовать возвращаемое значение функции в выражени-

ях.

Инструкция While…Wend

Цикл While…Wend считается устаревшим и сохранен для совместимости

с предыдущими версиями языка Basic. Он сравнительно удобен в простых

случаях цикла с предусловием, однако имеет один существенный недос-

таток: из него нельзя выйти досрочно, то есть инструкции Exit While

не существует.

Синтаксис цикла While…Wend очень прост:

While сondition

 statements

Wend

Такой цикл работает полностью аналогично циклу Do…Loop с проверкой

условия True в начале цикла, то есть:

Do While condition

 statements

Loop

В приведенном ниже примере делается то же самое, что и в примере для

цикла Do…Loop.

Dim rs

Set rs = Workarea.DaoDatabase.OpenRecordset(_

 "select * from TEST_TABLE")

' перебор записей до конца файла

Инструкции VBScr ipt

46

While Not rs.EOF

 rs.MoveNext

Wend

Функции и процедуры

Для достаточно больших программ неизбежно их разбиение на отдельные

части, имеющие самостоятельное значение. Такие части можно затем ис-

пользовать повторно. За счет этого улучшается структура программы и

повышается ее надежность. Грамотная структуризация программы облег-

чает понимание и упрощает внесение изменений, что снижает последую-

щие затраты на сопровождение.

В языке VBScript реализованы два классических способа структуризации

программ – процедуры (называемые так же подпрограммами) и функции.

Процедура – это самостоятельно используемая простая программа, кото-

рую можно вызвать из другой процедуры. Функция, в отличие от проце-

дуры, возвращает значение, поэтому ее можно использовать в выражени-

ях, так же как, и встроенные функции языка.

В процедуры и функции можно передавать аргументы. Передавать их

можно как по ссылке, так и по значению. Передача по ссылке (определяет-

ся ключевым словом ByRef) означает, что в процедуру передается не

значение переменной, а «сама» переменная. Если поменять значение

внутри процедуры, то оно поменяется и в вызывающей программе.

Если аргумент передается по значению (определяется ключевым словом

ByVal), то изменение значения внутри ни на что снаружи не влияет. Об-

ратите внимание, что объектные переменные всегда передаются по ссыл-

ке, даже если указан модификатор ByVal.

Инструкция Sub

Инструкция Sub описывает процедуру.

Инструкция Sub имеет следующий синтаксис:

Sub SubName[(arglist)]

 statements

 [Exit Sub]

 statements

End Sub

Инструкции VBScr ipt

47

Где SubName является именем процедуры, с помощью которого она

будет вызываться, a arglist представляет собой список аргументов,

разделенных запятыми. Если аргументов нет, то скобки можно опустить.

Вложенные процедуры недопустимы. Однако процедуры могут вызывать

сами себя. Такие процедуры называются рекурсивными.

Инструкция Exit Sub приводит к немедленному завершению

выполнения процедуры. Программа будет продолжена с инструкции,

непосредственно следующей за вызовом процедуры. Внутри процедуры

можно использовать любое количество инструкций Exit Sub.

Инструкция Function

Инструкция Function описывает имя, аргументы и тело пользователь-

ской функции.

Инструкция Function имеет следующий синтаксис:

Function SubName[(arglist)]

 statements

 [SubName = expression]

 statements

 [Exit Function]

 statements

 [SubName = expression]

 statements

End Function

Инструкция Exit Function приводит к немедленному завершению

выполнения функции. Внутри функции можно использовать любое

количество инструкций Exit Function. Не забывайте присвоить

возвращаемое значение перед выходом из функции.

Инструкция Call

Инструкция Call предназначена для вызова процедур. Она считается

устаревшей, хотя ей можно найти очень удобное применение. Дело в том,

что, если при вызове процедуры перед ее именем поставить Call, то ар-

гументы процедуры нужно будет заключить в круглые скобки, как при

вызове функции.

Например,

MsgBox "Это сообщение" ' правильно

Инструкции VBScr ipt

48

MsgBox("Еще сообщение") ' неправильно

Call MsgBox("Ура!") ' снова правильно

Вспомогательные инструкции

Инструкция Execute

Инструкция Execute рассматривает текстовую строку как часть про-

граммы на языке VBScript и выполняет ее. Чтобы выполнить несколько

инструкций, можно разделить их двоеточием.

Инструкцию можно использовать для динамической генерации кода в

процессе выполнения программы.

Например,

Dim x

Execute "x = 2*2"

MsgBox(x) ' выведет значение 4

Имеется вариант инструкции ExecuteGlobal, который выполняет код в

глобальном контексте. Это означает, что даже если инструкция вызвана из

процедуры, она будет выполняться так, как будто бы она была вызвана

вне этой процедуры.

49

Глава IV.

Встроенные функции

В этой главе будут описаны все встроенные функции языка
VBScript и программ семейства Акцент. Описания сгруппи-
рованы по семействам функций, а внутри семейства по ал-
фавиту.

Преобразование данных

Хотя все переменные в языке имеют один и тот же тип (Variant) преоб-

разование типов данных все равно бывает необходимо. Всегда, когда

нужно быть уверенным в том, что переменная относится к определенному

подтипу, используются функции преобразования. В VBScript имеется об-

ширный набор встроенных функций для преобразования одного подтипа

данных в другой. Перечень встроенных функций преобразования приве-

ден в следующей таблице (в алфавитном порядке).

Функция Описание

CBool Преобразовать в булев тип (Boolean)

CByte Преобразовать в байт (целое 0..255)

CCur Преобразовать в денежный тип (Currency)

CDate Преобразовать в дату (Date)

CDbl,CSng Преобразовать в число с плавающей точкой (Double или

Single)

CInt,CLng Преобразовать в целое число (Integer или Long)

CStr Преобразовать в строку (String). Функция описана в раз-

деле, посвященном строковым функциям (стр. 62).

Hex, Oct Возвращает шестнадцатеричное или восьмеричное пред-

ставление числа. Функции описаны в разделе, посвящен-

ном строковым функциям (стр. 65).

Далее приведено краткое описание каждой функции с примерами приме-

нения.

Встроенные функции

50

Функция CBool

Функция преобразовывает выражение в булево значение True или

False. Если аргумент равен нулю, возвращается False, если нет –

True. Если аргумент нельзя интерпретировать как число, происходит

ошибка выполнения

Синтаксис

CBool(value)

Аргументы

value – выражение для преобразования.

Пример

Dim res

res = CBool(1) ' вернет True

res = CBool(0) ' вернет False

Функция CByte

Функция преобразовывает выражение в байт (Byte) (число в диапазоне

0..255). Если аргумент нельзя интерпретировать как число или оно выхо-

дит за пределы заданного диапазона, происходит ошибка выполнения.

Синтаксис

CByte(value)

Аргументы

value – выражение для преобразования.

Пример

Dim res

res = CByte("122") ' вернет 122

res = CByte(256) ' вызовет ошибку

Функция CCur

Функция преобразовывает выражение в денежный тип (Currency). Если

аргумент нельзя интерпретировать как число, происходит ошибка выпол-

нения. Если дробная часть имеет длину больше четырех знаков, то значе-

ние округляется. Обратите внимание, что при преобразовании текстовых

строк, система будет учитывать региональные установки Windows. Это

касается разделителя целой и дробной частей числа, разделителя тысяч и

способа представления отрицательных чисел.

Встроенные функции

51

Синтаксис

CCur(value)

Аргументы

value – выражение для преобразования.

Пример

Dim res

res = CCur(12.23229) ' вернет 12.2323

Примечание. VBScript использует «банкирский» способ округления, ко-

гда 0.5 округляется до ближайшего ЧЕТНОГО целого. В Акцент встроена

функция Round2, которая работает традиционным способом.

Функция CDate

Функция преобразовывает выражение в дату (Date). Если аргумент нель-

зя интерпретировать как дату или время, происходит ошибка выполнения

программы. Чтобы избежать ошибок выполнения, можно воспользоваться

функцией IsDate(), которая проверяет, можно ли интерпретировать

аргумент как дату.

Дата может быть представлена в произвольном формате. Обратите вни-

мание, что при преобразовании текстовых строк система будет учитывать

региональные установки Windows.

Если в дате не указан год, то берется текущий год. При преобразовании

чисел в дату, используется тот факт, что даты в системе хранятся как чис-

ла с плавающей точкой, причем целая часть рассматривается как число

дней, прошедших с 1/01/1900 (отрицательные значения тоже допустимы),

а дробная – как время.

Синтаксис

CDate(value)

Аргументы

value – выражение для преобразования.

Пример

Dim res

res = CDate("Окт,12,2000") ' вернет 12/10/2000

res = CDate("12/10") ' вызовет ошибку

Встроенные функции

52

Функции CDbl, CSng

Функции преобразовывают выражение в число c плавающей точкой.

Функция CDbl() преобразовывает аргумент в число двойной точности

(Double), а функция CSng() в число обычной точности (Single).

Если аргумент нельзя интерпретировать как число, происходит ошибка

выполнения. Для того, чтобы избежать ошибок выполнения, можно вос-

пользоваться функцией IsNumeric(), проверяющей, можно ли рас-

сматривать нечто как число.

Синтаксис

CSng(value)

CDbl(value)

Аргументы

value – выражение для преобразования.

Пример

Dim res

res = CDbl("122.23") ' вернет 122.23

res = CSng(256) ' вернет 256.00

Функции CInt, CLng

Функции преобразовывают выражение в число c фиксированной точкой.

Функция CLng() преобразовывает аргумент в длинное целое (Long), а

функция CInt() в короткое целое (Integer).

Если число имеет дробную часть, то оно округляется. Имеются функции

Fix() и Int(), которые отбрасывают дробную часть числа при преоб-

разовании.

Если аргумент нельзя интерпретировать как число, происходит ошибка

выполнения. Для того, чтобы избежать ошибок выполнения, можно вос-

пользоваться функцией IsNumeric(), проверяющей, можно ли рас-

сматривать нечто как число.

Синтаксис

CInt(Value)

CLng(Value)

Аргументы

Value – выражение для преобразования.

Встроенные функции

53

Пример

Dim res

res = CInt("122.5") ' вернет 122 (до четного!)

res = CLng("121.5") ' вернет 122 (до четного!)

Функция VarType

Функция возвращает значение типа переменной Variant. Возвращаемое

значение представляет собой одну из констант, описывающих тип пере-

менной.

Синтаксис

VarType(value)

Аргументы

value – выражение, тип которого нужно получить.

Пример

Dim res

res = VarType(CCur(12)) ' вернет 6 (vbCurrency)

Математические функции

В языке VBScript имеется полный набор математический функций. Их

перечень приведен в следующей таблице.

Функция Описание

Abs Возвращает абсолютное значение числа.

Sgn Возвращает знак числа.

Exp, Log Возвращают экспоненту или логарифм числа.

Sin,Cos,Tan,Atn Тригонометрические функции.

Sqr Квадратный корень.

Round Округляет число.

Fix, Int Округляет число до целого.

Rnd Возвращает случайное число.

Round2 Округляет число традиционным способом.

Функции Exp, Log, Sqr и тригонометрические работают обычным обра-

зом и не имеют каких либо особенностей. Функция Rnd возвращает слу-

чайное число в диапазоне от 0 до 1. За более подробной информацией об

этих функциях обращайтесь к электронной справочной системе. Осталь-

ные функции будут рассмотрены более подробно.

Встроенные функции

54

Обратите внимание на то, что функция Round2 не является стандартной в

языке VBScript. Ее можно использовать только в приложениях Акцент.

Функция Abs

Функция просто возвращает абсолютное значение (модуль) числа. Если

аргумент равен Null, возвращается Null.

Синтаксис

Abs(Arg)

Аргументы

Arg – любое числовое выражение.

Пример

Dim val

val = Abs(22) ' равно 22

val = Abs(-22) ' равно 22

Функция Sgn

Функция возвращает 1, если число положительно, -1, если оно отрица-

тельно и 0, если оно равно нулю. Если аргумент равен Null, возвращает-

ся Null.

Синтаксис

Sgn(Arg)

Аргументы

Arg – любое числовое выражение.

Пример

Dim val

val = Sgn(22) ' равно 1

val = Sgn(-22) ' равно -1

Функции Fix и Int

Функции возвращают аргумент, округленный до целого значения. Функ-

ции просто отбрасывают дробную часть. Различие в их поведении прояв-

ляется при работе с отрицательными числами. Int возвращает первое

отрицательное число, меньшее или равное аргументу, а Fix большее или

равное аргументу.

Встроенные функции

55

Синтаксис

Fix(Arg)

Int(Arg)

Аргументы

Arg – любое числовое выражение.

Пример

Dim val

val = Int(-11.6) ' равно -12

val = Fix(-11.6) ' равно -11

Функция Round

Функция возвращает округленное значение аргумента. Функция работает

по «банкирскому» принципу, то есть округляет 0.5 до ближайшего

ЧЕТНОГО целого. В программах Акцент имеется функция Round2(),

которая работает традиционным образом.

Если аргумент равен Null, функция возвращает Null.

Синтаксис

Round(Arg [,Sign])

Аргументы

Arg – любое числовое выражение.

Sign – количество знаков после точки. Если не указано, число

округляется до целого.

Пример

Dim val

val = Round(11.5) ' равно 12

val = Round(10.5) ' равно 10

Функция Round2

Функция возвращает округленное значение аргумента.

В отличие от стандартной функции Round, она работает традиционным

способом, то есть округляет 0.5 в большую сторону.

Функция не является стандартной в VBScript и доступна только в про-

граммах Акцент.

Встроенные функции

56

Синтаксис

Round2(Arg [,Sign])

Аргументы

Arg – любое числовое выражение.

Sign – количество знаков после точки. Если не указано, число

округляется до целого.

Пример

Dim val

val = Round2(11.5) ' равно 12

val = Round2(10.5) ' равно 11

Работа с массивами

В языке VBScript имеется несколько встроенных функций для работы с

массивами. Они приведены в следующей таблице.

Функция Описание

Array Создает массив из списка аргументов

LBound, UBound Возвращают минимально и максимально возмож-

ный индекс массива

IsArray Проверяет, является ли переменная массивом

Функция Array

Функция создает массив из своего списка аргументов. Массив, который

вернет эта функция, будет представлять собой переменную типа

Variant, но не встроенный массив языка VBScript. Обратите внимание,

что массив, созданный функцией Array, может содержать данные любых

типов, в том числе и массивов.

Синтаксис

Array(Arg_list)

Аргументы

Arg_list – произвольный список любых значений через запятую.

Пример

Dim arr

' массив из 5 элементов

arr = Array(1, 2, 3, 4, 5)

' массив из 3-х элементов,

Встроенные функции

57

' третий сам является массивом

arr = Array(1, 2, Array(3, 4))

Функции LBound, UBound

Эта пара функций возвращает максимальное и минимальное значение

индекса массива.

Может показаться, что функция LBound всегда будет возвращать значе-

ние 0, поскольку массивы в VBScript индексируются с нуля. Это верно

лишь отчасти. Действительно, для массивов, объявленных в программе,

нижнее значение границы всегда нулевое. Но, для массивов, которые бы-

ли получены вызовом методов объектов, нижнее значение границ массива

может быть произвольным.

Синтаксис

LBound(Arr [,Dim]) ' минимальный индекс

UBound(Arr [,Dim]) ' максимальный индекс

Аргументы

Arr – имя массива или переменной типа Variant, которая содержит

массив.

Dim – необязательный аргумент, указывающий на номер измерения

массива. Если аргумент не указан, то он считается равным 1.

Пример

Dim arr

Dim val

arr = Array(1,2,3) ' массив их 3-х элементов

val = LBound(arr) ' вернет 0

val = UBound(arr) ' вернет 2

Функция IsArray

Функция просто проверяет, является ли ее аргумент массивом, и возвра-

щает True, если это так и False в противном случае.

Функция работает как для массивов языка, так и для переменных типа

Variant, содержащих массив.

Синтаксис

IsArray(Array)

Встроенные функции

58

Аргументы

Array – переменная, которую нужно проверить.

Пример

Dim arr

' массив из 5 элементов

arr = Array(1, 2, 3, 4, 5)

MsgBox IsArray(arr) ' выведет True

Работа с объектами

В языке VBScript имеется несколько обобщенных функций для работы с

объектными переменными. Эти функции приведены в следующей табли-

це.

Функция Описание

IsObject Проверяет, является ли переменная ссылкой на объект

CreateObject Создает внешний ActiveX объект

GetObject Создает внешний ActiveX объект на основе содержи-

мого файла

LoadPicture Загружает картинку из файла и создает стандартный

объект Picture

Функция IsObject

Функция возвращает True, если переменная является ссылкой на какой-

либо объект. Если переменная не ссылается никуда (то есть равна

Nothing то функция все равно вернет True.

Синтаксис

IsObject(Arg)

Аргументы

Arg– произвольная переменная.

Функция CreateObject

Функция создает внешний объект и возвращает ссылку на него. Не забы-

вайте, что при работе с объектами использование ключевого слова Set

обязательно.

Синтаксис

Set obj = CreateObject(Class)

Встроенные функции

59

Аргументы

Class –класс объекта. Указывается в виде

server.object[.version].

Например: "Excel.Worksheet.5"

server – имя приложения, которое создает объект

(например Excel)

object – имя или класс объекта внутри приложения

(например Worksheet)

version – (необязательно) версия приложения

Каждый сервер предоставляет, по крайней мере, один класс объектов. На-

пример, электронная таблица Excel предоставляет объект приложения

(Application), объект рабочего листа (Worksheet), объект диаграм-

мы (Chart) и т. д.

Примечание. Все внутренние объекты приложений семейства Акцент

создаются изнутри приложения. Если программа работает внутри прило-

жения Акцент, то использование функции CreateObject может быть

необходимо только для создания внешних объектов.

Пример

' Пример создания объекта Excel

Dim sh

' запуск Excel и создание рабочей книги

Set sh = CreateObject("Excel.Workbook")

Функция GetObject

Функция создает внешний объект, загружает в него информацию из ука-

занного файла и возвращает ссылку на него. Не забывайте, что при работе

с объектами использование ключевого слова Set обязательно.

Синтаксис

Set obj = GetObject(File [,Class])

Аргументы

File – полное имя к файлу, содержащему данные.

Class – необязательно. Класс объекта. Указывается в виде

server.object[.version].

Например: "Excel.Worksheet.5"

server – имя приложения, которое создает объект

Встроенные функции

60

(например Excel)

object – имя или класс объекта внутри приложения

(например Worksheet)

version – (необязательно) версия приложения.

Если класс объекта не указан, то он определяется по расшире-

нию файла.

Примечание. Некоторые приложения позволяют выделить внутри файла

отдельные объекты. В этом случае имя объекта указывается после имени

файла и отделяется от него восклицательным знаком.

Пример

' Пример получения объекта Excel.Worksheet

Dim sh

Set sh = GetObject("c:\MySheet.xls!Sheet1")

Функция LoadPicture

Функция загружает картинку из файла и возвращает ссылку на стандарт-

ный объект Picture. Ссылкой на объект можно воспользоваться для

установки свойства Picture. Можно использовать файлы типов .bmp,

.ico, .gif, .jpg и некоторые другие.

Синтаксис

LoadPicture(FileName)

Аргументы

FileName– полное имя файла с изображением. Обратите

внимание, что при поиске файла информация о расположении

файлов не принимается в расчет.

Пример

' Пример загрузки картинки

Dim pic

Set pic = LoadPicture("c:\accent7.4\logo.bmp")

Обработка строк

Язык VBScript поддерживает богатый набор встроенных функций, связан-

ных с обработкой текстовых строк.

Встроенные функции

61

Перечень функций VBScript, предназначенных для обработки строк,

приведен в следующей таблице (в алфавитном порядке).

Функция Описание

Asc Возвращает ASCII код первого символа строки

Chr Возвращает строку из одного символа, ASCII код ко-

торого задается аргументом

CStr Преобразовывает аргумент любого типа в строку

Filter Выполняет поиск в массиве строк.

Hex,Oct Преобразовывают аргумент в 16-ричное или 8-ричное

представление.

InStr,

InStrRev

Ищут в строке образец и возвращает позицию первого

или последнего вхождения образца.

Join Возвращает строку, которая является конкатенацией

элементов одномерного массива

LCase,UCase Преобразовывают строку в нижний или верхний ре-

гистр

Left,Right Возвращают левую или правую часть строки

Len Возвращает длину строки

LTrim,RTrim,

Trim

Удаляют из строки лидирующие пробелы (слева и

справа или с обеих сторон)

Mid Возвращает подстроку из середины строки

Replace Заменяет одну подстроку на другую

Space,

String

Возвращают строку, состоящую из заданного числа

пробелов или заданных символов.

Split Разбивает строку на подстроки и помещает их в мас-

сив.

StrComp Возвращает результат сравнения двух строк

StrReverse Переставляет символы строки в обратном порядке

В программах Акцент предусмотрены дополнительные функции для ра-

боты со строками. Их перечень приведен в следующей таблице.

Функция Описание

CharAt Возвращает один символ строки по индексу

Spell Возвращает число прописью

SpellMoney,

SpellMoney2

Возвращают сумму прописью. Используют настройки

программы или аргументы самой функции.

Token Извлекает из строки элемент, рассматривая строку как

список элементов, разделенных заданным символом.

Встроенные функции

62

Далее приведено краткое описание каждой функции с примерами приме-

нения.

Функция Asc

Функция возвращает ASCII код первого символа строки. Если аргумент

равен Null или это пустая строка, происходит ошибка выполнения про-

граммы. Обратите внимание, что строчные и прописные функции имеют

разные коды. Имеется функция Chr(), выполняющая обратное действие.

Синтаксис

Asc(String)

Аргументы

String – строковое выражение. Значимым является только пер-

вый символ, код которого возвращается.

Пример

Dim code

code = Asc("Строка") ' вернет 209 (код буквы C)

code = Asc("%") ' вернет 37

Функция Chr

Функция возвращает строку, состоящую из одного символа, ASCII-код

которого задается в качестве аргумента функции. Если аргумент равен

Null, происходит ошибка выполнения программы. Существует функция

Asc, выполняющая обратное действие.

Синтаксис

Chr(Code)

Аргументы

Code – ASCII код символа для преобразования.

Пример

Dim char

char = Chr(209) ' вернет "С"

char = Chr(37) ' вернет "%"

char = Chr(10) ' вернет символ vbLf

Функция CStr

Функция преобразовывает аргумент в текстовую строку.

Встроенные функции

63

Синтаксис

CStr(Arg)

Аргументы

Arg – выражение любого типа

В зависимости от типа аргумента, функция использует разные алгоритмы

преобразования.

Если аргумент типа: То возвращается:

Boolean "True" или "False".

Date Дата в коротком формате с учетом установок

языка.

Null Возникает ошибка выполнения программы «Недо-

пустимое использование Null».

Empty Пустая строка ("").

Error Строка "Error ##", где ## - номер ошибки.

Long, Integer Строковое изображение числа.

Single, Double Строковое изображение числа с учетом системных

установок языка для чисел.

Currency Строковое изображение суммы с учетом систем-

ных установок языка для денежных значений.

Пример

Dim str

str = CStr(22) ' вернет "22"

str = CStr(True) ' вернет "True"

Примечание. При преобразовании дат, чисел и сумм используются сис-

темные установки Windows. При преобразовании булевых значений текст

будет выводиться на языке локализованной версии системы. Другими

словами, в русской версии Windows вызов CStr(True) вернет значение

"Истина".

Функции LTrim, RTrim, Trim

Эта группа функций предназначена для удаления незначащих пробелов,

табуляций и символов перевода строки слева, справа или с обеих сторон

строки.

Синтаксис

LTrim(String) ' удаляет пробелы слева

Встроенные функции

64

RTrim(String) ' удаляет пробелы справа

Trim (String) ' удаляет пробелы слева и справа

Аргументы

String – строковое выражение.

Пример

Dim result

result = LTrim(" Строка") ' вернет "Строка"

result = RTrim("Строка ") ' вернет "Строка"

result = Trim (" Строка ") ' вернет "Строка"

Функция Filter

Функция выполняет поиск в массиве строк по заданному критерию и воз-

вращает массив найденных элементов. Если совпадений не найдено,

функция возвращает пустой массив. Поиск в многомерных массивах не

поддерживается.

Синтаксис

Filter(Array, Value [,Include][,Compare])

Аргументы

Array – массив строк, в котором будет выполняться поиск.

Value – строковое значение, которое нужно найти.

Include – необязательный аргумент. Если он равен True, то

ищутся строки, содержащие указанное значение Value. Если

False – то ищутся строки, не содержащие указанное значение.

Compare – необязательный аргумент, определяющий способ срав-

нения строк. Подробности в справочной системе.

Пример

Dim arr

Dim result

arr = Array("one","two","three")

result = Filter(arr, "o")

' вернет массив строк,

' в которых есть буква "о"("one","two")

Встроенные функции

65

Функции Hex и Oct

Функция возвращает строку, представляющую собой изображение аргу-

мента в 16-ричном (Hex) или 8-ричном (Oct) представлении. Префиксы

&H и &O к строке не добавляются. Если число не целое, то оно предвари-

тельно округляется.

Синтаксис

Hex(Value)

Oct(Value)

Аргументы

Value – числовое выражение для преобразования.

Пример

Dim str

str = Hex(209) ' вернет "D1"

str = Oct(209) ' вернет "321"

Функции InStr и InStrRev

Функции ищут в строке первое (InStr) или последнее (InStrRev) вхо-

ждение подстроки.

Синтаксис

InStr([Index,] String, Substr [,Compare])

InStrRev(String, Substr [,Index][,Compare])

Аргументы

String – строка для поиска.

Substr – подстрока, которая ищется.

Index – необязательный аргумент, определяющий индекс симво-

ла, с которого нужно начинать поиск.

Compare – необязательный аргумент, определяющий способ срав-

нения строк. Подробности в справочной системе.

Пример

Dim ind

ind = InStr("this is a string","s") ' =4

ind = InStrRev("this is a string","s") ' =11

Встроенные функции

66

Функция Join

Функция возвращает строку, которая является конкатенацией строк, хра-

нимых в одномерном массиве. Имеется функция Split (стр.69), вы-

полняющая обратное действие.

Синтаксис

Join(Array [,Delim])

Аргументы

Array – одномерный массив строк.

Delim – необязательный аргумент. Определяет символ, который

будет считаться разделителем (будет вставляться между эле-

ментами массива). Если не указан, считается равным пробелу.

Пример

Dim str

str = Join(Array("one","two","tree"))

' вернет строку "one two three"

str = Join(Array("one","two","tree"),":")

' вернет строку "one:two:three"

Функции LCase и UCase

Функции преобразовывают все символы строки в нижний (LCase) или

верхний (UCase) регистр. Если строка равна Null, функция возвращает

Null.

Синтаксис

LCase(String)

UCase(String)

Аргументы

String – строка для преобразования.

Пример

Dim str

str = LCase("The String") ' вернет "the string"

str = UCase("The String") ' вернет "THE STRING"

Встроенные функции

67

Функции Left и Right

Функции выделяют из строки подстроку, содержащую заданное количе-

ство символов слева (Left) или справа (Right). Если строка равна

Null, функция возвращает Null.

Синтаксис

Left(String, Chars)

Right(String, Chars)

Аргументы

String – исходная строка.

Chars – количество символов, которые нужно извлечь. Если оно

равно нулю, возвращается пустая строка, если больше длины

строки, то возвращается вся исходная строка.

Пример

Dim str

str = Left("The String", 3) ' вернет "The"

str = Right("The String", 6) ' вернет "String"

Функция Len

Функция возвращает длину строки в символах.

Синтаксис

Len(String)

Аргументы

String – строковое выражение.

Пример

Dim length

length = Len("The String") ' вернет 10

Функция Mid

Функция возвращает подстроку, извлеченную из средней части строки.

Синтаксис

Mid(String,Index [,Length])

Аргументы

String – строковое выражение.

Встроенные функции

68

Index – позиция начального символа в строке.

Length – необязательный аргумент. Длина подстроки, которую

нужно извлечь. Если не указана или больше длины исходной

строки, то возвращается все до конца строки.

Пример

Dim result

result = Mid("My string", 4, 3) ' вернет "str"

Функция Replace

Функция заменяет все вхождения подстроки в исходной строке на другую

подстроку. Строка замены может быть пустой. Тогда функция просто

удаляет из исходной строки все вхождения исходной строки.

Синтаксис

Replace(Str, What ,Rep [,Index][,Num][,Compare])

Аргументы

Str – исходная строка для поиска и замены.

What –строка, которую нужно найти и заменить.

Rep – строка, на которую будет выполняться замена.

Start – индекс в исходной строке, с которого будет начинаться

поиск и замена.

Num –(необязательно) максимальное число замен. Если не указано,

то заменяются все вхождения.

Compare – необязательный аргумент, определяющий способ срав-

нения строк. Подробности в справочной системе.

Пример

Dim result

result = Replace("a.b.c", ".", "|")

 ' вернет "a|b|c"

Функция Space

Функция возвращает строку, состоящую из заданного количества пробе-

лов. Имеется функция String (стр. 70), которая возвращает строку, со-

стоящую из произвольных одинаковых символов.

Синтаксис

Space(Count)

Встроенные функции

69

Аргументы

Count – количество пробелов в результате.

Пример

Dim result

result = Space(5) ' вернет строку " "

Функция Split

Функция «расщепляет» строку на части и возвращает одномерный массив

подстрок. Имеется функция Join (стр.66), которая выполняет обрат-

ное действие, – объединяет массив в одну строку.

Синтаксис

Split(String [,Delim] [,Number][,Compare])

Аргументы

String – строка для разбиения.

Delim – (необязательно) символ, который будет считаться разде-

лителем. Если аргумент не указан, считается равным пробелу.

Number – (необязательно) максимальное количество подстрок, ко-

торые будут извлекаться из строки. Если аргумент не указан, то

извлекаются все строки.

Compare – необязательный аргумент, определяющий способ срав-

нения строк. Подробности в справочной системе.

Пример

Dim result

result = Split("a b c")

 ' вернет массив ("a","b","c")

Функция StrComp

Функция сравнивает две строки. Функция возвращает –1, если первая

строка меньше второй, +1 – если больше и 0 если они равны. Обычно

функция используется для сортировки строк. Если один из аргументов

равен Null, строка возвращает Null.

Синтаксис

StrComp(String1, String2 [,Compare])

Аргументы

String1 – первая строка для сравнения.

Встроенные функции

70

String2 – вторая строка для сравнения.

Compare – необязательный аргумент, определяющий способ срав-

нения строк. Подробности в справочной системе.

Пример

Dim result

result = StrComp("a","b") ' вернет -1

result = StrComp("b","a") ' вернет +1

Функция String

Функция возвращает строку, состоящую из заданного количества одина-

ковых символов. Имеется функция Space (стр. 68), которая возвращает

строку, состоящую из заданного числа пробелов.

Синтаксис

String(Count,Code)

Аргументы

Count – количество символов в результате.

Code – ASCII-код символа.

Пример

Dim result

result = String(5,Asc("a")) ' вернет "aaaaa"

Функция StrReverse

Функция «переворачивает» строку (то есть первый символ станет послед-

ним, а последний первым). Если аргумент равен Null, возвращается

Null.

Синтаксис

StrReverse(String)

Аргументы

String –строковое выражение.

Пример

Dim result

result = StrReverse("abcd") ' вернет "dcba"

Встроенные функции

71

Функции Акцент для обработки строк

Для более удобной работы со строками в программах семейства Акцент

предусмотрены некоторые дополнительные функции. Обратите внимание,

что этих функций нет в самом языке VBScript. Они есть только в про-

граммах семейства Акцент.

Функция CharAt

Функция возвращает строку, состоящую из одного символа, выбранного

из исходной строки по заданному индексу. Функция аналогична Mid с

длиной строки равной 1. В основном используется для совместимости с

предыдущими версиями Акцент.

Синтаксис

CharAt(String,Index)

Аргументы

String – исходная строка.

Index – номер выбираемого символа (начиная с 1).

Пример

Dim res

res = CharAt("abcd",2) ' вернет "b"

res = Mid("abcd",2,1) ' вернет "b"

Функция Spell

Функция возвращает целое число прописью. Для работы с суммами ис-

пользуются функции SpellMoney и SpellMoney2.

Синтаксис

Spell(Number [,Lang][,Woman])

Аргументы

Number – числовое выражение. Если дробная часть не равна нулю,

число округляется.

Lang – (необязательно) Язык, на котором выводится текст. Если

аргумент равен нулю или не указан – русский, если равен 1 –

украинский.

Woman – (необязательно) Род для числа. False (по умолчанию) –

мужской, True – женский.

Встроенные функции

72

Пример

Dim str

str = Spell(55) ' вернет "пятьдесят пять"

str = Spell(1, ,False) ' вернет "один"

str = Spell(1, ,True) ' вернет "одна"

Функции SpellMoney, SpellMoney2

Функция возвращает сумму прописью. Функция SpellMoney берет на-

именование денежных единиц из свойств валюты, указанных в базе дан-

ных. Для функции SpellMoney2 наименование денежных единиц зада-

ется в аргументах функции.

Синтаксис

SpellMoney(Sum [,CurID][,Lang][,Mode])

SpellMoney2(Sum [,Descr][,Lang][,Mode])

Аргументы

Sum – выражение типа Currency. Если дробная часть имеет более

2-х знаков, число округляется.

CurID – (необязательно) Идентификатор (ID) валюты. Если аргу-

мент не указан, то берется базовая валюта (ее ID равен 1).

Descr – (необязательно) Описание наименования денежных еди-

ниц. Подробности – в справочной системе.

Lang – (необязательно) Язык, на котором выводится текст. Если

аргумент равен нулю или не указан – русский, если равен еди-

нице – украинский.

Mode – (необязательно) Режим вывода копеек. Если аргумент не

указан или равен нулю, копейки выводятся цифрами, если равен

единице – словами.

Пример

Dim str

str = SpellMoney(5.00)

 ' вернет " пять грн. 00 коп"

str = _

SpellMoney2(5.25,"1|руб|руб|руб|0|коп|коп|коп")

 ' вернет " пять руб 25 коп"

Встроенные функции

73

Функция Token

Функция рассматривает строку, как список элементов, разделенных за-

данным символом. Функция возвращает элемент по его номеру. Если но-

мер больше количества элементов, просто возвращается пустая строка.

Синтаксис

Token(String,Number [,Delim])

Аргументы

String – исходная строка.

Number – номер выбираемой подстроки (начиная с 1).

Delim – (необязательно) Разделитель. Если не указан, то в качест-

ве разделителя используется запятая.

Пример

Dim res

res = Token("a,b,c",2) ' вернет "b"

res = Token("a b c",2," ") ' вернет "b"

Работа с датами

Даты и время являются важными элементами языка. Для переменных ти-

па Date определены операции присваивания (=) и сравнения (>, <, =,

>=, <=).

Обратите внимание, что с датами и временем нельзя выполнять арифме-

тические операции. Нельзя, например, сложить две даты или вычесть од-

ну из другой. Для выполнения таких действий служат специальные встро-

енные функции, например, DateAdd для добавления к дате или вычита-

ния из даты заданного интервала времени или DateDiff, для вычисле-

ния количества интервалов между двумя датами.

Примечание. Даты в языке VBScript хранятся в виде чисел с плавающей

точкой, в которых целая часть представляет собой количество дней, про-

шедших с 1.01.0100, а время – число интервалов, начиная с 00:00 часов.

Интервал подобран так, что 23:59:59.9999 будет равно 0.999999(9). Таким

образом, сравнение дат превращается в достаточно тривиальную опера-

цию.

Встроенные функции

74

Для операций с датами и временем в языке VBScript имеется большой на-

бор встроенных функций. Перечень таких функций (в алфавитном поряд-

ке) приведен в следующей таблице.

Функция Описание

CDate Преобразовывает аргумент в дату. Функция

описана в разделе, посвященном преобразова-

ниям типов (стр. 51).

Date,Time,Now Возвращают текущую дату и время.

DateAdd Прибавляет к дате интервал.

DateDiff Возвращает количество интервалов между дву-

мя датами.

DatePart Возвращает заданный элемент даты.

DateSerial Создает переменную типа Date по году, месяцу

и дню.

DateValue Преобразовывает строку в дату.

Day, Month, Year Возвращают день месяц и год для даты.

FormatDateTime Форматирует дату и/или время.

Hour, Minute,

Second

Возвращают часы, минуты и секунды времени.

IsDate Проверяет, можно ли преобразовать аргумент в

дату.

MonthName Возвращает наименование месяца.

Timer Возвращает количество секунд, прошедших с

00:00 часов.

TimeSerial Создает переменную типа Date и устанавлива-

ет в ней время (час:мин:сек).

TimeValue Преобразовывает строку во время.

Weekday Возвращает номер дня недели.

WeekdayName Возвращает наименование дня недели.

В программах Акцент предусмотрены дополнительные функции, исполь-

зуемые для работы с датами. Их перечень приведен в таблице ниже (в

алфавитном порядке).

Функция Описание

FirstDayInMonth

LastDayInMonth

FirstDayInQuarter

LastDayInQuarter

Возвращают дату первого или последнего дня

месяца или квартала.

FormatDate2 Форматирует дату и/или время

TrimTime Возвращает дату с временем, равным 00:00:00.

Встроенные функции

75

Функции Date, Time, Now

Эта группа функций предназначена для доступа к текущей системной дате

и/или времени. Возвращаемое значение имеет тип Date.

Синтаксис

Date() ' возвращает дату

Time() ' возвращает время

Now() ' возвращает дату и время

Пример

если сегодня 26/03/2000 12:45:33, то

Date() вернет 26/03/2000

Time() вернет 12:45:33

Now() вернет 26/03/2000 12:45:33

Функция DateAdd

Функция возвращает дату, к которой добавлен заданный интервал. Интер-

вал может быть как положительным (тогда результат позже), так и отри-

цательным (тогда результат раньше).

Синтаксис

DateAdd(What, Number, Date)

Аргументы

What – текстовая строка, задающая вид интервала, который будет

добавлен к дате. Возможные значения приведены ниже.

Number – число интервалов типа What, которые нужно добавить.

Отрицательное значение означает, что число интервалов нужно

вычесть, а не добавить.

Date – дата, к которой добавляются интервалы.

Возможные значения интервалов:

Строка Интервал

"yyyy" год

"q" квартал

"m" месяц

"d" день

"ww" неделя

"h" час

"n" минута

"s" секунда

Встроенные функции

76

Пример

Dim result

result = DateAdd("m",1,#1999/3/26#)

 ' вернет 26/04/1999

result = DateAdd("yyyy",1,#1999/3/26#)

' вернет 26/03/2000

Функция DateDiff

Функция возвращает количество интервалов между двумя датами. Если

Date1 хронологически позже Date2, то функция возвращает отрица-

тельное значение.

Синтаксис

DateDiff(What, Date1, Date2 [,Week][,YearDay])

Аргументы

What – текстовая строка, задающая вид интервала, который будет

добавлен к дате. Возможные значения приведены ниже.

Date1 – первая дата.

Date2 – вторая дата.

Week, YearDay – необязательные аргументы, задающие день, с

которого начинается неделя, а также, какую неделю считать

первой в году. Обычно задаются специальными константами c

префиксом vb. Подробности в электронной справочной систе-

ме.

Возможные значения интервалов:

Строка Интервал

"yyyy" год

"q" квартал

"m" месяц

"d" день

"y" день года

"w" день недели

"ww" неделя

"h" час

"n" минута

"s" секунда

Встроенные функции

77

Пример

Dim result

result = DateDiff("d",#1999/3/26#,#2000/3/26#)

' вернет 366 (дней) (2000 год – високосный)

result = DateDiff("ww",#1999/3/26#,#2000/3/26#)

' вернет 52 (недель)

Функция DatePart

Функция возвращает заданный элемент даты.

Синтаксис

DatePart(What, Date [,Week][,YearDay])

Аргументы

What – текстовая строка, задающая вид интервала, который будет

добавлен к дате. Возможные значения такие же, как и в функ-

ции DateDiff (стр. 76).

Date – дата, элемент которой нужно получить.

Week, YearDay – необязательные аргументы, задающие день, с

которого начинается неделя, а также, какую неделю считать

первой в году. Подробности в электронной справочной системе.

Пример

Dim result

result = DatePart("d",#1999/3/26#) ' вернет 26

result = DatePart("ww",#1999/3/26#) ' вернет 13

Функция DateSerial

Функция возвращает дату, построенную из заданного дня, месяца и года.

Можно задавать относительные даты. Например, вызов функции в виде

DateSerial(1999,13,1) вернет 01/01/2000. Для того чтобы полу-

чить полную дату, включая время, просто прибавьте к дате время, полу-

ченное функцией TimeSerial.

Синтаксис

DateSerial(Year, Month, Day)

Аргументы

Year – год от 0 до 9999.

Month – месяц (не обязательно от 1 до 12).

Встроенные функции

78

Day – день (не обязательно от 1 до 31).

Пример

Dim result

result = DateSerial(1999,3,26)

' равно 26/03/1999

Примечание. Если год указан двумя цифрами, то все значения от 30 до 99

интерпретируются как даты в XX веке (1930-1999 гг.), а значения от 0 до

29 – как даты в XXI веке (2000-2029 гг.)

Функция DateValue

Функция пытается преобразовать строку в дату, используя системные ус-

тановки Windows. Можно задавать даты в коротком или длинном форма-

те. Если год пропущен, берется текущий год. Если указано время, то оно

разбирается, но не используется.

Синтаксис

DateValue(String)

Аргументы

String – текстовое представление даты, возможно с временем.

Пример

Dim result

result = DateValue("26 Март 1999")

' равно 26/03/1999

Функции Day, Month, Year

Эта группа функций предназначена для «разбиения» даты на составные

части – день, месяц и год.

Функция DateSerial выполняет обратную операцию: «сборку» даты из

значений дня, месяца и года.

Синтаксис

Day (Date) ' возвращает день

Month(Date) ' возвращает месяц

Year (Date) ' возвращает год

Встроенные функции

79

Аргументы

Date – выражение типа Date. Если аргумент нельзя преобразовать

в дату, происходит ошибка выполнения программы. Чтобы из-

бежать ошибок, можно использовать функцию IsDate().

Пример

Dim result

Dim value

value = #1999/03/26#

result = Day(value) ' вернет 26

result = Month(value) ' вернет 03

result = Year(value) ' вернет 1999

Функция FormatDateTime

Функция возвращает текстовое представление даты и/или времени с ис-

пользованием текущих системных установок Windows.

В программы Акцент встроена функция FormatDate2 (стр. 81), которая

форматирует дату независимо от системных установок.

Синтаксис

FormatDateTime(Date [,Format])

Аргументы

Date – дата для форматирования.

Format – вид формата. Задается следующими стандартными кон-

стантами:

Константа Значение Описание

vbGeneralDate 0 Дата и/или время. Если это

только дата, то она выводится в

коротком формате. Если это

только время, то выводится

время в длинном формате. Если

это и то и другое – выводится

все.

vbLongDate 1 Дата в длинном формате

vbShortDate 2 Дата в коротком формате

vbLongTime 3 Время в длинном формате

vbShortTime 4 Время в коротком формате

Встроенные функции

80

Пример

Dim str

str = FormatDateTime(#1999/03/26#, vbLongDate)

' в русской Windows вернет "26 марта 1999г."

Функции Hour, Minute, Second

Эта группа функций предназначена для «разбиения» времени на состав-

ные части – часы, минуты и секунды. Функция TimeSerial выполняет

обратную операцию: «сборку» времени из значений часов минут и секунд.

Синтаксис

Hour (Time) ' возвращает часы

Minute(Time) ' возвращает минуты

Second(Time) ' возвращает секунды

Аргументы

Time – выражение типа Date.

Пример

Dim result

Dim value

value = #1999/03/26 11:33:59#

result = Hour(value) ' вернет 11

result = Minute(value) ' вернет 33

result = Second(value) ' вернет 59

Функция IsDate

Функция проверяет, можно ли безопасно (без ошибок) преобразовать ар-

гумент в дату и/или время. Применение функции позволяет избежать

ошибок на этапе выполнения программы.

Синтаксис

IsDate(Arg)

Аргументы

Arg – произвольное выражение.

Пример

' Ввод даты пользователем

Dim dt

Do

Встроенные функции

81

 dt = InputBox("Введите дату:")

 If IsDate(dt) Then

 Exit Do

 Else

 MsgBox "Вы ошиблись! Повторите ввод"

 End If

Loop

Функция TimeSerial

Функция возвращает время, построенное из заданных часов, минут и се-

кунд. Можно задавать относительные времена. Функция автоматически

пересчитывает значения в часы, минуты и секунды. Например, вызов

функции в виде TimeSerial(12,61,00) вернет 13:01:00.

Для того чтобы получить полную дату, просто прибавьте к времени дату,

полученную функцией DateSerial.

Синтаксис

TimeSerial(Hour, Minute, Second)

Аргументы

Hour – часы (не обязательно от 0 до 23).

Minute – минуты (не обязательно от 0 до 59).

Second – секунды (не обязательно от 0 до 59).

Пример

Dim result

result = TimeSerial(11,55,59) ' равно 11:55:59

result = TimeSerial(11,-55,59)' равно 10:06:39

Функции Акцент для работы с датами

Для более удобной работы с датами в программах семейства Акцент пре-

дусмотрены некоторые дополнительные функции.

Обратите внимание, что этих функций нет в самом языке VBScript. Они

есть только в программах Акцент.

Функция FormatDate2

Функция возвращает текстовое представление даты и/или времени в за-

данном формате.

Встроенные функции

82

Синтаксис

FormatDate2(Date, Format)

Аргументы

Date – дата для форматирования.

Format –формат. Задается текстовой строкой. Описание формата

приведено ниже.

Строка формата

Строка формата это текстовая строка, содержащая специальные

символы, которые заменяются нужными значениями. В начале

строки формата может находиться модификатор языка из двух букв

(в круглых скобках).

Модификаторы языка:

Текст Описание

(ru) русский (по умолчанию)

(ua) украинский

(en) английский

Элементы формата:

Элемент Описание

dd день месяца (всегда 2 цифры)

mm месяц года (всегда 2 цифры)

mmm сокращенное наименование месяца (3 буквы)

mmmm полное наименование месяца

yy год без столетия (2 цифры)

yyyy год со столетием (4 цифры)

hh часы (всегда 2 цифры)

nn минуты (всегда 2 цифры)

ss секунды (всегда 2 цифры)

Пример

Dim s

s = FormatDate2(#1999/03/26#, "(ua)dd mmmm yy")

' вернет "26 березня 99"

Встроенные функции

83

Функции интерфейса пользователя

Функции интерфейса пользователя предназначены для вывода информа-

ционных сообщений и для запроса от пользователя некой информации.

Перечень этих функций приведен в таблице.

Функция Описание

MsgBox Выводит окно с информационным сообщением.

InputBox Выводит окно с вопросом, которое позволяет

ввести текстовую строку

Ask Выводит запрос с кнопками [Да] и [Нет].

Обратите внимание, что функции Ask нет в самом языке VBScript. Она

есть только в программах Акцент.

Функция MsgBox

Выводит на экран окно с сообщением и несколькими кнопками выбора.

Функция ожидает, пока пользователь нажмет кнопку и возвращает выбор,

сделанный пользователем.

Синтаксис

MsgBox(Msg [,Flags][,Caption][,File,Context])

Аргументы

Msg – Строка сообщения. Для разбиения сообщения на строки

можно использовать символ vbLf. Длина строки не должна

превышать 1024 символов.

Flags – набор флажков, определяющих внешний вид и поведение

окна сообщения. Флажки описаны ниже.

Caption – заголовок окна сообщения. Если не указан, заголовок

будет равен «VBScript».

File, Context – имя файла справки и номер раздела, который

будет выводиться при нажатии клавиши F1 в окне сообщения.

Элемент Flags указывает:

� какие кнопки должны отображаться в окне сообщения,

� какой значок следует отобразить,

� какая кнопка будет активной по умолчанию. Эта кнопка срабатыва-

ет, если пользователь нажмет клавишу Enter.

Значение флажков представляет собой сумму нужных значений (макси-

мум по одному из каждой группы).

Встроенные функции

84

Возможные значения приведены ниже в следующих таблицах.

Константы для кнопок

Константа Значение Описание

vbOKOnly 0 Только кнопка [OK] (по умолча-

нию).

vbOKCancel 1 Кнопки [OK] и [Отмена]

vbAbortRetryIgnore 2 Кнопки [Прервать], [Повтор]

и [Пропустить]

VbYesNoCancel 3 Кнопки [Да], [Нет], [Отмена]

VbYesNo 4 Кнопки [Да] и [Нет].

VbRetryCancel 5 Кнопки [Повтор], [Отмена]

Константы для значков

Константа Значение Описание

VbCritical 16 Значок «Стоп»

VbQuestion 32 Значок «Вопрос»

VbExclamation 48 Значок «Внимание»

VbInformation 64 Значок «Информация»

Константы для кнопок «по умолчанию»

Константа Значение Описание

vbDefaultButton1 0 Первая (по умолчанию).

vbDefaultButton2 256 Вторая

vbDefaultButton3 512 Третья

vbDefaultButton4 768 Четвертая

Примечание. Если пользователь нажимает клавишу Enter, то срабаты-

вает кнопка по умолчанию (указанная соответствующей константой

vbDefaultButtonX). Если пользователь нажимает клавишу Esc, или

закрывает окно при помощи кнопки «закрыть окно», то срабатывает

кнопка [Отмена].

После завершения работы с окном сообщения функция MsgBox возвра-

щает одно из следующих значений.

Встроенные функции

85

Константа Значение Описание

VbOk 1 Нажата кнопка [OK].

vbCancel 2 Нажата кнопка [Отмена].

vbAbort 3 Нажата кнопка [Прервать].

vbRetry 4 Нажата кнопка [Повтор].

vbIgnore 5 Нажата кнопка [Пропустить].

vbYes 6 Нажата кнопка [Да].

vbNo 7 Нажата кнопка [Нет].

Функция InputBox

Выводит на экран диалоговое окно, позволяющее ввести текстовую стро-

ку. Ожидает завершения ввода и возвращает введенную строку.

Синтаксис

InputBox(Ask[,Caption][,Def],[X,Y][,File,Cntxt])

Аргументы

Ask – Строка вопроса.

Caption – Заголовок окна сообщения.

Def – значение ответа «по умолчанию».

X, Y – координаты верхнего левого угла окна запроса.

File, Context – имя файла справки и номер раздела, который

будет выводиться при нажатии клавиши F1 в окне сообщения.

Если указаны файл и контекст, то в окне появится кнопка [Справка].

Если пользователь нажал кнопку [OK] или клавишу Enter, функция

вернет введенное значение. Если пользователь нажал кнопку [Отмена]

или клавишу Esc, функция вернет пустую строку.

Функция Ask

Функция аналогична MsgBox с кнопками [Да] и [Нет]. Если нажата

кнопка [Да], функция возвращает True, в противном случае – False.

Синтаксис

Ask(Prompt)

Аргументы

Prompt – Строка запроса.

Встроенные функции

86

Ссылки на функции

В языке VBScript имеется возможность использовать подпрограммы (Sub)

или функции (Function) как объекты. Можно создавать массивы функ-

ций, передавать их как параметры и т.д.

Ссылка на функцию в VBScript является аналогом «указателя на функ-

цию» в классических языках программирования, таких как C/C++ или

аналогом функции «обратного вызова» (callback) в Windows API.

Получить ссылку на функцию можно с помощью встроенной функции
GetRef

Функция Описание

GetRef Возвращает ссылку на функцию или подпро-

грамму

Функция GetRef

Возвращает объект, представляющий собой ссылку на функцию. Ссылки

на функции обычно используются в универсальных алгоритмах типа сор-

тировки, поиска и т.д.

Синтаксис

GetRef(Name)

Аргументы

Name – Имя функции.

Пример

Dim f

Set f = GetRef("Compare")

Обратите внимание, что ссылка на функцию фактически представляет

собой объект, поэтому применение ключевого слова Set обязательно.

Еще одной часто распространенной ошибкой является пропуск кавычек в

аргументе функции. Аргументом является именно текстовая строка, а не

имя функции.

Прочие функции Акцент

В этом описаны полезные дополнительные функции, добавленные в про-

граммы Акцент. Перечень этих функций приведен в таблице.

Встроенные функции

87

Функция Описание

IIF Условная функция

CheckNull Проверка на Null.

DoEvent Выполняет обработку событий.

App Возвращает объект приложения

(Application)

Meter,WaitCursor Возвращает объекты WaitCursor и Meter.

QuickSort Универсальная функция быстрой сортировки.

Workarea Возвращает объект текущей открытой рабочей

области

IsFileExists Проверяет, существует ли заданный файл

Обратите внимание, что этих функций нет в самом языке VBScript. Они

имеются только в программах Акцент.

Функция IIF

Функция возвращает значение одного из выражений в зависимости от

условия. Следует обратить внимание на одну особенность применения

этой функции. В отличие от инструкции IF, при выполнении этой функ-

ции вычисляются оба выражения. Другими словами, даже если условие

Condition не выполняется, выражение FalsePart тоже будет вычис-

лено. Это может привести к нежелательным побочным эффектам, особен-

но если в выражениях используются вызовы функций. Подобное поведе-

ние связано с особенностями интерпретации выражений в языке

VBScript.

Синтаксис

IIF(Condition,TruePart,FalsePart)

Аргументы

Condition – Условие.

TruePart – Значение функции, если условие равно True.

FalsePart – Значение функции, если условие равно False.

Пример

Dim s

s = IIF(sum>0, "положительное", "отрицательное")

Встроенные функции

88

Функция CheckNull

Функция проверяет значение на Null. Если аргумент не равен Null, воз-

вращается проверяемое значение, если равен Null – замещаемое значе-

ние. Функция похожа на IsNull языка T-SQL.

Синтаксис

CheckNull(Check,Replace)

Аргументы

Check – проверяемое значение.

Replace – замещаемое значение.

Пример

' Замена значений Null на пустую строку

Dim val

val = CheckNull(Field, "")

Функция DoEvent

Функция выполняет обработку событий, которые накопились в очереди.

Она предназначена для того, чтобы разрешить перерисовку экрана и реак-

цию на нажатие клавиш мыши в процессе какой-либо длительной обра-

ботки.

Синтаксис

DoEvent()

Обратите внимание. Фактически, эта функция разрешает параллельную

обработку кода. Это означает, что, например, форму можно будет закрыть

в процессе работы. Для того чтобы избежать неожиданностей, запрещайте

закрытие формы или диалога на время выполнения длительных действий

с использованием DoEvent.

Функция App

Функция возвращает объект Application текущего приложения. Объ-

ект существует всегда и функция всегда завершается успешно. Обратите

внимание, что у большинства объектов имеется свойства Application,

которое также возвращает объект приложения.

Синтаксис

App()

Встроенные функции

89

Пример

Dim app

Set app = App()

Функции Meter и WaitCursor

Функции создают и возвращают соответствующий одноименный объект.

Объект Meter представляет собой индикатор прогресса, а объект

WaitCursor устанавливает курсор мыши в виде песочных часов.

Синтаксис

Meter()

WaitCursor()

Функция QuickSort

Функция представляет собой универсальный алгоритм сортировки. Для

того, чтобы отсортировать что-либо, это что-то должно быть похоже на

массив, то есть иметь прямую адресацию посредством индексов. Напри-

мер, можно отсортировать массив или коллекцию.

Сама функция «не знает», что она сортирует. Для связи с тем элементом,

который сортируется служат две ссылки на функции – функция сравнения

CompareFunc и функция перестановки элементов SwapFunc.

Функция сравнения должна быть функцией (Function) и иметь три ар-

гумента. Имя функции не существенно. Например:

Function CompareItems(N1, N2, Param)

 ...

End Function

Аргументы N1 и N2 задают индексы сравниваемых элементов (начиная с

0), а аргумент Param просто передается «насквозь» из функции

QuickSort. Функция должна вернуть True, если первый элемент мень-

ше второго.

Функция перестановки должна быть подпрограммой (Sub) и также иметь

три аргумента:

Sub SwapItems(N1, N2, Param)

 ...

End Sub

Встроенные функции

90

Аргументы N1 и N2 задают индексы переставляемых элементов (начиная

с 0), а аргумент Param просто передается «насквозь» из функции

QuickSort. Функция должна переставить местами элементы N1 и N2.

Синтаксис

QuickSort(CompareFunc, SwapFunc, Count, Param)

Аргументы

CompareFunct – ссылка на функцию сравнения.

SwapFunc – ссылка на функцию.

Count – количество сортируемых элементов.

Param – произвольный параметр, который передается в функцию

сравнения.

Пример (сортировка массива)

Option Explicit

Dim a, s1, s2

' исходный массив

a = Array(7, 6, 2, 9, 21, 22, 22, 33, 1, -11)

' подпрограмма перестановки элементов

Sub Swap(p1, p2, x)

 Dim t

 t = a(p1)

 a(p1) = a(p2)

 a(p2) = t

End Sub

' функция сравнения элементов

Function LessThan(p1, p2, x)

 LessThan = a(p1) < a(p2)

End Function

' Сохраним исходный массив

s1 = Join(a, ";")

' Сортировка. Кол-во элементов = Ubound + 1

QuickSort GetRef("Less"), GetRef("Swap"), _

 Ubound(a) + 1, 0

' Результат сортировки

s2 = Join(a, ";")

MsgBox "Перед сортировкой: " & s1 & vbLf & _

 "После сортировки: " & s2

Встроенные функции

91

Функция Workarea

Функция возвращает объект Workarea текущей открытой рабочей об-

ласти. Рабочая область представляет собой текущую открытую базу дан-

ных. Если не открыта никакая база данных, функция возвращает

Nothing.

Синтаксис

Workarea()

Пример

Dim wa

Set wa = Workarea()

Функция IsFileExists

Функция проверяет наличие указанного файла. Если файл существует,

функция возвращает True. Если полный путь к файлу не указан, то ис-

пользуется информация о расположении из файла .ARD.

Синтаксис

IsFileExists(FileName)

Аргументы

FileName – Строка, задающая имя файла.

93

Глава V.

Объекты Акцент

В этой главе подробно описана объектная модель программы
Акцент 7.4, перечислены все объекты, их методы и свойства,
описано их назначение, а также приведены примеры их ис-
пользования.

Объектная модель по праву считается основой любого программируемого

приложения. Программа Акцент не является исключением. Все объекты

системы (а их более 100) сгруппированы в несколько библиотек.

� Impact Accent 7.4 – основные объекты приложения.

� Impact Common 7.4 – различные вспомогательные объекты.

� Impact Reports 7.4 – объекты отчетов.

� Impact Form 7.4 – работа с формами.

� Impact Dialog 7.4 – работа с диалогами.

� Impact Sheet 7.4 – работа с электронными таблицами.

Первые три библиотеки будут рассмотрены в этой главе. Работе с форма-

ми, диалогами и электронными таблицами посвящены отдельные главы.

Основные объекты

Основные объекты системы предназначены для работы с бухгалтерскими

сущностями, такими как счет, корреспондент, валюта и т.д. Основные

объекты находятся в библиотеке Impact Accent 7.4. Далее будут

рассмотрены объекты, которые находятся в этой библиотеке.

Объект Application

Объект Application (приложение) представляет собой текущее прило-

жение. В отличие от рабочей области, которая связана с открытой базой

данных, объект Application не зависит от базы данных. Он существует

Объекты Акцент

94

даже тогда, когда никакая база данных не открыта. Это обуславливает

назначение свойств и методов этого объекта. К объекту Application

относится все, что не требует доступа к базе данных.

Многие объекты имеют свойство только для чтения Application, которое

возвращает ссылку на текущее приложение. Кроме того, имеется глобаль-

ная функция App(), которая делает тоже самое.

Примечание: Обратите внимание, что любой код программы на VBScript

внутри приложения выполняется в контексте текущей базы данных. Мо-

жет показаться, что объект Workarea существует всегда. Однако никто

не мешает программно закрыть базу данных. Система останется под

управлением кода VBScript, а открытой базы данных не будет.

Основные свойства объекта Application следующие.

� Version – версия приложения в виде текстовой строки. Обратите

внимание, что объект Workarea тоже имеет свойство Verison.

Однако оно возвращает версию текущей открытой базы данных.

� Build – целое число, определяющее номер редакции (build) прило-

жения. Полезно в том случае, если какие-то программы используют

новые возможности, которых не было в предыдущих редакциях.

� AppType – тип приложения в виде строки текста. Возможные зна-

чения "DAO" для настольных версий и "SQL" для версий клиент-

сервер.

� Visible – установка этого свойства в False приводит к тому, что

окно приложения становится невидимым. Удобно использовать, ес-

ли приложение запущено под управлением OLE-Automation.

� Property – возвращает или устанавливает значение произвольно-

го текстового свойства. Свойство идентифицируется по имени. Об-

ратите внимание, что значения этих свойств не сохраняются между

сеансами работы с программой. Основное назначение свойства

Property – передача информации между различными контекстами,

например, при работе с Web-интерфейсом программы.

Объект Application имеет несколько методов, позволяющих откры-

вать формы, диалоги, таблицы, а также выполнять модули. Для этого

служат следующие методы.

Объекты Акцент

95

� CreateForm – открывает заданную форму и, возможно, загружает

в нее операцию.

� CreateDialog – загружает из файла описание диалога. Обратите

внимание, что для вывода диалога на экран используется метод

DoModal самого диалога.

� CreateBook – открывает файл электронной таблицы или создает

новую электронную таблицу.

� RunModule – загружает и выполняет модуль VBScript.

� ShowDHTMLDialog – показывает на экране диалог Dynamic HTML.

Более подробная информация о работе с HTML в среде Акцент 7.4

приведена в главе XII (страница 266)

Более подробно работа с этими методами описана в электронной справоч-

ной системе.

Многоуровневые коллекции

Все основные сущности программы, такие как папки, счета, корреспон-

денты, объекты учета и другие, организованы в программе в виде много-

уровневых (иерархических) коллекций. Такие коллекции часто называют-

ся деревьями.

Многоуровневость коллекции означает тот факт, что каждый ее элемент

содержит такую же коллекцию дочерних элементов. В свою очередь, эле-

мент дочерней коллекции имеет свою дочернюю коллекцию и т.д. Такие

структуры данных в программировании называются рекурсивными. Обра-

батывать такие структуры наиболее удобно рекурсивными функциями

(это такие функции, которые прямо или косвенно вызывают сами себя).

Все объекты, организованные в виде деревьев имеют несколько общих

свойств, позволяющих их эффективно обрабатывать. Свойства, связанные

с многоуровневыми коллекциями таковы:

� Children – коллекция вложенных объектов. Коллекция содержит

объекты такого же типа, как и родительский объект.

� HasChildren - булево значение, если оно равно True, то у объек-

та имеются вложенные объекты. Это свойство имеет особенность.

Оно возвращает правильное значение до того, как дочерняя коллек-

ция будет загружена из базы данных. Использование этого свойства

позволяет ускорить обработку коллекций.

Объекты Акцент

96

� Nested – коллекция вложенных объектов всех уровней. В отличие

от свойства Children, возвращает все вложенные объекты до по-

следнего уровня.

Так как все элементы, входящие в многоуровневые коллекции отобража-

ются в деревьях пользовательского интерфейса, они имеют некоторый

набор общих свойств.

� Name – наименование объекта

� Tag – произвольный признак объекта

� Memo – примечание к объекту

� ID – свойство только для чтения, которое возвращает идентифика-

тор объекта в базе данных.

� Type – тип объекта. Диапазон возможных значений зависит от типа

объекта. Более подробные сведения приведены в электронной доку-

ментации.

� Image – номер картинки в системном списке, который будет ис-

пользоваться для отображения элемента соответствующего типа.

� DrawText – текстовая строка, которая используется для отображе-

ния элемента в дереве. Формат строки зависит от настроек приложе-

ния (команда Сервис | Настройка | Вид)

� Params – свойство возвращает коллекцию параметров. Все объек-

ты многоуровневых коллекций могут содержать параметры.

Пример работы с коллекцией

Предположим, что нужно показать многоуровневую коллекцию коррес-

пондентов в дереве диалога. Для этого воспользуемся элементом управле-

ния DlgTreeView.

Если попытаться сразу заполнить дерево всеми элементами данных, то

становится очевидным, что так делать нельзя. Процесс занимает слишком

много времени. Воспользуемся тем, что свойство HasChildren пра-

вильно показывает наличие вложенных элементов до того, как будет по-

лучена коллекция дочерних элементов с помощью свойства Children.

Фактически, получение значения свойства HasChildren не требует до-

полнительного обращения к базе данных.

Объекты Акцент

97

Процесс заполнения дерева будет выглядеть следующим образом. Запол-

няем один уровень дерева (корневой). Для всех элементов, имеющих вло-

женные (HasChildren=True) добавляем для этого элемента пустой

дочерний элемент. Он нужен только для того, чтобы элемент дерева мож-

но было раскрыть.

Далее напишем обработчик события OnExpand, которое возникает при

попытке раскрыть узел дерева. В этом обработчике удаляем пустой эле-

мент, а затем снова заполняем этот уровень дерева.

Для того чтобы при сворачивании узла вернуть все в исходное состояние,

нужен обработчик события OnCollapse, которое возникает при свора-

чивании узла дерева. В этом обработчике удаляем все вложенные элемен-

ты и снова добавляем пустой элемент для того, чтобы узел можно было

снова раскрыть.

Обратите внимание на то, что нам понадобится идентификатор элемента,

хранящегося в дереве. Для этого воспользуемся свойством NodeParam,

которое позволяет связать с каждым узлом дерева целое число.

Пример программы

' --

' Константы для вставки узлов в дерево

' --

Const TREE_FIRST = 1 ' В начало

Const TREE_LAST = 2 ' В конец

' --

' Константы для номеров изображений

' --

Const ROOT_IMAGE = 3 ' корень дерева

'---

' Эта программа загружает для элемента c заданным ID

' дочерние элементы и вставляет их в узел Node.

'---

Sub FillTree(ID, Node)

 ' Локальные переменные

 Dim Agent ' Текущий корреспондент

 Dim NewNode ' Вновь вставленный узел

 Dim i ' Счетчик

 Dim At ' Режим вставки в дерево

 ' Получить ссылку на коллекцию корреспондентов

 If ID = 0 Then

Объекты Акцент

98

 ' Если ID = 0, то берем коллекцию верхнего уровня

 Set Agent = Workarea.Agents

 Else

 ' Иначе, коллекцию для конкретного корреспондента

 Set Agent = Workarea.Agent(ID).Children

 End If

 ' Для всех элементов коллекции

 For i=1 To Agents.Count

 ' По умолчанию вставляем в конец списка

 At = TREE_LAST

 With Agent(i)

 ' Вставляем узел в дерево

 NewNode = Tree.InsertNode(.Name,.Image,Node,At)

 Tree.NodeParam(NewNode) = .ID

 ' Если есть дочерние, добавим фиктивный узел

 If .HasChildren Then

 Tree.InsertNode "", 0, NewNode

 End If

 End With

 Next

End Sub

' ---

' Эта подпрограмма удаляет дочерние Node узлы

' ---

Sub DeleteChildNodes(Node)

 ' Удалить все дочерние Node узлы

 With Tree

 ' Пока есть дочерние, удалять их

 While .NodeHasChildren(Node)

 .DeleteNode(Tree.ChildNode(Node))

 Wend

 End With

End Sub

' ---

' Обработчик OnLoad для диалога

' ---

Sub Dialog_OnLoad

 Dim Root ' корень дерева

 With Tree

 ' Установить системный список картинок

Объекты Акцент

99

 ' Свойство Image возвращает номер в этом списке

 .SetSysImageList()

 ' Вставим корневой узел

 Root = .InsertNode("Корреспонденты",ROOT_IMAGE)

 ' Добвим псевдоузел(считаем, что есть дочерние)

 .InsertNode "", 0, Root

 ' Раскрыть узел (вызовется Tree_Expand)

 .NodeExpanded(Root) = True

 End With

End Sub

' ---

' Обработчик OnExpand для дерева

' ---

Sub Tree_OnExpand(Node)

 ' Удалим временный узел

 DeleteChildNodes Node

 ' Заполним текущий уровень

 FillTree Tree.NodeParam(Node), Node

End Sub

' ---

' Обработчик OnCollapse для дерева

' ---

Sub Tree_OnCollapse(Node)

 ' Удалим все дочерние узлы

 DeleteChildNodes Node

 ' Добавим фиктивный узел,

 ' поскольку были дочерние узлы

 Tree.InsertNode "", 0 , Node

End Sub

Объект Workarea

Объект Workarea (рабочая область) можно назвать главным объектом

программы. Он представляет собой текущую открытую базу данных и,

поэтому, содержит в себе практически все остальные объекты. В контек-

сте приложения объект Workarea всегда доступен посредством глобаль-

ной функции Workarea().

Объекты Акцент

100

Самое большое количество свойств объекта Workarea предназначено

для прямого доступа к объектам и их коллекциям. Имея идентификатор

объекта, всегда можно получить на него ссылку, воспользовавшись соот-

ветствующим свойством Workarea. Для объектов, представленных кол-

лекциями, имеются свойства, возвращающие нужную коллекцию. При-

чем, если коллекция многоуровневая (например счета – Accoutnts), то

свойство возвращает коллекцию самого верхнего уровня.

Имеются следующие свойства для доступа к многоуровневым объектам и

коллекциям.

� Account и Accounts – доступ к счетам.

� Agent и Agents – доступ к корреспондентам.

� Folder и Folders – доступ к папкам документов.

� Entity и Entities – доступ к объектам учета.

� Misc и Miscs – доступ к произвольной аналитике.

� Binder и Binders – доступ к подшивкам.

� Template и Templates – доступ к шаблонам.

Все эти свойства работают одинаково. Например, чтобы получить ссылку

на бухгалтерский счет (объект Account), если известен его идентифика-

тор (ID), нужно обратиться к свойству Account, указав ID в качестве

параметра.

Пример

Sub DoAccount(ID)

 Dim acc

 Set acc = Workarea.Account(ID)

 ' что-то делаем со счетом

End Sub

Если нужно обратиться к коллекции счетов верхнего уровня, то нужно

использовать свойство Accounts без параметров.

Пример

Sub DoAccounts()

 Dim coll

 Dim acc

 Set coll = Workarea.Accounts

 For Each acc In coll

Объекты Акцент

101

 ' что-то делаем со счетом из коллекции

 Next

End Sub

Дополнительные свойства объекта Workarea обеспечивают доступ к

другим сущностям системы, которые либо существуют в единственном

экземпляре, либо представлены плоскими (не многоуровневыми) коллек-

циями.

Это следующие свойства.

� Bank, Banks – доступ к объектам Bank, описывающим банки и

коллекции Banks.

� Cur, Curs – доступ к объекту Currency (валюта) и коллекции

Currencies.

� RateKind, RateKinds – предоставляют доступ к объекту

RateKind (вид курса валюты) и коллекции RateKinds.

� Unit, Units – предоставляют доступ к объекту Unit (единица

измерения) и коллекции Units.

� PriceList, PriceLists – предоставляют доступ к объекту

PriceList (прайс-лист) и коллекции PriceLists.

� PriceKind, PriceKinds – предоставляют доступ к объекту

PriceKind (вид цены) и коллекции PriceKinds.

� ProjectItem, ProjectItems – предоставляют доступ к объ-

екту ProjectItem (элемент проекта, такой, например, как форма

или диалог) и коллекции ProjectItems.

� TaxReport и TaxReports – доступ к налоговым отчетам.

Для доступа к операциям используются следующие два свойства:

� Operation – возвращает ссылку на существующую бухгал-

терскую операцию (объект Operation) по ее ID.

� Operations – возвращает коллекцию операций, построенную по

заданному критерию.

Прочие свойства объекта Workarea:

� DBUser – возвращает имя текущего пользователя базы данных. Это

имя, под которым пользователь открыл базу данных Акцент.

Объекты Акцент

102

� UserGroups – возвращает массив наименований групп, в которые

входит текущий пользователь базы данных.

� AdoConnection – возвращает ссылку на открытое соединение

(объект ADODB.Connection) с базой данных. Используется для

прямого обращения к базам данных в SQL и MSDE версиях Акцент.

� DaoDatabase, DaoEngine – эти свойства возвращают ссылки на

соответствующие системные объекты ядра баз данных Microsoft Jet

(только настольные версии Акцент)

� IsDatabaseOpen – возвращает True, если имеется открытая база

данных.

� Assistant – возвращает ссылку на Ассистента (представлено

объектом DHTMLАssistant), который связан с рабочей областью

(показывается в основном окне приложения).

Методы объекта Workarea предназначены для выполнения определен-

ных операций с базой данных. Основные из них следующие.

� BeginTrans, CommitTrans и Rollback – управление транзак-

циями.

� CreateOperation – создает новую бухгалтерскую операцию,

представленную объектом Operation.

� Browse – выводит диалог выбора объекта базы данных, такого как

корреспондент, объект учета и т.д. Метод имеет множество аргумен-

тов, задающих поведение диалога выбора. Подробности описаны в

электронной справочной системе.

� CreateReport – создает объект отчета. Метод получает имя отче-

та. Работа с отчетами будет описана ниже в этой главе.

� GetAccCode и GetAccID – позволяют быстро преобразовать код

счета в его идентификатор (ID) и наоборот.

� Like – осуществляет поиск элемента по заданному критерию и воз-

вращает коллекцию найденных элементов.

� MoveTo – перемещает один элемент в другую папку или группу.

� MoveDocTo – перемещает операцию (документ) в другую папку.

Объект Workarea поддерживает набор событий, которые возникают при

выполнении определенных операций с объектами базы данных. Эти собы-

Объекты Акцент

103

тия будут возникать независимо от способа изменения данных, будь то

действия пользователя или выполнение программного кода.

Обработчики этих событий должны находиться в специальном модуле,

связанном с базой данных.

Фактически, этот модуль начинает выполняться при загрузке базы данных

и прекращает свое выполнение только при ее закрытии.

Чтобы связать модуль с базой данных, его нужно специальным образом

пометить. Это делается в окне проекта текущей базы данных.

Основные события, которые поддерживаются объектом Workarea.

� OnLoad – возникает после загрузки базы данных, но до появления

на экране пользовательского интерфейса.

� AfterCreate – возникает после создания элемента в базе данных.

Тип элемента и его ID передается в обработчик события.

� AfterDelete – возникает после удаления элемента из базы дан-

ных. Тип элемента и его ID передается в обработчик события.

� CanDelete – возникает перед удалением элемента из базы данных.

Тип элемента и его ID передается в обработчик события. Программа

имеет возможность отменить удаление объекта.

� CanToTrash – возникает при попытке удаления операции (доку-

мента) в корзину. Программа имеет возможность отменить удаление.

� OnChanged – возникает после изменения каких-либо свойств объ-

екта в базе данных.

� OnProperties – возникает при попытке просмотра свойств объ-

екта, причем появление стандартного окна свойств можно заблоки-

ровать. Это событие позволяет программисту подставлять вместо

стандартных собственные окна свойств.

� OnProperties2 – аналогично событию OnProperties, но в об-

работчик передается дополнительный идентификатор, позволяющий

точно идентифицировать объект, вызвавший срабатывание события.

� OnAllTasksMenu – это событие возникает перед выводом на эк-

ран подменю «Все задачи» контекстного меню элемента. Обработ-

чик может дополнить меню своими пунктами. При выборе пользова-

тельского пункта меню возникает событие OnPopup.

Объекты Акцент

104

� OnToBinder – возникает при помещении операции или документа

в подшивку (Binder).

� OnToFolder – возникает при помещении операции или документа

в другую папку (Folder).

� OnReportStart – возникает перед запуском любого отчета, как

стандартного, так и созданного пользователем. Перехват этого собы-

тия позволяет блокировать запуск отчетов или подставлять вместо

стандартных отчетов другие, созданные программистом.

Объект Workarea поддерживает работу с пользовательским таймером,

который позволяет организовать дополнительную обработку данных в

заданные промежутки времени. Таймер устанавливается с помощью ме-

тода SetTimer. После того, как таймер установлен, периодически возни-

кает событие OnTimer.

Объекты и база данных

Многие объекты Акцент представляют собой сущности, которые сохра-

няются в базе данных. Примерами таких объектов могут служить счет

(Account), корреспондент (Agent), объект учета (Entity) и многие

другие. Все такие объекты имеют несколько общих особенностей.

Все объекты, которые могут храниться в базе данных, имеют уникальный

идентификатор. Идентификатор представляет собой целое значение, ко-

торое гарантированно не повторяется в пределах текущей базы данных.

Это значение используется внутри базы данных в качестве первичного

ключа. Идентификатор объекта возвращается свойством только для чте-

ния ID. Если ID объекта равен нулю, то объект еще не сохранен в базе

данных. Идентификаторы используются для связи объектов между собой.

Вторая особенность хранимых объектов заключается в способе записи

измененных значений в базу данных. При любых изменениях свойств

объектов немедленная запись в базу данных не выполняется. Вместо это-

го, измененное значение свойства запоминается и устанавливается специ-

альный флажок Modified. Запись изменений в базу данных производит-

ся вызовом метода Save. При успешной записи изменений, флажок

Modified сбрасывается (устанавливается в False). Такое поведение

объектов позволяет значительно повысить быстродействие приложения

при установке большого количества свойств.

Объекты Акцент

105

Объекты Operation, Transaction, TransList

Эти три объекта по праву можно считать основой программы. Объект

Operation представляет собой бухгалтерскую операцию. Операция мо-

жет состоять из одного или нескольких списков проводок. Список прово-

док представлен объектом TransList. Список, в свою очередь, содер-

жит одну или несколько бухгалтерских проводок. Проводка представлена

объектом Transaction. На рисунке ниже приведена связь этих объек-

тов между собой.

Ошибка! Ошибка связи.

Рис. 1. Объект Operation

Кратко опишем то, что изображено на рисунке. Внутри объекта Operation

находится единственный объект TransList. Кажется, что он представ-

ляет собой одну проводку, видимую в журнале операций.

Однако, поскольку в журнале проводка может быть многострочной, и все

свойства каждой из строк, включая счета, корреспондентов, суммы, коли-

чества и даже даты могут устанавливаться независимо, то реально про-

водкой (Transaction) является одна строка проводки из журнала опе-

раций. Именно это и показано на рисунке.

Для более удобного использования этих объектов в простых случаях, ко-

гда списки проводок содержат по одной строке, в объект Operation

было добавлено специальное свойство Trans, которое позволяет полу-

чить ссылку на объект Transaction, минуя промежуточный объект

TransList. У этого свойства два аргумента. Первый задает номер про-

водки, а второй – номер строки в проводке. Причем, второй аргумент яв-

ляется опциональным, и если он опущен, свойство возвращает первую

строку заданной проводки, что и требовалось.

Имеется также свойство TransList, позволяющее получить объект,

представляющий собой сам список проводок.

Объект TransList чаще всего используется в случаях, когда нужно опе-

рировать со всеми строками проводки как с единым целым. У объекта

TransList имеется свойство Item, возвращающее ссылку на одну строку

проводки.

Таким образом следующие записи полностью эквивалентны:

op.Trans(1)

op.Trans(1,1)

Объекты Акцент

106

op.TransList(1).Item(1)

Все они возвращают ссылку на первую строку первой проводки.

Объект Operation

Объект Operation представляет собой бухгалтерскую операцию. Он

может быть получен с помощью свойства Operation объекта

Workarea как элемент коллекции операций Operations или как теку-

щая операция, связанная с формой или диалогом (свойство

CurrentOperation).

Основные свойства объекта Operation:

� Date – дата операции. Установка даты операции автоматически ус-

танавливает даты для всех входящих в нее проводок. Такое поведе-

ние можно изменить, установив в False значение свойства

LockDate.

� DocNo –номер документа.

� Done – признак проведенности операции.

� ID – идентификатор операции. Пока операция новая, то есть ни ра-

зу не сохранялась в базе данных, значение свойства равно нулю.

� Folder – папка, в которой находится операция. Свойство возвра-

щает ссылку на объект Folder. Свойство только для чтения. Для

того чтобы установить папку, в которую нужно поместить опера-

цию, можно воспользоваться свойством FolderID.

� FolderID – идентификатор папки, в которой хранится операция.

� IsNew – равно True, если операция еще ни разу не сохранялась.

Для такой операции значение идентификатора (ID) равно нулю.

� FormID – идентификатор формы, с которой связана данная опера-

ция. Сами формы представлены объектом ProjectItem.

� FormName – краткое наименование формы, с которой связана дан-

ная операция. Если операция не связана с формой, возвращается

пустая строка. Свойство только для чтения.

� AutoNumID – идентификатор элемента автонумерации. Значение

свойства автоматически устанавливается при связывании операции с

формой. Если свойство не равно нулю, то при сохранении операции,

ей автоматически присваивается номер документа (DocNo).

� Name – наименование операции. Длина наименования не более 255

символов.

Объекты Акцент

107

� Name2 – наименование операции. Отличается от свойства Name

тем, что устанавливается только тогда, когда наименование пусто.

Обычно используется в обработчиках шаблонов.

� Memo – примечание к операции. Длина примечания не может быть

больше 255 символов.

� Memo2 – примечание к операции. Отличается от свойства Memo тем,

что устанавливается только тогда, когда примечание пусто. Обычно

используется в обработчиках шаблонов.

� Tag – произвольный текстовый признак операции. Длина не более

50 символов.

� Params – коллекция параметров операции. Свойство только для

чтения и возвращает ссылку на коллекцию Params.

� Modified – если равно True, то операция изменена.

� Sum – сумма операции (справочно). Если операция состоит из од-

ной проводки, то сумма операции автоматически будет равна сумме

первой и единственной проводки.

� TransCount – количество проводок.

� TemplateID – ID шаблона, с помощью которого создана опера-

ция. Установка свойства не приводит к выполнению шаблона. Для

того чтобы выполнить шаблон используется специальный объект

TemplateInvoker (исполнитель шаблона). Ссылку на этот объект

можно получить с помощью одноименного свойства

TemplateInvoker.

� TransList – объектное свойство возвращает список проводок

(объект TransList).

� Trans – объектное свойство возвращает одну строку проводки

(объект Transaction). Свойство имеет два аргумента – номер

проводки и номер строки в проводке. Второй аргумент (номер стро-

ки) необязательный. Это позволяет более просто записывать ссылки

в случае однострочных проводок.

Объект Operation имеет несколько дополнительных атрибутов, кото-

рые можно использовать произвольно. Эти атрибуты имеют разные типы

и доступны с помощью следующих свойств.

� String1, String2, String3 – три атрибута типа String.

� Date1, Date2, Date3 – три атрибута типа Date.

� Sum1, Sum2, Sum3 – три атрибута типа Currency.

� Long1, Long2, Long3 – три атрибута типа Long.

Объекты Акцент

108

Операции могут быть связаны друг с другом в отношении один ко мно-

гим. Это означает, что каждая операция может иметь только одну роди-

тельскую операцию и сколько угодно дочерних операций. Для связывания

операций используются следующие свойства и методы.

� Link – свойство задает идентификатор связанной (родительской)

операции. Установка свойства не приводит к немедленной записи

изменений в базу данных, а просто взводит флажок Modified. За-

пись осуществляется в момент вызова метода Save.

� Linked – объектное свойство только для чтения. Возвращает кол-

лекцию связанных (дочерних) операций. Операция связана с теку-

щей, если значение свойства Link равно идентификатору текущей

операции. Возвращаемая коллекция относится к типу Operations.

� LinkTo – метод, позволяющий связать текущую операцию с ука-

занной. В отличие от свойств, метод выполняется немедленно.

Объект Operation имеет несколько методов, позволяющих копировать

информацию из одной проводки в другую. Эти методы чаще всего ис-

пользуются в обработчиках шаблонов, хотя никто не мешает использовать

их когда нужно.

� CopyAccounts – копирует счета из одной проводки в другую.

� CopyAgents – копирует корреспондентов из одной проводки в дру-

гую.

� CopyEntities – копирует объекты учета из одной проводки в дру-

гую.

� CopyMiscs – копирует произвольную аналитику из одной проводки

в другую.

� CopyCurs – копирует валюту.

� CopySeries – копирует серии (партии) объектов учета.

Объект имеет несколько вспомогательных методов и свойств, облегчаю-

щих программирование.

� Binders – объектное свойство только для чтения. Возвращает кол-

лекцию подшивок (объект Binders), в которые входит данная опе-

рация.

Объекты Акцент

109

� LockRecalc – свойство позволяет изменить алгоритм пересчета

свойств «цена – количество - сумма» в проводках. Если свойство

равно True, то никакой автоматический пересчет не выполняется и

ответственность за правильность данных полностью ложится на про-

граммиста.

� Clone – создает копию текущей операции. Обратите внимание, что

создается не еще одна ссылка, а именно реальная копия операции.

Метод имеет несколько флажков, позволяющих вклю-

чать/выключать копирование некоторых дополнительных атрибутов,

таких как произвольная аналитика, валюта и параметры проводок.

� Autonum – метод вызывает принудительное присваивание номера

документа. Обратите внимание, что для исключения дублирования

номеров документов метод «одноразовый», то есть при следующем

вызове он вернет следующий по порядку номер.

� Pack – метод удаляет «лишние» пустые строки в проводках. Стро-

ка считается пустой, если для нее не указан объект учета.

� SetDate – метод устанавливает дату операции и дату всех входя-

щих в нее проводок.

� SetFolder – метод устанавливает идентификатор папки, в кото-

рую нужно поместить операцию. Если метод вызывается для уже со-

храненной операции, то при сохранении операции она помещается в

указанную папку.

� New – делает операцию «новой», то есть сбрасывает в нуль все

идентификаторы проводок, параметров и т.д.

� SetOwner – позволяет установить владельца операции. Владель-

цем считается корреспондент (типа «Моя фирма»), от имени которо-

го ведется учет. Обратите внимание, что владельца можно устано-

вить и для «чужой» фирмы. Такое поведение позволяет выполнять

«зеркальные» операции для нескольких предприятий одновременно.

� EnumTrans – вызывает функцию обратного вызова для каждой из

проводок операции. Ссылка на функцию обратного вызова должна

быть получена с помощью функции GetRef.

� FindTrans – выполняет поиск заданной проводки. Для поиска ме-

тод вызывает функцию обратного вызова, которая должна вернуть

True, если проводка соответствует заданному критерию.

Объекты Акцент

110

Для работы с пользовательским интерфейсом объект Operation имеет

несколько методов, вызывающих диалоговые окна.

� ShowTrans – показывает стандартное диалоговое окно проводок

операции.

� ShowBinders – показывает окно со списком подшивок, в которые

входит операция.

� ShowLinks – показывает стандартное диалоговое окно связанных

документов.

Для более удобной работы в формах и диалогах, объект имеет специаль-

ный метод CanClose.

� CanClose – проверяет, была ли изменена операция и предлагает

сохранить ее. Для выполнения дополнительных действий в процессе

сохранения операции, в метод можно передать ссылку на пользова-

тельскую функцию.

Для блокировки одновременной работы пользователей сети с одной опе-

рацией имеется пара методов Lock/Unlock (только SQL-версия).

� Lock – блокирует операцию до вызова метода Unlock или до за-

вершения сеанса работы с сервером (в том числе и аварийного).

� Unlock – снимает блокировку, наложенную методом Lock.

Существует возможность сохранить вместе с операцией произвольную

информацию большого объема (до 2GB). Для этого используется парам

методов:

� SetExtraData – записывает дополнительную информацию, свя-

занную с операцией.

� GetExtraData – возвращает информацию, записанную методом

SetExtraData.

Объект TransList

Объект TransList представляет собой список проводок. Каждая про-

водка представлена объектом Transaction. Основные свойства объекта

TransList следующие.

� Sum – возвращает общую сумму для всех строк списка. Свойство

только для чтения.

Объекты Акцент

111

� CurSum – свойство только для чтения, которое возвращает сумму в

заданной валюте для всех строк из списка. Порядковый номер валю-

ты задается в качестве аргумента. Обратите внимание, что это имен-

но порядковый номер, а не идентификатор валюты.

� Qty, FQty – возвращают общее количество в базовой или произ-

водной единицах измерения. Свойства только для чтения. Обратите

внимание, что использовать данные свойства имеет смысл только

тогда, когда все объекты учета в списке одинаковые.

� Rows – возвращает количество строк в списке проводок.

� Item – свойство только для чтения, которое возвращает ссылку на

объект Transaction, который представляет собой одну строку из

списка. Свойство имеет целый аргумент, задающий номер строки (от

1 до Rows).

Практически все методы объекта TransList предназначены для работы

со всеми проводками списка как с единым целым. Эти методы таковы:

� SetDate – устанавливает дату для всех строк списка.

� SetAccDb,SetAccCr – устанавливают счета по дебету или по

кредиту для всех строк списка.

� SetAgFrom,SetAgTo – устанавливают корреспондентов «Кто» и

«Кому» для всех строк списка.

� SetAgMcFrom,SetAgMcTo – устанавливает корреспондентов

«Кто» и «Кому» для всех строк списка равным текущей выбранной

фирме, от имени которой ведется учет.

� SetEnt – устанавливает объект учета для всех строк списка.

� SetMisc – устанавливает аналитический показатель для всех строк

списка. Свойство имеет дополнительный аргумент, задающий номер

аналитики. Обратите внимание, что это номер аналитики, а не по-

рядковый номер (его можно посмотреть в окне свойств типа анали-

тики).

� SetRate – устанавливает курс валюты для всех строк списка.

Свойство имеет дополнительный аргумент, задающий порядковый

номер валюты. Установка курса приводит к автоматическому пере-

счету сумм.

Объекты Акцент

112

� SetCur – устанавливает идентификатор валюты для всех проводок

списка.

� SetTax – устанавливает указанный адрес в налоговых отчетах для

всех проводок списка. Можно одновременно задавать несколько ад-

ресов, разделенных точкой с запятой.

Помимо методов, служащих для установки свойств проводок, имеются

дополнительные методы и свойства, связанные с обработкой шаблонов.

Основные из них следующие.

� CalcSum – (метод) вычисляет суммы по проводкам по заданной

формуле.

� CalcQty – (метод) вычисляет количества по проводкам по задан-

ной формуле.

� LockUI – (свойство) устанавливает признак блокировки ввода для

элементов интерфейса пользователя в журнале операций. Более под-

робно свойство описано в электронной документации.

Эти методы можно использовать только в обработчиках шаблонов. По-

пытка использования в другом месте приведет к ошибке выполнения про-

граммы. Более подробно эти методы описаны в разделе, посвященном

обработчикам шаблонов (стр. 123).

Вспомогательные методы объекта TransList следующие.

� Clear – удаляет все строки, кроме первой и очищает первую стро-

ку проводки.

� Pack – удаляет из списка все проводки, для которых не указан объ-

ект учета.

� InsertRow,DeleteRow – позволяют вставлять или удалять стро-

ки в проводку.

� SetLockRate – устанавливает свойство LockRate для всех строк

проводки. Если значение свойства равно True, то при пересчетах

сумм курс меняться не будет.

� Sort – позволяет выполнить сортировку строк по заданному кри-

терию. Можно сортировать по дате, сумме, цене и количеству.

� SwapRows – переставляет местами две строки в списке проводок.

Используется для организации специальных сортировок совместно с

глобальной функцией QuickSort.

Объекты Акцент

113

� EnumTrans – вызывает функцию обратного вызова для каждой из

проводок списка. Ссылка на функцию обратного вызова должна

быть получена с помощью функции GetRef.

� FindTrans – выполняет поиск заданной проводки в списке. Для

поиска метод вызывает функцию обратного вызова, которая должна

вернуть True, если проводка соответствует заданному критерию.

При программировании различного поведения проводок в списке часто

бывает нужно управлять «наследованием» различных аналитических по-

казателей при добавлении строк в проводку. Для этого используется спе-

циальное свойство Inherit. Значение свойства представляет собой на-

бор флажков, устанавливая и сбрасывая которые можно включать или

выключать наследование различных аналитических показателей при до-

бавлении строк в список. Более подробная информация об использовании

этого свойства приведена в электронной справочной системе.

Объект Transaction

Объект Transaction представляет собой одну строку проводки. Про-

водки группируются в списки (объект TransList). Списки, в свою оче-

редь, хранятся в объекте Operation. Ссылка на проводку может быть

получена из списка проводок (TransList) с помощью свойства Item

либо непосредственно из операции (Operation) с помощью свойства

Trans.

Основные свойства позволяют устанавливать суммы, даты и аналитиче-

ские показатели для проводки.

� Date – дата проводки. Свойство может устанавливаться автомати-

чески при установке даты в родительском списке проводок или в ро-

дительской операции.

� Sum – сумма проводки.

� Qty, FQty – количество для проводки в базовой и производной еди-

ницах измерения.

� Price – цена объекта учета в базовой единице измерения.

� AccDbID, AccCrID – свойства, которые возвращают или устанав-

ливают идентификаторы счетов по дебету и кредиту для проводки.

Объекты Акцент

114

� AccDb, AccCr – свойства только для чтения, которые возвращают

ссылки на счета (объект Account) по дебету и кредиту для провод-

ки.

� AgFromID, AgToID – свойства, которые возвращают или устанав-

ливают идентификаторы корреспондентов «Кто» и «Кому» для про-

водки.

� AgFrom, AgTo – объектные свойства только для чтения, которые

возвращают ссылки на корреспондентов (объект Agent) «Кто» и

«Кому» для проводки.

� EntID – свойство возвращает или устанавливает идентификатор

объекта учета для проводки.

� Entity – объектное свойство только для чтения, которое возвраща-

ет ссылку на объект учета (объект Entity) для проводки.

� UnitID, FUnitID – возвращают или устанавливают идентифика-

торы базовой и производной единиц измерения для объекта учета

проводки.

� Unit, FUnit – объектные свойства только для чтения, возвращаю-

щие ссылки на единицу измерения (объект Unit) для базовой и

производной единиц измерения.

� MiscID – возвращает или устанавливает идентификатор произволь-

ной аналитики для проводки. Свойство имеет один аргумент, за-

дающий номер (не порядковый!) аналитики.

� Misc – объектное свойство только для чтения возвращает ссылку

на произвольную аналитику (объект Misc). Как и для свойства

MiscID нужно задать номер возвращаемой аналитики.

� SeriesID – возвращает или устанавливает идентификатор партии

(серии) объекта учета.

� Series – объектное свойство только для чтения, возвращающее

ссылку на партию (серию) объекта учета (объект Series) для про-

водки.

� TransCurs – объектное свойство, возвращающее коллекцию ва-

лют (объект TransCurrencies) , связанных с данной проводкой.

Работа с валютой описана ниже.

Объекты Акцент

115

Объект Transaction имеет некоторое количество вспомогательных

свойств для облегчения программирования.

� IsEmpty – свойство только для чтения возвращает True если про-

водка пуста, то есть для нее не установлен объект учета.

� ID – свойство возвращает идентификатор проводки в базе данных.

Используется для связывания проводок между собой.

� RowNo, RowNo2 – свойства возвращают номер проводки в списке.

Обычно используются для нумерации строк в документах.

� Operation – свойство только для чтения возвращает ссылку на ро-

дительскую операцию, которая содержит данную проводку.

Проводки и налоговые отчеты

У объекта Transaction есть свойство, которое связывает конкретную

проводку с налоговыми отчетами.

� TransTax – возвращает ссылку на объект TransTax, который

предназначен для связывания проводки с налоговым отчетом.

Объект TransTax имеет, в свою очередь, свойство, задающее адрес

(метку) внутри налогового отчета.

� Addr1 – метка внутри налогового отчета.

Связывание свойств с элементами управления

Объект Transaction имеет большую группу свойств, которые возвра-

щают специальные объекты, предназначенные для связывания свойств с

элементами управления.

Связывание означает, что элемент управления на форме или в диалоге

будет «отслеживать» изменение значения связанного свойства и наоборот,

изменения текста в элементе управления будут приводить к изменению

значения свойства. Такой подход позволяет значительно сократить размер

программы и упростить ее логику.

Обратите внимание, что объекты для связывания не содержат внутри себя

никаких данных. Изменение свойств объектов для связывания фактически

приводит к изменению свойств того объекта, который вернул связанный

объект.

Объекты Акцент

116

Приведем простой пример. Пусть на форме имеется селектор (редактор с

кнопкой), который должен выводить объект учета из первой строки пер-

вой проводки бухгалтерской операции.

Мы не можем написать в источнике данных DataSource селектора что-

то вроде

op.Trans(1,1).Entity.Name

Так написать нельзя из-за того, что если в проводке не указан объект уче-

та, то свойство Entity вернет Nothing и попытка получить значение

свойства Name приведет к ошибке выполнения.

Для решения этой проблемы и существует объект EntityBind, связан-

ный с проводкой. Ссылку на него возвращает свойство EntBind объекта

Transaction.

Свойства объекта EntityBind возвращают значения независимо от то-

го, существует родительский объект (в нашем случае Entity) или нет.

Если объект не существует (равен Nothing), то свойство просто возвра-

щает пустую строку.

Таким образом правильная запись будет такой:

op.Trans(1,1).EntBind.Name

При попытке записи какого-либо свойства объект ведет себя более инте-

ресным образом. Записываемый текст рассматривается как фрагмент зна-

чения связанного свойства и по нему осуществляется поиск. Если объект

учета найден, то он устанавливается в качестве родительского (в нашем

случае устанавливается значение свойства EntID родительского объекта

Transaction).

При связывании свойств с элементом управления типа селектора (редак-

тор с кнопкой) имеется еще одна дополнительная возможность. При на-

жатии кнопки селектора система выводит диалог выбора соответствую-

щего объекта.

Обратите внимание. Объекты для связывания очень тесно связаны с ро-

дительскими объектами и не могут существовать отдельно от них. Не пы-

тайтесь сохранять ссылки на объекты для связывания во временных пере-

менных. Это может привести к нарушению связей и неправильной работе

таких объектов.

Объекты Акцент

117

Проводка имеет следующие свойства, возвращающие объекты для связы-

вания.

� AccDbBind, AccCrBind – связанные счета по дебету и кредиту.

� AgToBind, AgFromBind – связанные корреспонденты «Кому» и

«Кто».

� EntBind – связанный объект учета.

� MiscBind – связанная аналитика. Свойство имеет аргумент, за-

дающий номер (не порядковый!) произвольной аналитики.

� UnitBind, FunitBind – связанные базовая и производная едини-

цы измерения для объекта учета.

� SeriesBind – связанная партия (серия) для объекта учета провод-

ки.

Более подробная информация об объектах, предназначенных для связыва-

ния, приведена в электронной справочной системе.

Работа с валютой

Каждая проводка в программе, помимо суммы в базовой учетной валюте,

может иметь произвольное количество сумм в разных валютах. Причем,

при построении отчетов валютные суммы полностью самостоятельны и

никак не связаны с суммами в основной валюте. Допустимо проводить

несколько сумм в одной и той же валюте но по разным курсам.

Для работы с валютами в проводках используется специальный объект

TransCurrency. Объект хранит информацию об сумме в одной валюте.

Свойства объекта TransCurrency следующие:

� CurID – идентификатор валюты.

� Cur – объектное свойство только для чтения, которое возвращает

ссылку на валюту (объект Currency).

� CurBind – объектное свойство, которое возвращает ссылку на спе-

циальный объект CurrencyBind, служащий для связывания

свойств валюты с элементами управления.

� Sum – сумма в валюте.

� Price – цена в валюте.

Объекты Акцент

118

� Rate – курс валюты. Обратите внимание, что курс устанавливается

в соответствии со значением делителя валюты Denom. Например,

если для USD установлен Denom равный 100, то курс 5.42:1 нужно

устанавливать как 542 (542:100).

� No – свойство возвращает порядковый номер элемента в списке ва-

лют.

Объекты TransCurrency хранятся в коллекции TransCurrencies,

которая, в свою очередь, хранится внутри проводки Transaction и

ссылка на нее возвращается свойством TransCurs. Основные свойства

коллекции TransCurrencies такие же, как и у других коллекций.

� Count – возвращает количество элементов в коллекции

� Item – возвращает элемент коллекции по индексу.

� IsEmpty – возвращает True, если коллекция пуста (Count = 0).

Объект Account и коллекция Accounts

Объект Account представляет собой бухгалтерский счет. Счета в про-

грамме организованы в многоуровневую коллекцию Accounts. Как и все

объекты, организованные в многоуровневую коллекцию, объект Account

поддерживает свойства Children, HasChildren, Type, Image,

Nested, ID, Name, Tag, Memo.

Дополнительные свойства объекта Acсount следующие.

� PlanID – идентификатор плана счетов, которому принадлежит дан-

ный счет.

� Code – код счета.

� SaldoType – тип свертки сальдо для пассивно-активного счета.

Коллекция Accounts имеет только одну особенность. Верхний уровень

счетов может содержать только планы счетов. Это означает, что в коллек-

ции верхнего уровня Accounts, которая получена с помощью свойства

Accounts объекта Workarea, можно создавать счета только с типом –

1. (–1 означает план счетов).

В остальном коллекция полностью аналогична всем остальным много-

уровневым коллекциям.

Объекты Акцент

119

Объект Agent и коллекция Agents

Объект Agent представляет собой корреспондента. Объекты этого типа

организованы в многоуровневую коллекцию. Корреспонденты могут на-

ходиться в коллекции Agents.

Основные свойства объекта Agent следующие.

� Name – наименование корреспондента.

� Code – код для корреспондента. Для предприятий это код ОКПО

(ЕДРПОУ).

� Tag – произвольная текстовая строка, связанная с корреспонден-

том.

� Memo – примечание к корреспонденту.

� VatNo – код плательщика налогов. Для предприятий это код пла-

тельщика НДС, для физических лиц и сотрудников предприятий –

индивидуальный налоговый номер (ИНН).

� RegNo – номер свидетельства о регистрации плательщика НДС.

� TabNo – табельный номер для корреспондентов типа сотрудник

или физическое лицо.

� Phone – номер телефона корреспондента.

� Passport – паспортные данные корреспондента.

� EMail, WWW – электронный и WWW адреса корреспондента.

� Contact – имя контактного лица.

� Country – страна, в которой находится корреспондент.

� DateIn, DateOut – даты приема и увольнения для корреспон-

дентов типа сотрудник.

Обратите внимание. Некоторые свойства корреспондентов различных

типов недоступны из пользовательского интерфейса программы. Однако,

это не делает их недоступными из кода на VBScript. В этом случае их

можно использовать произвольно.

Коллекция корреспондентов Agents каких-либо особенностей не имеет.

Объекты Акцент

120

Объект Entity и коллекция Entities

Объект Entity представляет собой объект учета. Все типы объектов об-

ладают одинаковым набором свойств, хотя использование их зависит от

типа объекта учета. Например, для объектов денежного типа невозможно

(из интерфейса пользователя) установить свойства Cat и Nom, хотя ис-

пользовать их из программы не запрещается.

Основные свойства объекта Entity следующие.

� Name – наименование объекта учета.

� Cat – каталожный номер объекта учета.

� Nom – номенклатурный номер объекта учета.

� Art – артикул объекта учета.

� Bar – бар-код для объекта учета.

� Tag – произвольная текстовая строка, связанная с объектом учета.

� Memo – примечание к объекту учета.

� UnitID – идентификатор единицы измерения, связанной с объек-

том учета. Эта единица измерения обычно автоматически подставля-

ется в проводку при выборе этого объекта учета.

Коллекция объектов учета Entities каких-либо особенностей не имеет.

Объект EntUnit и коллекция EntUnits

Объекты учета поддерживают набор производных единиц измерения. Ка-

ждая производная единица фактически представляет собой ссылку на еще

одну единицу измерения и множитель/делитель для пересчета одной в

другую.

Весь этот набор свойств представлен объектом EntUnit.

� UnitID – идентификатор производной единицы измерения.

� Num/Denom – множитель и делитель для пересчета производной

единицы измерения в базовую.

� UnitName, UnitShortName – возвращают наименование и со-

кращение для единицы измерения, установленной свойством

UnitID. Если единица измерения не установлена – возвращается

пустая строка. Свойства предназначены для упрощения связывания

объекта с элементами управления на формах и в диалогах.

Объекты Акцент

121

Объекты EntUnit находятся в коллекции EntUnits. Получить ссылку

на эту коллекцию можно с помощью свойства EntUnits объекта учета

Entity.

Объект Binder и коллекция Binders

Объект Binder представляет собой подшивку документов (операций).

Помимо общих свойств и методов для многоуровневых объектов он имеет

следующие свойства и методы.

� Operations – объектное свойство только для чтения, которое воз-

вращает коллекцию операций, входящих в подшивку.

� AddOperation – метод добавляет операцию в подшивку.

� RemoveOperation – метод удаляет операцию из подшивки. Обра-

тите внимание, что метод не удаляет операцию, а просто разрывает

ее связь с подшивкой.

Коллекция подшивок Binders имеет следующую особенность. Сущест-

вует возможность получить коллекцию Binders подшивок, в которые

входит заданная операция. Такая коллекция возвращается свойством

Binders объекта Operation. Такая коллекция будет «плоской», а не

многоуровневой. Не рекомендуется использование в такой коллекции ме-

тодов и свойств, связанных с многоуровневостью.

Объект Template и коллекция Templates

Объект Template представляет собой шаблон типовой бухгалтерской

операции. Объект является типичным представителем многоуровневой

коллекции и, помимо общих, имеет следующие методы и свойства.

� FormID – свойство возвращает или устанавливает идентификатор

связанной с шаблоном формы или диалога.

� Linked – объектное свойство только для чтения возвращает ссылку

на коллекцию связанных с текущим шаблонов (объект Templates).

� GetScript, SetScript – эти методы позволяют прочитать и за-

писать текст программы шаблона. Обычно используются при пере-

носе данных между различными базами данных.

Коллекция шаблонов Templates каких-либо особенностей не имеет.

Объекты Акцент

122

Как связаны шаблоны и бухгалтерские операции описано далее в этой

главе.

Объект Param и коллекция Params

Объект Param представляет собой параметр объекта. Параметры груп-

пируются в коллекцию Params. Если объект поддерживает параметры, то

у него имеется одноименное свойство Params (только для чтения), кото-

рое и возвращает ссылку на коллекцию Params.

Основные свойства объекта Param.

� ID – идентификатор параметра в базе данных. Свойство только для

чтения.

� Name – наименование параметра.

� Value, Value2 – значения параметра. Value2 отличается от

Value тем, что если параметр равен Null, то свойство Value2

вернет подходящее ненулевое значение (например пустую строку

для строковых параметров). Более подробная информация приведена

в электронной документации.

� Value3 – значение параметра в виде строки c разрешением ссылок.

Если параметр не является ссылкой, то поведение свойства полно-

стью повторяет Value2. При чтении параметра – ссылки делается

попытка разрешения ссылки и возвращается нужное свойство объек-

та на которое ссылается параметр (на какое именно свойство ссыла-

ется параметр определяется аргументами при вызове свойства). При

записи свойства-ссылки выполняется поиск нужного объекта по со-

держимому текстовой строки и параметру присваивается идентифи-

катор найденного (и выбранного) объекта.

� ValueString – значение параметра в виде строки. Обычно исполь-

зуется для связывания с элементами управления.

� IsNull – свойство возвращает True, если значение параметра

(свойство Value) равно Null.

Параметры целого типа (Long) могут представлять собой ссылки. Для

работы со ссылками имеются дополнительные свойства.

� RefKind – тип (вид) параметра-ссылки.

� RefID – идентификатор для параметра-ссылки.

Объекты Акцент

123

Параметры хранятся в коллекции Params, которая имеет следующие ме-

тоды и свойства.

� Count – возвращает количество параметров в коллекции

� Item – возвращает параметр. Обратите внимание, что в качестве ар-

гумента свойства используется имя параметра, а не его индекс в кол-

лекции.

� IsEmpty – возвращает True, если коллекция пуста (Count = 0).

� Exists – метод проверяет наличие параметра с заданным именем.

� Create, CreateRef – эти два метода используются для создания

параметров или параметров-ссылок.

� Remove – метод удаляет параметр из базы данных. Будьте внима-

тельны, метод удаляет ВСЕ значения заданного параметра.

� Refresh – этот метод заново считывает все внутренние кэши кол-

лекции из базы данных.

Объект Fact и коллекция Facts

Объект Fact представляет собой факт. Фактом в системе называется

параметр, зависящий от времени. Другими словами, значение факта в раз-

ные моменты времени может быть различным. Факт характеризуется

именем, типом и историей – набором пар «дата – значение». Факты груп-

пируются в коллекцию Facts.

В отличие от параметров, коллекция фактов всегда связана с конкретной

датой. Поэтому у свойства Facts, которое и возвращает коллекцию

Facts имеется дополнительный аргумент, задающий дату, на которую

нужно получить значения фактов. Как и параметры, факты типа Long

могут представлять собой ссылки на другие объекты системы.

Свойства объекта Fact.

� ID – идентификатор факта в базе данных. Свойство только для чте-

ния.

� Name – наименование факта.

� Value, Value2 – значения факта. Value2 отличается от Value

тем, что если факт равен Null, то свойство Value2 вернет подхо-

Объекты Акцент

124

дящее ненулевое значение (например пустую строку для строковых

фактов).

� IsNull – свойство возвращает True, если значение факта (свойст-

во Value) равно Null.

� ActualDate – реальная дата, на которую было введено значение

факта.

� RefKind – тип (вид) факта-ссылки.

� RefID – идентификатор для факта-ссылки.

� History – возвращает двумерный массив пар «дата-значение» для

истории значений факта.

Объект Fact имеет несколько методов:

� SetNull – устанавливает значение факта в Null.

� BrowseHistory – показывает диалог истории значений факта.

Факты хранятся в коллекции Facts. Эта коллекция имеет следующие

основные свойства и методы.

� Count – возвращает количество фактов в коллекции

� Item – возвращает факт. Обратите внимание, что в качестве аргу-

мента свойства используется имя факта, а не его индекс в коллекции.

� IsEmpty – возвращает True, если коллекция пуста (Count = 0).

� Exists – метод проверяет наличие факта с заданным именем.

� Create – этот метод используются для создания фактов.

� Remove – метод удаляет факт из базы данных. Будьте внимательны,

метод удаляет ВСЕ значения заданного факта на все даты.

� Refresh – этот метод заново считывает все внутренние кэши кол-

лекции из базы данных.

Объект TaxReport и коллекция Tax Reports

Объект TaxReport представляет собой описатель налогового отчета.

Налоговый отчет это специальный элемент системы, специально предна-

значенный для заполнения бланочных отчетов.

Объекты Акцент

125

Любую проводку программы можно «пометить» специальными метками,

связанными с каждым из налоговых отчетов. Обычно в качестве такой

метки выступает просто адрес (номер строки и номер колонки) ячейки

отчета, в которую должна попасть сумма проводки. Таким образом, по-

строение любых отчетов типа деклараций или ведомостей предельно уп-

рощается. Специальный отчет RepTax помогает собрать информацию о

помеченных проводках.

Свойства объекта TaxReport.

� FileName – имя файла электронной таблицы, которая связана с от-

четом.

� ID – идентификатор налогового отчета. Свойство только для чтения.

� Мемо – примечание к налоговому отчету.

� Modified – признак того, что свойства отчета изменялись после

последнего сохранения. Сохранение изменений выполняется мето-

дом Save.

� Name – наименование налогового отчета.

� Tag – произвольный текстовый признак налогового отчета.

Налоговый отчет TaxReport имеет единственный метод:

� Save – сохраняет изменения свойств отчета в базе данных.

Как и многие сущности программы, налоговые отчеты объединены в кол-

лекцию TaxReports. Это обычная коллекция без каких либо особенно-

стей. Ссылка на коллекцию TaxReports может быть получена из объек-

та Workarea с помощью свойства TaxReports.

Работа с шаблонами

Шаблон в программах семейства Акцент представлен обычной програм-

мой на языке VBScript. Основное отличие шаблона от обычного модуля

заключается в том, что фактически шаблон состоит из обработчиков не-

скольких событий. Эти события возникают в процессе применения шаб-

лона к бухгалтерской операции, а также при любых изменениях в опера-

ции.

Представление шаблона в виде программы очень удобно для программи-

ста, но неприемлемо для пользователя. Чтобы решить эту проблему в про-

грамму встроен специальный разборщик программы.

Объекты Акцент

126

Текст программы размечается специальными комментариями. По команде

Изменить система разбирает текст шаблона и представляет его в диалоге

в виде, удобном для редактирования. Комментарии начинаются с симво-

лов {{ и заканчиваются парой символов }} . Все, что находится внутри

этих комментариев, изменять вручную не рекомендуется, так как при вне-

сении изменений в диалоговом режиме все исправления потеряются. Вне

этих комментариев можно писать любой код на VBScript.

Шаблоны поддерживают следующие события.

� OnApply – возникает при первом применении шаблона к операции.

� OnEdit – возникает вначале редактирования операции, которая

уже связана с шаблоном.

� OnRecalc – возникает при любых изменениях в операции.

� BeforeSave – возникает перед сохранением операции (фактиче-

ски перед вызовом метода Save объекта Operation).

� AfterSave – возникает после сохранения операции (после вызова

метода Save).

Все события имеют один обязательный аргумент, который представляет

собой ссылку на редактируемую операцию.

Когда операция редактируется в форме или диалоге, процесс обработки

шаблона выглядит несколько сложнее. Сама форма (или диалог) содержит

выполняемый код, который тоже может обрабатывать текущую опера-

цию. Попытка совместить выполнение двух программ (из формы и из

шаблона) приводит к путанице. Предсказать поведение программы в этом

случае достаточно сложно. Но использовать шаблоны в формах очень

удобно. Это позволяет создать одну форму и использовать ее для прове-

дения самых разных операций, используя шаблоны как схемы проводок и,

возможно, для простого расчета сумм.

Для решения описанной проблемы предназначен специальный объект

TemplateInvoker. Этот объект порождается из операции Operation

и тесно с ней связан. Кроме того, этот объект содержит в себе код шабло-

на, который можно вызывать принудительно с помощью специальных

методов. Как уже наверное понятно, этих методов пять и они вызывают на

выполнение соответствующий обработчик события.

� FireOnApply – вызывает обработчик OnApply.

� FireOnEdit – вызывает обработчик OnEdit.

Объекты Акцент

127

� FireOnRecalc – вызывает обработчик OnRecalc.

� FireBeforeSave – вызывает обработчик BeforeSave.

� FireAfterSave – вызывает обработчик AfterSave.

Вспомогательные объекты

Все вспомогательные объекты являются общими для всех приложений

семейства Акцент и хранятся в библиотеке Impact Common 7.4.

Объект Map

В программах семейства Акцент каждый модуль, форма, диалог или элек-

тронная таблица является независимым объектом. Этот подход несколько

отличается от других систем программирования, в которых существует

понятие приложения. Каждый элемент системы не зависит от других и

выполняется в своем собственном контексте. Однако, такой подход не

предоставляет простых способов передачи информации между элемента-

ми приложения.

Для обеспечения этой возможности используется следующий подход:

В каждой форме, диалоге или таблице (но не в модуле) имеется специаль-

ный объект Map. Map можно рассматривать как массив пар «имя –

значение» (такие объекты часто называют ассоциативными массивами).

Имя –это просто текстовая строка. Доступ к значениям осуществляется по

именам. После того, как объект создан, объект Map доступен вызывающей

программе через свойство Map. Вызывающая программа может записать в

Map любые значения. Эти значения будут доступны для запущенной про-

граммы.

Приведем простой пример. Допустим, что из формы нужно показать диа-

лог. Диалог должен использовать текущую операцию формы для каких-то

действий. Диалог запускается при нажатии кнопки с именем cmdDlg.

Внутри формы, обработчик события OnClick для кнопки cmdDlg будет

таким:

' Обработчик события OnClick

Sub cmdDlg_OnClick()

 Dim dlg

 ' Создадим объект Dialog

 Set dlg = App.CreateDialog("dialog1.dlg")

 ' Запишем в Map диалога ID с именем "DocID"

 dlg.Map("DocID") = op.ID

Объекты Акцент

128

 Покажем диалог на экране

 ' при этом начнет работать программа диалога

 dlg.DoModal

End Sub

Внутри диалога все действия с операцией будут в обработчике события

OnLoad:

' Обработчик события OnLoad

Sub Dialog_OnClick()

 Dim op

 ' Создадим операцию по ID из Map

 Set op = Workarea.Operation(Map("DocID"))

 ' выполняем какие-то действия с операцией

End Sub

Основные свойства объекта Map:

� Count – количество элементов.

� IsEmpty – возвращает True, если карта пуста.

� Item – возвращает или устанавливает значение по ключу. Аргу-

ментом свойства является текстовая строка, представляющая собой

ключ.

Основные методы объекта Map:

� Exists – проверяет, существует ли элемент с заданным ключом.

� Remove – удаляет ключ (и значение тоже) из карты.

� RemoveAll – полностью очищает объект Map.

Содержимое объекта Map может быть представлено в виде XML. Для это-

го используется свойство XML. При чтении свойства, содержимое объекта

сериализуется в XML и возвращается в виде текстовой строки. При запи-

си – делается попытка разбора (parsing) XML-строки и из нее восстанав-

ливается содержимое объекта. Обратите внимание, что свойство XML не

поддерживает десериализацию карт, содержащие объекты.

Объект Redirect

Объект Redirect используется для доступа к информации о расположе-

нии файлов, которая хранится в файлах с расширением ARD. Объект соз-

Объекты Акцент

129

дается с помощью функции CreateLibObject c предопределенным

именем "Redirect".

Основные свойства объекта Redirect:

� AppPath,DbPath – возвращают значения макросов $(AppPath)

и $(DbPath), заданных в файле расположения.

Единственный метод объекта Redirect:

� GetFullPath – возвращает полный путь к файлу с учетом инфор-

мации о расположении, заданной в файле *.ARD.

Объект Period

Объект Period используется для представления информации либо о те-

кущем периоде, либо о периоде, в котором строятся отчеты. Объект воз-

вращается одноименным свойством Period, которое есть у объекта

Workarea и у всех объектов, связанных с отчетами.

Основные свойства объекта Period:

� Start,End – возвращают или устанавливают дату начала и окон-

чания периода.

� Year – возвращает или устанавливает текущий рабочий год.

� Name, Title – возвращают наименование и заголовок периода.

� Valid – возвращает True, если в период входит хотя бы один день.

Методы объекта Period:

� SetDay, SetMonth, SetQuart – устанавливают период соответ-

ственно в заданный день, месяц или квартал.

� SetMonthRange – устанавливает период в заданный диапазон ме-

сяцев текущего года.

� Browse – показывает на экране стандартный диалог выбора перио-

да.

Объект PageSetup

Объект PageSetup используется для управления свойствами печатной

страницы. Объект содержится в формах (объект FrmPage) и электронных

таблицах (объект ShtSheet). Следует отметить, что каждая страница

Объекты Акцент

130

формы и лист таблицы имеет собственный объект PageSetup. Ссылка

на объект возвращается одноименным свойством PageSetup.

Основные свойства объекта PageSetup:

� LeftMargin,TopMargin,RightMargin,BottomMargin –

поля печатной страницы. Задаются в десятых долях миллиметра.

� Orientation – Задает ориентацию печатной страницы. Задается

следующими константами:

acDefault по умолчанию (как в принтере)

acPortrait портретная

acLandscape альбомная

� FitToPage – устанавливает признак того, что область печати

нужно масштабировать так, чтобы она полностью поместилась на

одной печатной странице (с учетом полей). Свойство имеет смысл

только для электронных таблиц. Для форм значение свойства игно-

рируется.

� LeftHeader,CenterHeader,RightHeader,LeftFooter,Сe

nterFooter,RightFooter – задают соответствующе части

верхнего (Header) и нижнего (Footer) колонтитулов. В тексте ко-

лонтитулов допустимо использование макросимволов, которые при

выводе на печать заменяются соответствующими значениями.

&(Page) номер страницы

&(Pages) количество страниц

&(Date) дата печати

&(Time) время печати

&(Tab) заголовок страницы

&(File) имя файла

&(Company) наименование фирмы

&(User) имя пользователя

Объект PageSetup поддерживает возможность более тонкого управле-

ния печатной страницей. Подробная информация об этом объекте приве-

дена в электронной документации.

Объекты Toolbar и ToolbarButton

Эта группа объектов предназначена для построения пользовательских

панелей инструментов в формах и электронных таблицах. Сама панель

инструментов представлена объектом Toolbar, а каждая кнопка на ней

Объекты Акцент

131

объектом ToolbarButton. Объекты нельзя создать, вместо этого у

формы (объект Form) и таблицы (объект ShtBook) имеется одноименное

свойство Toolbar, возвращающее ссылку на панель инструментов.

Сам объект Toolbar напоминает коллекцию. В нем также имеется свой-

ство Item, возвращающее ссылку на кнопку панели (ToolbarButton).

Каждая кнопка панели инструментов идентифицируется целым числом,

называемым командой. Когда пользователь щелкает по кнопке, родитель-

ский объект (форма или электронная таблица) получает специальное со-

бытие OnBarClick, в которое передается команда нажатой кнопки.

Если известна команда, то можно получить ссылку на саму кнопку, вос-

пользовавшись свойством ItemByCommand объекта Toolbar.

Основные свойства объекта ToolbarButton:

� Caption – текст, выводимый на кнопке.

� Command – команда кнопки. Это просто целое число от 1 до 999,

которое будет передаваться в обработчики событий OnBarClick и

OnBarDropDown.

� DropDown – признак, говорящий о том, что кнопка «выпадающая».

� Enabled – если свойство равно False, кнопка недоступна и ото-

бражается серым цветом.

� Group – если это свойство равно True, то левее кнопки изобража-

ется вертикальная черта, означающее начало группы.

� Image – номер картинки, изображаемой на кнопке. Номер это ин-

декс в системном списке картинок.

� Popup – текст меню, которое появится при нажатии на стрелку. Ра-

ботает только, если свойство DropDown равно True.

� ToolTip – текст подсказки, которая появляется при наведении кур-

сора мыши на кнопку.

� Visible – если это свойство равно False, то кнопка невидима и не-

доступна.

� Tag – произвольная текстовая строка, связанная с кнопкой.

Основные свойства самой панели инструментов Toolbar:

Объекты Акцент

132

� Count – количество кнопок на панели инструментов.

� Item – возвращает кнопку по индексу.

� ItemByCommand – возвращает ссылку на кнопку (объект

ToolbarButton) по заданной команде.

Панель инструментов Toolbar имеет следующие методы:

� Create – создает на панели новую кнопку.

� Refresh – просто обновляет изображение кнопки.

Объект WaitCursor

Это очень простой объект. Он используется для того, чтобы показать кур-

сор в виде «песочных часов». Для того чтобы не следить за восстановле-

нием курсора в исходное положение, механизм управления курсором сде-

лан в виде объекта, а не в виде встроенной функции. Это сделано потому,

что объекты автоматически уничтожаются при выходе из области види-

мости.

Объект не имеет никаких методов и свойств, а курсор мыши будет иметь

вид «песочных часов» все время, пока существует объект. Таким образом,

наиболее удобно создавать этот объект внутри процедуры, выполняющей

длительную операцию. При завершении процедуры объект выходит из

области видимости и автоматически уничтожается, что приводит к воз-

врату вида курсора к исходному состоянию.

Если нужно вернуть курсор в исходное состояние вручную, объект можно

принудительно уничтожить, присвоив переменной значение Nothing.

Объект создается одноименной встроенной функцией WaitCursor().

Пример

Sub Do_Long_Operation

 Dim wc

 Set wc = WaitCursor

 ' очень долго делаем что-то

 ' при выходе из Sub, объект wc удалится

End Sub

Объекты Акцент

133

Объект Meter

Этот объект представляет собой обычный индикатор прогресса и исполь-

зуется для того, чтобы информировать пользователя в процессе выполне-

ния длительных действий.

Индикатор открывается в строке состояния активного окна. Поэтому, не

рекомендуется использовать индикатор в диалогах. Если это сделать, ин-

дикатор появится, но может быть не виден пользователю. Для использо-

вания в диалогах имеется специальный элемент управления DlgMeter,

который делает то же самое, что и Meter.

Создается объект одноименной глобальной функцией Meter().

Объект Meter очень прост и имеет всего несколько свойств и методов.

� Open – открывает индикатор прогресса. Имеет необязательные ар-

гументы Min и Max, которые задают минимальное и максимальное

положение индикатора.

� Close – закрывает индикатор. После закрытия его можно открыть

снова.

� Pos – текущая позиция индикатора.

� Min,Max – минимальное и максимальное положение позиции ин-

дикатора.

� Caption – текстовая строка, которая выводится перед индикато-

ром и обычно описывает выполняемое действие.

� StepIt – наращивает значение индикатора на один шаг.

� SetStep – устанавливает шаг изменения позиции индикатора.

� OffsetPos – наращивает позицию индикатора на заданное значе-

ние.

Объект PopupMenu

Объект PopupMenu используется для создания всплывающих меню.

Объект создается с помощью функции CreateLibObject c предопре-

деленным именем "PopupMenu".

Каждая команда меню характеризуется текстом и командой. Команда

представляет собой целое число от 1 до 999. Когда пользователь выбирает

Объекты Акцент

134

команду из меню, то для родительского объекта, вызвавшего меню (на-

пример, для формы или диалога) генерируется событие OnPopup.

Основные свойства и методы для объекта PopupMenu:

� CreateMenu – создает новое меню. Имеет один необязательный

аргумент Text, позволяющий задать строку, из которой конструи-

руется меню.

� AppendMenu – добавляет к меню новый пункт.

� Track – показывает меню на экране. После выбора команды меню

закрывается и генерируется событие OnPopup.

� Enabled – запрещает или разрешает конкретную команду меню

� Сhecked – отмечает или снимает отметку с конкретной команды

меню.

Совет. Показать всплывающее меню в форме или в диалоге можно и не

создавая объект PopupMenu. Для этого можно воспользоваться методом

ShowPopup. Однако в этом случае управлять разрешением/запрещением

команд меню или устанавливать отметки будет невозможно.

Объект FileDialog

С помощью объекта FileDialog можно показать пользователю стан-

дартные диалоги Windows «Открыть файл» и «Сохранить файл».

Объект создается с помощью функции CreateLibObject c предопре-

деленным именем "FileDialog".

Основные свойства объекта FileDialog, которые нужно установить до

вызова диалога:

� Caption – заголовок окна диалога.

� DefaultName, DefaultExt – имя и расширение файла по

умолчанию.

� FileMustExists – если значение этого свойства равно True, то

выбрать несуществующий файл будет невозможно.

� InitialDir – путь к папке, которая должна быть текущей во вре-

мя открытия диалога.

Объекты Акцент

135

� Filter – строка фильтра для выбора имен файлов. Подробности

см. в справочной системе.

Свойства объекта FileDialog, которые выдаются после получения ре-

зультата:

� PathName – полный путь к выбранному файлу.

� FileName – имя выбранного файла.

� FileTitle – имя выбранного файла без расширения.

Методы объекта FileDialog служат для показа диалога на экране:

� ShowOpen – показывает диалог открытия файла.

� ShowSave – показывает диалог сохранения файла.

Объект System

Объект System служит для доступа к информации о текущем компьюте-

ре и локальной сети, на котором выполняется приложение, а также для

работы с оболочкой операционной системы.

Объект создается с помощью функции CreateLibObject c предопре-

деленным именем "System".

Основные свойства объекта System:

� ComputerName – имя локального компьютера, под которым он из-

вестен в локальной сети.

� UserName – имя текущего пользователя, под которым он вошел в

сеть. Обратите внимание, что это не имя пользователя в Акцент, а

имя, под которым текущий пользователь известен операционной

системе.

� TempFolder – путь к папке Windows, которая используется для

хранения временных файлов.

Методы объекта System для управления приложениями:

� Run – запускает заданное приложение, передавая ему командную

строку.

� AppActivate – активизирует заданное приложение, помещает его

окно на передний план и устанавливает на него фокус ввода.

Объекты Акцент

136

Методы объекта System для работы с файловой системой:

� CopyFile – копирует заданный файл в новое место, возможно с

перезаписью существующего файла.

� DeleteFile – позволяет удалить заданный файл.

Объект WinAPI

Объект WinAPI предоставляет доступ к некоторым часто встречающимся

функциям интерфейса прикладного программирования Win32 API.

Объект нельзя создать с помощью CreateObject. Вместо этого вос-

пользуйтесь функцией CreateLibObject с предопределенным именем

"WinAPI".

Ниже перечислены основные методы объекта WinAPI. За более подроб-

ными сведениями обращайтесь к электронной справочной системе.

� AnsiToOem,OemToAnsi – преобразовывает текстовую строку

ANSI(Windows) или в OEM(DOS)кодировки. Очень полезны при

работе с устаревшими программами, а также с оборудованием, не

поддерживающим Windows (матричные принтеры, кассовые аппа-

раты и т.д.)

� WinHelp – вызывает справочную систему Windows. В качестве

аргументов, метод принимает имя справочного файла (с расширени-

ем HLP), команду, которую нужно выполнить и, возможно, контек-

стный идентификатор, определяющий нужную тему справки.

� HtmlHelp – вызывает справочную систему в новом формате

HtmlHelp. В метод передается имя справочного файла (с расшире-

нием CHM), выполняемая команда и, возможно, дополнительная ин-

формация для программы справки.

� NewGUID – создает новый глобальный уникальный идентификатор

(GUID). Такие идентификаторы являются гарантированно уникаль-

ными и используются при репликации баз данных. Можно использо-

вать произвольно для получения гарантированно уникальных клю-

чей.

� RegWrite – позволяет записать в реестр (Registry) произвольную

строку. Используется для хранения разнообразных пользовательских

установок. Обратите внимание, что метод записывает строку в соб-

Объекты Акцент

137

ственный ключ реестра. Его нельзя использовать для записи в реестр

произвольных ключей.

� RegRead – читает из реестра текстовую строку, записанную туда

методом RegWrite.

� GetKeyState – возвращает состояние заданной аргументом кла-

виши. Если клавиша нажата, возвращает True. Обычно использует-

ся для опроса клавиш-модификаторов, таких как Ctrl, Alt и Shift.

� IsEscPressed – метод асинхронно (в процессе работы програм-

мы) проверяет, была ли нажата клавиша Esc. Фактически, метод

возвращает True, если в буфере клавиатуры содержится символ Es-

cape. Метод позволяет организовать прерывание длительных про-

цессов. Для этого, внутри цикла нужно периодически вызывать

IsEscPressed, и, если он вернул True, то завершать операцию.

Объект PopupToolTip

Объект PopupToolTip представляет собой окно всплывающей подсказ-

ки с возможностью программного управления.

Объект нельзя создать с помощью CreateObject. Вместо этого вос-

пользуйтесь функцией CreateLibObject с предопределенным именем

"PopupToolTip". Основное назначение объекта – вывод всплывающих

подсказок в процессе выделения каких-либо элементов в системе. Напри-

мер, подсказку можно открывать (и перемещать) в обработчике события

OnRangeTrack, а закрывать в обработчике события OnRangeSelect.

Ниже перечислены основные свойства и методы объекта

PopupToolTip. За более подробными сведениями обращайтесь к элек-

тронной справочной системе.

� Caption – текст всплывающей подсказки.

� Open – открывает окно подсказки.

� Close – закрывает окно подсказки.

� Move – перемещает окно в другое положение.

Объект DHTMLDialog

Объект DHTMLDialog позволяет показать HTML-страницу в виде диало-

га. Диалог может быть как модальным (для продолжения работы с прило-

Объекты Акцент

138

жением нужно завершить работу с диалогом), так и немодальным (можно

продолжать работу не закрывая диалог). Код скриптов, которые содер-

жатся на HTML-странице позволяет получить доступ к объектной модели

Акцент.

Объект создается с помощью функции CreateLibObject c предопре-

деленным именем "DHTMLDialog".

Перед показом диалога на экране, в него можно передать аргументы (ме-

тодом SetArgument). Существует более короткий способ вызвать такой

диалог из программы (этот способ функционально ограничен). Для этого

можно использовать метод ShowDHTMLDialog объекта Application.

Основные свойства объекта DHTMLDialog:

� Caption – заголовок окна диалога.

� HTMLDocument – возвращает ссылку на объект document объ-

ектной модели DHTML DOM. Позволяет управлять HTML-

страницей из программы на VBScript.

� Width, Height – ширина и высота окна диалога.

� IsDialogOpen – позволяет определить, открыто ли окно немо-

дального диалога.

� Resizable – определяет, можно ли будет изменять размеры диа-

лога.

� URL – основное свойство, которое задает URL отображаемой стра-

ницы.

Для управления диалогом используются методы:

� DoModal – показывает диалог в модальном режиме.

� CreateModeless – открывает диалог в немодальном режиме.

� CloseModeless – закрывает немодальный диалог.

� SetArgument – позволяет передать в программу диалога значения

аргументов.

Более подробная информация о работе с HTML в среде Акцент 7.4 приве-

дена в главе XII (страница 266)

Объекты Акцент

139

Объект DHTMLAssistant

Объект DHTMLAssistant представляет собой окно (панель), которое

можно вывести в правой части основного окна приложения, формы или

электронной таблицы. Обычно это окно используется для вывода динами-

ческих подсказок, сообщений об ошибках, советов и т.д. Формат отобра-

жения информации в окне ассистента – динамический HTML. Программ-

ный код на HTML-странице имеет доступ к объектной модели вызвавше-

го его элемента Акцент.

Ссылка на объект может быть получена с помощью свойства

Assistant, которое имеется у следующих объектов: Workarea, Form,

ShtBook.

Основные свойства объекта DHTMLAssistant:

� CanGoBack,CanGoForward – определяет, возможна ли навига-

ция назад или вперед.

� HTMLDocument – возвращает ссылку на объект document объ-

ектной модели DHTML DOM. Позволяет управлять HTML-

страницей из программы на VBScript.

� Visible – определяет, видимо ли окно ассистента.

Объект DHTMLAssistant управляется следующими методами:

� Navigate – осуществляет переход к заданному URL.

� GoBack,GoForward – выполняет переход назад или вперед по

стеку браузера.

� SetArgument – позволяет передать в программу HTML-страницы

значения аргументов.

141

Глава VI.

Отчеты

В этой главе описана работа с объектами отчетов Акцент.
Приводится описание свойств и методов отчетов, а также
примеры их использования.

Все отчеты в системе, которые можно построить с использованием ин-

терфейса пользователя, доступны также и в виде объектов. Все объекты

отчетов имеют префикс Rep и хранятся в системной библиотеке «Impact

Reports 7.4».

Все отчеты, доступные в системе, перечислены в следующей таблице.

Элемент Назначение

RepCommon Объединение RepBalance и RepChess.

RepChess Шахматная ведомость.

RepBalance Оборотно-сальдовая ведомость.

RepCross Шахматная ведомость по аналитике.

RepSubList Выписка из журнала операций.

RepDocList Реестр документов.

RepBankList Выписки из банка.

RepCashBook Кассовая книга.

RepSynth Синтетическая ведомость по счету.

RepTurn Оборотно-сальдовая ведомость по счету.

RepGLedger Главная книга

RepJournal Шахматный журнал-ордер или ведомость

RepWizard Отчет, построенный мастером

RepTax Налоговый отчет, собирающий информацию по мет-

кам проводок

Объекты отчетов можно использовать как для получения отчетной ин-

формации, так и для вывода их в электронную таблицу с последующей

обработкой.

Отчеты

142

Для создания отчетов используется метод CreateReport объекта

Workarea. Этот метод получает единственный аргумент, задающий имя

класса объекта и возвращает ссылку на объект отчета.

Некоторые отчеты представляют собой коллекции элементов отчетов. В

этом случае элемент коллекции имеет такое же имя, как и отчет, но с до-

бавлением суффикса Item. Например, реестр документов (RepDocList)

можно рассматривать как коллекцию строк, каждая из которых представ-

лена объектом RepDocListItem.

Общие свойства и методы отчетов

Все объекты отчетов обладают общими свойствами. Во-первых, все они

имеют внутри объект, хранящий в себе период для построения отчета. В

момент создания отчета, значение периода устанавливается равным теку-

щему рабочему периоду. Ссылка на период возвращается свойством

Period, которое есть у всех отчетов.

Во-вторых, перед тем как использовать данные отчета, его нужно постро-

ить. Это делается методом Build, который имеется у всех отчетов. Ме-

тод возвращает True, если отчет успешно построен и False в противном

случае.

После того как отчет построен, данные из него можно использовать.

Можно вывести отчет в электронную таблицу, получив на нее ссылку.

Такой способ позволяет выполнить какую либо дополнительную обработ-

ку отчета перед тем, как показать его пользователю.

Вывод отчета в таблицу выполняется с помощью метода MakeSheet,

который имеется у всех отчетов.

Другие общие свойства отчетов следующие:

� PlanID – для отчетов, которые строятся по плану счетов можно за-

дать идентификатор (ID) плана счетов. Если он не указан, использу-

ется план счетов по умолчанию, заданный в свойствах базы данных.

� AccID – для отчетов, которые строятся по одному счету, перед его

построением обязательно нужно указать идентификатор счета.

� CurID – если нужно построить отчет в валюте, то перед его по-

строением нужно задать ID валюты. Если она не указана, то счита-

ется равной 1 и отчет будет построен в базовой валюте.

Отчеты

143

� Caption – заголовок отчета. Если его не задать, будет использо-

ваться стандартное значение (для каждого отчета оно свое).

Объекты отчетов

Отчет RepCommon

В некотором смысле отчет является исключением из общих правил, при-

веденных выше. Он не имеет методов Build и MakeSheet и вывести его

в таблицу невозможно.

Основное предназначение этого отчета – заполнение стандартных бланков

типа «Баланса предприятия» или «Отчета о финансовых результатах».

В таких бланочных отчетах чаще всего нужна информация из оборотно-

сальдовой и шахматной ведомостей, причем иногда она должна быть

сгруппирована по месяцам и по субсчетам. Именно эту информацию и

выдает отчет RepCommon.

Для того чтобы правильно заполнить бланк, нужно просто создать отчет в

модуле электронной таблицы, а в формулах ячеек записать ссылки на со-

ответствующие свойства отчета.

Основные свойства отчета RepCommon следующие:

� StartDb, StartCr – возвращает значения остатков на начало

периода по счету за заданный месяц.

� TurnDb, TurnCr – возвращает значения оборотов за период по

счету за заданный месяц.

� EndDb, EndCr – возвращает значения остатков на конец периода

по счету за заданный месяц.

Все эти свойства принимают три аргумента. Сначала задается счет, при-

чем можно указывать как код счета в виде текстовой строки, так и его

идентификатор в базе данных (в виде числа). Затем можно указать месяц,

за который нужно получить данные. Если месяц не указан, используется

текущий период. После этого можно указать дополнительный флаг, ука-

зывающий на то, что нужно учесть информацию по субсчетам.

Более подробная информация об отчете RepCommon приведена в элек-

тронной справочной системе.

Отчеты

144

Отчет RepChess

Отчет RepChess представляет собой классическую шахматную ведо-

мость. Основное ее отличие от обычной заключается в том, что ее можно

транспонировать. Это означает, что в верхней части отчета можно разме-

щать как дебет, так и кредит счетов. Режим вывода задается свойством

Transpose. Если оно равно False (по умолчанию), то отчет отобража-

ется как обычно – дебет слева, кредит сверху. Если значение свойства

равно True, то дебет будет сверху и кредит слева.

Отчет строится по конкретному плану счетов (задается свойством

PlanID). Возможно построение отчета в валюте. В этом случае нужно

установить значение свойства CurID.

Имеется возможность ограничить счета, которые должны попасть в отчет.

В этом случае получится выборка из полной шахматной ведомости. Вве-

сти ограничения позволяет метод Restrict. Этот метод имеет два не-

обязательных аргумента, которые задают списки счетов по дебету и по

кредиту. Списки представляют собой текстовые строки, в которых через

запятую перечислены коды счетов. Только эти счета попадут в отчет.

После того как отчет построен (напомним, что это делается с помощью

метода Build), свойства CountDb и CountCr возвращают количество

счетов по дебету или по кредиту, которые попали в отчет.

Другие свойства отчета RepChess.

� Sum – возвращает сумму из одной ячейки отчета. Имеет два аргу-

мента, задающие индексы по дебету или по кредиту счета. Индексы

могут изменяться от 1 до CoundDb или CountCr соответственно.

� AccDb, AccCr – возвращают счета из дебетовой или кредитовой

частей отчета по индексу. Свойства возвращают ссылку на объект

Account, представляющий собой бухгалтерский счет.

� TotalDb, TotalCr – возвращает общую сумму дебетовых или

кредитовых оборотов для всего отчета.

� Total – возвращает общую сумму оборотов для всего отчета.

Отчет RepChess имеет одно вспомогательное свойство DataArray.

Свойство возвращает двумерный массив результатов. Значение, которое

возвращается этим свойством, фактически представляет собой перемен-

ную типа Variant, содержащую массив. Это свойство очень удобно при

работе с внешними приложениями посредством механизма OLE-

Отчеты

145

Automation. Например, оно позволяет записать все данные отчета в

Microsoft® Excel за одно обращение. Свойство имеет один необязатель-

ный аргумент, указывающий на то, нужно ли включать в массив итоговые

значения.

Отчет RepBalance

Отчет RepBalance представляет собой стандартную оборотно-

сальдовую ведомость. Ведомость строится по конкретному плану счетов.

Идентификатор этого плана счетов задается свойством PlanID. По умол-

чанию значение свойства PlanID устанавливается равным плану счетов,

который указан в свойствах базы данных как основной.

Если нужно построить оборотно-сальдовую ведомость в валюте, то перед

построением отчета нужно установить свойство CurID, задающее иден-

тификатор валюты. Отчет строится (заполняется данными) стандартным

методом Build.

После построения отчет чем-то напоминает коллекцию. Каждая строка

отчета представлена самостоятельным объектом RepBalanceItem. Сам

отчет имеет свойство Count, которое возвращает количество строк и

свойство Item, позволяющее получить доступ к строке отчета по индек-

су.

Другие свойства отчета следующие. Обратите внимание, что они относят-

ся ко всему отчету. Другими словами это значения из строки «Итого».

� StartDb, StartCr – возвращают общую сумму остатков на на-

чало периода по дебету или кредиту.

� TunrDb, TurnCr – возвращают общую сумму оборотов за период

по дебету или кредиту.

� EndDb, EndCr – возвращают общую сумму остатков на конец пе-

риода по дебету или кредиту.

� Count – возвращает общее количество строк в отчете. Доступ к

элементам отчета осуществляется с помощью свойства Item.

� Item – возвращает ссылку на элемент отчета, который представлен

объектом RepBalanceItem. Свойство имеет целый аргумент, за-

дающий номер строки, которую нужно получить. Номер строки из-

меняется от 1 до Count.

Отчеты

146

Объект RepBalanceItem

Объект RepBalanceItem – это одна строка отчета RepBalance. Объ-

ект хранит информацию об одном счете оборотно-сальдовой ведомости.

Перечислим свойства объекта RepBalanceItem.

� Account – объектное свойство, которое возвращает ссылку на бух-

галтерский счет (объект Account).

� StartDb, EndDb, TurnDb, TurnCr, EndDb, EndCr – свойства ти-

па Currency, которые возвращают суммы на начало, обороты и

суммы на конец.

� BadStartSaldo, BadEndSaldo – свойства возвращают True, ес-

ли вид начального или конечного сальдо счета не совпадает с типом

счета, заявленного в плане счетов. Например, если для активного

счета получится кредитовое сальдо, то свойства вернут True.

Отчет RepCross

Отчет RepCross представляет собой шахматный отчет, в котором оборо-

ты по заданным счетам за период разворачиваются в таблицу по двум

аналитическим показателям.

В качестве аналитических показателей могут выступать документы, их

номера, корреспонденты или объекты учета.

Для отчетов, включающих в качестве аналитических показателей объекты

учета, имеется возможность отображать не только суммы, но количество

объектов учета, используемых в проводках.

Свойства и методы, которые нужно задать перед построением отчета.

� Period – период для построения отчета. По умолчанию равен те-

кущему рабочему периоду.

� PlanID – план счетов, по которому будет строиться отчет. Значение

по умолчанию совпадает с основным планом счетов, указанным в

свойствах базы данных.

� CurID – валюта, в которой строится отчет. По умолчанию -- базо-

вая валюта.

� RowMode, ColMode – типы аналитических показателей по колон-

кам и строкам отчета. Возможны следующие значения.

Отчеты

147

Значение Показатель
0 Наименование операции
1 Номер документа
2 Корреспондент (дебет)
3 Корреспондент (кредит)
4 Объект учета

� SetAccDb, SetAccCr – эти два метода задают счета, обороты по

которым включаются в отчет. Счета задаются в виде текстовой стро-

ки, которая содержит список кодов счетов, разделенных запятыми.

После того как отчет будет построен методом Build, следующие свойст-

ва обеспечивают получение выбранных данных.

� Rows, Columns – возвращают количество строк и колонок, которые

получились в результате построения отчета.

� Sum, Qty – возвращают сумму или количество в ячейке отчета.

Свойства имеют два аргумента, задающих строку и колонку, по ко-

торым нужно получить значение. Номер строки меняется от 1 до

Rows, а номер колонки от 1 до Columns.

� RowSum, ColSum – возвращают общую сумму по строке и колонке.

Свойства имеют один обязательный аргумент, который задает ин-

декс строки или колонки.

� RowText, ColText – возвращают показатель по строке или по ко-

лонке в виде текстовой строки. Для корреспондентов и объектов

учета это будет наименование.

� RowValue, ColValue – возвращают внутреннее значение показа-

теля по строке или по колонке. Для корреспондентов и объектов уче-

та это будет идентификатор соответствующего объекта.

� Total – возвращает общую сумму оборотов, которые попали в от-

чет. Это будет сумма значений, которые вернут свойства RowSum

или ColSum, если перебрать все строки или колонки отчета.

Отчет RepSubList

Отчет RepSubList представляет собой выписку из журнала операций

(фактически это просто список проводок), построенную по заданному

критерию за период.

Отчеты

148

Как и все остальные, отчет создается методом CreateReport c предо-

пределенным именем "RepSubList".

После построения отчета фактически он будет представлять собой кол-

лекцию объектов RepSubListItem, каждый из которых представляет

одну проводку, попавшую в отчет.

Перечислим свойства, которые нужно задать перед построением отчета.

� Period – период для построения отчета. По умолчанию равен те-

кущему рабочему периоду.

� Kind – Критерий выборки. Это вид элемента, по которому строится

отчет. Задается следующими константами:

Константа Значение Тип элемента
acFolder 1 Папка
acAccount 2 Счет
acAgent 3 Корреспондент
acEntity 4 Объект учета
acMisc 5 Произвольная аналитика
acBinder 6 Подшивка
acTemplate 7 Шаблон
 33 Все операции в текущем периоде
 39 Список проводок для значения из

налогового отчета.

� KindID – идентификатор элемента, по которому будет строиться

отчет. Для типа acFolder возможно нулевое значение. В этом слу-

чае выписка будет строиться для документов, не входящих ни в ка-

кую папку.

� Caption – свойство возвращает или устанавливает заголовок для

отчета.

� StrParam1 – строковый параметр. Задает адрес в налоговом отче-

те, для которого нужно получить расшифровку. Имеет смысл только

для Kind = 39.

После того как отчет успешно построен (методом Build), доступны сле-

дующие свойства.

� Count – количество элементов (строк) в отчете.

Отчеты

149

� Item – свойство позволяет получить элемент (строку) отчета по ин-

дексу. Индекс может изменяться от 1 до Count. Каждый элемент

отчета представлен самостоятельным объектом RepSubListItem.

� Total – это свойство возвращает общую сумму всех проводок, по-

павших в отчет (без учета не проведенных).

Объект RepSubListItem

Объект RepSubListItem – это одна строка (проводка), которая содер-

жится в отчете RepSubList.

Объекты RepSubListItem возвращаются с помощью свойства Item

родительского объекта RepSubList. Свойство имеет один обязательный

аргумент, задающий индекс возвращаемой строки. Индекс может изме-

няться от 1 до Count.

Основные свойства объекта RepSubListItem следующие:

� AccDbID, AccCrID – идентификаторы счетов по дебету и по кре-

диту.

� AgFromID, AgToID – идентификаторы корреспондентов «Кто» и

«Кому».

� EntID – идентификатор объекта учета для проводки.

� DocID – идентификатор документа или операции, в который входит

данная проводка.

� Date – дата проводки. Обратите внимание, что это именно дата

проводки, а не дата документа, содержащего эту проводку.

� Sum – сумма по проводке.

� Name – наименование операции или документа, в который входит

данная проводка.

� DocNo – строковое значение, представляющее собой номер доку-

мента, содержащего проводку.

� FormID – идентификатор формы документа.

Отчет RepDocList

Отчет RepDocList представляет собой реестр документов, построенных

по определенным критериям.

Отчеты

150

Отчет создается методом CreateReport объекта Workarea.

После построения отчета он будет содержать коллекцию элементов, каж-

дый из которых описывает одну строку отчета (один документ) и пред-

ставлен объектом RepDocListItem. Доступ к строкам отчета осуществ-

ляется с помощью свойства Item по индексу. Индекс может изменятся от

1 до значения свойства Count.

Перед построением отчета нужно задать следующие свойства:

� Period – период для построения отчета. По умолчанию равен те-

кущему рабочему периоду.

� Caption – свойство возвращает или устанавливает заголовок для

отчета.

� Kind – Критерий выборки. Это вид элемента, по которому строится

отчет. Задается следующими константами:

Константа Значение Тип элемента
acFolder 1 Папка
acAccount 2 Счет
acAgent 3 Корреспондент
acEntity 4 Объект учета
acMisc 5 Произвольная аналитика
acBinder 6 Подшивка
acTemplate 7 Шаблон

� KindID – идентификатор элемента, по которому будет строиться

отчет. Для типа acFolder возможно нулевое значение. В этом слу-

чае выписка будет строиться для документов, не входящих ни в ка-

кую папку.

После того как отчет успешно построен (методом Build), доступны сле-

дующие свойства.

� Count – количество элементов (строк) в отчете.

� Item – свойство позволяет получить элемент (строку) отчета по ин-

дексу. Индекс может изменяться от 1 до Count. Каждый элемент

отчета представлен самостоятельным объектом RepDocListItem.

� Total – это свойство возвращает общую сумму всех документов,

попавших в отчет (без учета не проведенных).

Отчеты

151

Объект RepDocListItem

Объект RepDocListItem это одна строка реестра документов. Фактиче-

ски объект описывает одну строку (документ) отчета RepDocList.

Ссылка на объект возвращается с помощью свойства Item родительского

объекта RepDocList. Свойство Item имеет обязательный аргумент –

индекс объекта в списке. Индекс изменяется от 1 до Count.

Перечислим свойства объекта RepDocListItem.

� ID – идентификатор документа или операции.

� Date – дата документа. Обратите внимание, что это именно дата

документа или операции, а не дата проводок, входящих в этот доку-

мент.

� Sum – сумма по документу.

� Name – наименование операции или документа.

� Memo – примечание к операции или документу.

� Tag – признак, связанный с операцией или документом.

� DocNo – строковое значение, представляющее собой номер доку-

мента.

� FormID – идентификатор формы документа.

Отчет RepBankList

Отчет RepBankList представляет собой обычную классическую выпис-

ку из банка. Объект очень похож на выписку из журнала операций, но

выводит информацию в другом виде. При построении отчета операции

всегда сортируются по дате.

Свойства объекта, которые нужно установить до построения отчета.

� Period – период для построения отчета. По умолчанию равен те-

кущему рабочему периоду.

� Caption – свойство возвращает или устанавливает заголовок для

отчета.

� AccID – идентификатор счета, по которому нужно построить отчет.

� CurID – идентификатор валюты отчета. По умолчанию равен еди-

нице, что означает построение отчета в базовой валюте.

Отчеты

152

После того как отчет построен методом Build, можно использовать его

данные или вывести его в электронную таблицу (методом MakeSheet).

Как и все отчеты, содержащие несколько элементов, отчет RepBankList

имеет свойство Count (количество элементов в отчете) и свойство Item,

возвращающее элемент отчета (в данном случае это будет объект

RepBankListItem) по индексу.

Дополнительно к получению элементов отчет имеет следующие свойства

для доступа к результатам.

� SumRem – возвращает сумму остатка для отчета. Обратите внима-

ние, что свойство возвращает остаток в виде одного значения, а не в

виде двух сумм по дебету и кредиту. Если остаток кредитовый, зна-

чение будет отрицательным.

Объект RepBankListItem

Объект RepBankListItem – это одна строка отчета «Выписки из банка»

(RepBankList).

Как и для всех элементов отчетов или коллекций, ссылка на объект воз-

вращается с помощью свойства Item родительского объекта

RepBankList. Индекс элемента, передаваемый в качестве аргумента

свойства, может изменяться от 1 до Count.

Основные свойства объекта RepBankListItem следующие.

� AccID – идентификатор корреспондирующего бухгалтерского сче-

та.

� AgID – идентификатор корреспондента. Обратите внимание, что

возвращается только один корреспондент.

� SumDb, SumCr – сумма по дебету или по кредиту для строки отче-

та.

� SumRem – сумма остатка в этой строке отчета. Если остаток креди-

товый, сумма будет отрицательной. Поскольку операции в отчете от-

сортированы по дате, суммы остатков будут отображаться «лесен-

кой».

� Date – дата проводки, которая представляет собой строку отчета.

� DocID – идентификатор документа или операции, содержащего

проводку.

Отчеты

153

� DocNo – строковое значение, представляющее собой номер доку-

мента.

� FormID – идентификатор формы документа.

� Name – наименование документа или операции.

Отчет RepCashBook

Отчет RepCashBook представляет собой стандартную бухгалтерскую

кассовую книгу. Отчет похож на выписку из журнала операций (объект

RepSubList).

Работа с кассовой книгой имеет одну особенность. Кассовая книга стро-

ится за один день. Если сегодняшняя дата входит в период построения

отчета, то отчет строится на сегодняшнюю дату. При установке любого

другого периода кассовая книга будет строиться только за первый день

этого периода.

Отчет имеет дополнительное свойство AgID, позволяющее ограничить

выборку операций одним корреспондентом. Использование этого свойст-

ва позволяет получить кассовые книги по отдельным кассирам или под-

разделениям. Разумеется, для этого они должны быть указаны в провод-

ках.

Обратите внимание, что такая кассовая книга недоступна для построения

из интерфейса пользователя. Ее можно построить только из VBScript.

Возможно построение кассовой книги в валюте. Для этого используется

свойство CurID, представляющее собой идентификатор валюты. Такую

кассовую книгу тоже можно построить только из VBScript.

Перед построением отчета (методом Build) нужно указать следующие

свойства.

� Period – период для построения отчета. По умолчанию равен те-

кущему рабочему периоду. Если сегодняшняя дата входит в период,

то отчет строится за сегодня, если нет – то за первый день периода.

� Caption – свойство возвращает или устанавливает заголовок для

отчета.

� AccID – идентификатор счета, по которому нужно построить отчет.

� CurID – идентификатор валюты отчета. По умолчанию равен еди-

нице, что означает построение отчета в базовой валюте.

Отчеты

154

� AgID – идентификатор корреспондента. Дополнительное ограниче-

ние для проводок, попадающих в отчет.

После того как отчет построен, можно использовать его данные или вы-

вести его в таблицу (методом MakeSheet).

Свойства, обеспечивающие доступ к данным, полученным в отчете сле-

дующие.

� SumRem – сумма остатка на конец периода. Если остаток кредито-

вый, сумма будет отрицательной.

� TotalDb, TotalCr – суммы оборотов по дебету и по кредиту для

всего отчета.

� Count – количество элементов в отчете.

� Item – свойство возвращает ссылку на элемент отчета по его ин-

дексу. Элемент отчета представлен объектом RepCashBookItem.

Индекс может изменяться от 1 до Count.

Объект RepCashBookItem

Объект RepCashBookItem – это одна строка отчета «Кассовая книга»

(RepCashBook). Ссылку на объект можно получить с помощью свойства

Item кассовой книги. Свойство имеет один целый аргумент, представ-

ляющий собой индекс нужной строки. Индекс может изменяться от 1 до

Count.

Основные свойства объекта RepCashBookItem следующие:

� AccID – идентификатор корреспондирующего бухгалтерского сче-

та.

� AgID – идентификатор корреспондента. Обратите внимание, что

возвращается только один корреспондент.

� SumDb, SumCr – сумма по дебету или по кредиту для строки кассо-

вой книги.

� DocID – идентификатор документа или операции, содержащего

проводку.

� DocNo – строковое значение, представляющее собой номер доку-

мента.

� FormID – идентификатор формы документа.

Отчеты

155

� Name – наименование документа или операции.

Отчет RepSynth

Отчет RepSynth представляет собой схему счета по синтетическому

учету. Схема строится по заданному счету за период.

В отличие от выписок из журнала, реестра документов и других похожих

отчетов, внутри объекта отчета не содержится других объектов. Вся ин-

формация, полученная в результате построения отчета, доступна через

свойства самого отчета.

Свойства отчета, которые нужно установить до его построения.

� Period – период для построения отчета. По умолчанию равен те-

кущему рабочему периоду.

� Caption – свойство возвращает или устанавливает заголовок для

отчета.

� AccID – идентификатор счета, по которому нужно построить отчет.

� CurID – идентификатор валюты отчета. По умолчанию равен еди-

нице, что означает построение отчета в базовой валюте.

После того, как все нужные свойства установлены (обратите внимание,

что обязательно указывать только счет – свойство AccID), отчет можно

построить с помощью метода Build.

После построения отчет будет содержать несколько строк. Их количество

возвращается свойством Rows.

Свойства, которые относятся к строкам отчета, принимают в качестве ар-

гумента номер (индекс) строки. Этот номер может изменяться от 1 до

Rows. Эти свойства следующие:

� RowDate – дата, указанная в строке.

� SumDb, SumCr – сумма по дебету и кредиту, попавшая в указанную

строку отчета.

� AccDb, AccCr – ссылки на счета по дебету и кредиту в строке отче-

та. Это ссылки на объект Account, представляющий собой бухгал-

терский счет.

� AccDbID, AccCrID – идентификаторы счетов по дебету и кредиту.

Фактически они дублируют свойства AccDb, AccCr.

Отчеты

156

Помимо перечисленных выше, объект имеет несколько свойств, относя-

щихся ко всему отчету в целом. Это следующие свойства.

� StartDb, StartCr – суммы остатка на начало периода по дебету и

кредиту.

� TurnDb, TurnCr – суммы оборотов за период по дебету и кредиту.

� EndDb, EndCr – суммы остатка на конец периода по дебету и кре-

диту.

Отчет RepTurn

Отчет RepTurn представляет собой оборотно-сальдовую ведомость по

счету. Отчет строится по заданному счету. Выбираются обороты по этому

счету и группируются по корреспондирующим счетам.

Перед тем как построить отчет, нужно задать следующие свойства.

� Period – период для построения отчета. По умолчанию равен те-

кущему рабочему периоду.

� Caption – свойство возвращает или устанавливает заголовок для

отчета.

� AccID – идентификатор бухгалтерского счета, по которому нужно

построить отчет.

� CurID – идентификатор валюты отчета. По умолчанию равен еди-

нице, что означает построение отчета в базовой валюте.

После того как все нужные свойства установлены (обратите внимание,

что обязательно указывать только счет – свойство AccID), отчет можно

построить с помощью метода Build.

После того как отчет построен, следующие свойства позволяют получить

информацию о данных, попавших в отчет.

� Count – количество строк в отчете.

� StartDb, StartCr – суммы остатка на начало периода по дебету и

кредиту.

� TurnDb, TurnCr – суммы оборотов за период по дебету и кредиту.

� EndDb, EndCr – суммы остатка на конец периода по дебету и кре-

диту.

Отчеты

157

Отчет можно вывести в электронную таблицу с помощью метода

MakeSheet. Этот метод возвращает ссылку на объект ShtBook – книга

электронной таблицы. Используя эту ссылку, можно изменить отчет после

вывода в таблицу, но до показа пользователю.

Отчет RepGLedger

Отчет RepGLedger представляет собой выписку из бухгалтерской «Глав-

ной книги», построенной по определенному счету за год.

Обратите внимание, что отчет всегда строится за целый год, независимо

от установленного периода. Однако, как и все другие отчеты, он имеет

свойство Period. В данном случае имеет смысл только год, установлен-

ный в периоде.

Свойства отчета, которые нужно установить до его построения (методом

Build).

� Period – период для построения отчета. По умолчанию равен те-

кущему рабочему периоду. Используется только значение установ-

ленного в периоде года.

� Caption – свойство возвращает или устанавливает заголовок для

отчета.

� AccID – идентификатор счета, по которому нужно построить отчет.

� CurID – идентификатор валюты отчета. По умолчанию равен еди-

нице, что означает построение отчета в базовой валюте.

Обратите внимание, что обязательно указывать только счет – свойство

AccID, все остальные свойства имеют значения по умолчанию.

После того как отчет построен, следующие свойства позволяют получить

данные, попавшие в отчет.

� StartDb, StartCr – суммы остатка на начало периода по дебету и

кредиту для всего отчета.

� TurnDb, TurnCr – суммы оборотов за период по дебету и кредиту

для всего отчета.

� EndDb, EndCr – суммы остатка на конец периода по дебету и кре-

диту для всего отчета.

� AccArray – массив идентификаторов корреспондирующих счетов.

Эти счета будут перечислены в верхней части отчета.

Отчеты

158

Обратите внимание. Использование свойств, которые возвращают мас-

сивы, имеет одну особенность. Для доступа к массиву нужно использо-

вать промежуточную переменную. Если, например, написать

rep.AccArray(0)

то VBScript выдаст ошибку из-за того, что будет считать что (0) это аргу-

мент свойства, а не индекс массива. При использовании промежуточной

переменной все будет работать правильно.

Dim ar

ar = rep.AccArray

x = ar(0)

Кроме того, можно явно использовать две пары скобок. Например:

Rep.AccArray()(0)

Первая пара говорит о том, что свойство не имеет аргументов, а вторая

пара представляет собой индекс в возвращаемом массиве.

Отчет RepJournal

Отчет RepJournal представляет собой шахматную ведомость или шах-

матный журнал-ордер, которые развернуты по одному из аналитических

показателей. Ведомость строится по дебету счета, а журнал-ордер – по

кредиту счета. Для построения отчета нужно задать счета в верхней части

отчета (по кредиту для журнала и по дебету для ведомости). Корреспон-

дирующие счета будут выбраны автоматически. Кроме того, задается тип

аналитики, по которой нужно строить отчет.

Отчет содержит внутри себя отдельные объекты RepJournalItem,

представляющие собой элементы отчета. В отличие от выписок и реест-

ров, один элемент отчета представляет собой не одну строку, а несколько

строк, связанных с одним корреспондирующим счетом.

Обратите внимание. В отличие от других, отчет строится для нескольких

счетов, поэтому для него указывается идентификатор не счета, а плана

счетов.

Перед построением отчета нужно установить следующие свойства.

� Period – период для построения отчета. По умолчанию равен те-

кущему рабочему периоду.

Отчеты

159

� Mode – Вид аналитики для построения отчета. Задается следующи-

ми константами:

Константа Значение Тип аналитики
 0 Наименование операции
 1 Номер документа
 2 Корреспондент (дебет)
 3 Корреспондент (кредит)
 4 Объект учета

� Caption – свойство возвращает или устанавливает заголовок для

отчета.

� PlanID – идентификатор плана счетов, по которому нужно по-

строить отчет.

� CurID – идентификатор валюты отчета. По умолчанию равен еди-

нице, что означает построение отчета в базовой валюте.

� Transpose – режим построения отчета. Если свойство равно

False (по умолчанию), то строится журнал (дебет слева, кредит

сверху). Если свойство равно True, то строится ведомость (кредит

слева, дебет сверху).

� SetAcc – это метод, задающий коды счетов в верхней части отчета.

Обратите внимание, что для журнала (Transpose = False) это

будут счета по кредиту, а для ведомости (Transpose = True) –

счета по дебету. Коды счетов задаются в виде текстовой строки и

разделяются запятыми. В отчет попадут все проводки за период, в

которых участвуют указанные счета.

Как и все остальные, отчет строится методом Build. После этого стано-

вятся доступны следующие свойства.

� Count – количество групп строк, которые получились в результате

построения отчета.

� Columns – количество столбцов в отчете. Каждый столбец показы-

вает данные по одному корреспондирующему счету.

� Item – объектное свойство, возвращающее ссылку на один элемент

отчета. Элемент отчета представлен свойством RepJournalItem.

Свойство имеет один аргумент – индекс элемента отчета. Индекс

может изменяться от 1 до Count.

Отчеты

160

Следующие свойства возвращают информацию по колонкам информаци-

онной части отчета. Они имеют один аргумент, задающий индекс колонки

в отчете. Индекс может изменяться от 1 до Columns.

� Account – свойство возвращает ссылку на счет, по которому по-

строена колонка отчета. Сам объект, возвращаемый свойством,

представляет собой бухгалтерский счет (объект Account).

� SumStart, SumTurn, SumEnd – свойства, возвращающие остатки

на начало периода, обороты за период и остатки на конец периода

для всего отчета. Используются для заполнения строки «Итого».

Кроме вышеперечисленных, отчет имеет еще три свойства, возвращаю-

щие общие суммы для всего отчета. Эти свойства не имеют аргументов.

� TotalStart, TotalEnd – свойства возвращают общую сумму ос-

татков на начало и на конец периода для всего отчета.

� Total – сумма всех оборотов за период, которые попали в отчет.

Объект RepJournalItem

Объект RepJournalItem представляет собой элемент ведомости или

журнала-ордера RepJournal. Это не строка отчета, а группа строк, свя-

занных с одним корреспондирующим счетом. Ссылка на объект возвра-

щается с помощью свойства Item родительского отчета.

Каждый элемент шахматного журнала или ведомости содержит информа-

цию об одном корреспондирующем счете. Ссылка на этот счет (объект

Account) возвращается помощью свойства Account. Один элемент

отчета может содержать несколько строк. Количество этих строк возвра-

щается свойством Count. Общая сумма оборотов по всему элементу от-

чета возвращается свойством Total.

У объекта имеется несколько свойств, возвращающих информацию о

строках отчета. У всех таких свойств имеется один обязательный аргу-

мент, задающий номер (индекс) строки внутри элемента отчета. Индекс

может меняться от 1 до Count.

Перечислим свойства отчета, которые возвращают информацию об одной

строке отчета.

� Sum – сумма по строке и колонке. Свойство имеет два аргумента –

номер строки в элементе и номер колонки во всем отчете.

� ItemText – аналитический показатель в виде строки.

Отчеты

161

� ItemValue – аналитический показатель в виде значения.

Два последних свойства возвращают информацию об аналитическом по-

казателе. Их смысл зависит от значения свойства Mode. Все возможные

значения перечислены в следующей таблице:

Mode Тип аналитики ItemText ItemValue
0 Операция Наименование Наименование
1 Номер документа Номер документа Идентификатор

формы
2 Корреспондент (дебет) Наименование

корреспондента

Идентификатор

корреспондента
3 Корреспондент (кредит) Наименование

корреспондента

Идентификатор

корреспондента
4 Объект учета Наименование

объекта учета

Идентификатор

объекта учета

Отчет RepWizard

Для построения произвольных отчетов в программах Акцент использует-

ся «Мастер отчетов». Мастер позволяет задать критерии построения отче-

та, способы группировки данных и вид отображения остатков и оборотов.

Объект RepWizard включает всю функциональность, доступную из мас-

тера отчетов.

Отчет всегда строится по одному счету, возможно с учетом субсчетов.

Имеется возможность дополнительно ограничить информацию, которая

должна попасть в отчет. Например, можно построить отчет по счету и

корреспонденту. В этом случае в него попадут только проводки, прохо-

дящие по заданному счету и заданному корреспонденту. Возможно по-

строение отчетов в валюте.

В отличие от большинства других, отчет, построенный с помощью объек-

та RepWizard, имеет не линейную (в виде массива или коллекции), а

иерархическую (древовидную) структуру. Это означает, что каждый эле-

мент отчета содержит в себе коллекцию точно таких же элементов, кото-

рые, в свою очередь, тоже содержат вложенные элементы. Уровень вло-

женности отчетов в программах Акцент ограничен четырьмя.

Схема объектов для отчета, который содержит два уровня группировки

приведена на рисунке ниже.

Отчеты

162

Ошибка! Ошибка связи.

Рис. 2. Схема отчета RepWizard

На рисунке показано, что отчет RepWizard содержит корневой (Root)

элемент RepWizardItem. Внутри него находятся два элемента первого

уровня группировки. Внутри второго элемента первого уровня находятся

два элемента второго уровня группировки. Все элементы отчета, включая

корневой, имеют один и тот же тип – RepWizardItem. Перебирая эту

структуру, можно получить данные обо всех элементах отчета.

Совет. Подобные приведенной иерархические структуры данных удобнее

всего обрабатывать рекурсивными функциями. Рекурсивной называется

такая функция, которая прямо или косвенно вызывает сама себя.

Перед построением отчета нужно задать способ его построения. Это дела-

ется с помощью следующих свойств и методов.

� Kind – тип элемента, по которому строится отчет. По умолчанию

отчет строится по счету.

� KindID – идентификатор элемента (объект учета, корреспондент и

т.д.) , по которому строится отчет. Если свойство Recursive равно

True, то в отчет попадут все вложенные элементы.

� AccID – идентификатор счета, по которому строится отчет. Если

тип Kind равен acAccount, то AccID равен KindID. Для всех ос-

тальных типов обязательно указывать и KindID и AccID.

� SubAcc – учитывать ли субсчета основного счета при построении

отчета.

� Period – объектное свойство, определяющее период построения

отчета. По умолчанию период для отчета равен текущему рабочему

периоду.

� Caption – заголовок отчета.

� CurID – идентификатор валюты, в которой строится отчет. По

умолчанию свойство равно 1, что означает базовую валюту.

� AddColumn – метод добавляет в отчет колонку аналитического по-

казателя. Допустимо использовать до четырех показателей. Аргу-

менты метода задают тип показателя, возможно дополнительные

идентификаторы, заголовок колонки для показателя и дополнитель-

Отчеты

163

ные атрибуты, которые нужно отображать для данного показателя.

Подробная информация об аргументах этого метода содержится в

электронной справочной системе.

� SetRemMode – метод устанавливает способ вывода остатков на на-

чало и конец периода. Допустимы следующие способы вывода:

Значение Режим вывода
0 Не выводить вообще
1 Выводить только сумму
2 Развернутые остатки (по уровням)
3 Выводить только сальдо

� SetTurnMode – метод устанавливает способ вывода оборотов по

дебету и кредиту. Допустимы следующие значения.

Значение Режим вывода
0 Не выводить вообще
1 Выводить только общую сумму
2 Разворачивать по горизонтали (журнал)
3 Разворачивать по вертикали (ведомость)

Оба метода имеют дополнительный аргумент, позволяющий включить

вывод количества и цен для объектов учета.

� SetSubTotal – метод позволяет включить и выключить отображе-

ние промежуточных итогов по заданному уровню. Метод имеет два

аргумента, первый из которых задает номер уровня, а второй значе-

ние свойства. Максимальный номер уровня может быть на единицу

меньше количества уровней, добавленных с помощью метода

AddColumn.

� Restrict – метод позволяет ограничить корреспонденцию счетов,

которые должны попасть в отчет. Счета по дебету и кредиту задают-

ся в виде списка кодов через запятую.

� ReduceLevel – свойство указывает, нужно ли сворачивать сальдо

для конкретного уровня.

� ReduceTotal – свойство указывает, нужно ли сворачивать общее

сальдо для всего отчета.

� Recursive – учитывать ли вложенные элементы. Имеет смысл,

только если отчет строится по аналитическому показателю. Напри-

мер, если отчет строится по папке корреспондентов и Recursive

Отчеты

164

равно True, то в отчет попадут все корреспонденты, находящиеся в

заданной папке.

После того как отчет построен (напомним, что это делается методом

Build), информация о результатах, попавших в отчет может быть получена

с помощью следующих методов и свойств.

� Root – объектное свойство только для чтения. Свойство возвращает

ссылку на корневой узел дерева элементов отчета. Каждый узел де-

рева представляет собой объект RepWizardItem. Поскольку эле-

менты отчета организованы иерархически, то свойства Children и

Child позволяют перебрать все элементы отчета.

� AccArrayDb, AccArrayCr – свойства возвращают массивы иден-

тификаторов корреспондирующих счетов, которые попали в дебето-

вую и кредитовую часть отчета. Не забывайте использовать проме-

жуточную переменную для доступа к элементам массива (см. стр.

158).

Объект RepWizard имеет два дополнительных метода, которые позво-

ляют записать сформированный алгоритм построения отчета в таблицу

базы данных и прочитать его оттуда.

� Load – загружает описание отчета из базы данных. В качестве аргу-

мента метода выступает идентификатор отчета. Идентификатор

можно увидеть в заголовке окна свойств отчета.

� Save – метод сохраняет описание отчета в базе данных. В качестве

аргументов выступают тип и идентификатор элемента, с которым

нужно связать данный отчет. Метод возвращает идентификатор

вновь созданного и записанного отчета.

Пара методов Load и Save очень полезна при автоматическом (про-

граммном) создании настроек.

Объект RepWizardItem

Объект RepWizardItem представляет собой один элемент отчета

RepWizard. В отличие от других элементов отчетов, RepWizardItem

это не строка отчета, а именно элемент. Поскольку данные в отчете

RepWizard организованы в рекурсивную иерархическую структуру, то

можно рассматривать его как узел дерева.

Объект имеет следующие свойства, предназначенные для навигации по

вложенным элементам.

Отчеты

165

� Children – возвращает количество вложенных элементов внутри

текущего элемента.

� Child – объектное свойство, которое возвращает ссылку на вло-

женный элемент по индексу. Индекс может изменяться от 1 до

Children. Свойство аналогично Item, но его название дополни-

тельно подчеркивает рекурсивную структуру данных.

Свойства объекта RepWizardItem, которые обеспечивают доступ к со-

держимому уровня отчета.

� Value – значение элемента отчета. Это свойство имеет тип

Variant и возвращаемое значение зависит от типа колонки (на-

помним, что колонка добавляется в отчет методом AddColumn). Ес-

ли, например, колонка представляет собой корреспондента, то воз-

вращаемое значение будет его идентификатором. Если колонка –

номер документа, то возвращаемое значение будет строкой номера

документа и т.д.

� StartDb, StartCr – суммы остатка на начало периода по дебету и

кредиту.

� TurnDb, TurnCr – суммы оборотов за период по дебету и кредиту.

� EndDb, EndCr – суммы остатка на конец периода по дебету и кре-

дитy.

� TurnDbAcc, TurnCrAcc – суммы оборотов в корреспонденции с

заданным счетом. Свойства имеют один аргумент, задающий иден-

тификатор корреспондирующего счета. Список идентификаторов

счетов в дебетовой и кредитовой частях отчета возвращается с по-

мощью свойств AccArrayDb и AccArrayCr родительского отчета

RepWizard.

Пример построения отчета RepWizard

В следующем примере строится оборотная ведомость по объектам учета

по 281 счету. Помимо сумм, в обороты включается количество. После

того, как отчет построен, он выводится в электронную таблицу.

' оборотная ведомость по 281 счету

' объявление переменных обязательно

Option Explicit

' переменная для хранения ссылки на отчет

Dim r

Отчеты

166

' создание самого объекта отчета

Set r = Workarea.CreateReport("RepWizard")

' добавим колонку. 5 – объекты учета

r.AddColumn 5

' обороты по дебету в строку + количество

r.SetTurnMode False, 2, 1

' обороты по кредиту в строку + количество

r.SetTurnMode True, 2, 1

' установка ID счета. ID получается по коду

r.AccID = Workarea.GetAccID("281")

' Построение отчета

If r.Build() Then

 ' Вывод отчета в электронную таблицу

 r.MakeSheet

Else

 MsgBox "Ошибка при построении отчета"

End If

Отчет RepTax

Отчет RepTax представляет собой специальный отчет, собирающий и

группирующий информацию о проводках, помеченных специальным об-

разом. Отчет не имеет внешнего представления (и, соответственно, не

имеет метода MakeSheet). Обычно отчет RepTax используется для за-

полнения бланочных отчетов, таких, например, как «Декларация НДС»

или «Декларация о прибыли». Обратите внимание, что информация, по-

падающая в отчет никак не связана с бухгалтерскими счетами, корреспон-

дентами и прочей аналитической информацией. Фактически, отчет просто

собирает и группирует проводки в соответствии с пометками проводок.

Такие пометки обычно представляют собой просто «адрес» (номер строки

и столбца в отчете) в таблице, куда должна попасть нужная сумма.

Поскольку бланочные отчетные формы строятся за фиксированные пе-

риоды, то, в отличие от остальных отчетов, при построении отчета

RepTax задается не рабочий период, а рабочий год. После построения

можно получить информацию за месяц, квартал, полугодие и весь год.

Минимальная дискретность получаемой информации – месяц.

Перед тем как построить отчет, нужно задать следующие свойства.

� Year – год для построения отчета. По умолчанию равен году теку-

щего рабочего периода.

Отчеты

167

� TaxID – свойство возвращает или устанавливает идентификатор

налогового отчета, информацию по которому нужно собирать и

группировать.

Обратите внимание, что отчет RepTax не имеет метода Build. Построе-

ние отчета выполняется автоматически при первом обращении к данным.

Так сделано для того, чтобы упростить программирование формул в элек-

тронных таблицах.

Следующие свойства позволяют получить информацию о данных, попав-

ших в отчет.

� MonthValue – сумма за заданный месяц по заданному адресу.

� QuartValue – сумма за заданный квартал по заданному адресу.

� NumMonthValues – сумма за заданное количество месяцев теку-

щего года. Это свойство помогает упростить создание отчетов с «на-

растающим итогом».

� YearValue – сумма за весь текущий год.

169

Глава VII.

Формы

В этой главе описана работа с формами Акцент и объектная
модель форм. Приводится описание элементов управления,
которые могут находиться на форме, их свойств, методов и
событий.

Для взаимодействия с пользователем в программных продуктах семейства

Акцент используются формы. Форма представляет собой электронный

аналог бумажного документа и может использоваться как для ввода, так и

для печати документов на принтере.

Использование для ввода информации форм, отображающих на экране

привычные бумажные документы, позволяет сократить время обучения

пользователей и значительно упростить работу с программой.

Форма может быть многостраничной. Кроме того, каждая страница фор-

мы может автоматически печататься на нескольких бумажных страницах,

в зависимости от содержимого расположенной на форме таблицы. В этом

случае поддерживается возможность печати, как заголовка формы, так и

заголовков каждой из страниц.

С точки зрения программиста, форма представляет собой набор страниц,

на каждой из которых расположены элементы управления.

Элементы управления на форме могут быть различных типов. Это тексто-

вые метки, редакторы, прямоугольные области, линии, разнообразные

селекторы и т.д. Очень мощными элементами управления являются таб-

лицы.

Объектная модель для форм

На рисунке 3 приведена схема объектной модели форм Акцент. На самом

верху иерархии находится объект Form, который представляет собой соб-

ственно саму форму.

Формы

170

В форме может быть несколько страниц. Каждая страница формы пред-

ставлена объектом FrmPage.

Ошибка! Ошибка связи.

Рис. 3. Объектная модель для форм

На странице располагаются элементы управления. Хотя элементы управ-

ления и располагаются на странице формы, они все равно находятся в

общем контексте всей формы. Это говорит, в частности, о том, что имена

элементов управления на разных страницах не могут повторяться.

Каждый элемент управления представлен самостоятельным объектом, у

которого, как и у любого объекта имеются свойства методы и события.

При взаимодействии с пользователем элементы управления могут генери-

ровать различные события. Следует отметить, что все обработчики собы-

тий находятся в контексте самой формы и именуются стандартным спосо-

бом в виде:

имяЭлемента_имяСобытия

Например, при нажатии командной кнопки с именем cmdButton система

будет пытаться выполнить процедуру cmdButton_OnClick. Обратите

внимание на то, что для того, чтобы можно было обрабатывать события от

элемента управления, нужно чтобы элемент имел непустое имя.

Возможные типы элементов управления приведены в таблице ниже.

Элемент Назначение

FrmLabel Текстовая метка (не редактируемая)

FrmLine Прямая линия

FrmRect Прямоугольник

FrmPicture Картинка

FrmButton Командная кнопка

FrmCheck Флажок

FrmRadio Переключатель

FrmEdit Текстовый редактор

FrmSelector Текстовый редактор с кнопкой для выбора (селектор)

FrmDate Элемент управления для ввода даты

FrmComboBox Комбинированный список для выбора

FrmGrid Таблица

FrmScrollGrid Таблица с возможностью прокрутки

FrmActiveX Элемент управления ActiveX, расположенный на

форме.

Формы

171

Создание формы

В программах семейства Акцент создание объекта, содержащего ссылку

на форму, возможно следующим способом. Форму можно создать вызо-

вом метода CreateForm объекта Application.

Этот метод имеет следующий синтаксис.

Синтаксис

Set f = _

app.CreateForm(Frm,[OpID],[Fld],[Tml],[Flags])

Аргументы

Frm – Обязательный аргумент типа Variant. Если это целое чис-

ло, то оно рассматривается как идентификатор формы, подклю-

ченной к проекту. Если это строка, то она рассматривается как

имя файла диалога *.AFM. Если путь к файлу не указан, учиты-

вается информация о расположении файлов из *.ARD.

OpID – Необязательно. Идентификатор операции, которая будет

загружена в диалог.

Fld,Tml – Необязательно. Идентификаторы папки и шаблона для

загруженной в форму операции.

Flags – Необязательно. Дополнительный набор флажков, который

позволяет изменить поведение метода. Возможные значения

флажков приведены в таблице ниже.

16 c/c 10 c/c Назначение

&H01 1 Форма открывается в «невидимом» режиме. Пока-

зать форму можно, установив значение свойства

Visible в True.

Не забывайте о том, что метод возвращает ссылку на объект, поэтому ис-

пользование ключевого слова Set является обязательным.

Если в форму загружается бухгалтерская операция, то ссылку на нее мож-

но получить с помощью свойства формы CurrentOperation.

Объект Form

Объект Form представляет собственно форму, включая основное окно и

все страницы. Страницы формы (FrmPage) являются самостоятельными

объектами и содержат внутри себя элементы управления. Кроме страниц,

Формы

172

в форме есть карта Map и пользовательская панель инструментов

Toolbar. Ссылки на них возвращаются соответствующими свойствами.

Основные свойства объекта Form следующие.

� ActivePage – возвращает ссылку на текущую активную страницу.

� Caption – текстовая строка, определяющая заголовок окна формы.

� Control – обеспечивает доступ к элементу управления по имени.

� CurrentOperation – возвращает ссылку на текущую операцию

(объект Operation), связанную с формой.

� LockRecalc – если это свойство имеет значение True, то пере-

счет формы не выполняется и события BeforeRecalc и

AfterRecalc не возникают.

� Map – возвращает ссылку на карту Map.

� ReadOnly – если это свойство имеет значение True, то редактиро-

вание таблиц невозможно.

� Page – обеспечивает доступ к страницам формы. Работает как по

индексам, так и по именам.

� PageCount – возвращает количество страниц формы.

� ReadOnly – если это свойство равно True, то редактирование

формы запрещено.

� ScreenWidth, ScreenHeight – возвращают или устанавливают

экранные размеры окна формы. При установке размеров, размеры

панелей инструментов и строки состояния учитываются автоматиче-

ски.

� Toolbar – обеспечивает доступ к пользовательской панели инстру-

ментов (объект Toolbar).

� Visible – если свойство равно True, то таблица видима, если

False – то скрыта.

� Zoom – обеспечивает возможность показа формы в разном масшта-

бе.

� Assistant – возвращает ссылку на объект DHTMLAssistant,

который представляет собой окно Ассистента, связанного с формой.

Формы

173

Для выполнения действий со всей формой используются следующие ме-

тоды.

� Close – закрывает окно формы.

� Maximize, Minimize – распахивает окно формы во весь экран

или сворачивает его в значок.

� FireUserEvent – обеспечивает генерацию события OnUser.

� Move – перемещает окно таблицы по экрану.

� Preview – переводит форму в режим предварительного просмотра

перед печатью.

� Print – выводит форму на печать. Имеется возможность показы-

вать или не показывать пользователю диалог печати.

� Recalc – пересчитывает активный рабочий лист.

� ResetFocus – убирает фокус ввода со всех элементов управления

и устанавливает его на саму форму.

� ShowPopup – позволяет показать на экране всплывающее меню.

При выборе команды из такого меню генерируется событие

OnPopup.

� ExecBarTag – рассматривает значение свойства Tag кнопки пане-

ли инструментов как инструкцию VBScript и выполняет ее. Предна-

значено для упрощения написания обработчика события

OnBarClick.

� RefreshScreen – позволяет перерисовать (обновить) содержимое

окна формы.

� SetTimer – устанавливает пользовательский таймер. Таймер пе-

риодически вызывает срабатывание события OnTimer.

� HideVScroll, HideHScroll – удаляют с экрана соответственно

вертикальную и горизонтальную полосы прокрутки. При удалении

горизонтальной полосы прокрутки также скрываются и ярлычки

страниц формы.

� ClientToScreen – преобразовывает координаты из системы ко-

ординат формы (0.1 мм) в координаты экрана (пиксели). Обычно ис-

пользуется совместно с объектами, которые используют адресацию в

Формы

174

экранных координатах (например всплывающая подсаказка

PopupToolTip).

В процессе своей работы объект Form может получать и обрабатывать

следующие события.

� BeforePrint,AfterPrint – возникают перед/после печати

формы.

� BeforeRecalc,AfterRecalc – возникают перед/после пересче-

та формы. Позволяют контролировать процесс пересчета.

� CanClose – возникает при попытке закрыть форму. Имеется воз-

можность запретить закрывать форму, либо, выполнив дополнитель-

ные действия, разрешить закрытие.

� OnActivate – возникает при активизации какой-либо страницы

формы.

� OnBarClick – возникает при нажатии кнопки на пользовательской

панели инструментов.

� OnBarDropDown – возникает при нажатии «выпадающей» кнопки

на пользовательской панели инструментов.

� OnPopup – возникает при выборе команды из всплывающего меню,

которое может быть вызвано методом ShowPopup или с помощью

объекта PopupMenu.

� OnLoad – возникает после загрузки таблицы, но до появления ее на

экране.

� OnUser – возникает при вызове метода FireUserEvent.

� OnResize – возникает, когда пользователь изменил размеры окна

формы. Новые размеры передаются в обработчик событий.

� OnHelp – возникает, когда пользователь хочет получить справку по

элементу управления или по кнопке панели инструментов. Это про-

исходит при нажатии клавиши F1, выборе команды «Что это зна-

чит?» из всплывающего меню или при нажатии Shift+F1 и после-

дующем указании курсором мыши на какой либо элемент управле-

ния. Чтобы вызвать справочную систему Windows, можно использо-

вать метод WinHelp вспомогательного объекта WinAPI (стр. 136).

Формы

175

� OnTimer – возникает по истечении времени, которое задано в ме-

тоде SetTimer.

Объект FrmPage

Объект FrmPage представляет собой одну страницу формы.

Внутри объекта FrmPage находятся все элементы управления. Кроме

того, в этом объекте есть объект PageSetup, предназначенный для

управления параметрами печатной страницы. Ссылка на него возвраща-

ются соответствующим свойством PageSetup.

Основные свойства страницы FrmPage следующие:

� Name – имя страницы, под которым она известна в программе. Имя

не может быть пустым. При добавлении страницы имя генерируется

автоматически. Изменить имя во время выполнения программы не-

возможно.

� Caption – заголовок страницы. Заголовок выводится на ярлычке

страницы в нижней части окна формы.

� BackColor – цвет фона страницы формы.

� Visible – признак видимости страницы. Если Visible равно

False, то страница невидима и недоступна. Обратите внимание, что

хотя бы одна страница на форме всегда должна быть видима.

� Control – специальное свойство, возвращающее элемент управле-

ния по имени. Можно также использовать для проверки существова-

ния элемента управления. Если элемента с заданным именем не су-

ществует, свойство просто возвращает Nothing.

� ToolTip – текст всплывающей подсказки, который появится на

экране при подведении курсора мыши к ярлычку страницы в нижней

части окна формы.

� Index – текущий номер в списке страниц.

� PageSetup – возвращает ссылку на объект PageSetup, связан-

ный с управлением параметрами печатной страницы.

� Copies – устанавливает количество копий документа на странице

для печати. При печати очередной копии возникает событие

OnPrintCopy. Это событие можно использовать для установки

значений в элементах управления (например номер экземпляра).

Формы

176

Объект FrmPage поддерживает следующий список методов.

� Activate – активизирует страницу. Родительская рабочая книга

получит событие OnActivate.

� ElementAt – возвращает элемент управления, который находится

на месте с заданными координатами.

В процессе своей работы объект FrmPage может генерировать обрабаты-

вать следующие события.

Напомним, что хотя обработчики этих событий и находятся в модуле са-

мой формы, префиксом для них будет имя страницы. Например, если

страница имеет имя Page1, то обработчиком события OnClick для этой

страницы будет процедура Page1_OnClick. Обратите внимание, что

события элементов управления будут обрабатываться в том же самом

контексте.

� OnActivate – возникает при активизации страницы.

� OnContextMenu – возникает при нажатии правой кнопки мыши на

странице. Если щелкнуть на элементе управления, то возникнет со-

бытие для элемента, а не для страницы формы.

� OnPrintCopy – возникает при печати очередной копии документа

(если свойство Copies больше единицы)

Общие свойства и методы для элементов

Имеется несколько свойств и методов, общих для всех элементов управ-

ления на форме:

� Name – имя элемента управления, под которым он известен в про-

грамме. Имя вполне может быть пустым. Если это так, то сослаться

на элемент из программы невозможно. В процессе выполнения про-

граммы изменить значение имени невозможно.

� Left, Top, Height, Width – координаты и размеры элемента

управления. Для форм они задаются в десятых долях миллиметра

относительно верхнего левого угла печатной страницы (без учета

полей). Установка этих свойств во время выполнения программы

приводит к тому, что элемент либо перемещается, либо меняются

его размеры.

Формы

177

� Visible – если свойство равно True, то элемент выводится на эк-

ран, в противном случае он скрыт.

� TabStop – если свойство равно True, то элемент включается в спи-

сок перехода по клавишам Tab и Shift+Tab.

� TabIndex – позиция элемента в списке перехода по клавишам Tab

и Shift+Tab.

� Tag – произвольная текстовая строка, невидимая пользователю.

Может использоваться по усмотрению программиста.

� ToolTip – всплывающая подсказка, которая будет появляться при

наведении курсора мыши на элемент.

� Parent – (только чтение) ссылка на родительский объект. В данном

случае это будет страница формы (FrmPage).

� TypeName – (только чтение) текстовая строка, определяющая имя

типа объекта.

� Layout – специальное свойство, определяющее как элемент будет

печататься на форме, содержащей таблицу с прокруткой. Подробнее

оно будет описано в разделе, посвященном работе с такими табли-

цами (FrmScrollGrid).

Все элементы управления формы имеют один общий метод:

� SetFocus – устанавливает фокус ввода на данный элемент управ-

ления. Если элемент не виден, то страница прокручивается так, что-

бы он стал виден.

Далее будут перечислены свойства, применимые почти для всех элемен-

тов, кроме некоторых (это оговорено особо).

� Enabled – если элемент предназначен для взаимодействия с поль-

зователем, например кнопка или редактор, то он обязательно имеет

свойство Enabled. Если оно установлено в False, то элемент за-

прещен и не воспринимает действия пользователя. Если это возмож-

но, то запрещенные элементы визуально выделяются серым цветом.

� BackColor – цвет фона для элемента управления это свойство не-

применимо к линиям и таблицам (каждая ячейка или колонка табли-

цы может иметь свой цвет фона.

� ForeColor – цвет текста для элемента.

Формы

178

� Font – шрифт для элемента управления. Шрифт представлен стан-

дартным специальным объектом Font. Его свойства и методы опи-

саны в разделе, посвященном стандартным объектам VBScript.

� Multiline – если это свойство установлено в True, то текст эле-

мента управления будет автоматически переноситься по словам.

� PrintBorder – если свойство равно True, то рамки, окружающие

элемент управления будут выводиться на печать.

� BorderStyle и BorderColor – группа свойств, позволяющая из-

бирательно управлять рамками вокруг элемента управления. Под-

робности см. в электронной справочной системе.

� PrintText – если свойство равно True, то текст элемента управ-

ления будет выводиться на печать.

� PrintBack – если свойство равно True, то фоновый цвет заливки

элемента будет выводиться на печать.

� ToolTip – определяет текст всплывающей подсказки, которая бу-

дет выводиться в маленьком окне, появляющемся когда курсор мы-

ши находится над элементом управления.

� Tag – произвольная текстовая строка, которую программист может

использовать по своему усмотрению.

Если элемент управления поддерживает связывание данных, то у него

имеется специальный метод Recalc, который пересчитывает значения

данных.

Связывание данных

Многие элементы управления на форме могут быть связаны с перемен-

ными или свойствами. Связывание означает, что элемент будет «отслежи-

вать» изменение значения связанной переменной или свойства и наобо-

рот, изменения текста в элементе управления будет приводить к измене-

нию значения переменной или свойства. Такой подход позволяет значи-

тельно сократить размер программы и упростить ее логику.

Для того чтобы задействовать механизм связывания, нужно установить

значение свойства DataSource.

DataSource – основное свойство для связывания. Оно содержит тексто-

вую строку, представляющую собой выражение VBScript, которое будет

Формы

179

вычисляться при связывании. Если элемент может взаимодействовать с

пользователем (например, это редактор текста), то выражение должно

быть доступно для установки значения. Другими словами, оно должно

быть допустимым для левой части оператора присваивания. Элемент, у

которого значение свойства DataSource не пустое, называется связан-

ным.

Рассмотрим, как работает связывание. После загрузки формы, а так же

при любых изменениях в связанных элементах управления, происходит

пересчет формы. Пересчет заключается в следующем.

Для всех связанных элементов вычисляются выражения, указанные в

DataSource. Полученные значения присваиваются элементу управления

и отображаются на форме. Значение элемента управления чаще всего

представлено свойством Value. Обратите внимание, что при пересчете

формы связанные значения только читаются. Это означает, что если эле-

мент не допускает ввода (например, текстовая метка FrmLabel), то в

качестве DataSource можно указывать любое выражение VBScript,

включая арифметические и логические операторы, вызовы встроенных

функций, в общем, все что угодно.

При изменениях в элементах управления происходит следующее.

Сначала устанавливается соответствующее значение элемента управления

(свойство Value). Если DataSource для элемента не пусто, то оно ис-

пользуется для записи получившегося значения. Фактически, выполняется

такое выражение:

(element.DataSource) = element.Value

где под (element.DataSource) понимается реальное значение того,

что написано в DataSource.

После этого возникает событие OnBound для связанного элемента управ-

ления. Это событие имеет аргумент Lock, передаваемый по ссылке. Если

обработчик события не установил Lock в True (или обработчика нет

вообще), то после этого запускается пересчет формы.

В самой форме имеется два специальных события, которые предназначе-

ны для более тонкого управления пересчетом.

� BeforeRecalc – это событие возникает перед пересчетом всей

формы. Событие имеет аргумент Cancel, передаваемый по ссылке.

Если обработчик события BeforeRecalc установит Cancel в

True, то дальнейшего пересчета не будет.

Формы

180

� AfterRecalc – простое событие без аргументов, которое возника-

ет после пересчета формы.

Для полной блокировки пересчета, включая возникновение событий

BeforeRecalc и AfterRecalc, в форме имеется специальное свойст-

во:

� LockRecalc – если оно установлено в True, то пересчет заблоки-

рован и не выполняется.

Элементы управления для форм

Элемент FrmLabel

Элемент FrmLabel (текстовая метка) предназначен для размещения на

форме не редактируемых текстовых полей. Метка может быть закрашена

и может иметь рамки. Причем каждая сторона рамки независима от дру-

гих сторон. Такой подход позволяет очень просто создавать сложные

бланки документов. Важнейшие свойства метки таковы:

� Caption – текст, который будет выводиться внутри метки. Свойст-

во Text просто дублирует Caption.

� Multiline – если равно True, то текст метки может располагаться

в несколько строк.

� Alignment – выравнивание текста метки. Задается следующими

константами:

acLeft выравнивание по левому краю

acCenter выравнивание по центру

acRight выравнивание по правому краю

� Vertical – если равно True, то текст метки будет написан верти-

кально (снизу вверх).

Элемент FrmLabel может работать как гиперссылка. В этом случае при

наведении курсора мыши на метку, он изменяет форму на стандартный

указатель для ссылок (в виде руки), а метка подчеркивается и меняет цвет.

При щелчке левой кнопкой мыши на такой метке возникает событие

OnClick.

Для того чтобы сделать метку гиперссылкой, установите значение свойст-

ва HLink в True. Цвет активной ссылки задается с помощью свойства

Формы

181

ALinkColor. Обратите внимание, что если HLink установлено в

False, событие OnClick не возникает.

Элемент FrmLine

Элемент FrmLine очень прост и представляет собой просто прямую ли-

нию на форме. Линия может быть сплошной, пунктирной, штриховой и

так далее. Линия не содержит стандартных свойств TabIndex и

TabStop, другими словами, пользователь не может установить на нее

фокус ввода. Основные свойства линии FrmLine следующие:

� X1,X2,Y1,Y2 – координаты концов линии на форме. Как и все ко-

ординаты на форме задаются в 0.1 мм.

� LineColor – цвет линии.

� LineStyle – стиль (включая толщину) линии. Стиль задается кон-

стантами, указанными ниже.

� PrintLine – если это свойство установлено в True, то линия пе-

чатается на принтере, в противном случае – нет.

Константы для стилей линий

Константа Значение Описание

acLineNone 0 Нет линии

acLineNormal 1 Тонкая линия

acLineMiddle 2 Линия средней толщины

acLineBold 3 Жирная линия

acLineDash 23 Пунктирная линия

acLineDot 24 Линия из точек

acLineDashDot 25 Штрих пунктирная линия

acLineDashDotDot 26 Штрих точка точка

acLineDouble 27 Двойная линия

Элемент FrmPicture

Элемент управления FrmPicture предназначен для размещения на

форме различных изображений. Помимо общих свойств, он имеет сле-

дующие дополнительные свойства.

� Center – если свойство равно True, то картинка будет отцентри-

рована в пределах размеров элемента управления.

Формы

182

� Stretch – если свойство равно True, то картинка будет

масштабироваться в соответствии с размерами элемента .

� Picture – возвращает ссылку на стандартный объект Picture,

который и хранит картинку.

� PrintPicture – если это свойство установлено в True, то кар-

тинка печатается на принтере, в противном случае – нет.

Примечание. Внутри объекта хранится не ссылка на файл картинки, а

сами данные картинки. Таким образом, в процессе выполнения програм-

мы, наличия файла картинки не требуется. Обычно картинка устанавлива-

ется в процессе конструирования формы. Если нужно менять картинку в

процессе выполнения, то ее нужно сначала загрузить стандартной функ-

цией LoadPicture, а затем присвоить полученную ссылку свойству

Picture. В этом случае, разумеется, файл картинки должен быть досту-

пен в процессе выполнения программы.

Элемент FrmButton

Элемент управления FrmButton это обычная командная кнопка. При ее

нажатии на форме возникает событие OnClick. У кнопки имеется метод

DoClick, вызов которого имитирует нажатие на кнопку.

Если фокус стоит на кнопке, то на кнопке выводится пунктирный прямо-

угольник. В этом случае нажатие клавиш Enter или Space приводит к

нажатию кнопки.

Элемент FrmCheck

Элемент управления FrmCheck это кнопка-флажок. Основные свойства

элемента следующие:

� Checked – отмечен ли флажок.

� Flat – способ отображения элемента. Если свойство равно True,

то флажок отображается «плоским», если False, то с трехмерными

эффектами.

При изменении состояния флажка возникает событие OnClick. У флажка

имеется метод DoClick, вызов которого имитирует щелчок на флажке.

Формы

183

Элемент FrmRadio

Элемент управления FrmRadio это кнопка-переключатель. В отличие от

флажка (FrmCheck), в один и тот же момент времени, только один пере-

ключатель из группы может быть отмечен. Однако, ответственность за это

лежит на программисте.

Основные свойства элемента следующие:

� Checked – отмечен ли переключатель.

При изменении состояния переключателя возникает событие OnClick. У

него также имеется метод DoClick, вызов которого имитирует щелчок

на переключателе.

Элемент FrmRect

Элемент управления FrmRect представляет собой прямоугольник. Ис-

пользуется для визуального оформления форм. Поскольку он никак не

взаимодействует с пользователем, то установить на него фокус ввода не-

возможно.

Элемент не имеет никаких специфических свойств и методов и не генери-

рует событий.

Элемент FrmEdit

Элемент FrmEdit (текстовый редактор) предназначен для ввода инфор-

мации в виде текста, чисел или дат. Редактор может быть многострочным.

Можно вводить в редактор не только текст, но и числа или даты. В этом

случае можно задать тип и автоматическое форматирование данных. Тип

данных определяется значением свойства DataType. Формат отображе-

ния задается свойством Format.

Редактор поддерживает связывание данных. Основные свойства редакто-

ра следующие:

� Alignment – задает выравнивание данных.

� DataSource – источник данных для связывания.

� DataType – задает тип данных, которые хранятся в редакторе.

� Format – текстовая строка, определяющая формат отображения

данных.

Формы

184

� Text – текст, который отображается в редакторе.

� Value – данные, которые хранятся в редакторе. Если DataType

равно vbString (то есть в редакторе хранится текст), то свойство

Value равно свойству Text.

Редактор генерирует следующие события.

� OnValueChanged – возникает после того, как пользователь изме-

нил текст в редакторе и редактор потерял фокус ввода. Если редак-

тор связан с данными, вместо этого события возникает событие

OnBound.

� OnBound – возникает после того, как произошло связывание дан-

ных с элементом управления.

Элемент FrmSelector

Элемент FrmSelector (селектор) представляет собой обычный тексто-

вый редактор, в правой части которого выводится кнопка с многоточием.

Помимо свойств методов и событий, характерных для редактора

(FrmEdit), селектор генерирует событие OnClick при нажатии на

кнопку выбора.

Обратите внимание, что если селектор связан с данными (его свойство

DataSource) не пусто, то вместо OnClick будет возникать событие

OnBound.

Элемент FrmDate

Элемент FrmDate (селектор даты) похож на обычный селектор, но кноп-

ка выглядит по-другому, и при ее нажатии на экране появляется кален-

дарь, в котором можно выбрать дату.

Его поведение полностью аналогично обычному редактору, за исключе-

нием того, что тип данных для селектора даты всегда будет Date.

Когда пользователь изменяет дату в селекторе, возникает событие

OnDateChanged.

Обратите внимание, что если селектор даты связан с данными (его свой-

ство DataSource) не пусто, то вместо OnDateChanged будет возни-

кать событие OnBound.

Формы

185

Элемент FrmComboBox

Элемент FrmComboBox (комбинированный список) используется для

выбора одной из нескольких альтернатив. Элементы списка разделяются

символом вертикальной черты |.

Помимо стандартных свойств, этот элемент управления имеет пару до-

полнительных.

� ComboContents – текстовая строка, определяющая список альтер-

натив для выбора.

� ComboContents2 – текстовая строка, определяющая список аль-

тернатив для выбора с дополнительными параметрами. Если содер-

жимое списка задается с помощью свойства ComboContents2, то

свойство Value будет возвращать или устанавливать не порядковый

номер в списке, а дополнительный параметр.

� Value – целое число, определяющее текущий выбор.

При изменении выбора в списке возникает событие OnSelChanged.

Элемент FrmGrid

Элемент FrmGrid (таблица) один из наиболее мощных элементов

управления. Он представляет собой таблицу, содержащую прямоуголь-

ную матрицу ячеек, каждая из которых управляется независимо от других.

Каждая ячейка таблицы может быть окрашена в свой цвет, иметь разные

варианты выравнивания текста, может печататься разным шрифтом и

иметь индивидуальные рамки.

Поддерживаются следующие типы ячеек (в скобках приведены констан-

ты, описывающие типы ячеек):

� Метка (acLabel)

� Редактор (acEditor)

� Селектор (acSelector)

� Дата (acDate)

� Кнопка (acButton)

� Флажок (acCheck)

� Переключатель (acRadio)

� Список (acCombo)

Формы

186

Можно заметить, что эти типы дублируют другие элементы управления

формы.

Доступ к ячейкам таблицы основывается на понятии диапазона. Диапазон

– это просто прямоугольный участок ячеек. Диапазон может состоять, в

том числе, и из одной ячейки.

Применение диапазонов имеет одну особенность. Когда Вы читаете зна-

чение какого-либо свойства диапазона, система возвращает значение, свя-

занное с левой верхней ячейкой диапазона. В процессе записи, однако,

нужное свойство присваивается всем ячейкам диапазона.

Диапазон ячеек таблицы FrmGrid представлен отдельным объектом

FrmGridRange.

Основные свойства объекта FrmGrid следующие (не считая общих).

� BindRow,BindCol – адрес ячейки для, которой проводится вычис-

ление при пересчете таблицы. Обычно используется в выражениях,

указываемых в свойстве DataSource.

� DisplayGrid– отображать или нет сетку.

� Row,Column – адрес текущей (в которой находится курсор) ячей-

ки.

� Rows,Columns – количество строк и столбцов в таблице.

� Cell – возвращает ссылку на одну ячейку.

� EntireRow,EntireColumn – возвращают ссылку на диапазон,

равный целой строке или колонке.

� EntireGrid – возвращает ссылку на диапазон, включающий всю

таблицу.

� Range –возвращают ссылку на заданный диапазон.

� PrintGrid – печатать или нет сетку таблицы.

Таблица FrmGrid поддерживает следующие методы.

� DeleteRow,DeleteColumn – удаляет строку или колонку.

� InsertRow,InsertColumn – вставляет новую строку или колон-

ку.

� Recalc – пересчитывает таблицу.

Формы

187

� SetPos – устанавливает курсор в заданную позицию.

В процессе своей работы таблица FrmGrid может генерировать следую-

щие события.

Напомним, что хотя обработчики этих событий и находятся в модуле

формы, префиксом для них будет имя таблицы. Например, если таблица

имеет имя Grid1, то обработчиком события OnCellClick для нее бу-

дет процедура Grid1_OnCellClick.

� OnCellChanged – возникает при любых изменениях содержимого

ячеек. В процедуру обработки события передаются координаты из-

мененной ячейки.

� OnCellClick – возникает при нажатии кнопки в ячейках типа

кнопка, флажок, переключатель или селектор.

� OnPosChanged – возникает при перемещениях по таблице.

Объект FrmGridRange

Объект FrmGridRange представляет собой прямоугольный участок яче-

ек таблицы, называемый диапазоном.

Применение диапазонов имеет одну особенность. Когда значение какого-

либо свойства диапазона читается, система возвращает значение, связан-

ное с левой верхней ячейкой диапазона. В процессе записи, однако, нуж-

ное свойство присваивается всем ячейкам диапазона.

Основные свойства объекта FrmGridRange следующие.

� Alignment – выравнивание текста.

� BackColor,ForeColor – цвет фона и цвет текста.

� CellType – тип ячеек для диапазона.

� CellDataType – тип данных для ячеек диапазона.

� ColumnWidth,RowHeight – ширина колонок и высота строк.

� ComboContents – текстовая строка, определяющая список альтер-

натив для выбора. Имеет смысл только для ячеек типа ComboBox.

� DataType – тип данных, которые хранятся в ячейках диапазона.

� DataSource – источник данных для связывания.

Формы

188

� Font – шрифт. Представляет собой стандартный объект Font.

� Format – текстовая строка, определяющая формат отображения

данных.

� Height,Width – высота и ширина диапазона (в ячейках).

� MergeCells – если это свойство равно True, то все ячейки диапа-

зона объединяются в одну большую ячейку.

� Мultiline – если это свойство равно True, то разрешен перенос

текста по словам.

� Left, Top – левая и верхняя координаты диапазона (в ячейках).

� Value – значение, которое хранится в ячейке.

Основные методы, поддерживаемые объектом FrmGridRange.

� Equalize – выравнивает ширину и высоту ячеек по большей.

� Clear – очищает значения ячеек диапазона.

� SetBorder – устанавливает рамки для диапазона.

Элемент FrmScrollGrid

Очень часто возникает необходимость создания бланков документов, со-

держащих табличную часть переменной длины. Для этого используется

элемент управления FrmScrollGrid (таблица с прокруткой).

В отличие от обычной таблицы FrmGrid, таблица с прокруткой поме-

щается на экран не вся. В каждый момент времени видна только ее часть.

Когда фокус ввода находится в таблице, справа от нее отображается стан-

дартная полоса прокрутки. Ее можно использовать для навигации по

ячейкам.

Когда документ, содержащий таблицу с прокруткой, печатается, то он

разбивается на страницы в соответствии с реальным количеством строк в

таблице. Причем другие элементы управления формы будут печататься на

различных страницах в соответствии со значением их свойства Layout.

Свойство Layout может иметь следующие значения:

� (0) Nothing (нигде)

� (1) FirstPage (только первая)

� (2) EachPage (каждая)

� (3) LastPage (только последняя)

Формы

189

Таким образом, все элементы имеющие значение свойства Layout рав-

ное 1 (FirstPage), будут печататься только на первой странице, имею-

щие значение Layout = 2 (EachPage) – на каждой странице, и,

наконец, имеющие значение Layout = 3 (LastPage), будут печататься

только на последней странице. Сама таблица с прокруткой должна иметь

значение свойства Layout равное 0 (Nothing).

Поскольку таблица имеет переменное количество строк, то она организо-

вана не в виде матрицы ячеек, а в виде коллекции столбцов. Каждый

столбец представлен объектом FrmSGridColumn. Столбец, в свою оче-

редь, состоит из набора ячеек, каждая из которых представлена объектом

FrmSGridCell.

Обратите внимание, что все ячейки, находящиеся в одной колонке имеют

общие атрибуты, такие как цвет, шрифт, источник данных и т.д.

Как и в обычной таблице, в таблице с прокруткой поддерживаются сле-

дующие типы ячеек (в скобках приведены константы, описывающие ти-

пы):

� Метка (acLabel)

� Редактор (acEditor)

� Селектор (acSelector)

� Дата (acDate)

� Кнопка (acButton)

� Флажок (acCheck)

� Переключатель (acRadio)

� Список (acCombo)

Основные свойства объекта FrmScrollGrid следующие:

� AutoGrow – разрешает или запрещает автоматическое добавление

строк при вводе данных в последнюю строку таблицы. При автома-

тическом добавлении строк не учитываются колонки, для которых

свойство ExcludeAutoGrow установлено в True.

� AutoHeight – разрешает или запрещает автоматическое увеличе-

ние высоты строк при вводе в ячейку длинного текста. Для того,

чтобы это работало, в соответствующей колонке должен быть раз-

решен перенос по словам (свойство Multiline должно быть равно

True).

Формы

190

� BindRow,BindCol – адрес ячейки для, которой проводится вычис-

ление при пересчете таблицы. Обычно используется в выражениях,

указываемых в свойстве DataSource.

� DisplayGrid– отображать или нет сетку.

� GridColor – цвет сетки.

� Row,Col – адрес текущей (в которой находится курсор) ячейки.

� Rows,Columns – количество строк и столбцов в таблице.

� Cell – возвращает ссылку на одну ячейку (FrmSGridCell).

� Column – возвращает ссылку на одну колонку таблицы (объект

FrmSGridColumn).

� PrintGrid – печатать или нет сетку таблицы.

� RowHeight – высота каждой строки таблицы. Если свойство

AutoHeight равно True, то реальная высота строки будет кратна

значению свойства RowHeight.

� ScrollPos – свойство позволяющее управлять положением движ-

ка полосы прокрутки.

� AlinkColor – цвет для меток – ссылок. При наведении курсора

мыши на ссылку, текст будет отображаться заданным этим свойст-

вом цветом и подчеркиваться. При щелчке на ссылке возникает со-

бытие OnCellNavigate. Установить ссылку можно с помощью

свойства HLink объекта FrmSGridColumn.

Таблица FrmScrollGrid поддерживает следующие методы.

� Clear – очищает все значения в таблице.

� DeleteColumn – удаляет колонку.

� InsertColumn – вставляет новую колонку.

� Recalc – пересчитывает таблицу.

� SetPos – устанавливает курсор в заданную позицию.

� Pack – удаляет пустые строки снизу таблицы.

Формы

191

� PackAutoGrow – удаляет пустые строки в нижней части таблицы с

учетом значения свойства ExcludeAutoGrow (устанавливается для

колонок таблицы.

� ScrollDown – устанавливает положение полосы вертикальной

прокрутки таблицы так, чтобы была видна последняя строка табли-

цы.

� EnableRanges – разрешает работу с диапазонами ячеек таблицы.

Если диапазоны разрешены, то пользователь может выделить стро-

ки, столбцы или прямоугольные диапазоны с помощью правой кноп-

ки мыши.

В процессе своей работы таблица FrmScrollGrid может генерировать

следующие события.

� OnCellChanged – возникает при любых изменениях содержимого

ячеек. В процедуру обработки события передаются координаты из-

мененной ячейки.

� OnCellClick – возникает при нажатии кнопки в ячейках типа

кнопка, флажок, переключатель или селектор.

� OnCellNavigate – возникает при щелчке на ячейке - гиперссыл-

ке.

� OnPosChanged – возникает при перемещениях по таблице.

� OnScroll – возникает при прокрутке таблицы.

� OnPrintPage – возникает при печати одной из страниц формы, на

которой находится таблица. Событие позволяет выполнить какие-то

действия перед печатью страницы. Например, можно подсчитать и

напечатать промежуточные итоги по странице.

� OnRangeTrack, OnRangeSelect – возникают в процессе вы-

деления (OnRangeTrack) и по завершении выделения диапазона

ячеек. Эти события работают только тогда, когда разрешена работа с

диапазонами ячеек (метод EnableRanges).

� OnCustomBind – специальное событие, которое используется в

процессе расширенного связывания.

Формы

192

Объект FrmSGridColumn

Объект FrmSGridColumn представляет собой один столбец таблицы с

прокруткой (FrmScrollGrid).

Ссылка на объект может быть получена с помощью свойства Column

таблицы FrmScrollGrid.

Все ячейки таблицы, которые входят в один столбец имеют одинаковые

атрибуты цвета, шрифта, выравнивания и т.д. Единственное, чем они от-

личаются, так это значением.

Основные свойства объекта FrmSGridColumn следующие.

� Alignment – выравнивание текста.

� BackColor,ForeColor – цвет фона и цвет текста.

� CellType – тип ячеек для колонки.

� CellDataType – тип данных для ячеек колонки.

� ColumnWidth – ширина колонки.

� ComboContents – текстовая строка, определяющая список альтер-

натив для выбора. Имеет смысл только для ячеек типа ComboBox.

� DataSource – источник данных для связывания.

� Font – шрифт. Представляет собой стандартный объект Font.

� Format – текстовая строка, определяющая формат отображения

данных.

� Мultiline – если это свойство равно True, то разрешен перенос

текста по словам.

� ExcludeAutoGrow – позволяет исключить колонку из рассмотре-

ния при работе механизма автоматического добавления строк.

� HLink – устанавливает признак, разрешающий ячейкам таблицы

выглядеть и работать как гиперссылки.

� CustomBind – включает механизм расширенного связывания для

колонки.

Формы

193

Объект FrmSGridCell

Объект FrmSGridCell представляет собой одну ячейку таблицы. Объ-

ект очень прост и имеет только несколько свойств.

� Value – значение, которое хранится в ячейке таблицы.

� Parent – ссылка на родительский столбец FrmSGridColumn.

� Grid – ссылка на родительскую таблицу FrmScrollGrid.

Объект FrmSGridCell имеет всего один метод.

� SetBkColor – устанавливает цвет фона ячейки независимо от цве-

та фона, установленного для колонки.

195

Глава VIII.

Диалоги

В этой главе описана работа с диалогами Акцент и объект-
ная модель диалогов. Приводится полное описание всех
элементов управления, которые могут находиться на панели
диалога, их свойств, методов и событий.

Диалог в программах семейства Акцент представляет собой обычное диа-

логовое окно Windows. Диалоги используются для ввода информации

пользователем. Основное отличие диалогов от форм то, что диалог нельзя

напечатать (по крайней мере, стандартными средствами). Кроме того, в

отличие от форм, все диалоги в программе модальные. Это означает, что

перед тем, как продолжить работу с программой, пользователь обязан

завершить работу с диалогом. Однако диалоги вполне могут быть вло-

женными, то есть можно из одного диалога вызвать другой.

На панели диалога располагаются элементы управления. Они похожи на

элементы управления для форм, но ведут себя несколько по-другому.

Имеются некоторые специфические для диалогов элементы управления,

например закладки и таблицы. Как и формы, диалоги поддерживают ме-

ханизм связывания (binding).

Помимо простых элементов управления, таких как текстовые редакторы

или кнопки, в диалоге могут использоваться достаточно сложные элемен-

ты, характерные для современных версий Windows. Это таблицы, сложные

списки, селекторы дат, «деревья» и многое другое.

Объектная модель для диалогов

На рисунке 4 приведена объектная модель для диалогов. Она включает

всего два уровня иерархии. На верхнем уровне находится сам диалог, а на

следующем – элементы управления диалога.

Диалог включает программу, которая обрабатывает события как от самого

диалога, так и от его элементов управления.

Диалоги

196

Ошибка! Ошибка связи.

Рис. 4. Объектная модель для диалогов

Создание диалога

В программах семейства Акцент создание диалога возможно следующим

способом. Объект диалога создается вызовом метода CreateDialog

объекта Application.

Метод CreateDialog имеет следующий синтаксис.

Синтаксис

Set d = app.CreateDialog(Dlg,[OpID],[Fld],[Tml])

Аргументы

Dlg – Обязательный аргумент типа Variant. Если это целое чис-

ло, то оно рассматривается как идентификатор диалога, под-

ключенного к проекту текущей базы данных. Если это символь-

ная строка, то она рассматривается как имя файла диалога ADG.

Если путь к файлу не указан, учитывается информация о распо-

ложении файлов из файла расположения ARD.

OpID – Необязательно. Идентификатор операции, которая будет

загружена в диалог. Ссылку на эту операцию можно получить с

помощью свойства CurrentOperation. Если этот аргумент

не указан, CurrentOperation вернет ссылку на новую пус-

тую операцию.

Fld,Tml – Необязательно. Идентификаторы папки и шаблона для

загруженной в диалог операции. Используются только для

вновь созданных операций.

Не забывайте о том, что метод возвращает ссылку на объект, поэтому ис-

пользование ключевого слова Set является обязательным.

Обратите внимание на то, что созданный методом CreateDialog диа-

лог только загружен в память компьютера. Чтобы увидеть его на экране,

нужно выполнить метод DoModal самого диалога.

Размеры диалога

Все размеры внутри диалога, включая размеры и положение элементов

управления, задаются в специальных единицах, называемых DLU (Dialog

Units). Коэффициент пересчета DLU в пиксели экрана зависит от выбран-

ного шрифта. Такой подход позволяет получить правильные размеры са-

Диалоги

197

мого диалога и элементов управления на нем независимо от установлен-

ного разрешения экрана и от установленного для диалога шрифта.

В отличие от форм, в которых каждый элемент может выводиться своим

шрифтом, все элементы управления диалога отображаются одним и тем

же шрифтом. Этот шрифт определяется следующими свойствами:

� FontName – определяет гарнитуру (наименование) шрифта для диа-

лога.

� FontSize – определяет размер шрифта для диалога. Обратите

внимание, что размер шрифта задается в пунктах (1 пункт равен
1
/72

дюйма), а не в DLU. Так сделано потому, что конкретное значение

DLU зависит именно от размера шрифта.

Обычно для диалогов устанавливается шрифт MS Sans Serif размером 8

пунктов.

Диалоги в программах семейства Акцент поддерживают возможность

изменения размеров в процессе работы. Для того чтобы разрешить эту

возможность, нужно установить свойство Resizable в значение True.

После этого появится возможность изменять размеры диалога стандарт-

ными для Windows средствами.

Можно «привязывать» элементы управления к границам диалога. Этим

управляет специальное свойство Snap, которое есть у всех элементов

управления.

Если нужно, чтобы диалог сохранял свои размеры между сеансами, то

нужно установить свойство SnapName. Этому свойству присваивается

уникальная текстовая строка. Фактически это имя ключа в реестре, в ко-

тором будет сохраняться информация о текущих размерах диалога. Если

свойство Resizable равно False, то значение SnapName не использу-

ется.

Объект Dialog

Объект Dialog находится на вершине иерархии и представляет собой

само окно диалога. Он содержит в себе все элементы управления. Кроме

этого, в диалоге есть карта Map. Ссылка на нее возвращается одноимен-

ным свойством Map. Более подробно работа с картой описана на стр. 22.

Основные свойства объекта Dialog следующие.

� Caption – текстовая строка, определяющая заголовок окна диалога.

Диалоги

198

� Control – обеспечивает доступ к элементу управления по его

имени.

� CurrentOperation – возвращает ссылку на текущую операцию

(объект Operation), связанную с формой. Если никакая операция

не была связана с диалогом, то будет создана новая операция.

� LockRecalc – если это свойство имеет значение True, то пере-

счет диалога не выполняется и события BeforeRecalc и

AfterRecalc не возникают.

� Map – возвращает ссылку на карту Map.

� FileName – имя файла текущего диалога (ADG) без указания пути.

� PathName – полное имя файла (включая путь) диалога (ADG).

� Height,Width – высота и ширина окна диалога в DLU.

� Динамические свойства только для чтения, имена которых совпада-

ют с именами элементов управления просто возвращают ссылки на

соответствующие элементы.

Для выполнения действий используются следующие методы.

� DoModal – выполняет диалог. Обычно вызывается из внешнего по

отношению к диалогу контекста.

� Unload – выгружает диалог из памяти. Получает в качестве аргу-

мента целое число, которое будет возвращено методом DoModal во

внешний мир.

� Recalc – пересчитывает диалог.

� ResetFocus – убирает фокус ввода со всех элементов управления

и устанавливает его на сам диалог.

� ShowPopup – позволяет показать на экране всплывающее меню.

При выборе команды из такого меню генерируется событие

OnPopup.

� FireUserEvent – вызывает пользовательское событие OnUser.

Метод можно вызывать из другого контекста, что, в частности, по-

зволяет организовать взаимодействие нескольких объектов системы

в процессе выполнения программы.

Диалоги

199

В процессе работы объект Dialog может получать и обрабатывать сле-

дующие события.

� BeforeRecalc,AfterRecalc – возникают перед/после пересче-

та диалога. Позволяют контролировать процесс пересчета. В частно-

сти, событие BeforeRecalc имеет аргумент Cancel. Если уста-

новить его в True, то пересчет выполняться не будет.

� CanClose – возникает при попытке закрыть диалог. Имеется воз-

можность запретить закрытие либо, выполнив дополнительные дей-

ствия, разрешить. Обратите внимание, что событие CanClose вы-

зывается всегда, независимо от способа, которым закрывается диа-

лог.

� OnPopup – возникает при выборе команды из всплывающего меню.

Такое меню может быть вызвано методом ShowPopup самого диа-

лога или с помощью специального вспомогательного объекта

PopupMenu (стр. 133).

� OnLoad – возникает после загрузки диалога, но до появления его на

экране. Обычно в обработчике этого события выполняются все дей-

ствия по инициализации элементов управления диалога.

� OnHelp – событие возникает когда пользователь желает получить

справку о работе с диалогом. Это происходит при нажатии клавиши

F1 на клавиатуре или при выборе команды «Что это значит?» из

всплывающего меню. Для вызова справочной системы используется

метод WinHelp специального объекта WinAPI (стр. 136).

� OnFnKey – событие возникает при нажатии функциональных кла-

виш (F1-F12). Событие возникает всегда, независимо от того, какой

элемент управления находится в фокусе ввода.

Элементы управления диалогов

На панели диалога располагаются элементы управления. При взаимодей-

ствиях с пользователем эти элементы могут генерировать различные со-

бытия. Следует отметить, что все обработчики событий находятся в кон-

тексте самого диалога и именуются стандартным способом в виде:

имяЭлемента_имяСобытия

Например, при нажатии кнопки с именем cmdButton система будет пы-

таться выполнить процедуру cmdButton_OnClick. Отсюда автомати-

Диалоги

200

чески следует, что для того, чтобы можно было обрабатывать события от

элемента управления, нужно чтобы элемент имел непустое имя.

Возможные типы элементов управления приведены в таблице ниже.

Элемент Назначение

DlgLabel Текстовая метка (не редактируемая)

DlgFrame Рамка

DlgGroupBox Рамка группы

DlgPicture Картинка

DlgButton Командная кнопка

DlgCheck Флажок

DlgRadio Переключатель

DlgEdit Текстовый редактор

DlgSelector Текстовый редактор с кнопкой для выбора

DlgDate Элемент управления для ввода даты

DlgListBox Список

DlgComboBox Комбинированный список для выбора

DlgMeter Индикатор прогресса

DlgGrid Таблица

DlgTabStrip Закладки

DlgListView Сложный список

DlgTreeView Дерево

Общие свойства и методы для элементов

Имеется несколько свойств и методов, общих для всех элементов управ-

ления диалога:

� Name – имя элемента управления, под которым он известен в про-

грамме. Имя вполне может быть пустым. Если это так, то сослаться

на элемент из программы невозможно. В процессе выполнения про-

граммы изменить значение имени невозможно. Когда диалог начи-

нает выполняться, то в него добавляются динамические свойства

только для чтения, совпадающие с именами элементов управления.

Такие свойства просто возвращают ссылку на соответствующий

элемент. Это позволяет в программе диалога обращаться к элемен-

там просто по именам.

� Left, Top, Height, Width – координаты и размеры элемента

управления. Для диалогов они задаются в DLU относительно верхне-

го левого угла диалога. Установка этих свойств во время выполне-

Диалоги

201

ния программы приводит к тому, что элемент либо перемещается,

либо изменяются его размеры.

� Visible – если свойство равно True, то элемент выводится на эк-

ран, в противном случае он скрыт. Обратите внимание, что при ис-

пользовании элемента управления «Закладки» (DlgTabStrip),

это свойство совместно со свойством Enabled используется для пе-

реключения закладок.

� TabStop – если свойство равно True, то элемент включается в спи-

сок перехода по клавишам Tab и Shift+Tab.

� TabIndex – позиция элемента в списке перехода по клавишам Tab

и Shift+Tab.

� ToolTip – всплывающая подсказка, которая будет появляться при

наведении курсора мыши на элемент.

� Tag – произвольная текстовая строка, которую программист может

использовать по своему усмотрению.

� ParentTab – текстовая строка, задающая имя родительской за-

кладки в элементе DlgTabStrip.

Все элементы управления диалога имеют один общий метод:

� SetFocus – устанавливает фокус ввода на данный элемент управ-

ления. Именно тот элемент, на который установлен фокус ввода, бу-

дет реагировать на нажатие клавиш клавиатуры. Обычно такой эле-

мент выделяется визуально (например пунктирной рамкой). Чаще

всего фокус переключается с помощью клавиш Tab и Shift + Tab.

Далее будут перечислены свойства, применимые почти для всех элемен-

тов. Чтобы узнать, применимо ли свойство к конкретному элементу, обра-

титесь к электронной справочной системе.

� Enabled – если элемент предназначен для взаимодействия с поль-

зователем, например кнопка или редактор, то он обязательно имеет

свойство Enabled. Если оно установлено в False, то элемент за-

прещен и не воспринимает действия пользователя. Запрещенные

элементы визуально выделяются серым цветом.

� Multiline – если это свойство установлено в True, то текст эле-

мента управления будет автоматически переноситься по словам.

Диалоги

202

� Caption – текст, отображаемый на элементе управления. Чтобы

добавить к элементу «горячую клавишу», используемую для быстро-

го доступа, используется символ &. Поместите его перед нужной бу-

квой и для перехода к элементу можно будет использовать комбина-

цию клавиш Alt+Буква. Обратите внимание, что если на элемент

нельзя установить фокус (например метка DlgLabel), то фокус ус-

тановится на следующий по порядку элемент. Это позволяет, в част-

ности, организовать быстрый доступ к редакторам или спискам.

� Snap – набор битовых флажков, которые управляют «привязкой»

элемента управления к границам диалога с изменяемыми размерами.

Для того чтобы разрешить изменение размеров диалога, установите

в True значение свойства Resizable самого диалога. Возможные

значения флажков приведены ниже.

Значения флажков для свойства Snap

Значение Описание
1 Привязка левой границы
2 Привязка верхней границы
4 Привязка правой границы
8 Привязка нижней границы

Например, если значение Snap установлено в 1 + 4 = 5, то при изме-

нении ширины диалога, будет синхронно изменяться ширина элемента, а

если Snap равен 4, то элемент будет «приклеен» к правой границе и не

будет изменяться в размерах.

Если элемент управления поддерживает связывание данных, то у него

имеется свойство DataSource и специальный метод Recalc, который

пересчитывает значения данных. Более подробно связывание данных опи-

сано на стр. 178.

Элемент DlgLabel

Элемент DlgLabel (метка диалога) представляет собой обычную тексто-

вую метку, используемую для вывода нередактируемых подписей. Метка

может быть как однострочной (Multiline = False), так и многостроч-

ной (Multiline = True). Метки поддерживают связывание данных,

разумеется только для чтения. Помимо общих, метка имеет несколько

дополнительных свойств.

Диалоги

203

� Autosize – если это свойство равно True, то размеры метки авто-

матически подбираются так, чтобы вместить весь помещаемый в нее

текст.

� Alignment – выравнивание текста метки. Задается следующими

константами:

acLeft выравнивание по левому краю

acCenter выравнивание по центру

acRight выравнивание по правому краю

� Sunken – если свойство равно True, то метка будет обрамлена

трехмерной рамкой.

Элемент DlgFrame

Элемент DlgFrame представляет собой обычную прямоугольную рамку,

которая используется для оформления диалогов. Рамка может быть как

просто черной, так и отображаться с трехмерными эффектами. Если свой-

ство Etched установлено в True, то рамка отображается с 3-D эффекта-

ми. Никаких дополнительных особых свойств или методов рамка

DlgFrame не поддерживает.

Элемент DlgGroupBox

Элемент DlgGroupBox похож на рамку DlgFrame, но дополнительно

имеет заголовок в верхней левой части. Заголовок задается с помощью

свойства Caption.

Элемент DlgGroupBox обычно используется для группировки зависи-

мых переключателей DlgRadio. Все переключатели, которые размещены

в пределах одной группы DlgGroupBox, будут зависеть друг от друга.

Элемент DlgPicture

Элемент управления DlgPicture предназначен для размещения на па-

нели диалога различных изображений. Для работы с изображениями мож-

но использовать файлы bmp, gif, jpg, ico и некоторые другие.

Помимо общих свойств, объект имеет следующие дополнительные свой-

ства.

� Sunken – если свойство равно True, то картинка будет обрамлена

трехмерной рамкой.

Диалоги

204

� Picture – возвращает ссылку на стандартный объект Picture,

который и хранит картинку.

Примечание. Внутри объекта хранится не ссылка на файл картинки, а

сами данные картинки. Таким образом, в процессе выполнения програм-

мы сам файл картинки не нужен. Обычно картинка устанавливается в

процессе конструирования диалога. Если нужно менять картинку в про-

цессе выполнения, то ее нужно сначала загрузить стандартной функцией

LoadPicture, а затем присвоить полученную ссылку свойству

Picture. В этом случае, разумеется, файл картинки должен быть досту-

пен в момент выполнения программы.

Элемент DlgButton

Элемент DlgButton представляет собой обычную командную кнопку.

Помимо основных свойств, командные кнопки на панели диалога имеют

две дополнительные особенности.

Одну из кнопок диалога можно пометить как кнопку «По умолчанию».

Это означает, что если пользователь нажмет клавишу Enter, то сработает

именно эта кнопка. Кнопка «по умолчанию» задается с помощью свойства

Default, которое нужно установить в True. Поскольку только одна

кнопка может быть помечена как Default, то при установке этого свой-

ства Default для всех других кнопок сбрасывается в False.

Точно так же можно назначить одну из кнопок диалога кнопкой «Отме-

на». Такая кнопка будет автоматически срабатывать при нажатии на кла-

виатуре клавиши Esc. Чтобы сделать кнопку кнопкой «Отмена», устано-

вите свойство Cancel в значение True. Как и для Default это сбросит

Cancel для всех остальных кнопок диалога.

Кнопка «По умолчанию» визуально выделяется на диалоге более жирной

рамкой. Для кнопки «Отмена» никаких визуальных отличий нет.

При нажатии кнопки генерируется стандартное событие OnClick. Ника-

ких других события кнопка не вызывает.

Кроме стандартного метода SetFocus кнопка поддерживает еще и метод

DoClick, который позволяет программно «нажать» кнопку.

Диалоги

205

Элемент DlgCheck

Элемент DlgCheck это обычный флажок, имеющий два состояния «от-

мечен» и «не отмечен». Когда пользователь щелкает на элементе, его со-

стояние меняется на противоположное.

Свойство Checked возвращает или устанавливает значение флажка. Если

свойство равно True, флажок отмечен, если False – сброшен.

При изменении состояния флажка возникает стандартное событие

OnClick.

Флажок имеет метод DoClick, позволяющий программно «щелкнуть»

флажок.

Элемент DlgRadio

В отличие от флажка, элемент DlgRadio представляет собой зависимый

переключатель. Только один из переключателей, входящих в группу, мо-

жет быть выбран. Для группировки переключателей используется панель

DlgGroupBox. Все переключатели, расположенные в пределах одной

панели, зависят друг от друга.

Состояние переключателя определяется свойством Checked. Если оно

равно True, то переключатель выбран, если False, то нет.

Когда пользователь щелкает по переключателю, возникает стандартное

событие OnClick.

Флажок имеет метод DoClick, позволяющий программно «щелкнуть»

флажок.

Элемент DlgEdit

Элемент DlgEdit представляет собой обычный текстовый редактор. По-

мимо стандартных, редактор имеет следующие свойства.

� Alignment – выравнивание текста редактора. Задается следующи-

ми константами:

acLeft выравнивание по левому краю

acCenter выравнивание по центру

acRight выравнивание по правому краю

� Multiline – если свойство равно True, редактор многострочный, в

противном случае – однострочный.

Диалоги

206

� Password – признак того, что редактор используется для ввода па-

роля. В этом случае вводимый текст заменяется звездочками.

� Text – текст, содержащийся в редакторе.

Редактор поддерживает методы для работы с буфером обмена Windows.

� Cut – Вырезает выделенный текст и помещает его в буфер обмена.

� Copy – Помещает копию выделенного текста в буфер обмена.

� Paste – Вставляет содержимое буфера обмена в редактор, замещая

текущий выделенный текст.

Редактор может использоваться для отображения не только текста, но и

значений других типов. Для этого служат следующие свойства.

� DataType – задает тип данных, которые хранятся в редакторе.

� Format – текстовая строка, определяющая формат отображения

данных.

� Value – данные, которые хранятся в редакторе. Если DataType

равно vbString (то есть в редакторе хранится текст), то свойство

Value равно свойству Text.

Редактор генерирует следующие события.

� OnTextChanged – возникает после того, как пользователь изменил

текст в редакторе и редактор потерял фокус ввода. Если редактор

связан с данными (DataSource не пусто), вместо этого события

возникает событие OnBound.

� OnChanged – возникает после любого изменения текста в редакто-

ре. В момент возникновения события, свойство Text содержит уже

измененное значение.

� OnBound – возникает после того, как было выполнено связывание

элемента управления с данными. Если свойство DataSource не ус-

тановлено, то событие не возникает.

Элемент DlgSelector

Элемент DlgSelector состоит из однострочного текстового редактора и

кнопки выбора в правой части поля редактирования. Селектор полностью

аналогичен редактору DlgEdit и дополнительно, вырабатывает стан-

дартное событие OnClick при нажатии кнопки выбора.

Диалоги

207

Элемент DlgDate

Элемент управления DlgDate представляет собой селектор даты. Он со-

стоит из поля редактирования с кнопкой выбора. При нажатии кнопки

выбора на экране появляется стандартный календарь для выбора даты.

Элемент DlgDate поддерживает связывание данных. Соответственно у

него имеется свойство DataSource, метод Recalc и событие OnBound.

Основные свойства, которые поддерживает элемент DlgDate следую-

щие.

� Date – дата, выбранная в селекторе. Тип данных для этого свойства

всегда будет Date. Если установить пустую дату или значение

Null, то селектор будет отображаться пустым.

� Value – полностью дублирует значение свойства Date.

При изменении содержимого селектора (если, конечно, не установлено

DataSource), возникает событие OnDateChanged.

Элемент DlgListBox

Элемент DlgListBox представляет собой простой стандартный список.

Элементом списка является текстовая строка. Пользователь имеет воз-

можность выбрать один из элементов списка.

Если в списке больше элементов, чем можно показать, то справа появля-

ется полоса прокрутки.

Основные свойства, поддерживаемые элементом DlgListBox, следую-

щие.

� Count – Свойство только для чтения. Возвращает количество эле-

ментов в списке.

� Sorted – Если свойство равно True, то элементы списка будут от-

сортированы по алфавиту.

� SelectedItem – возвращает или устанавливает индекс (номер)

выделенного в списке элемента. Если никакой элемент не выделен,

свойство будет равно –1. Установка свойства в –1 приводит к тому,

что выделение снимается со всех элементов списка.

Диалоги

208

� ItemText – Свойство только для чтения. Возвращает текст эле-

мента списка по индексу. Индекс задается аргументом свойства и

может изменяться от 1 до Count.

� ItemParam – Возвращает или устанавливает целое значение, кото-

рое запоминается вместе с элементом списка, но не отображается.

Индекс элемента задается аргументом свойства и может изменяться

от 1 до Count.

Список DlgListBox поддерживает следующие методы.

� AddItem – Добавляет строку в список. Метод получает строку в ка-

честве аргумента и возвращает индекс добавленного элемента. Об-

ратите внимание, что если список отсортирован, то индекс вновь до-

бавленного элемента вполне может быть где-то посередине.

� RemoveItem – удаляет элемент из списка. Удаляемый элемент за-

дается индексом.

� Clear – Очищает список (удаляет все элементы).

Когда пользователь изменяет выделенный в списке элемент, генерируется

событие OnSelChanged. Кроме того, список генерирует стандартное

событие OnDblClick в случае, если пользователь дважды щелкнул на

списке левой кнопкой мыши.

Элемент DlgComboBox

Элемент DlgComboBox похож на список DlgListBox и отличается от

него тем, что в исходном состоянии весь список не виден, а виден только

выбранный элемент списка. Чтобы открыть список, нужно нажать кнопку

в правой части элемента управления.

Свойства, методы и события комбинированного списка DlgComboBox

полностью аналогичны обычному списку DlgListBox. Кроме того,

DlgComboBox поддерживает дополнительный метод ShowDropDown,

который позволяет программно открыть выпадающий список.

Элемент DlgMeter

Объект DlgMeter представляет собой обычный индикатор прогресса,

который располагается в диалоге. Обратите внимание, что использовать

стандартный индикатор Meter в диалоге невозможно, так как в диалоге

нет строки состояния и индикатор будет просто не виден пользователю.

Диалоги

209

Элемент DlgMeter очень прост и имеет всего несколько свойств и мето-

дов.

� Pos – текущая позиция индикатора.

� Min,Max – минимальное и максимальное положение позиции ин-

дикатора.

� Vertical – если значение свойства равно True, то индикатор рас-

положен вертикально, в противном случае – горизонтально.

� BarColor – задает цвет полоски индикатора.

� Smooth – если значение свойства равно True, то индикатор запол-

няется сплошной полоской, если False – индикатор заполняется

дискретно («кубиками»). В режиме выполнения программы свойство

только для чтения.

� StepIt – наращивает значение индикатора на один шаг.

� SetStep – устанавливает шаг изменения позиции индикатора.

� OffsetPos – наращивает позицию индикатора на заданное значе-

ние.

Элемент DlgGrid

Объект DlgGrid является одним из самых мощных и сложных элементов

управления. Он представляет собой таблицу с возможностью редактиро-

вания содержимого ячеек.

Все ячейки таблицы независимы друг от друга. Для каждой ячейки зада-

ется тип ячейки, тип данных для ячейки, цвет фона, цвет текста, выравни-

вание, формат отображения данных

Таблица поддерживает следующие типы ячеек:

Вид Описание
Метка может показывать текст, число или дату
Редактор может использоваться для ввода текста, чисел и

дат
Селектор то же, что и редактор, но с кнопкой выбора в

правой части

Дата редактор для ввода дат с возможностью выбора

из выпадающего календаря
Кнопка обычная командная кнопка

Диалоги

210

Флажок флажок, похожий на DlgCheckBox

Переключатель переключатель, похожий на DlgRadioButton

Комбинированный

список
может использоваться для выбора значения из

списка альтернатив

Ячейки таблицы могут быть связаны с данными. Более подробная инфор-

мация о связывании приведена на стр. 178.

Основные свойства, поддерживаемые таблицей DlgGrid, следующие.

� Rows, Columns – количество строк и столбцов в таблице.

� Subrows – количество подстрок в каждой строке таблице.

� FixColumns – количество столбцов слева, защищенных от про-

крутки.

� RowHeight – высота строки. Обратите внимание, что, в отличие от

колонок, все строки таблицы имеют одинаковую высоту.

� DisplayGrid – показывать ли сетку разметки.

� DisplayLeftHeader, DisplayTopHeader – отображать ли за-

головки слева и вверху таблицы.

� DisplayRowNo – отображать ли номера строк в заголовках строк

слева.

� ColumnCaption – возвращает или устанавливает заголовок колон-

ки для таблицы.

� ColumnWidth – возвращает или устанавливает ширину заданной

колонки таблицы.

� EmptyString – возвращает или устанавливает текст, который ото-

бражается вместо пустой таблицы.

� Cell, Range, EntireColumn, EntireRow, EntireGrid – воз-

вращают заданный диапазон ячеек таблицы.

� Col, Row – свойства только для чтения. Возвращают положение

курсора в таблице (текущую колонку и строку).

� BindCol, BindRow – свойства только для чтения. Возвращают но-

мер колонки и номер строки, которая связывается (Binding) в теку-

щий момент. Обычно эти свойства используются в выражениях для

источников данных DataSource.

Диалоги

211

Для того чтобы программно установить курсор на нужную ячейку исполь-

зуется специальный метод SetPos.

Таблица DlgGrid поддерживает методы для работы со строка-

ми/колонками:

� InsertColumn, InsertRow – вставляют в таблицу новую колонку

или строку.

� DeleteColumn, DeleteRow – удаляют заданную колонку или

строку.

Как и все элементы, поддерживающие связывание данных, таблица имеет

метод Recalc.

В процессе работы таблица генерирует следующие события.

� OnCellChanged – возникает при любых изменениях содержимого

таблицы. Обратите внимание, что если изменяемая ячейка связана с

данными (DataSource не пустое), то вместо этого события возни-

кает событие OnBound.

� OnPosChanged – возникает при изменении текущего положения

курсора в таблице.

� OnCellClick – возникает при нажатии кнопки в ячейках типа

acSelector и acButton.

� OnRClick – возникает при нажатии на таблице правой кнопки

мыши. Обычно используется для вывода контекстных меню.

Объект DlgGridRange

Объект DlgGridRange представляет собой прямоугольный диапазон

ячеек в таблице диалога DlgGrid. Обратите внимание, даже одна ячейка

таблицы все равно будет представлена объектом типа DlgGridRange.

Применение диапазонов имеет одну специфическую особенность. При

чтении любого свойств, возвращается значение, связанное с левой верх-

ней ячейкой диапазона. При записи – устанавливаются свойства для всех

ячеек, входящих в диапазон.

Получить ссылку на объект DlgGridRange можно с помощью следую-

щих свойств (они относятся к объекту DlgGrid).

� Cell – возвращает ссылку на одну ячейку.

Диалоги

212

� Range – возвращает ссылку на прямоугольный диапазон ячеек.

� EntireRow – возвращает ссылку на диапазон, представляющий со-

бой целую строку таблицы.

� EntireColumn – возвращает ссылку на диапазон, представляющий

собой целый столбец таблицы.

� EntireGrid – возвращает ссылку на диапазон, представляющий

собой всю таблицу.

Основные свойства, которые поддерживает объект DlgGridRange, сле-

дующие.

� Alignment – возвращает или устанавливает тип выравнивания тек-

ста для ячеек диапазона. Задается следующими константами:

acLeft выравнивание по левому краю;

acCenter выравнивание по центру;

acRight выравнивание по правому краю.

� BackColor – возвращает или устанавливает цвет фона для ячеек

диапазона.

� ForeColor – возвращает или устанавливает цвет текста для ячеек

диапазона.

� CellType – возвращает или устанавливает тип ячеек для диапазо-

на. Возможные типы задаются следующими константами:

acLabel текстовая метка;

acEditor текстовый редактор;

acSelector селектор (редактор с кнопкой);

acDate селектор даты;

acButton командная кнопка;

acCheck флажок;

acRadio переключатель;

acCombo комбинированный список.

� CellDataType – возвращает или устанавливает тип данных для

ячеек. Задается следующими константами:

vbLong целое число;

vbBoolean булево значение;

vbString текстовая строка;

vbDouble число с плавающей точкой;

vbCurrency денежное значение;

Диалоги

213

vbDate дата/время.

� Value – возвращает или устанавливает значение ячеек диапазона.

Тип данных зависит от свойств CellType и CellDataType.

� Format – формат отображения данных для ячеек, содержащих сум-

мы, числа и даты.

� ComboContents – возвращает или устанавливает содержимое ком-

бинированного списка для ячеек типа acCombo. Свойство имеет тип

String. Элементы списка разделяются символом вертикальной

черты.

� CellParam – возвращает или устанавливает произвольный число-

вой (типа Long) параметр, связанный с каждой ячейкой диапазона.

� DataSource – возвращает или устанавливает источник данных для

ячеек диапазона. Источник данных представляет собой выражение

языка VBScript, которое используется для связывания. Более под-

робная информация о связывании приведена на стр. 178.

Объект поддерживает один метод SetAttr, который позволяет устано-

вить несколько свойств за один вызов.

Метод SetAttr имеет следующий синтаксис.

Синтаксис

SetAttr(Type,[DataType],[Align],[Back],[Fore])

Аргументы

Type – тип ячеек

DataType – тип данных для ячеек

Align – выравнивание для ячеек

Back – цвет фона для ячеек

Fore – цвет текста для ячеек

Элемент DlgTabStrip

Элемент управления DlgTabStrip предназначен для построения диало-

гов, использующих страницы свойств. Сам элемент представляет собой

набор закладок для страниц свойств.

Имеется способ автоматического связывания элементов управления с за-

кладками. Для этого используется свойство ParentTab, которое есть у

Диалоги

214

всех элементов диалога. Для того чтобы связать элемент с закладкой, ус-

тановите свойство ParentTab для элемента в следующее значение:

<имя_элемента>:<имя_закладки>

Например, если нужно, чтобы кнопка находилась на первой закладке эле-

мента DlgTabStrip с именем tab1, установите значение свойства

ParentTab в "tab1:1".

Если элемент связан с закладкой, то при активизации закладки он делает-

ся видимым (Visible = True) и разрешенным (Enabled = True).

Когда закладка становится неактивной, то элемент автоматически запре-

щается (Enabled = False) и делается невидимым (Visible =

False).

Если закладка уже имеет имя, то при размещении элемента на такой за-

кладке свойство ParentTab устанавливается автоматически.

Основные свойства, поддерживаемые элементом DlgTabStrip, сле-

дующие.

� Count – количество закладок. Установка свойства приводит к изме-

нению количества закладок в элементе.

� SelectedItem – индекс выбранной (активной) закладки. Уста-

новка свойства приводит к активизации указанной закладки.

� ItemText – текст, который отображается на закладке. Свойство

имеет один целый аргумент, который задает индекс нужной заклад-

ки.

В процессе работы элемент DlgTabStrip генерирует единственное со-

бытие.

� OnSelChanged – возникает при изменении выделенной закладки.

Узнать, какая закладка активна в текущий момент, можно с помо-

щью свойства SelectedItem.

Элемент DlgListView

Сложный список DlgListView представляет собой очень мощный эле-

мент управления. Он похож на окна списка документов или отчетов в

программах семейства Акцент, а также на окно списка файлов в Windows

Explorer.

Диалоги

215

Каждый элемент списка представлен одной или несколькими текстовыми

строками, необязательной картинкой и произвольным неотображаемым

параметром.

Список может отображаться в одном из четырех видов: «Большие знач-

ки», «Маленькие значки», «Список» и «Таблица». Дополнительные стро-

ки каждого из элементов выводятся на экран только в режиме таблицы.

Список поддерживает поиск внутри содержимого списка.

Основные свойства, поддерживаемые списком DlgListView, следую-

щие.

� Count – Свойство только для чтения. Возвращает количество эле-

ментов в списке.

� Columns – Свойство только для чтения. Возвращает количество

колонок в списке. Если список не находится в режиме таблицы, то

количество колонок всегда равно нулю.

� View – возвращает или устанавливает вид списка. Возможны сле-

дующие значения:

0 Большие значки.

1 Маленькие значки.

2 Список.

3 Таблица.

� DisplayGrid – если свойство равно True, то в режиме таблицы

отображается сетка разметки.

� DisplayHeadings – если свойство равно True, то в режиме таб-

лицы отображаются заголовки колонок.

� LabelEdit – если свойство равно True, то возможно редактиро-

вание текста элементов списка. Обратите внимание, что можно ре-

дактировать только основной текст элемента.

� SelectedItem – возвращает или устанавливает выделенный эле-

мент списка. Если никакой элемент не выделен, возвращается значе-

ние –1. Установка свойства в –1 приводит к тому, что выделение

снимается со всех элементов списка.

� SortEnabled – возвращает или устанавливает признак, разре-

шающий сортировку списка по произвольным колонкам. Сортировка

выполняется щелчком по заголовку колонки.

Диалоги

216

Все свойства для работы с элементами списка принимают один аргумент,

который задает индекс элемента списка. Индекс изменяется от 1 до

Count. Это следующие свойства.

� ItemText – Возвращает или устанавливает текст элемента списка.

� ItemImage –возвращает или устанавливает номер картинки, ото-

бражаемой рядом с элементом списка.

� ItemParam – возвращает или устанавливает произвольный целый

параметр, связанный с элементом списка.

� SubItemText – возвращает или устанавливает текст для дополни-

тельных колонок списка. Для работы с многоколоночным списком

он должен находиться в режиме таблицы (View = 3). Перед уста-

новкой текста для колонок их нужно добавить в список методом

InsertColumn.

Для того чтобы отображать в списке картинки для элементов, использу-

ются два объектных свойства.

� ImageListBig – устанавливает картинку для больших значков.

� ImageListSmall – устанавливает картинки для малых значков,

списка и режима таблицы.

Свойства ImageListBig и ImageListSmall устанавливаются только

в режиме конструктора. Фактически, установка этих свойств означает

выбор файла с картинками. Картинка должна состоять из квадратных

элементов (32 x 32 пикселя для больших картинок и 16 x 16 пикселей для

малых картинок). Количество изображений определяется шириной кар-

тинки. Например, изображение размером 96 x 32 пикселя представляет

собой три картинки 32 x 32 пикселя. Один из цветов картинки может ото-

бражаться прозрачным. Этот цвет определяется значением свойства

MaskColor. Обратите внимание, что цвет маски нужно выбрать до уста-

новки картинок свойствами ImageListBig и ImageListSmall.

Методы списка DlgListView используются для добавления/удаления

элементов списка, работы с колонками, сортировки и т.д. Эти методы сле-

дующие.

� Clear – очищает список (удаляет все элементы).

� InsertColumn – Вставляет в список колонку. Метод возвращает

номер вновь вставленной колонки. В качестве аргументов метода за-

Диалоги

217

дается заголовок колонки, выравнивание текста колонки и ширина

колонки в пикселах.

� InsertItem – вставляет в список новый элемент. Метод возвра-

щает индекс вновь созданного элемента. В качестве аргументов ме-

тода задается текст элемента и номер картинки, отображаемой рядом

с элементом.

� DeleteItem – удаляет элемент из списка. Удаляемый элемент за-

дается индексом. Индекс может меняться от 1 до Count.

� SortItems – сортирует содержимое списка в алфавитном порядке

по заданной колонке. Обратите внимание, что сортировка выполня-

ется даже, если свойство SortEnabled установлено в False.

� ShowFind – показывает стандартный диалог поиска.

� Refresh – просто перерисовывает список на экране.

Элемент управления DlgListView поддерживает события, связанные с

изменением выделенного элемента, манипуляциями мышью и клавиату-

рой, а также с редактированием меток элементов. События, генерируемые

списком DlgListView, следующие.

� OnSelChanged – возникает при изменении выделенного элемента

списка. Узнать, какой элемент стал выделенным, можно с помощью

свойства SelectedItem.

� OnDblClick – возникает при двойном щелчке левой кнопкой мы-

ши. Обратите внимание, что событие возникает только при щелчке

по элементу списка. Если щелкнуть по пустому месту, событие не

возникает.

� OnRClick – возникает при щелчке правой кнопкой мыши по эле-

менту списка.

� OnKeyDown – возникает при нажатии клавиши на клавиатуре, ко-

гда список имеет фокус ввода. Событие имеет два аргумента: код

нажатой клавиши и набор флажков, определяющий состояние кла-

виш-модификаторов (Ctrl, Shift, Alt).

� BeforeLabelEdit – возникает перед редактированием метки

элемента списка. Если свойство LabelEdit установлено в False,

то редактирование меток запрещено и событие возникнуть не может.

Диалоги

218

Событие имеет аргумент Cancel. Если обработчик установит его в

True, редактирование элемента будет запрещено.

� AfterLabelEdit – возникает после завершения редактирования

метки элемента списка. Событие имеет аргумент Cancel. Если об-

работчик установит его в True, редактирование элемента будет от-

менено.

Элемент DlgTreeView

Элемент DlgTreeView представляет собой «дерево». Этот элемент

управления используется для отображения многоуровневых иерархиче-

ских структур данных.

Дерево содержит узлы, каждый из которых, в свою очередь, может со-

держать дочерние узлы, и так далее. Узел дерева представлен текстовой

меткой, необязательной пиктограммой и дополнительным целым пара-

метром, который не виден визуально и может использоваться произволь-

ным образом.

Для ссылок на узлы дерева используется специальный тип данных

Handle (ключ). Handle это длинное целое (Long), которое имеет зна-

чение только в контексте работы с деревом. Его конкретное значение не

несет никакого смысла для программиста. Более того, никакие операции,

кроме присваивания, для этого типа данных не определены.

Элемент поддерживает возможность отображения флажков (похожих на

DlgCheckBox) в каждом узле дерева. Чтобы включить отображение

флажков, установите свойство CheckBoxes в значение True.

Обратите внимание, что установка свойства во время выполнения отно-

сится только ко вновь добавляемым узлам дерева. При установке значе-

ния False флажки у существующих узлов остаются, но перестают сраба-

тывать. Поэтому, смена значения свойства имеет смысл только для пусто-

го дерева.

Для того чтобы отображать в дереве картинки для элементов, использует-

ся следующее объектное свойство.

� ImageList – устанавливает картинку для элементов дерева.

Свойство ImageList устанавливается только в режиме конструктора.

Фактически, установка этого свойства означает выбор файла с картинка-

Диалоги

219

ми. Картинка должна состоять из квадратных элементов (16 x 16 пиксе-

лей). Количество изображений определяется шириной картинки. Напри-

мер, изображение размером 48 x 16 пикселей представляет собой три кар-

тинки 16 x 16 пикселей. Один из цветов картинки может отображаться

прозрачным. Этот цвет определяется значением свойства MaskColor.

Обратите внимание, что цвет маски нужно выбрать до установки карти-

нок свойством ImageList. Установка цвета маски для уже выбранной

картинки не оказывает на нее никакого влияния.

Элемент DlgTreeView поддерживает работу с системным списком изо-

бражений. Этот список содержит наиболее часто используемые в про-

грамме Акцент картинки, Для того чтобы связать дерево с таким списком,

вызовите метод SetSysImageList.

Методы, используемые для работы с узлами дерева, следующие.

� InsertNode – вставляет узел в дерево. Метод возвращает ключ

вставленного узла.

Синтаксис

InsertNode(Text[,Image][,Parent][,InsertAt])

Аргументы

Text – текстовая метка для узла.

Image – номер картинки для узла.

Parent – ключ узла, в который нужно вставить узел.

InsertAt – Вариант вставки. Возможны три варианта. Можно

вставить узел в начало (InsertAt = 1), в конец

(InsertAt=2) или вставить узел в алфавитном порядке

(InsertAt=3).

� DeleteNode – удаляет заданный узел дерева.

� ClearNodes – полностью очищает дерево (удаляет все узлы).

Основные свойства для работы с узлами дерева следующие. Все они име-

ют по крайней мере один аргумент – узел для которого возвращается или

устанавливается значение свойства.

� Root – возвращает корневой узел дерева.

Диалоги

220

� SelectedNode – возвращает ключ выделенного узла дерева. Если

никакой узел не выделен, возвращается 0. При установке свойства

выделяется соответствующий узел дерева.

� ChildNode – возвращает первый дочерний узел заданного узла де-

рева или 0, если таких узлов нет.

� NextSiblingNode – возвращает соседний узел для заданного узла

дерева или 0, если заданный узел последний в списке.

� NodeHasChildren – возвращает True, если узел имеет дочерние

узлы.

� NodeParent – свойство только для чтения. Возвращает родитель-

ский узел.

� NodeText – возвращает или устанавливает текстовую метку для

узла.

� NodeImage – возвращает или устанавливает номер картинки в

списке для узла дерева.

� NodeParam – возвращает или устанавливает произвольный пара-

метр (типа Long) для узла дерева.

� NodeChecked – возвращает или устанавливает состояние флажка

для узла. Имеет смысл только при установленном в True свойстве

CheckBoxes.

� NodeExpanded – возвращает или устанавливает состояние дочер-

них элементов узла. Если свойство равно True, то дочерние элемен-

ты развернуты, если False – свернуты.

Элемент DlgTreeView поддерживает редактирование «на месте» для

меток узлов дерева. Для того чтобы разрешить такое редактирование, ус-

тановите в True свойство LabelEdit.

В процессе работы элемент DlgTreeView поддерживает большое коли-

чество событий. Их можно условно разделить на три группы.

События, связанные с навигацией по дереву.

� OnNodeClick – возникает при щелчке на узле дерева или если

пользователь выделил узел каким-либо другим образом.

� OnRClick – возникает при щелчке правой кнопкой мыши. Обычно

используется для отображения контекстных меню.

Диалоги

221

� OnDblClick – возникает при двойном щелчке мыши.

� OnKeyDown – возникает при нажатии клавиши на клавиатуре когда

дерево имеет фокус ввода. Событие имеет два аргумента: код нажа-

той клавиши и набор флажков, определяющий состояние клавиш-

модификаторов (Ctrl, Shift, Alt).

События, позволяющие контролировать процессы разворачивания / сво-

рачивания узлов дерева.

� CanCollapse – возникает при попытке свернуть узел дерева. Со-

бытие имеет аргумент Enable. Если установить его в False, то

узел останется развернутым.

� CanExpand – возникает при попытке развернуть узел дерева. Со-

бытие имеет аргумент Enable. Если установить его в False, узел

останется свернутым.

� OnCollapse – возникает после сворачивания узла дерева.

� OnExpand – возникает после разворачивания узла дерева.

События, связанные с редактированием меток узлов дерева.

� BeforeLabelEdit – возникает перед редактированием метки уз-

ла. Если свойство LabelEdit установлено в False, то редактиро-

вание меток запрещено и событие возникнуть не может. Событие

имеет аргумент Cancel. Если обработчик установит его в True, ре-

дактирование метки будет запрещено.

� AfterLabelEdit – возникает после завершения редактирования

метки узла. Событие имеет аргумент Cancel. Если обработчик ус-

тановит его в True, редактирование метки будет отменено.

223

Глава IX.

Электронные таблицы

В этой главе описана работа с электронными таблицами. В
программах Акцент электронные таблицы используются как
самостоятельно, так и для построения и печати различных
отчетов. Приводится описание объектов электронных таблиц,
их свойств, методов и событий.

Электронные таблицы Акцент представляют собой стандартные элек-

тронные таблицы, похожие на Microsoft Excel, но несколько проще. В

программе они используются, в частности, для вывода стандартных отче-

тов. Помимо этого, электронные таблицы Акцент представляют собой

полностью программируемые объекты. Их можно использовать для выво-

да произвольной информации.

Объектная модель для таблиц

Объектная модель для электронных таблиц, которая показана на рис. 5,

очень проста и включает в себя всего три объекта.

Ошибка! Ошибка связи.

Рис. 5. Объектная модель для таблиц

На верхнем уровне находится рабочая книга, включающая один или более

рабочих листов. Сама рабочая книга представлена объектом ShtBook. В

ней может находиться один или более рабочих листов, каждый из кото-

рых представлен объектом ShtSheet.

Каждый рабочий лист представляет собой прямоугольную матрицу ячеек,

как в классических электронных таблицах.

Прямоугольные области ячеек на рабочем листе описываются объектом

ShtRange – диапазон ячеек. Диапазон может состоять, в том числе, и из

одной единственной ячейки.

Электронная таблица является программируемым объектом и содержит

модуль на языке VBScript. В этом модуле записываются все обработчики

Электронные таблицы

224

событий. События могут генерироваться всей рабочей книгой, ее листами

или кнопками панели управления.

Формулы в таблицах

В контексте модуля таблицы также выполняются выражения для формул

в ячейках рабочего листа. Формулы представляют собой обычные выра-

жения VBScript, в которых, на правах переменных, допустимо использо-

вание адресов ячеек. Формулы всегда начинаются со знака равенства (=).

Например, выражение =A1+B1 означает суммирование значений ячеек A1

и B1.

Помимо ссылок на ячейки таблицы, в формулах можно использовать

встроенные функции. Их список приведен ниже.

Функция Синтаксис Описание
SUM SUM(A1:B2) Сумма ячеек диапазона. A1 и B2

представляют собой адреса верхней

левой и нижней правой ячеек диа-

пазона.

Создание таблицы

В программах семейства Акцент создание таблицы возможно двумя спо-

собами. Во-первых, таблицу можно создать вызовом метода

CreateBook объекта Application.

Во-вторых, все объекты отчетов, имеющие метод MakeSheet, позволяют

выдать результат построения отчета в таблицу и получить ссылку на нее.

Такой подход позволяет программисту дополнительно обработать отчет

перед тем, как показать его пользователю.

Метод CreateBook имеет следующий синтаксис.

Синтаксис

Set sht = app.CreateBook([Book],[Visible])

Аргументы

Book – Необязательный аргумент типа Variant. Если это целое

число, то оно рассматривается как идентификатор таблицы,

подключенной к проекту. Если это строка, то она рассматрива-

ется как имя файла таблицы *.ASH. Если путь к файлу не ука-

зан, учитывается информация о расположении файлов из

Электронные таблицы

225

*.ARD. Если аргумент опущен, то создается новая чистая элек-

тронная таблица.

Visible – Необязательно. Если значение аргумента равно False,

то таблица создается невидимой. Для ее показа на экране нужно

установить в True ее свойство Visible.

Метод МаkeSheet для объектов отчетов также имеет необязательный

аргумент – Visible . Если его значение равно False, то таблица созда-

ется невидимой. Для ее показа на экране нужно установить в True ее

свойство Visible.

Не забывайте о том, что метод возвращает ссылку на объект, поэтому ис-

пользование ключевого слова Set является обязательным.

Объект ShtBook

Объект ShtBook определяет верхний уровень иерархии в объектной мо-

дели электронных таблиц. Внутри объекта ShtBook находятся все листы

таблицы (ShtSheet). Кроме того, в этом объекте есть карта Map и поль-

зовательская панель инструментов Toolbar. Ссылки на них возвраща-

ются соответствующими свойствами.

Основные свойства объекта ShtBook следующие.

� ActiveSheet – возвращает ссылку на текущий активный рабочий

лист.

� Caption – текстовая строка, определяющая заголовок окна рабочей

книги.

� Map – возвращает ссылку на карту Map.

� PeriodText – текстовая строка, которая будет выводиться в пра-

вой части строки состояния окна. Обычно там выводится наимено-

вание текущего отчетного периода.

� ReadOnly – если это свойство имеет значение True, то редактиро-

вание таблиц невозможно.

� Sheet – обеспечивает доступ к листам таблицы. Работает как по

индексам, так и по именам.

� StatusBarVisible – если равно True, то в нижней части окна

выводится строка состояния.

Электронные таблицы

226

� ToolbarVisible – если равно True, то выводится стандартная

панель инструментов, на которой расположены кнопки наиболее

часто используемых команд. Обратите внимание, что у таблицы, как

и у формы, имеется пользовательская панель инструментов, которая

автоматически выводится на экран, если на ней есть хотя бы одна

кнопка.

� Toolbar – обеспечивает доступ к пользовательской панели инстру-

ментов (объект Toolbar).

� Topmost – если это свойство равно True, то окно таблицы всегда

располагается поверх остальных.

� Visible – если свойство равно True, то таблица видима, если

False – то скрыта.

� Modified – свойство возвращает True, если таблица изменялась и

требуется ее сохранение на диске.

� PreTranslate – свойство позволяет управлять режимом «пере-

хвата» формул. Если оно установлено в True, то перед вычислением

формулы возникает событие OnTranslate. Обработчик события

может взять вычисления на себя и вернуть готовый результат.

Для выполнения действий со всей рабочей книгой используются следую-

щие методы.

� AddSheet – добавляет к книге новый рабочий лист.

� RemoveSheet – удаляет рабочий лист из таблицы.

� Close – закрывает окно таблицы.

� Cut, Copy, Paste – обеспечивают работу с буфером обмена

Windows. Работают с активным рабочим листом таблицы и с выде-

ленным диапазоном ячеек. Для управления выделением ячеек можно

воспользоваться методом Select объекта ShtRange.

� Maximize – распахивает окно таблицы во весь экран.

� Minimize – сворачивает окно таблицы в значок.

� GetScript,SetScript – позволяют получить или записать

текст модуля таблицы.

� FireUserEvent – обеспечивает генерацию события OnUser.

Электронные таблицы

227

� Move – перемещает окно таблицы по экрану и/или изменяет разме-

ры окна.

� Recalc – пересчитывает активный рабочий лист.

� Save,SaveAs – сохраняют изменения в файле, возможно с новым

именем.

� Preview – показывает окно предварительного просмотра перед

печатью.

� Print – печатает активный лист таблицы. Метод имеет один не-

обязательный аргумент ShowDialog. Если его значение равно

True, то выводится стандартный диалог печати.

� ShowPopup – позволяет показать на экране всплывающее меню.

При выборе команды из такого меню генерируется событие

OnPopup.

� EnableButtons – позволяет разрешить или запретить работу не-

которых кнопок стандартной панели инструментов.

� ExecBarTag – рассматривает значение свойства Tag кнопки пане-

ли инструментов как инструкцию VBScript и выполняет ее. Предна-

значено для упрощения написания обработчика события

OnBarClick.

В процессе своей работы объект ShtBook может получать следующие

события.

� BeforePrint,AfterPrint – возникают перед/после печати ра-

бочего листа.

� BeforeRecalc,AfterRecalc – возникают перед/после перерас-

чета таблицы. Позволяют контролировать процесс пересчета табли-

цы.

� OnActivate – возникает при активизации какого-либо рабочего

листа. Активный рабочий лист передается в процедуру обработки

события в качестве аргумента.

� OnBarClick – возникает при нажатии кнопки на пользовательской

панели инструментов.

� OnBarDropDown – возникает при нажатии «выпадающей» кнопки

на пользовательской панели инструментов.

Электронные таблицы

228

� OnPopup – возникает при выборе команды из всплывающего меню,

которое может быть вызвано методом ShowPopup или с помощью

объекта PopupMenu.

� OnPeriodClick – возникает при щелчке мышью на панели пе-

риода в строке состояния.

� OnRequery,OnWhatThis – возникают при нажатии кнопок «Об-

новить» и «Что это значит?» на стандартной панели инструментов.

� OnLoad – возникает после загрузки таблицы, но до появления ее на

экране.

� OnUser – возникает при вызове метода FireUserEvent.

� OnTranslate – возникает перед вычислением формулы. Для того,

чтобы вырабатывалось это событие, нужно, чтобы значение свойства

PreTranslate было установлено в True.

Объект ShtSheet

Объект ShtSheet представляет собой рабочий лист в рабочей книге.

Внутри объекта ShtSheet находятся все ячейки таблицы. Кроме того, в

этом объекте есть объект PageSetup, предназначенный для управления

параметрами печатной страницы. Ссылка на него возвращается соответст-

вующим свойством PageSetup.

Доступ к ячейкам таблицы основывается на понятии диапазона. Диапазон

– это прямоугольный участок ячеек. Диапазон может состоять, в том чис-

ле, и из одной ячейки.

Применение диапазонов имеет одну особенность. Когда Вы читаете зна-

чение какого-либо свойства диапазона, система возвращает значение, свя-

занное с левой верхней ячейкой диапазона. В процессе записи, однако,

нужное свойство присваивается всем ячейкам диапазона.

Основные свойства объекта ShtSheet следующие.

� Caption – заголовок листа. Заголовок отображается на ярлычке,

который выводится в нижней части окна рабочей книги.

� Rows,Columns – количество строк и столбцов в таблице.

� DisplayGrid,DisplayHeadinghs – отображать или нет сетку

и заголовки строк и столбцов.

Электронные таблицы

229

� FixRows,FixColumns – количество строк и колонок, которые

«зафиксированы» от прокрутки.

� HScroll,VScroll – положение полос прокрутки. Фактически это

адрес первой видимой ячейки таблицы. Свойства можно устанавли-

вать. Это приводит к программной прокрутке таблицы.

� Name – наименование листа. Служит для ссылок на этот лист в про-

грамме.

� Selection – возвращает диапазон выделенных ячеек таблицы.

Если ничего не выделено, то возвращается одна ячейка таблицы – та,

на которой стоит курсор.

� Cell – возвращает ссылку на одну ячейку. Хотя это и одна ячейка,

она все равно представляет собой диапазон (объект ShtRange).

� EntireRow,EntireColumn – возвращают ссылку на диапазон,

равный целой строке или колонке.

� Range – возвращает ссылку на заданный диапазон. Имеет четыре

аргумента, задающие соответственно левую, верхнюю, правую и

нижнюю ячейки диапазона.

� Index – текущий номер в списке рабочих листов книги.

� PageSetup – возвращает ссылку на объект PageSetup, связан-

ный с управлением параметрами печатной страницы.

� Visible – если свойство равно True, то лист видим, если False –

то скрыт. Обратите внимание, что хотя бы один лист в книге должен

быть виден всегда.

Объект ShtSheet поддерживает следующий список методов.

� Activate – активизирует данный лист. Родительская рабочая книга

получит событие OnActivate.

� AutoFit – подгоняет ширину и высоту ячеек всего листа по их со-

держимому. Объект диапазона ShtRange также имеет свойство

AutoFit, которое работает только в пределах диапазона.

� CellAt – возвращает адрес ячейки, которая находится на месте с

заданными координатами. Координаты задаются в пикселях относи-

тельно левого верхнего угла рабочей области окна. Чаще всего метод

используется в обработчике события OnContextMenu.

Электронные таблицы

230

� DeleteRow, DeleteColumn – удаляет строку или колонку.

� InsertRow, InsertColumn – вставляет новую строку или колон-

ку.

� PageBreak – управляет переводами страниц при печати.

В процессе своей работы объект ShtSheet может генерировать следую-

щие события.

Напомним, что хотя обработчики этих событий и находятся в модуле ра-

бочей книги, префиксом для них будет имя рабочего листа. Например,

если лист имеет имя Sheet1, то обработчиком события OnClick для

этого листа будет процедура Sheet1_OnClick.

� OnActivate – возникает при активизации рабочего листа.

� OnCellChanged – возникает при любых изменениях содержимого

ячеек. В процедуру обработки события передаются координаты из-

мененной ячейки.

� OnClick – возникает при щелчке левой кнопкой мыши на рабочем

листе.

� OnContextMenu – возникает при нажатии правой кнопки мыши на

листе. В качестве аргументов обработчик события получает коорди-

наты курсора мыши.

Объект ShtRange

Объект ShtRange представляет собой прямоугольный участок ячеек на

рабочем листе в рабочей книге.

Применение диапазонов имеет одну особенность. Когда Вы читаете зна-

чение какого-либо свойства диапазона, программа возвращает значение,

связанное с левой верхней ячейкой диапазона. В процессе записи, однако,

нужное свойство присваивается всем ячейкам диапазона.

Основные свойства объекта ShtRange следующие.

� Alignment,VAlignment – выравнивание текста по горизонтали и

по вертикали.

� BackColor,ForeColor – цвет фона и цвет текста.

� ColumnWidth,RowHeight – ширина колонок и высота строк в

пикселях.

Электронные таблицы

231

� DataType – тип данных, которые хранятся в ячейках диапазона.

Поддерживаемые значения следующие:

vbLong целое число

vbString текстовая строка

vbDouble число с плавающей точкой

vbCurrency денежное значение

vbDate дата/время

� Font – шрифт. Представляет собой стандартный объект Font.

� Height,Width – высота и ширина диапазона (в колонках и стро-

ках).

� MergeCells – если это свойство равно True, то все ячейки диа-

пазона объединяются в одну большую ячейку.

� Мultiline – если это свойство равно True, то разрешен перенос

текста по словам.

� Left, Top – левая и верхняя координаты диапазона (в колонках и

строках).

� Value – значение, которое хранится в ячейке. Тип значения совпа-

дает с типом данных, которые хранятся в ячейке (определяется зна-

чением свойства DataType).

Основные методы, поддерживаемые объектом ShtRange.

� AutoFit – подгоняет ширину и высоту ячеек по их содержимому.

При этом учитываются объединенные ячейки. Метод имеет необяза-

тельные флажки, которые позволяют подгонять либо только ширину,

либо только высоту ячеек.

� Equalize– выравнивает ширину и/или высоту ячеек по большей из

них.

� Select – выделяет диапазон.

� SetBorder – устанавливает рамки для диапазона.

� SetDateFormat,SetNumFormat,SetPrecision – устанавли-

вают различные характеристики форматирования данных для ячеек,

такие как формат даты, числа и точность для отображения чисел и

сумм.

Электронные таблицы

232

� Stripe– раскрашивает диапазон «в полосочку». Метод имеет два

необязательных аргумента, которые задают цвет фона для четных и

нечетных строк. Если аргументы опущены, то берутся стандартные

цвета (белый и светло-голубой). Конкретные значения этих цветов

можно получить с помощью свойства StdBackColor объекта

ShtBook.

233

Глава X.

Доступ к данным (DAO)

В этой главе описаны основные объекты DAO, используемые
для непосредственного доступа к базе данных в настольных
редакциях программ Акцент.

Объекты доступа к данным Data Access Objects (DAO) корпорации Micro-

soft® используются для доступа к базам данных практически во всех

офисных приложениях. Кроме поддержки фирменной технологии Micro-

soft Jet, объекты DAO поддерживают доступ практически к любым базам

данных, включая DBF, Paradox, Visual FoxPro и т.д.

Настольные версии программ семейства Акцент используют DAO для

доступа к базе данных приложения. В версиях клиент-сервер использует-

ся другая технология доступа к данным – ActiveX Data Objects (ADO).

Технология ADO описана в следующей главе.

Приведенное описание ни в коей мере не претендует на полноту. Для по-

лучения более подробных сведений обратитесь к документации корпора-

ции Microsoft®.

Объектная модель DAO

На рисунке 6 приведена упрощенная объектная модель DAO. Как видно из

рисунка, модель является «иерархической». Это означает, что все объекты

вложены друг в друга. Никакой объект невозможно получить непосредст-

венно, минуя всю последовательность вложенных объектов.

Практически все объекты DAO являются членами соответствующих кол-

лекций. Например, открытые базы данных, представленные объектом

Database, входят в коллекцию Databases. Как и во многих других

случаях, одиночный объект обозначается существительным в единствен-

ном числе, а коллекция таких объектов – во множественном.

Доступ к данным (DAO)

234

Ошибка! Ошибка связи.

Рис. 6. Упрощенная объектная модель DAO

Исключение составляет объект DBEngine, который существует в единст-

венном экземпляре. Он представляет собой непосредственно среду DAO –

«машину баз данных».

Далее будет приведено краткое описание каждого элемента этой объект-

ной модели.

� DBEngine – представляет собой машину баз данных DAO. Cодер-

жит в себе все остальные объекты. Используется для обращения к

ядру базы данных, как к единому целому.

� Workspace и Workspaces – рабочая область (коллекция). Исполь-

зуются при построении защиты на уровне пользователя. Кроме того,

все базы данных, открытые в одной рабочей области, используют

одно и то же пространство транзакций.

� Database и Databases – представляет собой базу данных. Кол-

лекция Databases содержит все открытые в текущий момент базы

данных.

� TableDef и TableDefs – коллекция TableDefs содержит все

существующие в базе данных таблицы. Таблицы представлены объ-

ектом TableDef.

� QueryDef и QueryDefs – коллекция QueryDefs содержит все

сохраненные в базе данных запросы. Каждый запрос представлен

объектом QueryDef. Следует отметить, что можно создавать вре-

менные запросы, которые не нужно добавлять в базу данных.

� Recordset и Recordsets – объект Recordset представляет со-

бой набор записей, полученных в результате выполнения запроса к

базе данных. Все открытые наборы попадают в коллекцию

Recordsets. Когда набор закрывается, он автоматически удаляется

из коллекции.

� Field и Fields – коллекция Fields, которая может быть связана

с объектами TableDef, QueryDef и Recordset содержит поля

(столбцы) таблицы, запроса или набора записей. Каждое поле пред-

ставляет собой объект Field.

Доступ к данным (DAO)

235

� Parameter и Parameters – коллекция связана только с запросом

и содержит параметры, которые необходимы для параметризован-

ных запросов. Каждый параметр представлен объектом Parameter.

Примечание. Обратите внимание, что во всех коллекциях DAO элементы

нумеруются с нуля, а не с единицы, как во всех остальных случаях.

Доступ к DAO из Акцент

Поскольку настольные версии программ семейства Акцент используют

DAO в качестве машины баз данных, постольку имеется возможность

предоставить программисту доступ к внутренним объектам DAO, уже

используемым программой.

Для доступа к текущей открытой базе данных служит свойство

DaoDatabase объекта Workarea. Оно возвращает ссылку на объект

Database.

Если нужно получить доступ к ядру, можно воспользоваться свойством

DaoEngine объекта Workarea, которое возвращает ссылку на объект

DBEngine.

Следует отметить, что можно конечно создать объект DBEngine вызовом

стандартной функции CreateObject, но связать его с текущей откры-

той базой данных будет невозможно.

Константы DAO и файл DAO.INC

Многие свойства объектов DAO задаются специальными константами.

Эти константы обычно начинаются с префикса db. Эти константы НЕ

включены в программы Акцент. Для того чтобы использовать эти кон-

станты, их нужно определить инструкцией Const.

В комплект поставки Акцент входит включаемый файл DAO.INC, в кото-

ром содержатся наиболее часто используемые константы DAO. Включите

этот файл в свой модуль с помощью директивы #include.

Доступ к данным (DAO)

236

Объекты DAO

Объект DBEngine

Объект DBEngine представляет собой ядро машины баз данных DAO. Он

нужен тогда, когда нужно обратиться к системе управления базами дан-

ных как к единому целому.

Объект DBEngine поддерживает следующие основные свойства.

� Version – номер версии DAO. У объекта Database тоже есть

свойство Version, но оно возвращает версию конкретной базы

данных.

� IniPath – путь к файлу системной базы данных SYSTEM.MDW. Эта

база данных используется для организации защиты на уровне поль-

зователей.

� LoginTimeout – интервал в секундах, в течение которого система

будет ожидать соединения с базой данных. Имеет смысл только для

ODBC-подключений.

� DefaultUser и DefaultPassword – имя пользователя и пароль

по умолчанию, который используется при инициализации ядра Jet.

Следует отметить, что пароль устанавливается на всю систему

управления базами данных (фактически на доступ к DAO), а не на

конкретную базу данных.

� Workspaces – возвращает коллекцию открытых рабочих областей

Workspaces.

� Errors – возвращает коллекцию ошибок (Errors), которые про-

изошли в системе.

Объект DBEngine имеет следующие методы.

� CreateWorkspace – создает новый объект Workspace.

� CompactDatabase – выполняет сжатие базы данных, копируя ее в

новый файл. Все лишние данные удаляются, что повышает быстро-

действие.

� RepairDatabase – пытается восстановить поврежденную базу

данных. Файл базы данных может быть поврежден в результате сбо-

ев оборудования.

Доступ к данным (DAO)

237

Объект Workspace и коллекция Workspaces

Объекты Workspace используются в основном для управления доступом

к базам данных на уровне пользователей. Коллекция Workspaces не

бывает пустой. После инициализации ядра DBEngine она содержит одну

рабочую область с индексом 0 и именем "#DefaultWorkspace#". В

программах семейства Акцент всегда используется рабочая область по

умолчанию. В этой книге мы ограничимся лишь упоминанием об объек-

тах Workspace. Для получения дополнительной информации обратитесь

к документации Microsoft.

Объект Error и коллекция Errors

Коллекция Errors содержит ошибки (представленные объектом Error),

которые произошли при работе с базой данных. Обратите внимание, что

если обработка ошибок в программе выключена, то коллекция всегда бу-

дет пустой, поскольку при возникновении ошибки, программа просто

прервется. Коллекция имеет стандартные свойства Count и Item, ис-

пользуемые для доступа к ее элементам.

Объект Error содержит описание ошибки. Он имеет следующие свойст-

ва (все они только для чтения).

� Description – текстовое описание ошибки.

� HelpFile – полный путь к файлу справки, который содержит опи-

сание данной ошибки.

� HelpContext – номер раздела справочной системы, содержащий

информацию об ошибке.

� Number – внутренний код ошибки.

� Source – имя объекта, ставшего источником ошибки.

Объект Database и коллекция Databases

Коллекция Databases содержит все открытые на текущий момент базы

данных. Каждая такая база данных представлена объектом Database. Он

представляет собой открытую базу данных. Ссылку именно на этот объ-

ект возвращает свойство DaoDatabase объекта Workarea.

Коллекция Databases, как и все коллекции, имеет свойство Count, воз-

вращающее количество элементов, и свойство Item, позволяющее полу-

чить ссылку на элемент коллекции по номеру или по имени.

Доступ к данным (DAO)

238

Можно открыть вторую базу данных в текущей рабочей области, восполь-

зовавшись методом OpenDatabase объекта Workspace.

Внутри объекта Database содержатся следующие коллекции

� TableDefs – все таблицы базы данных

� QueryDefs – все запросы, которые записаны в базу данных

� Recordsets – все открытые в текущий момент наборы записей.

Ссылки на эти коллекции возвращаются соответствующими одноимен-

ными свойствами.

Объект Database обладает следующими основными свойствами.

� Name – имя базы данных. Доступно только для чтения.

� Version – версия базы данных. Фактически это версия DAO, под

управлением которой она создана. Значение этого свойства вполне

может отличаться от значения свойства Version объекта

DBEngine.

� QueryTimeout – время, в течение которого система будет ожи-

дать завершения выполнения запросов.

� RecordsAffected – количество записей, которые были «затрону-

ты» при выполнении последнего запроса. Доступно только для чте-

ния.

� Updatable – если базу данных можно изменять, значение свойст-

ва равно True.

� Transactions – равно True, если база данных поддерживает

транзакции.

Основные действия, которые можно выполнить с базой данных, описы-

ваются следующими методами.

� OpenRecordset – открывает набор записей, выполняя запрос к ба-

зе данных. Возвращает объект Recordset. Набор записей может

быть получен различными способами из объектов Database,

QueryDef и TableDef. Работа с наборами записей будет описана

ниже.

� Execute – выполняет запрос к базе данных, который не возвраща-

ет результатов. Обычно это запрос на добавление, изменение или

Доступ к данным (DAO)

239

удаление записей. Запросы с параметрами этим методом не поддер-

живаются. Чтобы выполнить параметризованный запрос, восполь-

зуйтесь объектом QueryDef.

Пример

Dim db

Dim sql

Set db = Workarea.DaoDatabase

sql = "update TABLE set FIELD=1"

db.Execute sql

� CreateQueryDef – создает временный объект запроса QueryDef

и возвращает ссылку на него. Вновь созданный объект НЕ добавля-

ется в коллекцию QueryDefs. Чтобы сохранить его в базе данных,

нужно добавить его в коллекцию методом Append.

Объект Recordset

Объект Recordset является основным объектом, обеспечивающим дос-

туп к данным. Он позволяет получить информацию из базы данных в виде

таблицы с последовательным доступом. Такая таблица состоит из строк

(записей) и столбцов (полей). Объект Recordset может использоваться

для навигации по записям набора, а также для добавления, изменения и

удаления записей.

Виды объектов Recordset

Базы данных Jet поддерживают несколько видов объектов Recordset.

� Table – табличный. Используется для доступа к данным из одной

таблицы. Возможно перемещение по записям вперед и назад, добав-

ление, изменение и удаление записей.

� Dynaset – динамический. Может представлять данные из несколь-

ких связанных таблиц. Поддерживает перемещение по записям в

обоих направлениях и ограниченные возможности по добавлению,

изменению и удалению записей.

� Snapshot – статический. Используется только для чтения данных.

Дополнительно может иметь атрибут «forward only» (только вперед).

Это самый быстрый и наименее ресурсоемкий вид набора.

Доступ к данным (DAO)

240

Объект Field и коллекция Fields

Все столбцы (поля) набора записей собраны в специальную коллекцию

Fields, которая содержится в объекте Recordset. Ссылка на нее воз-

вращается одноименным свойством Fields. В коллекции находятся объ-

екты Field, каждый из которых представляет собой одно поле из набора.

Доступ к полям возможен как по порядковым номерам (не забывайте, что

в DAO коллекции нумеруются с нуля!), так и по именам.

Как и все коллекции, Fields содержит свойство Count, возвращающее

количество элементов, и свойство Item, возвращающее элемент коллек-

ции по его имени или индексу.

Основные свойства объекта Field следующие.

� Name – имя поля.

� Type – тип данных, которые хранятся в поле. Конкретные типы оп-

ределяются специальными константами. Их можно посмотреть в

файле DAO.INC из комплекта поставки.

� Value – значение поля (тип Variant). Свойство является свойст-

вом «по умолчанию» и его можно опускать.

� Size – длина поля, как она определена в базе данных.

� FieldSize – реальная длина данных, которые хранятся в поле.

Пример

Dim f ' объектная переменная (для поля)

Dim name ' имя поля

Dim value ' значение поля

' проход по всем записям

While Not rs.EOF

 For Each f In rs.Fields

 name = f.Name

 value = f.Value

 ' что-то делаем

 Next

 rs.MoveNext

Wend

Доступ к данным (DAO)

241

Доступ к Recordset

Получить ссылку на объект Recordset можно несколькими способами.

Во первых, ее можно получить, вызвав метод OpenRecordset объекта

Database.

Во вторых, можно получить объект, представляющий записи одной таб-

лицы вызвав метод OpenRecordset объекта TableDef. Если нужно

выполнить запрос с параметрами, то для этого опять используется метод

OpenRecordset, но уже объекта QueryDef.

В зависимости от объекта, к которому применяется вызов, синтаксис вы-

зова метода OpenRecordset следующий.

Синтаксис для Database

db.OpenRecordset(Src,[Type],[Options],[Locks])

Синтаксис для QueryDef

db.OpenRecordset([Type],[Options],[Locks])

Аргументы

Src – источник данных. Может быть именем таблицы, именем со-

храненного запроса или инструкцией SELECT.

Type – тип набора (подробности см. в справочной системе).

Options – характеристики набора записей (подробности см. в

справочной системе).

Locks – способы блокировки записей в многопользовательском

режиме (подробности см. в справочной системе).

Навигация по объекту Recordset

После того как набор записей открыт, по нему можно перемещаться впе-

ред и, возможно, назад (в зависимости от типа набора). Навигация заклю-

чается в том, что воображаемый указатель (называемый также текущей

записью) перемещается по набору данных.

Вначале рассмотрим два свойства, определяющие позицию текущей запи-

си в наборе.

� EOF –становится равным True, если текущая запись находится не-

посредственно за последней записью набора.

� BOF – значение True говорит о том, что текущая запись находится

перед первой записью набора данных.

Доступ к данным (DAO)

242

Для перемещения текущей записи служат следующие методы

� MoveNext – на одну запись вперед.

� MovePrevious – на одну запись назад.

� MoveFirst – на первую запись.

� MoveLast – на последнюю запись.

Очевидно, что для наборов типа «forward only», попытка выполнить мето-

ды MovePrevious и MoveFirst приведет к ошибке.

При работе с этими методами всегда нужно анализировать положение

текущей записи (свойства EOF и BOF). Попытка перемещения за пределы

набора записей приведет к ошибке выполнения программы.

Примеры

' проход по всем записям набора

While Not rs.EOF

 ' что-то делаем

 rs.MoveNext

Wend

' проверка набора на пустоту

If rs.EOF And rs.BOF Then

 MsgBox "Нет записей"

End If

Добавление, редактирование и удаление записей

Объекты Recordset табличного и динамического типа поддерживают

возможность добавления, изменения и удаления записей.

Если текущий набор поддерживает изменения в данных, то его свойство

Updatable имеет значение True.

Методы, которые используются для изменения данных, следующие.

� AddNew – добавляет новую пустую запись в конец набора.

� Edit – делает возможным редактирование текущей записи.

� Update – записывает произведенные изменения в базу данных.

� CancelUpdate – отменяет запись изменений.

Доступ к данным (DAO)

243

� Delete – удаляет текущую запись из набора. Не требует подтвер-

ждения.

После того как Recordset установлен в режим изменения данных (по-

сле вызова AddNew или Edit), можно изменять данные, устанавливая

значения свойства Value объекта Field. Объект Field представляет

собой поле (столбец) данных. Все поля содержатся в коллекции Fields,

которая возвращается свойством Fields. Доступ к полям возможен как

по именам, так и по порядковым номерам.

Примеры

' добавление записи

Dim sql

sql = "SELECT F1,F2 FROM T1"

Set rs = db.OpenRecordset(sql)

With rs

 .AddNew

 .Fields(0).Value = "value1"

 .Fields(1).Value = "value2"

 .Update

End With

' изменение записи

Dim sql

sql = "SELECT F1,F2 FROM TEST WHERE ID=1"

Set rs = db.OpenRecordset(sql)

With rs

 .Edit

 .Fields("F1").Value = "field1"

 .Fields("F2").Value = "field2"

 .Update

End With

Объект QueryDef

Объект QueryDef представляет собой запрос на языке SQL (возможно с

параметрами). Запрос можно сохранить в базе данных с определенным

именем и выполнять его по мере необходимости.

Доступ к данным (DAO)

244

Доступ к объектам QueryDef

Для того чтобы получить ссылку на сохраненный в базе данных запрос,

нужно обратиться к коллекции QueryDefs. Эта коллекция возвращается

одноименным свойством QueryDefs объекта Database.

Как и все коллекции, QueryDefs имеет свойство Count, возвращающее

количество элементов и свойство Item, позволяющее получить ссылку на

элемент как по индексу или по имени.

Пример

Dim qd

Set qd = db.QueryDefs("my_query1")

Возможно создание временных объектов QueryDef, которые не имеют

имени и уничтожаются после использования. Заметим, что это единствен-

ный способ выполнения параметризованных запросов, которые не сохра-

нены в базе данных.

Для того чтобы создать временный объект QueryDef, нужно воспользо-

ваться методом CreateQueryDef объекта Database. Методу переда-

ется два аргумента: имя (для временного объекта может быть пустым) и

SQL-выражение текста запроса. Заметим, что текст запроса можно уста-

новить и позже с помощью свойства SQL.

Пример

Dim qd, sql

sql = "PARAMETERS [ID] LONG" & _

 "SELECT * FROM TEST WHERE ID=[ID]"

Set qd = db.CreateQueryDef("",sql)

Если объект QueryDef предполагается сохранить на будущее, то его

нужно добавить к коллекции QueryDefs с помощью метода Append.

Разумеется, что в этом случае он должен иметь непустое имя.

Пример

Dim qd

Dim sql

sql = "PARAMETERS [ID] LONG" & _

 "SELECT * FROM TEST WHERE ID=[ID]"

Set qd = db.CreateQueryDef("my_query",sql)

Call db.QueryDefs.Append(qd)

Доступ к данным (DAO)

245

Объект Parameter и коллекция Parameters

Для того чтобы можно было использовать параметры в запросах, исполь-

зуется коллекция Parameters и содержащиеся в ней объекты

Parameter.

Ссылка на коллекцию возвращается одноименным свойством

Parameters объекта QueryDef.

Как и все коллекции, Parameters имеет свойство Count, возвращаю-

щее количество элементов и свойство Item, позволяющее получить

ссылку на элемент (Parameter) как по индексу в коллекции, так и по

имени параметра, заданному в строке запроса.

Основные свойства объекта Parameter следующие.

� Name – имя параметра.

� Type – тип данных параметра.

� Value – значение параметра (тип Variant). Свойство является

свойством «по умолчанию» и его можно опускать.

� Size – длина поля, как она определена в базе данных.

Пример

Dim qd

Dim rs

Dim sql

sql = "PARAMETERS [ID] LONG" & _

 "SELECT * FROM TEST WHERE ID=[ID]"

Set qd = db.CreateQueryDef("",sql)

qd.Parameters(0).Value = 1

' или qd.Parameters("[ID]").Value = 1

Set rs = qd.OpenRecordset

While Not rs.EOF

 ' что-то делаем

 rs.MoveNext

Wend

Свойства и методы QueryDef

Основные свойства объекта QueryDef следующие.

� Name – имя запроса.

Доступ к данным (DAO)

246

� SQL – SQL-выражение текста запроса.

� RecordsAffected – число записей, которые «затронул» запрос в

процессе последнего выполнения.

� ReturnsRecords – указывает, будет ли запрос возвращать дан-

ные.

Основные методы объекта QueryDef.

� Execute – выполняет запрос на вставку, изменение или удаление

данных. Не возвращает никакого результата.

� OpenRecordset – выполняет запрос на выборку данных и возвра-

щает объект Recordset.

247

Глава XI.

Доступ к данным (ADO)

В этой главе описаны основные объекты ADO, используемые
для непосредственного доступа к базе данных в редакциях
«клиент-сервер», программ Акцент.

Технология ActiveX Data Objects (ADO) одна из наиболее мощных и со-

временных технологий для доступа к информации. Фактически ADO яв-

ляется высокоуровневой объектно-ориентированной «оберткой» для уни-

версальной технологии доступа к данным от Microsoft, которая носит имя

OLE DB. Технология OLE DB обеспечивает практически одинаковый дос-

туп к любым (а не только реляционным) данным. Для этого нужно лишь

иметь соответствующий драйвер (называемый в OLE DB «поставщиком

данных» – provider).

В программах Акцент объекты ADO используются для предоставления

программисту прямого (на уровне языка SQL) доступа к базе данных в

вариантах поставки программы «клиент-сервер» (Акцент – MSDE и Ак-

цент – SQL).

Следует отметить, что приведенное описание ни в коем случае не претен-

дует на полноту. Здесь будут описаны только наиболее часто используе-

мые объекты, их свойства и методы. Для получения более полной инфор-

мации обращайтесь к справочной системе по ADO, поставляемой корпо-

рацией Microsoft.

Сами программы Акцент не используют ADO. Они работают с использо-

ванием более низкоуровневой (и более быстрой) технологии OLE DB.

Следует отметить, что работа с объектами ADO существенно отличается

от DAO. Все объекты ADO независимы друг от друга и могут создаваться

сами по себе. Для связи объектов между собой используются специальные

свойства объектов. Например, для того, чтобы получить ссылку на объект

QueryDef, представляющий запрос к базе данных в DAO, нужно обра-

титься к коллекции QueryDefs, которая, в свою очередь, возвращается

специальным свойством объекта Database. В ADO нужно просто соз-

Доступ к данным (ADO)

248

дать объект Command (стандартной функцией CreateObject), а затем

присвоить его свойству ActiveConnection ссылку на существующий

объект Connection.

Фактически, если объекты DAO организованы иерархически и связи меж-

ду ними жестко установлены, то в ADO наоборот, объектная модель явля-

ется плоской, а связи устанавливаются по мере необходимости.

Объектная модель ADO

На рисунке 7 приведена упрощенная объектная модель ADO. Как видно из

рисунка, модель достаточно проста и содержит всего несколько объектов.

Ошибка! Ошибка связи.

Рис. 7. Объектная модель ADO (упрощенная)

Далее будет приведено краткое описание каждого элемента этой объект-

ной модели.

� Connection – представляет собой соединение между источником

данных и приложением. Для того чтобы все остальные объекты мог-

ли получить доступ к данным, они должны быть предварительно

связаны с объектом Connection.

� Command – описывает команду (запрос), которая будет передана для

обработки поставщику данных. Объекты Command используются

либо для получения наборов записей (объектов Recordset), либо

для выполнения запросов на вставку, удаление или обновление запи-

сей.

� Parameter – описывает содержащийся в команде параметр, пред-

назначенный для передачи информации поставщику данных. Пара-

метры группируются в коллекцию Parameters. Если запрос, со-

держит параметры, то перед выполнением запроса они должны быть

созданы и добавлены в коллекцию параметров.

� Recordset—представляет собой набор записей, в котором непо-

средственно содержатся данные. По сути, с помощью этого объекта

выполняется большинство действий над данными.

� Field – описывает отдельный столбец (поле) в наборе записей.

Позволяет получать и изменять данные, а также получать информа-

цию о размере и свойствах полей объекта Recordset. Поля груп-

Доступ к данным (ADO)

249

пируются в коллекцию Fields. Объект Field нельзя создать неза-

висимо, он всегда принадлежит набору данных Recordset.

� Error – описывает ошибку, которая могла произойти при выпол-

нении операции. Объект Connection содержит коллекцию

Errors, в которой хранятся все возникшие в процессе работы

ошибки.

Доступ к ADO из Акцент

Поскольку Акцент работает с базой данных на уровне OLE DB, то невоз-

можно предоставить непосредственный доступ к ADO. Можно было бы

просто создавать объект ADODB.Connection стандартной функцией

CreateObject, но в этом случае нельзя будет получить доступ к теку-

щей базе данных. Если просто установить такое же соединение, как и для

запуска основной программы (через файл UDL), то возникает проблема

паролей. Либо их нужно хранить в UDL файле (что крайне не рекоменду-

ется), либо пользователь вынужден будет вводить пароль при каждом

подключении к базе данных, что, конечно, неприемлемо.

Предоставление программного доступа к строке подключения OLE DB,

содержащей имя пользователя и пароль также неприемлемо из соображе-

ний безопасности.

Для решения описанных проблем в программах Акцент используется сле-

дующий подход. Объект Workarea содержит специальное свойство

AdoConnection, которое автоматически создает объект

ADODB.Connection, устанавливает соединение с текущей открытой

базой данных с использованием текущего имени пользователя и пароля и

возвращает ссылку на созданный объект.

Например, чтобы выполнить запрос к базе данных, нужно проделать сле-

дующие действия:

Dim cnn ' активное соединение

Dim cmd ' объект - команда

Dim rst ' набор для получения записей

' получим Connection

Set cnn = Workarea.AdoConnection

' созадим команду

Set cmd = CreateObject("ADODB.Command")

Доступ к данным (ADO)

250

' cвяжем команду с Connection

Set cmd.ActiveConnection = cnn

' установим текст команды

cmd.CommandText = "select * from TABLE"

' выполним запрос, получив Recordset

Set rst = cmd.Execute

Константы ADO и файл ADO.INC

Многие свойства объектов ADO задаются специальными константами.

Эти константы обычно начинаются с префикса ad. Эти константы не

включены в программы Акцент. Для того чтобы использовать константы,

их нужно определить в инструкции Const. В комплект поставки Акцент

входит включаемый файл ADO.INC, в котором содержатся наиболее час-

то используемые константы ADO. Включите этот файл в свой модуль с

помощью директивы #include.

Динамические свойства

Кроме обычных свойств и методов, объекты ADO поддерживают динами-

ческие свойства. Вид и значения этих свойств зависят от поставщика дан-

ных. При подключении к новому поставщику данных эти свойства пере-

определяются. Динамические свойства реализованы в виде коллекции

Properties, внутри которой находятся объекты Property, описы-

вающие конкретные свойства. Коллекция Properties соответствует

всем основным объектам ADO: Connection, Command и Recordset.

Каждый объект Property имеет следующие свойства.

� Name – имя свойства.

� Type – целое значение, определяющее тип свойства.

� Value – непосредственно значение свойства.

В приведенном ниже примере, в электронную таблицу выводятся имена и

значения всех динамических свойств текущего соединения (Connec-

tion).

Option Explicit ' обязательные объявления

Dim cn ' активное соединение

Доступ к данным (ADO)

251

Dim sht ' лист таблицы

Dim prop ' объектная переменная

Dim r '

' получим Connection

Set cn = Workarea.AdoConnection

' создадим таблицу и получим ее лист

Set sht = App.CreateBook.ActiveSheet

i = 1 ' начнем с первой строки

' Для таблицы...

With sht

 .Columns = 2 ' всего две колонки

 ' цикл по всем свойствам Connection

 For Each prop In cn.Properties

 .Cell(i, 1).Value = prop.Name

 .Cell(i, 2).Value = CStr(prop.Value)

 i = i + 1

 Next

 .AutoFit

 .Rows = i-1

End With

Объект Connection

Объект Connection обеспечивает подключение к источнику данных, а

также хранит информацию, связанную с текущим сеансом подключения

пользователя к базе данных. Он очень напоминает объект Database из

DAO, но включает и некоторые возможности объекта Workspace.

Далее будут рассмотрены основные свойства и методы объекта

Connection.

Свойство ConnectionTimeout

Целое число, которое определяет продолжительность времени ожидания,

в течение которого система будет пытаться установить соединение. Зна-

чением свойства является время ожидания в секундах. По умолчанию

равно 15. Установка свойства в 0 приведет к тому, что ожидание соедине-

ния будет бесконечным.

Доступ к данным (ADO)

252

Свойство Errors

Свойство (только для чтения) возвращает коллекцию ошибок Errors. В

эту коллекцию добавляются все ошибки, которые произошли с момента

подключения к источнику данных.

Свойство Properties

Свойство (только для чтения) возвращает коллекцию динамических

свойств Properties для соединения (Connection).

Метод Open

Начинает сеанс работы с источником данных, открывая сеанс. До выпол-

нения метода Open объект нельзя считать активным. В частности, набор

свойств (Properties) для такого объекта будет описывать только свой-

ства OLE DB, связанные с текущим локальным компьютером (такие, на-

пример, как идентификатор языка и пр.). Напомним, что свойство

AdoConnection объекта Workarea возвращает ссылку на ОТКРЫТОЕ

соединение.

Синтаксис

conn.Open([ConnStr],[UserID],[Pwd],[Options])

Аргументы

ConnStr – строка подключения (ConnectionString). Ее синтаксис

зависит от поставщика данных. Если не указана, то берется зна-

чение свойства ConnectionString.

UserID, Pwd – имя пользователя. Может быть указано в строке

подключения, а может задаваться отдельно.

Options – способ подключения. Может быть синхронным или

асинхронным. В программах Акцент асинхронные подключения

не поддерживаются.

Метод Close

Закрывает текущий сеанс работы с источником данных. При вызове этого

метода закрывается не только сеанс, но и все другие объекты ADO

(Command, Recordset), связанные с этим подключением. Метод не

имеет аргументов и не возвращает значений.

Синтаксис

conn.Close

Доступ к данным (ADO)

253

Метод BeginTrans

Начинает транзакцию. Транзакции могут быть вложенными, если постав-

щик данных поддерживает эту возможность (SQL-server поддерживает).

Метод возвращает целое значение, определяющее уровень вложенности

вновь начатой транзакции.

Синтаксис

conn.BeginTrans

Метод CommitTrans

Завершает транзакцию, начатую методом BeginTrans. Все изменения

транзакции подтверждаются и записываются в базу данных. Отметим, что

CommitTrans завершает только последнюю из вложенных транзакций.

Метод возвращает целое значение, определяющее уровень вложенности

завершенной транзакции.

Синтаксис

conn.CommitTrans

Метод RollbackTrans

Откатывает транзакцию, начатую методом BeginTrans. Все изменения,

выполненные в рамках текущей транзакции, отменяются, и база данных

возвращается в исходное состояние. Отметим, что RollbackTrans от-

катывает только последнюю из вложенных транзакций. Метод возвращает

целое значение, определяющее уровень вложенности отмененной тран-

закции.

Синтаксис

conn.RollbackTrans

Метод Execute

Хотя, в основном, объект Connection обеспечивает управление сеансом

работы с базой данных, его можно использовать и для выполнения запро-

сов и получения данных без использования объекта Command. Метод

Execute выполняет SQL-запрос и, возможно, возвращает Recordset.

Примечание. Обратите внимание, что передать параметры запросу, вы-

полняемому методом Execute объекта Connection, невозможно. Если

запрос содержит параметры, используйте объект Command.

Доступ к данным (ADO)

254

Синтаксис

Execute(Command [,ByRef RecsAffected][,Options])

Аргументы

Command – текст команды. Может быть SQL-запросом, именем

таблицы или хранимой процедуры.

RecsAffected – переменная, в которую будет записано количе-

ство записей, «затронутых» в процессе выполнения команды.

Options – тип команды, текст которой записан в CommandText.

Задается следующими константами:

Константа Значение Описание

adCmdText 1 SQL-запрос.

adCmdTable 2 Имя таблицы.

adCmdStoredProc 4 Имя хранимой процедуры.

adCmdUnknown 8 Неизвестно (по умолчанию).

Пример 1 (без возврата Recordset)

Dim cnn

Dim sql

Set cnn = Workarea.AdoConneciton

sql = "update TABLE set FIELD=1"

cnn.Execute sql

Пример 2 (с возвратом Recordset)

Dim cnn

Dim sql

Dim rs

Set cnn = Workarea.AdoConneciton

sql = "select * from TABLE"

Set rs = cnn.Execute sql

Объект Command

Объект Command представляет собой команду, которую способен выпол-

нить поставщик данных. В случае работы с SQL-Server, команда пред-

ставляет собой запрос на языке SQL.

Команда создается независимо от соединения, а затем устанавливается

свойство ActiveConnection. Имя объекта команды (для функции

CreateObject) – "ADODB.Command".

Доступ к данным (ADO)

255

После того как команда создана и подключена к источнику данных, ее

можно использовать для выполнения запросов и получения результатов (в

виде объекта Recordset) от источника данных.

При выполнении запросов с помощью объекта Command возможно ис-

пользование параметров. Для этого используется коллекция

Parameters, которая содержится в команде. Не забывайте о том, что

параметры нужно создать и добавить в коллекцию до того, как команду

можно будет выполнить.

Далее будут рассмотрены основные свойства и методы объекта

Connection.

Свойство CommandTimeout

Целое число, которое определяет продолжительность времени ожидания,

в течение которого система будет ожидать завершения выполнения ко-

манды. Значением свойства является время ожидания в секундах. По

умолчанию равно 30. Установка свойства в 0 приведет к тому, что ожида-

ние выполнения команд будет бесконечным.

Свойство ActiveConnection

Свойство определяет активное соединение, в контексте которого будет

выполняться команда. Свойство должно быть установлено перед исполь-

зованием любых методов команды. Свойство представлено объектом, по-

этому указание ключевого слова Set при работе с ним обязательно.

Синтаксис

cmd.ActiveConnection

Пример

Dim cnn

Dim cmd

Set cnn = Workarea.AdoConneciton

Set cmd = CreateObject("ADODB.Command")

' cвяжем Command с Connection

Set cmd.ActiveConnection = cnn

Свойство CommandText

Текстовая строка, определяющая текст команды. Ее синтаксис зависит от

поставщика данных.

Доступ к данным (ADO)

256

Свойство CommandType

Целое число, определяющее тип команды, текст которой задан свойством

CommandText. Если тип команды не задан, то источник данных сам пы-

тается определить, что за команду он получил. Естественно, что на это

требуется время. Поэтому, в целях увеличения скорости обработки лучше

задавать тип команды явно.

Тип команды задается одной из следующих констант.

Константа Значение Описание

adCmdText 1 SQL-запрос.

adCmdTable 2 Имя таблицы.

adCmdStoredProc 4 Имя хранимой процедуры

adCmdUnknown 8 Неизвестный тип команды (по

умолчанию)

Свойство Properties

Свойство (только для чтения) возвращает коллекцию динамических

свойств Properties для команды (Command).

Свойство Parameters

Свойство возвращает коллекцию параметров, которые будут использова-

ны при выполнении запроса. Перед тем, как параметризованный запрос

будет выполнен, все параметры должны быть созданы (методом

CreateParameter) и добавлены в коллекцию Parameters.

Cвойство Prepared

Свойство устанавливает признак того, что команда перед выполнением

должна быть «подготовлена», и затем сохранена в таком состоянии. Это

свойство очень полезно в случае, если нужно выполнить много одинако-

вых запросов, которые отличаются только значениями параметров.

Метод CreateParemeter

Метод создает новый параметр (объект Parameter) и возвращает его.

Метод НЕ добавляет вновь созданный параметр в коллекцию Para-

meters. Это нужно сделать методом Append коллекции Parameters.

Синтаксис

CreateParameter(Name,Type,Dir,Size,Value)

Доступ к данным (ADO)

257

Аргументы

Name – имя параметра. Обычно параметры связываются не по име-

нам, а по порядковым номерам. В этом случае имя должно быть

пустым.

Type – тип параметра. Задается константами типов данных. Под-

робности в справочной системе ADO.

Dir – направление передачи данных. Параметр может быть вход-

ным, выходным, двунаправленным или принимать возвращае-

мое хранимой процедурой значение.

Size – размер параметра. Имеет смысл для строковых данных.

Value – значение параметра.

Метод Execute

Основной метод объекта Command. Он выполняет запрос и, возможно

возвращает результат в виде объекта Recordset.

Синтаксис

Execute([ByRef RecsAffected][,Params][,Options])

Аргументы

RecsAffected – переменная, в которую будет записано количе-

ство записей, «затронутых» в процессе выполнения команды.

Params – коллекция параметров, которую можно передать в ме-

тод. Если она не указана, то используется внутрення коллекция

параметров (возвращаемая свойством Parameters)

Options – тип команды. Это альтернативный свойству Command-

Type способ задания типа команды.

Пример 1 (без возврата Recordset)

Dim cnn

Dim cmd

Set cnn = Workarea.AdoConneciton

Set cmd = CreateObject("ADODB.Command")

Set cmd.ActiveConnection = cnn

cmd.CommandText = "update TABLE set FIELD=1"

cmd.CommandType = adCmdText

cmd.Execute

Пример 2 (с возвратом Recordset)

Dim cnn

Доступ к данным (ADO)

258

Dim cmd

Dim rs

Set cnn = Workarea.AdoConneciton

Set cmd = CreateObject("ADODB.Command")

Set cmd.ActiveConnection = cnn

cmd.CommandText = "select * from TABLE"

cmd.CommandType = adCmdText

Set rs = cmd.Execute

Объект Recordset

Объект Recordset, без сомнения, представляет собой основу объектной

модели ADO и является самым большим и сложным.

Объект Recordset тесно связан с понятием курсора. Курсор это некая

сущность, напоминающая плоскую таблицу или массив со строками (за-

писями) и столбцами (полями). Когда создается объект Recordset, то

фактически создается курсор, а затем он заполняется данными, получен-

ными от поставщика данных. Курсоры бывают разных видов.

Самый простой из них, так называемый forward only, используется только

для чтения данных, причем перемещение по строкам возможно только

вперед. Этот вид курсора используется наиболее часто и затрачивает наи-

меньшее количество системных ресурсов. Рекомендуется всегда исполь-

зовать такие курсоры, если нет веских причин для использования других

типов курсоров.

Следующий вид курсора – статический (static). Как и предыдущий вид

курсора, он не допускает изменений данных, но позволяет перемещаться

по строкам в обоих направлениях.

Динамические (dinamic) курсоры самые сложные. Они допускают изме-

нения данных, перемещение в обоих направлениях, синхронизацию изме-

нений, сделанных другими пользователями. Такие курсоры используют

очень много ресурсов. Поэтому их следует применять только в случае

крайней необходимости.

Помимо типа курсора имеет значение и его местоположение. Многие по-

ставщики данных (в том числе Microsoft SQL-Server) допускают создание

курсоров, как на стороне сервера, так и на стороне клиента. Настоятельно

не рекомендуется использовать курсоры на стороне клиента, если для это-

го нет очень веских причин. Такие курсоры могут значительно снизить

производительность и резко увеличивают сетевой трафик.

Доступ к данным (ADO)

259

Одна из строк курсора всегда является текущей. Именно для нее будут

выбираться или устанавливаться данные.

Столбцы (поля) курсора представлены коллекцией Fields. Каждый эле-

мент этой коллекции (объект Field) представляет собой одно поле дан-

ных.

Далее будут перечислены основные свойства и методы Recordset.

Свойство CursorLocation

Свойство позволяет задать местоположение курсора и может принимать

одно из следующих значений

� adoUseClient – курсор создается на клиенте

� adoUseServer – курсор создается на сервере. (Это значение ис-

пользуется по умолчанию).

Объект Recordset автоматически наследует значение этого свойства из

активного соединения (Сonnection). Обратите внимание, что если

Recordset открыт, свойство доступно только для чтения.

Свойство CursorType

Свойство позволяет задать тип курсора и может принимать одно из сле-

дующих значений.

� adoOpenForwradOnly – курсор forward only. (по умолчанию)

� adoOpenStatic – статический курсор.

� adoOpenDynamic – динамический курсор.

Свойства курсоров различных типов описаны выше.

Свойства EOF, BOF

Эти свойства используются для навигации по записям. Свойство EOF ста-

новится равным True, если текущая запись находится непосредственно

за последней записью набора. Свойство BOF, наоборот, говорит о том, что

текущая запись находится перед первой записью набора данных.

Обычно эти свойства используются внутри цикла While, который пере-

бирает записи в наборе.

Доступ к данным (ADO)

260

Примеры

' проход по всем записям набора

While Not rs.EOF

 ' что-то делаем

 rs.MoveNext

Wend

' проверка набора на пустоту

If rs.EOF And rs.BOF Then

 MsgBox "Нет записей"

End If

Свойство ReсordCount

Очень «опасное» свойство. Оно возвращает количество записей в наборе.

Однако, очень часто определить это количество можно только тогда, ко-

гда все данные набора уже прочитаны. Это может привести к резкому па-

дению производительности. Используйте это свойство только в случае

крайней необходимости. На практике не существует случаев, когда то же

самое нельзя сделать каким-либо другим способом.

Свойство MaxRecords

Это свойство позволяет ограничить максимальное число записей, возвра-

щаемых при выполнении запроса. Очень полезно при выполнении неза-

планированных запросов, чтобы ограничить нагрузку на сервер.

Свойство Fields

Это свойство возвращает коллекцию полей данных, представляющих те-

кущую запись в наборе.

Метод Open

Этот метод открывает Recordset. Он имеет множество аргументов, по-

зволяющих задать соединение, команду, тип курсора и способ блокировки

записей в наборе.

Однако чаще всего объект Recordset возвращается уже открытым (ме-

тодом Execute объектов Command или Connection), поэтому мы не

будем описывать метод Open. За подробными сведениями обращайтесь к

документации по ADO.

Доступ к данным (ADO)

261

Методы MoveNext, MovePrevious, MoveFirst, MoveLast

Эти методы перемещают указатель текущей записи на одну запись вперед

(MoveNext), на одну запись назад (MovePrevious), на первую запись

(MoveFirst) и на последнюю запись (MoveLast). Очевидно, что для

курсоров типа forward only, попытка выполнить методы MovePrevious

и MoveFirst приведет к ошибке.

При работе с этими методами всегда нужно анализировать положение

текущей записи (свойства EOF и BOF). Попытка перемещения за пределы

набора приведет к ошибкам выполнения программы.

Метод NextRecordset

Некоторые хранимые процедуры могут возвращать не один, а несколько

наборов данных. Для того чтобы переключиться на следующий набор

данных, используется метод NextRecordset. Обратите внимание, что

переключиться назад, на предыдущий набор невозможно.

Метод Requery

Метод Requery повторно выполняет команду, с помощью которой был

создан объект Recordset. При этом в набор попадут все изменения, ко-

торые произошли с данными, с момента последнего выполнения команды.

Фактически, выполнение метода Requery равнозначно закрытию и по-

вторному открытию набора.

Объект Field и коллекция Fields

Коллекция Fields представляет собой набор полей данных для текущей

записи Recordset. Как и все коллекции, она очень проста и имеет всего

два свойства. Свойство Count возвращает количество элементов в кол-

лекции, а свойство Item позволяет получить конкретный объект Field

по имени или по индексу.

Объект Field более интересен и имеет следующие свойства.

� Name – имя поля.

� Type – тип данных, которые хранятся в поле. Конкретные типы оп-

ределяются специальными константами. Их можно посмотреть в

файле ADO.INC из комплекта поставки.

Доступ к данным (ADO)

262

� Value – значение поля (тип Variant). Свойство является свойст-

вом «по умолчанию» и его можно опускать.

� DefinedSize – длина поля, как она определена в базе данных.

Имеет смысл для полей типа varchar и text.

� ActualSize – реальная длина данных, которые хранятся в поле.

Имеет смысл для полей типа varchar и text.

Пример

Dim f ' объектная переменная для поля

Dim name ' имя поля

Dim value ' значение поля

' проход по всем записям набора

While Not rs.EOF

 For Each f In rs.Fields

 name = f.Name

 value = f.Value

 ' что-то делаем

 Next

 rs.MoveNext

Wend

263

Глава XII.

Дополнительные сведения

Обработка ошибок и объект Err

Язык VBScript имеет простейшие возможности обработки ошибок, возни-

кающих во время выполнения программы. Если обработка ошибок вклю-

чена, то при возникновении исключительных ситуаций программист име-

ет возможность «вмешаться» в процесс до того, как появится стандартное

сообщение об ошибке и программа будет остановлена.

Объект Err содержит полное описание возникшей ошибки. Он имеет

следующие свойства (все они только для чтения).

� Description – текстовое описание ошибки.

� HelpFile – полный путь к файлу справки, которые содержит опи-

сание данной ошибки.

� HelpContext – номер раздела справочной системы, содержащий

информацию об ошибке.

� Number – внутренний код ошибки.

� Source – имя объекта, ставшего источником ошибки.

Для того чтобы ошибка была перехвачена, обязательно должна быть вы-

полнена инструкция On Error. Если она не была выполнена, любая

ошибка времени выполнения приведет к выдаче сообщения об ошибке и

завершению работы программы. Если инструкция On Error Resume

Next была выполнена, то с этого места и до завершения области видимо-

сти (обычно до завершения процедуры или функции), то появление ошиб-

ки приводит к тому, что выполнение программы будет продолжено.

Для того чтобы проверить, имела ли место ошибка, нужно проанализиро-

вать значение свойства Number стандартного объекта Err. Если оно не-

нулевое, то имела место ошибка. Сообщение об ошибке можно получить

из свойства Description объекта Err. После того как ошибка обрабо-

тана, нужно очистить ее вызвав метод Clear.

Дополнительные сведения

264

Пример обработки ошибок

В следующей программе показано, как обрабатываются ошибки времени

выполнения (Run-time errors).

' включим обработку ошибок

On Error Resume Next

Dim x ' просто переменная

x = 1 / 0 ' деление на нуль вызовет ошибку

' Обработка включена, значит If выполнится

If Err.Number <> 0 Then

 ' выведем собственное сообщение

 MsgBox "Error # " & _

 CStr(Err.Number) & " " & _

 Err.Description

 Err.Clear ' Очистить ошибку

End If

Классы в VBScript

Класс в VBScript это описание объекта, создаваемого пользователем.

Пользовательский объект такой же, как и встроенный объект системы: он

хранит в себе данные, имеет свойства для доступа к этим данным и мето-

ды для выполнения каких-либо действий. Общее название для свойств и

методов - члены класса.

Класс объявляется инструкцией Class, а конкретный экземпляр класса

создается инструкцией New.

Инструкция Class

Элементы данных, свойства и методы класса могут быть объявлены как

общедоступные (Public) или закрытые (Private). Все, что описано как

Private, видимо только внутри класса.

Если для описания данных используется инструкция Dim, то элементы

считаются общедоступными (Public).

Свойства класса описываются инструкциями Property Get,

Property Let, Property Set, а методы похожи на обычные проце-

дуры и функции и описываются инструкциями Sub и Function.

Дополнительные сведения

265

Одно свойство (или один метод) класса может быть помечено как свойст-

во «по умолчанию». Это делается с помощью ключевого слова Default.

Свойство «по умолчанию» автоматически используется при упоминании

имени класса без указания свойства.

Существует два предопределенных метода класса. Первый из них, обычно

называемый «конструктор», автоматически выполняется при создании

экземпляра класса и чаще всего служит для начальной инициализации

переменных класса. Имя метода – Class_Initialize.

Второй метод, называемый «деструктор», автоматически выполняется

при уничтожении экземпляра класса. Он имеет имя Class_Terminate.

Инструкции Property Get и Property Let

Эти инструкции определяют имя, аргументы и тело функции, которая бу-

дет использоваться для чтения значения или записи свойства класса. Ин-

струкции Property Get и Property Let всегда находятся внутри

определения класса, то есть внутри инструкции Class. Инструкции вы-

глядят как обычные описания функций и завершаются парой ключевых

слов End Property.

Свойства могут быть помечены как закрытые (Private). Закрытое свой-

ство может использоваться только внутри класса. Зарытые свойства поме-

чаются ключевым словом Private, которое записывается перед началом

определения свойства.

Инструкция Exit Property приводит к немедленному выходу из

функции чтения или записи свойства. Можно использовать любое коли-

чество вызовов Exit Property.

Для того чтобы вернуть значение свойства, необходимо присвоить значе-

ние псевдопеременной, имя которой совпадает с именем свойства.

Инструкция Property Set

Если свойство должно возвратить ссылку на объект, то вместо инструк-

ции Property Let нужно использовать Property Set. Такое разли-

чие связано с понятием «свойство по умолчанию».

Работа с внешними приложениями

Язык VBScript полностью поддерживает технологию OLE-Automation. Это

означает, что Вы можете управлять любыми объектами, компонентами и

приложениями, которые поддерживают этот метод управления.

Дополнительные сведения

266

В частности, все приложения семейства Microsoft Office полностью под-

держивают технологию OLE-Automation. Это означает, что Вы можете

полностью интегрировать эти приложения в свою рабочую среду.

Основные встроенные функции, которые отвечают за работу с внешними

приложениями, это CreateObject и GetObject.

Функция CreateObject создает ActiveX объект по имени (или по GUID)

сервера. Например, создать объект Microsoft Excel можно с помощью сле-

дующего фрагмента кода:

' создание рабочей книги Excel

Dim sh

Set sh = CreateObject("Excel.Workbook")

' теперь можно использовать все свойства

' и методы Excel.

После того как объект успешно создан (значение объектной переменной

не равно Nothing), можно использовать все свойства и методы этого

объекта. Для того чтобы изучить объектную модель внешнего приложе-

ния можно воспользоваться документацией, поставляемой с этим прило-

жением, а также дополнительными инструментами, например OLE/COM

Object Viewer, который поставляется в составе инструментов разработчика

Accent 7.4 Developer Kit.

HTML и Акцент

Программа Акцент 7.4 имеет развитые средства работы с языком HTML.

Показ HTML-страниц выполняется средствами браузера Internet Explorer.

Программы на языке VBScript, из которых вызываются HTML-страницы

имеют полный доступ к объектной модели страницы (DOM-Document Ob-

ject Model). Другими словами, из программы на VBScript можно изменять

содержимое тегов страницы, вызывать обработчики событий и т.д.

Обратное тоже верно. Любой программный код, который содержится на

HTML-странице (на языках VBScript или JScript) имеет доступ к объект-

ной модели Акцента.

В программе существует четыре основных части, в которых возможно

использование HTML.

Дополнительные сведения

267

� Web-интерфейс – существует возможность полностью заменить

интерфейс пользователя Акцент на собственный, написанный на

языке HTML.

� Ассистент – это панель управления в правой части основного ок-

на программы, формы или электронной таблицы, в которой может

показываться динамический HTML-текст.

� DHTML-диалог – специальный объект, который позволяет пока-

зать содержимое HTML-страницы в специальном диалоговом окне

(как модальном, так и немодальном).

� Окно броузера – в приложении Акцент можно открыть окно

браузера, в котором будет отображаться произвольная HTML-

страница. При этом скрипты, которые содержатся на странице име-

ют доступ к объектной модели Акцент.

Доступ изVBScript к DOM

Доступ из VBScript к объектной модели DOM показываемой HTML-

страницы наиболее прост. Для этого используется свойство

HTMLDocument. Это свойство имеется у всех объектов, показывающих

HTML-страницы.

Свойство возвращает ссылку на объект document объектной модели

DOM (Document Object Model). Объектная модель DOM достаточно слож-

на и не описана в этой книге. Для более подробного изучения воспользуй-

тесь документацией корпорации Microsoft или дополнительной литерату-

рой.

Доступ из HTML к объектной модели Акцент

Для доступа к объектной модели Акцент из скриптов, содержащихся на

HTML-страницах используется специальная особенность DOM, которая

предоставляет возможность доступа к объектной модели хост-

приложения. В нашем случае хост-приложением является Акцент.

Для такого доступа используется свойство external объекта window

объектной модели DOM. Это свойство возвращает ссылку на объект, из-

нутри которого запущен HTML-документ. В таблице ниже приведены

объекты, возвращаемые свойством external.

Дополнительные сведения

268

Элемент системы Возвращаемый объект

Web-интерфейс Workarea

Ассистент (основное окно) Workarea

Ассистент (форма) Form

Ассистент (таблица) ShtBook

DHTMLDialog Workarea

Окно браузера Workarea

DHTML-диалоги

DHTML-диалоги позволяют показать HTML-страницу в диалоговом окне.

Окно может быть как модальным, так и немодальным. Помимо этого при

работе с DHTML-диалогом имеется возможность размещать на нем ко-

мандные кнопки и определять из основной программы, какая кнопка была

нажата пользователем.

DHTML-диалоги управляются с помощью объекта DHTMLDialog.

Более подробная информация о работе с DHTML-диалогами приведена в

электронной справочной системе.

Web-интерфейс

В программе Акцент имеется возможность полностью заменить интер-

фейс пользователя на собственный, построенный на основе HTML-

страниц. В этом случае интерфейс основного окна программы полностью

скрывается от пользователя, а вместо этого основное окно программы

заменяется браузером.

Для вызова такого интерфейса можно воспользоваться командой «На-

чальная страница» из меню «Вид». В опциях настройки приложения

имеется возможность указать, что программа всегда должна запускаться

под управлением Web-интерфейса.

Как и в предыдущих случаях, скрипты на HTML-странице Web-

интерфейса имеют полный доступ к объектной модели Акцент через

свойство external объекта window объектной модели DOM. В этом

случае свойство external возвращает ссылку на объект Workarea.

Обратите внимание, что Web-интерфейс может отображаться и тогда, ко-

гда база данных не открыта. Объект Workarea в этом случает тоже су-

ществует, но ссылается на неоткрытую базу данных (свойство

IsDatabaseOpen равно False). Открыть базу данных можно с помо-

щью метода OpenDatabase.

Дополнительные сведения

269

Встроенный браузер

Встроенный в приложение браузер (фактически это ядро Microsoft Internet

Explorer) может отображаться в отдельном окне.

Для вызова такого окна используется метод OpenURL объекта

Application. В качестве аргумента в метод передается URL заданной

страницы. Это может быть как http-адрес, так и имя локального файла на

диске пользователя, причем, если это файл, то при его поиске использует-

ся информация о расположении файлов (из файла *.ard).

Обратите внимание на то, что страница, открытая в окне браузера также

имеет доступ к объектной модели Акцент. В этом случае свойство

external объекта window объектной модели DOM возвращает ссылку

на объект Workarea.

271

Приложения

В приложениях приведен список ключевых слов языка про-
граммирования VBScript, описаны стандартные объекты язы-
ка, такие как Font, Picture, Err и часто используемые объ-
екты среды Windows Scripting Host, такие как объект файло-

вой системы – FileSystemObject и объект для работы с

текстовыми файлами – TextStream.

A. Список ключевых слов VBScript

And

ByRef

ByVal

Call

Case

Class

Const

Default

Dim

Do

Each

Else

ElseIf

End

Eqv

Erase

Error

Execute

Exit

Explicit

For

Function

Get

If

Imp

In

Is

Let

Loop

Me

Mod

New
Next

Not

On

Option

Or

Preserve

Private

Property

Public

Randomize

ReDim

Rem

Resume

Select

Set

Step

Sub

Then

To

Until

Wend

While

With

Xor

B. Стандартные объекты VBScript

Объект Font

Объект Font представляет собой шрифт Windows. Он используется там,

где нужно работать со шрифтами, устанавливать их размер, стиль, начер-

тание и т.д. Если какой-либо объект или элемент управления имеет свой-

ство Font, то оно возвращает ссылку именно на этот объект.

Основные свойства объекта Font следующие:

Приложения

272

� Name – имя семейства шрифта, например «Arial».

� Size – размер шрифта. Задается в пунктах. Свойство имеет тип

Currency, что позволяет задавать дробные значения размера с точ-

ностью 0.0001 pt.

� Bold – булево значение. Если оно равно True, то это полужирный

шрифт.

� Italic – булево значение. Если оно равно True, то это курсивный

шрифт.

� Underline,Strikethrough – подчеркивание или перечеркива-

ние. Если значение свойства равно True, то текст будет выводиться

либо перечеркнутым (Strikethrough), либо подчеркнутым

(Underline).

� Weight – жирность шрифта. В отличие от свойства Bold, которое

позволяет задать либо светлый либо полужирный шрифт, это свой-

ство управляет жирностью более гибко. Диапазон возможных значе-

ний от 100 (очень тонкий шрифт) до 900 (очень жирный шрифт).

Жирность обычного шрифта равна 400, а полужирного – 700.

� Charset – целое значение, которое задает набор символов (кодо-

вую страницу) для шрифта. Значение для русского языка равно 204.

Обратите внимание, что некоторые шрифты заранее связаны с кон-

кретным набором символов. Если, например, указать шрифт «Arial

Cyr», то он уже будет иметь значение свойства Charset равное

204.

Объект Picture

Объект Picture обеспечивает доступ к файлам изображений. Если у

объекта имеется свойство Picture, то оно возвращает ссылку именно на

этот объект.

В VBScript имеется встроенная функция LoadPicture, которая загружа-

ет картинку из файла и возвращает ссылку на объект Picture. Такую

ссылку можно присвоить свойству Picture и тем самым связать картин-

ку с объектом Акцент.

Объект имеет достаточно много методов и свойств, однако, в программах

Акцент реально используются только некоторые из них:

Приложения

273

� Width, Height – задают ширину (Width) и высоту (Height) изо-

бражения. Значения задаются в сотых долях миллиметра (0.01 мм).

� Type – целое число, характеризующее тип картинки. Например, для

растровой картинки это значение равно 1, а для значка (иконки) – 3.

Полный перечень типов содержится в электронной справочной сис-

теме.

Объект Dictionary

Объект Dictionary представляет собой набор пар «имя-значение». В

программировании такая структура данных известна как хэш-таблица или

ассоциативный массив. Основное его отличие от обычного массива в том,

что он обеспечивает очень быстрый доступ к значениям по ключу.

Свойства и методы объекта Dictionary следующие.

� Item – свойство доступно для чтения и записи и устанавливает зна-

чение ключа. Ключ выступает в качестве аргумента свойства.

� Count – свойство только для чтения и возвращает количество эле-

ментов в словаре.

� Exists – метод возвращает True, если заданный ключ имеется в

словаре.

� Keys – свойство только для чтения, которое возвращает все значе-

ния ключей, которые хранятся в словаре. Обратите внимание, что

порядок, в котором ключи попадут в массив, не определен.

� Add – добавляет в словарь пару ключ-значение. Если ключ уже су-

ществует, происходит ошибка. Именно этим метод отличается от

свойства Item, которое в случае дублирования значений ключа про-

сто заменяет старое значение новым.

� Remove – удаляет ключ из словаря. Ключ задается как аргумент

свойства.

� RemoveAll – полностью очищает словарь, удаляя из него все зна-

чения. После этого свойство Count будет равно нулю.

Приложения

274

C. Стандартные Объекты WSH

Объекты FileSystemObject и TextStream

Объект FileSystemObject используется для доступа к файловой сис-

теме локального компьютера. Для работы с текстовыми файлами служит

объект TextStream. Эти объекты входят в состав библиотеки Windows

Scripting Host, которая поставляется вместе с VBScript.

Создание объекта возможно только при помощи инструкции

CreateObject с именем "Scripting.FileSystemObject".

Объект содержит довольно много методов и свойств, позволяющих делать

с файловой системой практически любые действия. Здесь мы рассмотрим

только некоторые из них, связанные с обработкой текстовых файлов.

� CreateTextFile – метод создает текстовый файл с заданным

именем и возвращает ссылку на объект TextStream. Помимо име-

ни, метод имеет аргументы, позволяющий указать, нужно ли переза-

писывать файл, если он существует, а также задать формат файла

(ANSI/Unicode).

� OpenTextFile – метод открывает существующий файл или созда-

ет новый в случае необходимости. Метод возвращает ссылку на объ-

ект TextStream. Дополнительные аргументы позволяют задать

режим открытия файла (чтение/запись/добавление), поведение мето-

да, в случае, если файл не существует и формат файла

(ANSI/Unicode).

Объект TextStream представляет собой потоковый текстовый файл.

Файл читается и записывается построчно. Объект имеет следующие свой-

ства и методы.

� Line, Column – номер строки и позиция в текущей строке. Позиция

в строке имеет смысл только для посимвольного чтения файла.

� AtEndOfLine – свойство возвращает True, если указатель чтения

файла находится непосредственно перед символом конца строки.

Свойство применимо только к файлам, которые открыты «только

для чтения».

� AtEndOfStream – свойство возвращает True, если указатель чте-

ния файла находится в конце файла и далее читать нечего. Свойство

применимо только к файлам, которые открыты только для чтения.

Приложения

275

� Read – метод читает заданное количество символов из файла.

� ReadLine – метод считывает из файла одну строку (до символа

конца строки).

� ReadAll – метод считывает весь файл и возвращает его в виде тек-

стовой строки.

� Write – записывает в файл текстовую строку.

� WriteLine – записывает в файл текстовую строку и завершает ее

символом конца строки.

� WriteBlankLines – записывает в файл один или несколько сим-

волов перевода строки.

� Skip – метод пропускает заданное число символов при чтении из

файла.

� SkipLine – метод пропускает строку при чтении из файла.

Пример работы с файловой системой

Ниже приведен пример программы, которая записывает в текстовый файл

строку, а затем ее читает.

Option Explicit

' константы для открытия файла

Const ForReading = 1 ' чтение

Const ForWriting = 2 ' запись

Const ForAppending = 3 ' добавление

' имя файла

Const FileName = "c:\textfile.txt"

Dim fs ' объект FileSystemObject

Dim f ' объект TextStream

Dim s ' строка для чтения

' создать объект FileSystemObject

Set fs = _

CreateObject("Scripting.FileSystemObject")

' создадим файл. Если файл уже есть,

' то он перезапишется

Приложения

276

Set f = fs.CreateTextFile(FileName,True)

' запишем в него строку

f.Write "Это строка текста!"

' закроем файл

f.Close

' уничтожим объект

Set f = Nothing

' откроем файл для чтения

Set f = fs.OpenTextFile(FileName, ForReading)

' прочитаем из него строку

s = f.ReadLine

' выведем строку на экран

MsgBox s

' закроем файл

f.Close

' уничтожим объект

Set f = Nothing

277

Алфавитный указатель

A

Abs(), функция 54

Account, объект...................... 118

Accounts, коллекция................ 118

ActiveConnection, свойство

(ADO) 255

ADO... 248

AdoConnection, свойство....... 249

AfterSave, событие................. 126

Agent, объект 119

Agents, коллекция.................... 119

App(), функция 88, 94

Application, объект 93

Array(), функция 33, 56

Asc(), функция 62

ASCII-код 62, 70

Ask(), функция 85

B

BeforeSave, событие 126

BeginTrans, метод (ADO)...... 253

Binder, объект........................ 121

Binders, коллекция 121

BOF, свойство (ADO)............ 260

C

Call, инструкция 47

CBool(), функция 50

CByte(), функция....................... 50

CCur(), функция 50

CDate(), функция 51

CDbl(), функция........................ 52

CharAt(), функция..................... 71

CheckNull(), функция 88

Chr(), функция 62

CInt(), функция52

Class, инструкция...................264

CLng(), функция........................52

Close, метод (ADO)253

Command, объект (ADO).......255

CommandText, свойство (ADO)

...256

CommandTimeout, свойство

(ADO)...................................255

CommandType, свойство (ADO)

...256

CommitTrans, метод (ADO)...253

Connection, объект (ADO).....251

ConnectionTimeout, свойство

(ADO)...................................252

Const, инструкция27

CreateBook, метод224

CreateDialog, метод171, 196

CreateObject(), функция58

CreateParameter, метод (ADO)

...257

CreateReport, метод...............142

CSng(), функция52

CStr(), функция62

CursorLocation, свойство (ADO)

...259

CursorType, свойство (ADO).259

D

DAO ...233

DaoDatabase, свойство..235, 238

DaoEngine, свойство235

Database, объект (DAO)........238

Date(), функция.........................75

DateAdd(), функция75

DateDiff(), функция...................76

Алфавитный указатель

278

DatePart(), функция77

DateSerial(), функция................77

DateValue(), функция78

Day(), функция78

DbEngine, объект (DAO)236

DHTMAssistant, объект..........139

DHTMLDialog, объект...........137

Dictionary, объект273

Dim, инструкция.................26, 32

DlgButton, элемент диалога...204

DlgCheck, элемент диалога ...205

DlgComboBox, элемент диалога

..208

DlgDate, элемент диалога207

DlgEdit, элемент диалога206

DlgFrame, элемент диалога...203

DlgGrid, элемент диалога......209

DlgGridRange, диапазон ячеек

таблицы212

DlgGroupBox, элемент диалога

..203

DlgLabel, элемент диалога203

DlgListBox, элемент диалога .207

DlgListView, элемент диалога215

DlgMeter, объект....................133

DlgMeter, элемент диалога....209

DlgPictire, элемент диалога ..204

DlgRadio, элемент диалога....205

DlgSelector, элемент диалога 207

DlgTabStrip, элемент диалога214

DlgTreeView, элемент диалога

..218

Do…Loop, инструкция42

DoEvent(), функция88

Dynamic HTML........................266

E

Entities, коллекция...................120

Entity, объект..........................120

EntUnit, объект.......................120

EntUnits, коллекция.................120

EOF, свойство (ADO)............ 260

Erase, инструкция.................... 34

Err, объект 263

Error, объект (DAO).............. 237

Errors, свойство (ADO)......... 252

Execute, инструкция 48

Execute, метод (ADO) ... 254, 257

ExecuteGlobal, инструкция 48

Exit Do, инструкция................. 43

Exit For, инструкция................ 41

Exit Function, инструкция 47

F

Fact, объект 123

Facts, коллекция 123

Field, объект (ADO) 261

Field, объект (DAO) 240

Fields, коллекция (DAO)......... 240

Fields, коллекция(ADO).......... 261

Fields, свойство (ADO) 260

FileDialog, объект 134

FileSystemObject, объект 274

Filter(), функция 64

Fix(), функция 52, 54

Font, объект 271

For…Each, инструкция 44

For…Next, инструкция 41

Form, объект.......................... 172

FormatDate2(), функция........... 81

FormatDateTime(), функция..... 79

FrmButton, элемент формы .. 183

FrmCheck, элемент формы ... 183

FrmComboBox, элемент формы

... 185

FrmDate, элемент формы 185

FrmEdit, элемент формы 184

FrmGrid, элемент формы 186

FrmGridRange, объект 188

FrmLabel, элемент формы.... 180

FrmLine, элемент формы...... 181

FrmPage, объект 175

Алфавитный указатель

279

FrmPicture, элемент формы . 182

FrmRadio, элемент формы ... 183

FrmRect, элемент формы 183

FrmScrollGrid, элемент формы

... 189

FrmSelector, элемент формы 184

FrmSGridCell, объект............ 193

FrmSGridColumn, объект...... 192

Function, инструкция............... 47

G

GetObject(), функция 59

GetRef(), функция 86

H

Hex(), функция 65

Hour(), функция 80

HTML 137, 139, 266

I

If…Then…Else, инструкция..... 39

IIF(), функция 87

InputBox(), функция.................. 85

InStr(), функция 65

InStrRev(), функция 65

Int(), функция 52, 54

IsArray(), функция 57

IsDate(), функция................ 51, 80

IsFileExists(), функция 91

IsNumeric(), функция................ 52

IsObject(), функция................... 58

J

Join(), функция 66

L

LBound(), функция.............. 33, 57

LCase(), функция 66

Left(), функция 67

Len(), функция 67

LoadPicture(), функция 60

LoadPicture, функция272

LTrim(), функция.......................63

M

MakeSheet, метод...................224

Map, объект......................22, 127

MaxRecords, свойство (ADO) 260

Meter(), функция89, 133

Meter, объект133

Mid(), функция67

Minute(), функция80

Month(), функция78

MoveFirst, метод (ADO)........261

MoveLast, метод (ADO).........261

MoveNext, метод (ADO)261

MovePrevious, метод (ADO) .261

MsgBox(), функция83

N

NextRecordset, метод (ADO) .261

Now(), функция75

O

Oct(), функция...........................65

OnApply, событие126

OnCollapse, событие97

OnEdit, событие.....................126

OnExpand, событие97

OnPopup, событие134

OnRecalc, событие.................126

Open, метод (ADO)........252, 261

Operation, объект...........105, 106

Option Explicit, инструкция26, 32

P

PageSetup, объект..................130

Param, объект122

Parameter, объект (DAO)245

Parameters, коллекция (DAO) 245

Parameters, свойство (ADO) .256

Params, коллекция122

Алфавитный указатель

280

Period, объект129

Picture, объект272

PopupMenu, объект................133

PopupToolTip, объект137

Prepared, свойство (ADO)256

Properties, свойство (ADO) ..252,

256

Property Get, инструкция.......265

Property Let, инструкция265

Property Set, инструкция........265

Q

QueryDef, объект (DAO)........244

QuickSort(), функция.................89

R

RBound(), функция33

RecordCount, свойство (ADO)

..260

Recordset, объект (ADO)258

Recordset, объект (DAO)239

ReDim, инструкция.............33, 34

Redirect, объект......................129

RepBalance, отчет145

RepBalanceItem, объект146

RepBankList, отчет151

RepBankListItem, объект........152

RepCashBook, отчет..............153

RepCashBookItem, объект......154

RepChess, отчет.....................144

RepCommon, отчет................143

RepCross, отчет146

RepDocList, отчет..................149

RepDocListItem, объект151

RepGLedger, отчет157

RepJournal, отчет..................158

RepJournalItem, объект..........160

Replace(), функция68

RepSubList, отчет147

RepSubListItem, объект149

RepSynth, отчет155

RepTax, отчет 166

RepTurn, отчет...................... 156

RepWizard, отчет 161

RepWizardItem, объект.......... 165

Requery, метод (ADO)........... 261

Right(), функция........................ 67

RollbackTrans, метод (ADO). 253

Round(), функция...................... 55

Round2(), функция.................... 55

RTrim(), функция 63

S

Second(), функция..................... 80

Select…Case, инструкция 40

Set, инструкция 35

Sgn(), функция 54

ShtBook, объект 225

ShtRange, объект 230

ShtSheet, объект..................... 228

Space(), функция....................... 68

Spell(), функция 71

SpellMoney(), функция 72

SpellMoney2(), функция 72

Split(), функция 69

StrComp(), функция 69

String(), функция 70

StrReverse(), функция 70

Sub,инструкция 46

System, объект 135

T

TaxReport, объект.................. 125

TaxReports, коллекция 125

Template, объект.................... 121

TemplateInvoker, объект........ 126

Templates, коллекция 121

TextStream, объект 274

Time(), функция 75

TimeSerial(), функция............... 81

Token(), функция 73

Toolbar, объект...................... 131

Алфавитный указатель

281

ToolbarButton, объект 131

Transaction, объект 105, 113

TransList, объект 105, 111

Trim(), функция 63

U

UBound(), функция 57

UCase(), функция 66

V

VarType(), функция................... 53

W

WaitCursor(), функция 89, 132

WaitCursor, объект................ 132

While…Wend, инструкция 45

WinAPI, объект 136

Workarea(), функция 91, 99

Workarea, модуль 21

Workarea, объект..................... 99

Workspace, объект (DAO) 237

Y

Year(), функция......................... 78

К

Класс ...27

Комментарии23

Константа27

Л

Литерал24

М

Массив.......................................33

ассоциативный.............22, 273

динамический........................33

открытый33

Метод29

П

Панель управления131

Переменная26

С

Событие29

Ш

Шрифт....................................271

набор символов272

Для заметок

282

Для заметок

283

Для заметок

284

