

АЛГОРИТМ

журнал для профессионалов в области программирования

Mono

переживает бурный коммерческий успех

Cω

первый взгляд на

Visual FoxPro

соединяем с .Net

MS SQL Server

полнотекстовый поиск

№ **3-4**

2005

Журнал	“Алгоритм”
Учредитель	В.Ф.Чужа
Издатель	ЧП Чужа Т.А.
Веб-сайт	http://dotnetgrains.sql.ru/
Эл.почта	hdrummer@sql.ru
Телефон	+380 5366 23109
Адрес редакции	Украина, г.Кременчуг, ул.Бутырина, 71/14
Главный редактор	В.Ф. Чужа
Подписано в печать	23.02.2005 г.
Тираж	200 экз.

Журнал зарегистрирован Государственным Комитетом информационной политики, телевидения и радиовещания Украины. Свидетельство о регистрации КВ9094 от 26.08.2004 г.

За содержание статьи ответственность несёт автор. За содержание рекламного объявления ответственность несёт рекламодатель. Перепечатка материалов, опубликованных в журнале, разрешена только с письменного разрешения редакции.

В номере:

- **Интервью с А.Сибилевым.....стр.5**
- **Моно переживает бурный коммерческий успех.....стр.7**

Д.Хейс

- **Использование пользовательских функций Microsoft SQL Server 2000 в работе с DataGrid ASP.Net.....стр.9**

В. Чужа

- **Первый взгляд на Си-омега.....стр.13**

В.Чужа

- **Настройка полнотекстового поиска для Microsoft SQL Server 2000.....стр.20**

А.Маркелов

- **Что нам стоит мост построить?.....стр.27**
.NET vs VFP как два берега реки, стремительно несущей воды современных технологий.

К.Коцарь

Уважаемый читатель!

Главные редакторы многих журналов пишут вступительное слово к каждому номеру, анализируя различные тенденции рынка железа, софта или всей индустрии в целом. Была и у меня идея использовать такой штамп - разлиться мыслью по древу и поразмыслить над состоянием дел всего того, что имеет то или иное отношение к платформе .Net, поругать Microsoft за очередную, вполне предсказуемую задержку двух флагманских продуктов компании в области разработки - Visual Studio 2005 и SQL Server 2005. Поёрничать и поглумиться над числом 2005, которое вот-вот грозит превратиться в 2006, а там, глядишь, и в 2007.

А с другой стороны - ну какой в этом смысл? Так или иначе, рано или поздно, но эти продукты увидят свет, и все мы будем ими пользоваться. Как говорится, собака лает - караван идёт.

Лучше я порадую вас известием о том, что первый номер журнала "Алгоритм" разошёлся в количестве 200 экземпляров на Microsoft Ахартa Roadshow, которое проходило по четырём городам Украины, а номер, который вы держите в руках, доступен в электронном виде бесплатно - на сайте журнала.

Также хочу поблагодарить людей, оказавших неоценимую помощь в создании

журнала. Александру Сибилеву, интервью с которым вы прочтёте в этом номере, предоставившему хостинг для сайта, Анастасии Дорофеевой, выполнившей работу корректора и отловившей более 500 ошибок в статьях авторов, Максиму Шпаку - в т.ч. и за организацию распространения журнала, а также Олегу Ситникову, работающему над новым дизайном журнала - его вы увидите, скорее всего, уже в следующем номере.

А закончу традиционно - на этом всё, приятного чтения!

С уважением,
Главный редактор журнала "Алгоритм"
Чужа Виталий Ф.

Александр Сибилев – создатель известного на просторах Рунета сайта SQL.RU. На сайте размещён замечательный форум, посетители которого помогут вам решить многие ваши проблемы, если вы занимаетесь программированием или администрированием баз данных. На данный момент этот сайт имеет более 35000 зарегистрированных пользователей, всего написавших более 1 миллиона 400 тысяч сообщений.

Здравствуйте, Александр! Спасибо, что согласились дать интервью. Расскажите немного о себе.

Здравствуйте, Виталий. Я родился и вырос в Москве. Уже на 2-м курсе университета устроился работать программистом, так как к этому меня тянуло с тех пор, как я в первый раз увидел компьютер. Работал в различных областях - занимался разработкой ERP и CRM систем, программ для мобильных устройств, а так же много занимался интеграцией с различными устройствами, начиная от офисных АТС и заканчивая роботизированными хранилищами. Отдельно хочу упомянуть СУБД, с которыми мне очень интересно работать с тех пор, как узнал, что не обязательно хранить все в текстовых файлах и заниматься чтением и записью данных самому. В данный момент, я занимаюсь разработкой Media Asset Management систем и работаю за рубежом.

Что натолкнуло Вас на создание сайта SQL.RU? Какова была изначальная цель его создания?

В конце 90-х годов, я очень активно занимался программированием, и базами данных в том числе. В то время я в основном использовал Interbase и Microsoft SQL Server 6.5. Практически всю информацию я черпал из документации, зарубежных интернет-ресурсов и у своих коллег по работе. На создание SQL.RU меня натолкнуло отсутствие ресурсов, посвященных системам управления базами данных в русском Интернете. На тот момент можно было найти несколько статей на CTFforum, а также в сети FIDO и News-группах. Мне захотелось создать проект, посвященный исключительно СУБД, и в начале 2000 года сайт был запущен.

Около 4х лет назад познакомился Александром Гладченко, ведущим замечательной рассылки «MSSQL Server – дело тонкое». Увидев, что мы работаем в одном направлении, мы объединили наши усилия. Александр занимается информационным наполнением многих разделов сайта и продолжает вести рассылку, которая быстро подбирается к 250-му выпуску.

Основной целью создания сайта не являлось создание информационного ресурса, а больше создание сообщества людей, объединенных общими интересами, что, я надеюсь, нам и удалось сделать.

Огромное спасибо хочу сказать всем людям,

задействованным в информационном наполнении сайта - авторам статей, faq и просто всем тем, кто делится своим опытом с другими посетителями.

Был ли этот проект Вашим первым крупным проектом?

Да, это был мой первый крупный онлайн проект. До этого у меня было несколько проектов, но все они были связаны с разработкой программного обеспечения. Если честно, я надеялся, что SQL.RU привлечет людей, занимающихся СУБД, но я не ожидал, что он станет таким популярным. Хочу сказать огромное спасибо всем нашим посетителям, за то, что вы делитесь своими знаниями на форумах и помогаете другим специалистам решать свои задачи. Очень приятно видеть большое количество людей, которые не расстаются с нашим сайтом с момента его открытия. Мне кажется, что это самый важный показатель - мы нужны и это заставляет нас и дальше развивать проект.

Какие технологии задействованы в работе сайта?

Когда я только начал работу над сайтом в 2000 году, мой выбор пал на хорошо всем известную связку PHP + MySQL. Работало же всё это под Apache вместе с другими сайтами и, при посещаемости до 300 человек в день, было очень неплохим решением на то время. Проблемы начались через полтора года, когда сайт приобрел популярность, а посещаемость значительно возросла. Особо крупные проблемы были с форумом, он был написан на Perl и использовал обычные файлы для хранения информации. В момент же наибольшей загрузки с 9 до 14 часов приходилось ждать по 5-10 секунд, пока загрузится страница. Не смотря на то, что сайт был уже довольно популярным, такие проблемы, естественно, не устраивали наших посетителей.

В начале 2002 года, благодаря нашим партнерам Microsoft и Parking.Ru, мы получили выделенный сервер с размещением на одной из лучших хостинговых площадок.

Переезд позволил задуматься и о других улучшениях сайта. Мы решили отказаться от PHP и MySQL в пользу новой технологии ASP.NET и СУБД Microsoft SQL Server 2000. Именно на этих технологиях и работает сайт в настоящее время, обслуживая до 10 тысяч посетителей и обрабатывая до 100 тысяч запросов в день.

При объеме сообщений в форуме, быстро подбирающимся к полутора миллионам, и постоянному росту посетителей, мы планируем улучшать аппаратное обеспечение сайта и переходить на ASP.NET 2.0 и Sql Server 2005 в ближайшее время.

Какие сложности возникали при создании и поддержке такого проекта?

Конечно, как и во всех крупных проектах, нам пришлось столкнуться с различными сложностями. Разделить их можно на технические и административные.

При создании онлайн-проекта достаточно сложно оценить, какое количество посетителей будет приходить на сайт каждый день. Основной проблемой, с которой мы столкнулись, когда сайт начал набирать популярность, стала нехватка производительной мощности сервера. С момента основания сайт три раза менял «прописку», но даже сейчас, работая на выделенном сервере, достаточно часто возникают моменты, когда ответ от сервера не приходит так быстро, как этого хотелось бы. В основном это бывает в часы наибольшей загрузки сайта, но, к сожалению, часто этому способствуют отдельные посетители, которые хотят выгрузить весь сайт к себе на локальный диск. Нас так же не обошли стороной и любители взлома, пытаясь выявить уязвимости в защите сайта, на улучшение которой мне пришлось потратить достаточно много времени.

С увеличением количества посетителей, увеличивается вероятность попадания в наше сообщество реакционно настроенных людей. Они не соблюдают правила поведения на форуме, исполнения которых мы требуем от посетителей, что выливается в конфликтные ситуации. Я очень благодарен модераторам форума SQL.RU, которые проделывают огромную работу, выступая в качестве третейских судей и предотвращая конфликты.

Будет ли этот проект переведен на следующую версию Microsoft SQL Server – 2005?

Обязательно. Одной из причин перехода на новую версию является улучшение полнотекстового поиска (full-text search) в новой версии Sql Server.

Проект уже переведен и протестирован, но, на данный момент, останавливает отсутствие лицензии на

использование SQL Server 2005 на производственном сервере. Я надеюсь, что это произойдет в течение следующих нескольких месяцев. Обещаю Вам обязательно рассказать о впечатлениях после перевода. Посмотрим, как он будет справляться с нашей нагрузкой.

Какие надежды Вы возлагали на этот проект, и какие разочарования испытали в ходе эксплуатации сайта?

Как и со всеми проектами - самая большая надежда на то, что он будет успешным. Я очень надеялся, что сайт принесет пользу людям, которые так или иначе связаны с СУБД: разработчикам, администраторам, студентам и просто посетителям, которым интересна данная область. Ежедневно сотни посетителей на форуме находят решение своим задачам и говорят друг другу «спасибо». Я очень рад, что нам удалось создать такое сообщество, где собирается большое количество специалистов, которые обмениваются своим опытом.

Ваши планы на будущее?

Планов множество. В первую очередь, расширять функциональность сайта и добавлять новые разделы. Очень хочется постараться уделять побольше внимания всем СУБД, а так же затронуть области, тесно соприкасающиеся с основной тематикой сайта. Есть идеи о проведении большего количества офлайн мероприятий – встреч, семинаров и конференций.

И, конечно же, мы всегда будем рады выслушать ваши предложения и пожелания, ведь все это мы делаем для вас!

Большое спасибо Вам за интересный рассказ, желаю Вам успехов и удачи.

Спасибо, Виталий. Я очень рад появлению журнала «Алгоритм» и хочу пожелать творческих успехов молодому изданию, а вашим читателям - удачи во всех делах.

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

DiscountASP.NET запустила хостинг ASP.NET 2.0 Beta

Провайдер хостинга приложений, базирующийся на платформе ASP.NET и Microsoft SQL Server, DiscountASP.NET, объявила о запуске хостинга приложений ASP.NET 2.0 Beta. Бесплатный тестовый хостинг приложений ASP.NET 2.0 Beta 2 опционально доступен всем клиентам DiscountASP.NET.

Пользователи DiscountASP.NET могут получить доступ к хостингу ASP.NET 2.0 Beta немедленно, прямо из своей панели управления хостингом - Hosting Control Panel.

Эта программа хостинга приложений на бета версии платформы ASP.NET 2.0 будет продолжаться до тех пор, пока не выйдет официальная версия ASP.NET 2.0.

На данный момент существует возможность использования БД Microsoft SQL Server для своего приложения, отправки электронной почты через веб, есть доступ к сайту как посредством веб-интерфейса, так и без него и многое другое.

Подробнее см. http://www.discountasp.net/sp_aspnet2.asp

Моно переживает бурный коммерческий успех

Автор : Dennis Hayes

Перевод и дополнения: В. Чужа

Предисловие

Volcker Informatik AG перешла от использования Microsoft.Net на Mono. Эта компания традиционно покупала и пользовалась продуктами Microsoft, используя VB и C++ для построения продуктов уровня корпорации, предназначенных для управления пользователями и аутентификации. Но как только город Мюнхен, один из самых больших клиентов, решил перейти на Linux, компании понадобилась технология, которая работала бы в кросс-платформенной среде. У них был выбор - Java или Mono; они решили переписать всё на C# под Mono.

За 9 месяцев они трансформировали семь миллионов строк кода на VB, .Net и C++ code в два миллиона строк на C#, которые работают как под Windows, так и под Linux. Даже для проекта такой сложности и такого размера, компания нашла Mono "очень стабильным и лёгким в изучении." Как сказал Матиас Бауэр, глава отдела разработки компании: "Мы нашли Mono очень стабильным и лёгким в изучении. Это платформа разработки коммерческого уровня, которая реально работает. И теперь мы можем запускать наш код - неважно на какой платформе - Windows или Linux, обе платформы важны для нашего бизнеса."

Используя Mono для портирования ПО под Linux, Volcker открыла новый рынок - теперь обслуживает пользователей, использующих и Windows и Linux платформы. Также удалось сократить время тестирования на 60% и, конечно же, сэкономить на куче серверных лицензий. Использование именно Mono, а не Java, позволило устранить необходимость найма ещё 5-10 новых программистов. Переход на Linux - это также реверанс в сторону пользователей, которые получают все преимущества платформы с открытым исходным кодом, в т.ч. огромную экономию денег на серверных лицензиях.

"Linux теперь готова к работе внутри корпорации - и не только как решение для серверов", - говорит Бауэр. "Наши клиенты могут легко интегрировать сервера Windows и Linux, экономя средства, а мы способны создавать ПО для обеих платформ. Немногие компании на это способны, поэтому Mono даёт нам преимущество."

«Мы начали, не имея никакого опыта работы с Linux, но через две-три недели у нас уже была готова среда для

разработки и тестирования под эту ОС», - сказал Бауэр. "Это было для нас большим приключением, но у нас команда, которая любит получать вызов и отвечать на него."

(Полностью историю (на английском языке) успешного использования Mono смотрите здесь - <http://www.novell.com/success/volcker.html>)

Большим шагом вперёд для Mono был выпуск версии 1.1.4. Если вы следили за выпусками Mono, то вы должны были ассоциировать понятие «стабильный» с выпуском версии 1.0.4. Но не теперь. И хотя последние релизы грешили разными ошибками (кроме наличия особенностей .NET 2.0), то теперь они исправлены и команда Mono рекомендует всем перейти на версию 1.1.4.

Используя Mono для портирования ПО под Linux, Volcker открыла новый рынок - теперь обслуживает пользователей, использующих и Windows и Linux платформы.

Некоторые изменения коснулись аспектов безопасности и криптографии, оптимизированы компиляторы JIT и Ahead of Time (AOT); поддержка ASP.NET 2.0 теперь включает мастер-страницы, динамические меню на странице, динамические деревья элементов управления. Больше функций было добавлено в классы консоли. Новая управляемая библиотека System.Windows.Forms (SWF) заменила старую, основанную на WINE, и теперь запускается на OSX. GTK# работает под Windows, также есть специальный инструмент для конвертирования проектов Visual Studio под Unix, есть в поставке и профайлер. А встраивание Mono выглядит более лёгким. (Статус SWF можно посмотреть здесь <http://svn.myrealbox.com/mwf/class-status-System.Windows.Forms.html>)

План разработки Mono также был обновлен. Mono 1.2 ожидается во втором квартале 2005 года, а Mono 2.0 будет разрабатываться параллельно с .NET 2.0 и будет выпущена во втором квартале 2006 года. Там же можно посмотреть, какие цели и задачи ставили перед собой разработчики для каждой из версий Mono. А также некоторую интересную информацию касательно неподдерживаемых технологий. Например, классы из пространства имён System.EnterpriseServices и Sys-

tem.Management даже не планируются к реализации, поскольку трудны для имплементации и некритичны для приложений.

Что касается ближайшего релиза Mono - Mono 1.2, команда внедрит в эту версию то, что не удалось выпустить в версии 1.0 в стабильном виде. Это и есть цель выпуска версии 1.2. Также добавятся некоторые новые фишки из Whidbey. Кроме того, в релиз 1.2 войдут:

- Поддержка шаблонов: компилятор C#, система выполнения и классы в библиотеках ядра (C# 2.0)
- Поддержка System.Windows.Forms 1.1
- Отладчик Mono

Так же будет добавлено множество улучшений и расширений - XML 2.0, ASP.NET 2.0, ADO.NET 2.0, поддержка консольных приложений и работы с последовательным портом. Также Mono 1.2 будет включать предварительные версии компилятора Mono VB.NET, mbas. (См. www.mono-project.com/about/mono-roadmap.html)

Novell, корпорация-«отец» Mono, сейчас увлечена движением «open source». Niels Bornstein, известный пользователям Mono как соавтор книг «Mono: A Developer's Notebook» и «.NET and XML», пришёл в Novell как консультант для работы в группе, занимающейся Linux и open source. Tor Lqvist, перенёсший GIMP и GTK+ на Windows, стал членом группы, занимающейся настольными приложениями.

Кроме переноса приложений GTK+ под Windows, Tor поможет портировать Evolution под Windows. David Reveman, один из двух программистов, разработавших Glitz, интерфейс к OpenGL и графическую библиотеку Cairo, которую Mono использует в виде SWF, продолжит свою работу. И, наконец, Robert O'Callahan, знаменитый разработчик, участвовавший в проекте Mozilla, стал тоже частью команды, разрабатывающей настольные приложения.

Он продолжит работать над поддержкой Mozilla SVG, многоколоночным форматированием веб-страниц и MonoConnect. Можно было бы сказать «добро пожаловать в команду», но, так или иначе, все эти ребята длительное время были частью команды. (См. пример Glitz www.cs.umu.se/~c99drn/pics/xgl-shot.png)

Portable.Net, выпуск 0.6.12

Portable.NET вышел в виде версии 0.6.12. Большинство улучшений сделано в SWF, таких как TrackBar и ListBox. Начата работа над NotifyIcon, Rich-TextBox и PrintDialog.

XML и Xsharp получили несколько из более чем 80-ти улучшений, перечисленных в комментариях, доступных по адресу <http://getdotgnu.com/article22> (исходные тексты и установочные файлы доступны по адресу <http://getdotgnu.com/modules.php?name=Downloads&drop=viewdownload&cid=1>).

Группа hpGroupWare также демонстрирует высокую активность. (См. gotdotgnu.com)

Напоследок

Microsoft выпустила новый язык, базирующийся на C# и интегрированный в систему типов .NET, XML и SQL. Он также поддерживает конкуренцию между многопоточными приложениями и приложениями, работающими в глобальной сети. Язык называется Cw (произносится Си-Омега). Подробнее смотрите по адресу http://research.microsoft.com/comega/doc/comega_startpage.htm.

Недавно я упоминал о книге «Dissecting a C# Application: Inside SharpDevelop» как о своей любимой. Компания Apress выпустила её бесплатно в электронном виде – скачивайте по адресу www.apress.com/free/. Apress также выпустит ещё несколько книг в этом году в таком же виде и бесплатно.

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

Вышел .netCHARTING 3.2 с поддержкой статистики и анализа

В .netCHARTING 3.2 были добавлены основные финансовые индикаторы, наряду с интегрированным статистическим анализом. А также новый вид графиков, улучшены старые виды графиков, улучшена поддержка DataEngine. Разработчикам доступна полнофункциональная бесплатная версия.

Характерные особенности:

- Отрисовка графиков как в 2D, так и в 3D.
- Текст хорошо печатается на принтере.

- Настраиваемое форматирование
- Поддержка атрибутов HTML Hotspot
- Событие PostDataProcessing (т.е. об окончании обработки данных)
- Настраиваемость глубины в 3D графиках
- Автоматическое исправление ошибок.
- Наборы данных, элементов, осей и теней по умолчанию
- Пользовательские и случайные цветовые палитры
- Отдельные настройки теней для области графика и границы
- Неограниченные оси x и y

Подробнее см. <http://www.dotnetcharting.com/>

Использование пользовательских функций Microsoft SQL Server 2000 в работе с DataGrid ASP.Net

Автор: В.Чужа

Бывают такие случаи, когда необходимо добавить в существующее приложение, использующее для вывода данных DataGrid, дополнительный столбец. И всё бы ничего, если в ходе разговора не оказывается, что этот столбец является суммой неких значений из таблицы, подчинённой данной. Как можно поступить в таком, на первый взгляд непростом, случае? На помощь приходят пользовательские функции Microsoft SQL Server'a.

Что мы имеем

Итак, для начала уточним диспозицию. Допустим, что у нас есть таблица naklMain, в которой мы храним накладные, точнее – данные о них, а также есть подчинённая ей таблица naklString, в которой хранятся позиции накладной. Изначально ТЗ было поставлено таким образом, что представлялось возможным выводить в одном DataGrid данные из главной таблицы, а затем, после выбора накладной, выводить информацию о позициях накладной в другом DataGrid. Однако затем представилось удобным видеть в главной таблице информацию об общем количестве выданных позиций для каждой накладной (столбец quantity в таблице naklString) и их общей стоимости (столбец pass_cost в таблице naklString, являющийся результатом произведения quantity и pass_price).

Кроме того, хотелось бы видеть информацию, хранящуюся в первой записи, в поле resortname – для ориентации.

```
/****** Object: Table [dbo].[naklMain]
Script Date: 24.03.2005 11:09:13
*****/
CREATE TABLE [dbo].[naklMain] (
 [id] [bigint] IDENTITY (1, 1) NOT
NULL ,
 [rnu] [nvarchar] (15) COLLATE
Cyrillic_General_CI_AS NOT NULL ,
 [fio] [nvarchar] (75) COLLATE
Cyrillic_General_CI_AS NOT NULL ,
 [passport] [nvarchar] (25) COLLATE
Cyrillic_General_CI_AS NOT NULL ,
 [naklnumber] [bigint] NOT NULL ,
 [nakldate] [datetime] NOT NULL
```

```
) ON [PRIMARY]
GO

/****** Object: Table [dbo].[naklString]
Script Date: 24.03.2005 11:09:13
*****/
CREATE TABLE [dbo].[naklString] (
 [id] [bigint] IDENTITY (1, 1) NOT
NULL ,
 [resortname] [nvarchar] (100)
COLLATE Cyrillic_General_CI_AS NULL ,
 [passnumber] [nvarchar] (25)
COLLATE Cyrillic_General_CI_AS NULL ,
 [passdate] [datetime] NULL ,
 [passdaystotal] [int] NULL ,
 [illness_type] [nvarchar] (50)
COLLATE Cyrillic_General_CI_AS NULL ,
 [resorttype] [nvarchar] (75)
COLLATE Cyrillic_General_CI_AS NULL ,
 [quantity] [int] NULL ,
 [pass_price] [decimal] (18, 2) NULL
,
 [pass_cost] [decimal] (18, 2) NULL
,
 [id_main] [bigint] NULL
) ON [PRIMARY]
GO

ALTER TABLE [dbo].[naklMain] ADD
CONSTRAINT [PK_naklMain] PRIMARY
KEY CLUSTERED
(
 [id]
) ON [PRIMARY]
GO

ALTER TABLE [dbo].[naklString] ADD
CONSTRAINT [PK_naklString] PRIMARY
KEY CLUSTERED
(
 [id]
) ON [PRIMARY]
GO

ALTER TABLE [dbo].[naklString] ADD
CONSTRAINT [FK_naklString_
```

```

naklMain] FOREIGN KEY
(
 [id_main]
) REFERENCES [dbo].[naklMain] (
 [id]
) ON DELETE CASCADE ON UPDATE
CASCADE
GO

```

Листинг 1. Скрипт для главной и подчинённой таблицы

Изначально для выборки данных из таблицы naklMain использовался запрос вида

```

SELECT id, naklnumber as [# Накладной],
nakldate as [Дата выписки], rnu as [PHV],
fio as [Ф.И.О.] FROM naklMain ORDER BY
nakldate DESC

```

Теперь же он должен подвергнуться изменениям. Каким же?

Вносим изменения

Конечно, желательно было бы ограничиться только изменением запроса, не внося никаких изменений в дизайн страницы – т.е. ограничиться минимумом. С одной стороны зачем менять привычную для бухгалтерии страницу, а с другой – минимальным количеством усилий добиться результата всегда приятно :)

В идеале к запросу хотелось бы через запятую добавить ещё пару полей, и этим ограничиться. Однако, это невозможно. И если задачу с выводом значения поля resortname из подчинённой таблицы можно решить модифицировав запрос таким образом, как на Листинге 2, то для вывода сумм необходимо воспользоваться пользовательскими функциями.

```

SELECT DISTINCT nm.id, nm.naklnumber
as [# Накладной], nm.nakldate as [Дата
выписки],
nm.rnu as [PHV], ns.resortname as
[Курорт]
FROM naklMain as nm LEFT OUTER JOIN
naklString as ns ON nm.id=ns.id_main
ORDER BY nm.nakldate DESC

```

Листинг 2. Вывод значения первой строки из столбца resortname подчинённой таблицы

Идея достаточно проста – запрос теперь будет выглядеть так, как показано в Листинге 3, а пользовательские функции приведены в Листингах 4 и 5, они практически идентичны.

```

SELECT DISTINCT nm.id, nm.naklnumber
as [# Накладной], nm.nakldate as [Дата
выписки], nm.rnu as [PHV], ns.resortname
as [Курорт], [dbo].NAKL_SUMQUANTITY(nm.
id) as [Количество], [dbo].NAKL_
SUMCOST(nm.id) as [Стоимость, грн]
FROM naklMain as nm
LEFT OUTER JOIN naklString as ns ON
nm.id=ns.id_main
ORDER BY nm.nakldate DESC

```

Листинг 3. Вывод значения первой строки из столбца resortname подчинённой таблицы, а также вывод необходимых сумм по количеству и стоимости

Конечно, желательно было бы ограничиться только изменением запроса, не внося никаких изменений в дизайн страницы – т.е. ограничиться минимумом. С одной стороны зачем менять привычную для бухгалтерии страницу, а с другой – минимальным количеством усилий добиться результата всегда приятно :)

```

CREATE FUNCTION [dbo].[NAKL_
SUMQUANTITY]
(
 @ID bigint
)
RETURNS int
AS
BEGIN
 DECLARE @myQ int
 --
 IF (SELECT COUNT(*) from naklString
where id_main = @ID)>0
 SET @myQ = (select sum(quantity)
from naklString where id_main = @ID)
 ELSE
 SET @myQ=0
 RETURN @myQ
END

```

Листинг 4. Текст функции NAKL_SUMQUANTITY, возвращающий общее количество по всем позициям для каждой накладной.

```

CREATE FUNCTION [dbo].[NAKL_SUMCOST]
(
 @ID bigint
)
RETURNS money

```

	Курорт	Курорт	Количество	Стоимость, грн
Володимирівну	"Полонина"	"Полонина"	6	7528,00
Евгенович	"Полонина"	"Полонина"	4	4760,00
Генадійвна	"Полонина"	"Полонина"	8	11294,00
Александровича	"Полонина"	"Полонина"	3	4420,00
Евгенивну	"Полонина"	"Полонина"	2	2380,00
Михайлівну	"Полонина"	"Полонина"	3	6120,00
Орестовича	"Полонина"	"Полонина"	11	14790,00
Михайлівну	"Гуцулка"	"Гуцулка"	2	2380,00
Орестовича	ВКС "Хмельник"	ВКС "Хмельник"	2	2800,00
Евгенивну	"Полонина"	"Полонина"	2	2520,00

Рис.1 Цифрами отмечены изменения в DataGridView. 1 – до изменения запроса. 2 – после изменения запроса.

```

AS
BEGIN
 DECLARE @myMoney money
 --
 IF (SELECT COUNT(*) from naklString
where id_main = @ID)>0

 SET @myMoney = (select sum(pass_
cost) from naklString where id_main =
@ID)

 ELSE
 SET @myMoney=0
 RETURN @myMoney
END

```

Листинг 5. Текст функции NAKL_ SUMCOST,

возвращающий общую сумму по всем позициям для каждой накладной.

Изменения, произошедшие с DataGridView после внесения поправок в запрос, вы можете увидеть на Рис.1.

Выводы

Пользовательские функции в Microsoft SQL Server'e – мощный инструмент в руках разработчика, позволяющий сильно облегчить жизнь в отдельных случаях – например в таком, который приведен выше. В принципе, эту задачу можно было решить и другим способом, однако этот способ видится наиболее приемлемым с точки зрения затрат времени и изящности подхода.

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

Borland выпустила Together Suite для .NET

Together Suite – инструмент моделирования для Visual Studio .NET. Позиционируется как мостик между UML моделированием и DSL (Domain Specific Languages).

“Microsoft не предлагает способа визуализации кода на C# и Visual Basic.Net в виде UML,” сказал представитель Борланд.

Представители Borland также сказали, что

комплект Together позиционируется как мостик между схемами моделирования от Microsoft с DSL и Фабриками ПО и UML—как UML 1.4, так и UML 2.0.

Инструмент Together Developer поддерживает VB.NET и C#, а Together Designer предназначен для языков нейтрального UML-моделирования.

Подробнее см. <http://www.borland.com/together/>

Вышла добавка CodeXchange VS.NET

Вышел CodeXchange - добавка к Visual Studio.NET, предоставляющая доступ к онлайн хранилищу кодов для платформы .NET.

Последние примеры кода, добавленные в онлайн хранилище:

1. Проверим, есть ли соединение с интернет, код на VB.NET, автор Brett Meyerowitz
2. Помощник валидатора, код на VB.NET, автор Leon Vatbrick
3. Обработка исключений, заменяющая стандартное диалоговое окно для необработанных исключений, код на C#, автор Mehdu Mohajery
4. Читаем атрибуты сборки, код на VB.NET, автор Eric Wong
5. C# : Проверяем переменную типа String на null или Empty и возвращаем bool, автор Damon Carr

Самые популярные примеры кода:

1. Шифровка и расшифровка строк (C#)

2. Рисуем градиент на форме (VB.NET)
3. Принудительно устанавливаем фокус в TextBox на веб-странице (C#)
4. Определяем текущее состояние сети (C#)
5. Устанавливаем свой обработчик нажатия на кнопку (VB.NET)

Для работы добавки CodeXchange Visual Studio.NET необходимо (минимальные требования):

- ПК с процессором 300MHz Pentium® и технологией MMX.
- 64 MB RAM (рекомендуется 128MB)
- Microsoft® Windows 98, Microsoft® Windows Me, Microsoft® Windows 2000 или Microsoft® Windows XP.

Необязательно: интернет-соединение 56K или выше. Visual Studio.NET 2002/2003 с .NET Framework 1.0/1.1

Какое-то представление о добавке можно получить из рисунка.

Подробнее см. <http://www.codexchange.net/>

Первый взгляд на Си-омега

Автор : В.Чужа

Впервые о Си-омега (Cw) я прочитал в статье, которая называется “Моно переживает бурный коммерческий успех”. А до этого на одном из семинаров, проводимых в учебном центре “Квазар-Микро”, этот язык упоминался представителем Microsoft как перспективная разработка. И вот - более подробная информация и ссылки, ссылки, ссылки.

Итак, первой мыслью было - именно таким я представлял себе C# до его выхода :). Ну посудите сами, вот вам первый код, который я увидел:

```
foreach( row in select CustomerID,
ContactName from DB.Customers where City
== mycity order by CustomerID )
{ Console.WriteLine("{0,-12} {1}", row.
CustomerID, row.ContactName); }
```

Листинг 1. Пример кода на Cw

Второй важной информацией, которая попала на глаза, была следующая: “Cw является экспериментальным языком, созданным для исследовательских целей. Никаких планов превращения его в коммерческий язык, поддерживаемый Microsoft, нет. Он не поддерживается ни командой, разрабатывающей C#, ни командой, работающей над Visual Studio. Нет никаких планов интеграции его в какой бы то ни было продукт.”

С одной стороны, несколько грустное заявление. С другой - не придётся переучиваться с C#. Ну надо же найти хоть что-то положительное и в этой ситуации :) Ведь Cw не так уж от него и отличается. Хотя также он напоминает и язык, который используется для программирования в Microsoft Axapta...

К чему ещё один язык?

На самом деле разработчики языка не ставили себе целью создать ещё один язык программирования. Си-омега назвали расширением языка Си-шарп, призванный улучшить взаимодействие с XML-документами и упростить доступ к базам данных путём наличия более понятного синтаксиса, а также предоставления возможности компилятору

оптимизировать запросы к БД. Для этого в язык Си-шарп были добавлены новые типы и выражения. И вообще, разработчики с гордостью заявляют, что пошли по пути обобщения подхода во взаимодействии с реляционными (БД) и полуструктурированными (XML) данными, вместо того, чтобы узко специализироваться на работе с ними. Кроме того, в языке были воплощены многие академические идеи, а также идеи, существовавшие только теоретически и не проверенные на практике. В общем, язык для исследований есть язык для исследований. Посмотрим на него чуть пристальней?

Новые типы данных

Для начала посмотрим, какие типы были добавлены в язык.

Tun Stream (поток)

Первым делом разработчиками был добавлен тип Stream, который представляет собой упорядоченную, гомогенную (т.е. содержащую элементы одного типа) коллекцию из нуля или более элементов. Например, int* есть пример гомогенной последовательности целых. Потоки в Cw очень близки к IEnumerable<>, интерфейсу-шаблону итератора, который появится в следующем выпуске C#. Потоки в Cw обычно генерируются с использованием итераторов, которые являются блоками, содержащими конструкцию yield. Например, метод, генерирующий поток из одного элемента, выглядит так:

```
virtual string* Foo(){
yield return "Hello world!";}
```

Важно обратить внимание на то, что, как и в C#, вызов такого метода не приводит к немедленному исполнению кода итератора, а скорее немедленно приводит к возвращению некоего замыкания. (Здесь потоки в Cw по существу являются “ленивыми списками” в стиле Хаскела - есть такой язык программирования). Оно используется в конструкции foreach, ну например, поток zones типа int*, в следующем коде печатает каждый элемент этого потока.

```
foreach(int zone in zones)
Console.WriteLine(zone);
```

Вот метод, генерирующий конечный поток

целых:

```
virtual int* FromTo(int b, int e){  
for (i = b; i <= e; i++) yield return  
i;}
```

Вот пример итерации по элементам потока:

```
foreach(int i in FromTo(0,10)) {  
Console.WriteLine(i);  
}
```

Потоки создаются по запросу и могут быть неограниченными:

```
virtual int* From(int n){  
for(;;)  
yield return n++;  
}
```

Очень важным аспектом потоков в C# является то, что они всегда плоские и не содержат других потоков. Потоки в C#, таким образом, приведены в соответствие с последовательностями XPath/XQuery, которые также являются плоскими.

Ключевой особенностью языка C# является обобщённый способ доступа к членам: знакомый оператор “точка” стал ещё более мощным. И если получатель является потоком, то доступ привязывается к элементам, например `zones.ToString()` явно привязывается к обработке элементов потока `zones` и возвращает значение типа `string*`. Эта особенность существенно снижает нагрузку на программиста. Более того, доступ к членам настолько обобщён, что он, этот самый доступ, ведёт себя как *path expression* (выражение пути). Например, `zones.ToString().PadLeft(10)` конвертирует все элементы потока `zone` в строку и затем сдвигает каждую строку на 10 позиций, возвращая поток этих сдвинутых (в программном, конечно же, смысле :) строк. Как мы увидим позже, комбинация обобщённого доступа к членам и новые типы данных позволяют программисту на C# непосредственно писать XPath-

подобные запросы.

Очень важным аспектом потоков в C# является то, что они всегда плоские и не содержат других потоков. Потоки в C#, таким образом, приведены в соответствие с последовательностями XPath/XQuery, которые также являются плоскими.

Иногда есть желание привязать нечто большее к элементам потока, чем простой доступ к членам. Для этого в C# есть удобный инструмент, называемый *apply-to-all expression* (выражение, применяемое ко всему), выглядит как `e.{s;...s;}`, и выполняет применение блока `{s;...s;}` к каждому элементу потока `e`. Этот блок может содержать переменную `it`, которая играет похожую роль с аргументом `this` в теле метода и привязана к каждому корректному элементу итерируемого потока. Например, “*apply-to-all expression*” ниже конвертирует поток натуральных чисел от 0 в поток чётных чисел, превращая каждый из них в строку, а затем распечатает их.

```
From(0).{return 2*it;}.ToString().  
{Console.WriteLine(it);};
```

C# также поддерживает простой способ определения конечных потоков без определения методов, они называются *block expressions* (блочные выражения). Например, следующее блочное выражение генерирует поток из двух строк.

```
string* greeting = {yield return "Hello";  
yield return "World!";};
```

Анонимные структуры (“кортежные типы”)

Второе семейство структурных типов, которое было добавлено разработчиками - анонимные структуры, которые описывают упорядоченные коллекции с гетерогенными элементами. Анонимные

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

Вышел SQL Server 2005 April CTP

Microsoft выпустила April Community Technology Preview SQL Server 2005. Эта версия – спутник Visual Studio 2005 Beta 2, который тоже был выпущен совсем недавно, а также необходима для установки Beta 2 Team Foundation Server. Также объявлено, что Beta 3 для SQL Server 2005 выпущена не будет.

Скачать эту версию можно в редакции Developer и Express, а также и версию 64-битную редакции Developer

Edition. Однако, для того, чтобы скачать все версии, кроме Express, вы должны быть подписчиком MSDN.

В развёрнутом виде инсталляция версии для разработчика занимает около 950 МБ.

Подробнее см. <http://msdn.microsoft.com/downloads>

структуры похожи на кортежи в ML или Хаскеле и пишутся, например, так: `struct{int i; Button;}`. Значение этого типа содержит именованный член `i` типа `int` и неименованный член типа `Button`. Мы можем сконструировать значение этого типа, используя следующее выражение:

```
new(i=42,new Button())
```

Для доступа к компонентам анонимной структуры мы (вновь) обобщили нотацию доступа к членам. Предположив, что значение предыдущего типа присвоено переменной `x`, мы пишем `x.i` для доступа к целому значению. Доступ к неименованным членам происходит по индексу (по их постоянной позиции); например, `x[1]` возвращает член типа `Button`. В потоках доступ к членам имеет преимущество по отношению к неименованным членам анонимной структуры. Для доступа к свойству `BackColor` компонента `Button` в переменной `x` мы можем просто написать `x.BackColor`, что эквивалентно `x[1].BackColor`.

Здесь мы можем открыть даже большую мощь обобщённого доступа к членам в `Cw`. Поток `friends` типа `struct{string name; int age;}`*, возвращает поток целых, если выражение записать как `friends.age`. Здесь доступ к члену получил преимущество по отношению к обоим структурным типам. Для отображения имени одного из друзей, данные о котором хранятся в этой структуре, надо написать запросоподобную строчку:

```
friends.name.{ Console.WriteLine(it);};
```

Что интересно, `Cw` также разрешает повторное использование одного и того же имени члена внутри анонимной структуры, причём переменные с одинаковым именем могут быть разных типов. Например, представим себе следующее объявление: `struct{int i; Button; float i;} z`; В этом случае `z.i` отображает два члена `i` структуры `z` в новую анонимную структуру, эквивалентную `new(z[0],z[2])` типа `struct{int;float;}`.

`Cw` поддерживает ограниченный вид ковариантности для анонимных структур, также как и для потоков. Поэтому `struct{int;Button;}` является подтипом `struct{int;Control;}`, но не является подтипом `struct{object;Control;}`. `Cw` не поддерживает широкую подтипизацию для анонимных структур.

Тип Choice

Третий структурный тип, который добавили разработчики, несколько похож на дискриминированный тип `union` и был назван типом `choice`. Пишется он так: `choice{int; bool;}`. Как указывает название этого типа, значение его может быть как `integer` так и `boolean` и может содержать любой тип в единицу времени. В отличие от `union` в `C/C++` и вариантных записей в `Pascal`, в которых пользователи должны были отслеживать,

какой тип реально присутствует, значения в типе `choice` в `Cw` явно привязаны к соответствующим статическим типам избранной альтернативы, почти как в `union` языка `Algol68`. Другими словами, значение типа дискриминированный `union` реально является парой значение-его статический тип.

Какого-то специального синтаксиса для создания значений типа `choice` нет; всё выполняется компилятором за кулисами:

```
choice{int;Button;} x = 3;
choice{int;Button;} y = new Button();
```

`Cw` проводит тест, `e is T`, над значениями типов `choice` для проверки статического типа. Поэтому `x is int` возвратит `true`, тогда как `y is int` вернёт `false`. Фактически такой подход - простое расширение `C#'овского is`.

Предположив, что выражение `e` имеет тип `choice{T1;...Tn;}`, выражение `e is T` является `true` только для одного `T` в `T1;...Tn`. Такая инвариантность поддерживается системой типов. Небольшая сложность появляется при создании подтипа, например:

```
choice{Control; object;} z = new Button();
```

Поскольку `Button` является подтипом и `Control` и `object`, тэг какого типа генерируется компилятором? Ответ будет очевиден для искушенного программиста на `C#`: тип `choice` можно рассматривать как поддерживающий перегруженные методы конструкторов, по одному для каждого типа. И тогда для стандартного создания объектов, выбирается лучший конструктор. В выше приведенном примере конечно `Control` «лучше», чем `object`. Поэтому `z is Control` вернёт `true`. Понятие «лучше» для `Cw` - просто очевидное расширение по отношению к тому же `C#'овскому is`.

Как мог заметить внимательный читатель, доступ к членам был также обобщён для дискриминированных `union` (в `Cw` типы `choice`). Здесь такое поведение менее очевидно и создавалось для того, чтобы быть подобным `XPath`. Представьте себе переменную `w` типа `choice{int; Button;}`. Доступ к члену `w.GetType()` будет успешно выполнен - не смотря на неясность того, какого типа переменная - целое или `Button`. В этом случае тип выражения `w.GetType()` будет `Type`.

Однако член класса или структуры может и не поддерживаться всеми возможными типами, например, `w.BackColor`. Классический тип `union` возможно посчитал бы это за ошибку. Однако в `Cw` тип `choice` следует семантике `XPath`, который, например, в запросе `foo/bar` вернёт узлы `bar`, лежащие под узлом `foo`, если они вообще есть, и пустую последовательность, если

их нет. Итак, в Cw выражение `w.BackgroundColor` является правильным и вернёт значение типа `Color`, которое будет либо объектом `Color`, либо `null`. Этот новый тип, `Color`, может рассматриваться как singleton-поток, содержащий значение `Color` (если `w` содержит `Button`) или пустой поток (который рассматривается как `null`). И вновь мы подчёркиваем, что такое поведение полностью соответствует XPath.

Cw следует дизайну C# в допустимости упаковки всех переменных, поскольку все типы-значения являются подтипом супертипа `object`. Также и анонимные типы и тип `choice` рассматриваются как подтипы класса `object`.

Классы-содержимые

Для более тесной интеграции с XSD и другими языками, подобными XML, описывающими схемы данных, мы ввели в язык понятие класс-содержимое. Такой класс является нормальным классом, который имеет один неименованный тип, описывающий содержимое этого класса, что противопоставлено более привычным (именованным) полям. Вот простой пример такого класса.

```
class friend{
  struct{string name;
 int age;
  };
  void incAge(){...}
}
```

Также и здесь мы обобщили доступ к членам класса. Поэтому `Bill.age` вернёт целое, если `Bill` будет иметь тип `friend`.

С точки зрения XSD, классы соотносятся с объявлениями глобальных элементов, а содержимое таких классов корреспондирует с комплексными типами. Некоторые сравнения с моделью данных в XML вы прочтёте ниже, более подробно об этом можно почитать здесь <http://www.cl.cam.ac.uk/~gmb/Papers/vanilla-xml2003.html>.

И ещё несколько примеров

XPath-подобные особенности

В C# есть возможность опроса членов объекта с использованием оператора `."` и членов массива с использованием индекса массива, `"[i]"`. Целью введения обобщения доступа в Cw было превращение XQuery/XPath-подобного программирования в программирование интуитивное. Почти всегда код XQuery/XPath может тривиально быть переписан на Cw.

В качестве примера возьмём следующий XQuery

код, который был опубликован на сайте W3C по адресу <http://www.w3.org/TR/xquery-use-cases/>. Он имеет дело с библиографией, в которой есть некоторое число книг. Для каждой книги в библиографии перечисляются автор и название книги и группируются в элементе `'result'`.

```
for $b in $bs/book
return
  <result>
 {$b/title}
 {$b/author}
  </result>
```

Код на Cw практически идентичен (by design!, что называется).

```
foreach (b in bs.book)
{
  yield return <result>
 {b.title}
 {b.author}
  </result>;
}
```

Cw предлагает также XPath-подобную выразительность:

- *Фильтры.* Обобщив доступ к индексаторам массива, Cw позволяет передавать фильтры в поток. Например, выражение `friends[it.age < 18]` фильтрует поток `friends` типа `friend*`, возвращая объекты, соответствующие условию.

- *Поколения.* Хотя Cw не поддерживает все сокращения XPath (потомство, родитель, пространства имён и т.д.), Cw поддерживает наследуемые запросы используя синтаксис `...` (три точки).

- *Запросы по типу.* Cw может также делать запросы по типу, это единственная особенность в стиле XPath, поддерживаемая Cw. Запрос `friends.string:*` возвратит все непосредственные члены объекта, которые имеют тип `string`, вне зависимости от их имени.

Литеральные выражения XML

Cw предлагает удобный способ для конструирования графов объектов литеральных выражений XML. Следующий пример XSVG взят из инсталляции компилятора. Он строит графический объект SVG, используя литеральные выражения XML:

```
<svg width=1000 height=1000 viewBox="0
0 1000 1000">
</rect x=0 y=0 width=1000 fill="gray"/>
</g fill="black" stroke="black">
{MoirePattern(1000, 1000, 80)}
</g>
```


```
</svg>;
```

Это подобно конструированию элементов XML, что возможно в XSLT и XQuery. Однако C# рассматривает это как удобный способ для создания соответствующих конструкторов данных. Заметьте, что как в XSLT и XQuery, элементы XML могут содержать встроенный код – таким образом, динамические объекты графики могут быть легко сконструированы. Литеральные выражения XML – всего лишь другой путь конструирования переменных в C# и могут быть использованы везде, где позволено использовать выражения в языке.

Все эти нововведения выглядят существенным улучшением по сравнению с нынешней поддержкой XML в C#. В следующем листинге мы видим функцию `GetTotalByZip`, написанную на C#, которая принимает на входе XML-документ, а затем обрабатывает узлы в определённом порядке. На выходе программа выдаёт сумму по всем записям, упорядоченным по определённому почтовому индексу:

```
decimal GetTotalByZip(XmlDocument doc,
int zip)
{
// Для каждого счёта с почтовым индексом
98052 умножаем price * quantity
// записи и добавляем к общей сумме.
decimal total = 0;
string xpathQuery = "orders/
order[Zip='"+zip+"']/item";
foreach (XmlElement item in doc.
SelectNodes(xpathQuery))
{
XmlNode price = item.SelectSingleNode("p
rice");
XmlNode qty = item.SelectSingleNode(
ode("quantity");
decimal p = Decimal.Parse(price.
InnerText);
decimal q = Decimal.Parse(qty.
InnerText);
total += p * q;
}
// возвращаем сумму.
return total;
}
```

Заметьте, что программирование `XmlDocument` вовлекает массу дорогостоящих конвертаций типов из строк. Вот та же программа на C#:

```
public decimal GetTotalByZip(Orders
orders, int zip)
{
float total = 0;
foreach (Item item in orders.order[Zip
== zip].item)
```

список отображения

```
select ProductId, Sum(UnitPrice*Quantity) as Total
from o in db.Orders
inner join rd in db.OrderDetails
on o.OrderID == rd.OrderID
where o.ShipPostalCode == zip
group by rd.ProductID
```

оператор from
оператор join
оператор where
оператор group by

Рис. 1 Фрагмент программы на C#, использующей выражение `select` для возвращения пары `unitprice/quantity`

```
{
total += item.price * item.quantity;
}
order.total = total;
}
```

Здесь вы видите, как XPath-подобные выражения запросов приводят к сокращению программ написанных на C#.

SQL-подобные выражения

Как только в C# включили XPath-подобные запросы для обработки полуструктурированных данных, мы смогли реализовать подобную функциональность для обработки реляционных данных. В результате C# включает простой SQL, способный исполнить выборку с отображением, фильтрацию, упорядочивание, группировку и объединения. Преимущество наличия таких особенностей в том, что мы можем синтаксически проверять запросы, а также использовать проверку типов во время компиляции.

На рисунке 1 представлен фрагмент программы на C#, использующей выражение `select` для возвращения пары `unitprice/quantity` из счетов с определёнными почтовыми индексами. Мы подсветили некоторые части выражения `select` и обсудим их позже.

На что нужно обратить внимание:

- Список отображения в результате отработки выборки превращается в тип-кортеж, буквально в такой:

```
struct{string ProductID; decimal Total;
}
```

- В операторе `from` указывается опрашиваемый источник данных. Им может быть объект в БД SQL или объект в памяти.
- Выражение `select` в C# поддерживает

различные виды объединений (join), которые важны для любого реального приложения, работающего с БД.

- Cw также поддерживает наличие операторов order by и group by.
- Оператор where может содержать любой верный предикат типа boolean Cw для фильтрации секции.

Cw – экспериментальный язык, но многие его конструкции, как мне кажется, вполне убедительно смотрелись бы и в C#.

Параллелизм в Cw

Основная идея

В Cw методы могут быть синхронными или асинхронными. Когда вызывается синхронный метод, то вызывающий код блокируется, пока метод не отработает, что верно и для C#. Однако, при вызове асинхронного метода, не возвращается результат и не происходит никакой блокировки кода. С точки зрения вызывающего кода, асинхронный метод подобен методу, возвращающему void, но с гарантией немедленного возвращения значения void. Мы часто говорим об асинхронных методах как о сообщениях, поскольку они представляют собой однонаправленный вид взаимодействия между вызывающим кодом и получателем (представьте себе не традиционный пример - задание вопроса и ожидание ответа в разговоре, а, например, отсылку письма).

Сами по себе асинхронные методы не являются чем-то новым. Действительно, .NET уже имеет широко используемый набор библиотек классов, позволяющих любой метод вызвать асинхронно. Существенной инновацией в Cw является способ определения тела такого метода.

В большинстве языков, включая C#, методы в сигнатуре класса находятся во взаимной однозначности с кодом имплементации – для каждого объявленного метода есть единственно верное определение того, что случается, если этот метод вызвать. В Cw, однако, тело может быть ассоциировано с набором (синхронных и/или асинхронных) методов. Такое объявление мы назвали аккордом, а конкретный метод может присутствовать в заголовке нескольких аккордов. Тело аккорда может исполнить только все методы, указанные в заголовке. Таким образом, при вызове метода может быть доступно ноль, один или более аккордов:

- Если аккордов нет, то вызов метода помещается в очередь. Если метод асинхронный, это просто приводит к добавлению аргументов (содержимого сообщения) к

очереди. Если синхронный- происходит блокировка нити, из которой он был вызван.

- Если доступен один аккорд, тогда аргументы, вовлеченные в вызов, извлекаются из очереди, все заблокированные нити, вовлеченные в вызов, пробуждаются и запускается тело метода.

- Если в аккорде есть только один асинхронный метод, то он запускается в новой нити.

- Если есть несколько доступных одинаковых аккордов, то выбирается любой из них для запуска.

- Подобным же образом, если в очереди есть несколько вызовов одного и того же метода, то мы не указываем, какой из них извлекается из очереди и запускается.

Подытожим

Cw – экспериментальный язык, но многие его конструкции, как мне кажется, вполне убедительно смотрелись бы и в C#. В любом случае, на этот язык стоит обратить внимание хотя бы для того, чтобы посмотреть «как может быть ещё». И какие подходы используются в дизайне, пусть даже просторасширений, уже всем известного C#. Особенно впечатлила работа с реляционными базами данных – помните сколько раз вам приходилось перепроверять запросы в Query Analyzer'е при программировании на C#? - и XML-документами.

Напоследок приведу ещё два примера. Первый – пример применения ключевого слова TOP из T-SQL:

```
using System;
using System.Data.SqlTypes;
using System.Query;
using Northwind;

public class Test {
 static void Main() {

 // используем ограничение с ключевым
 // словом top
 foreach( row in select top 10
 ContactName, Phone from DB.Customers
 order by ContactName ) {
 Console.WriteLine("Name: {0,-20}
 Phone#: {1,-12}", row.ContactName, row.
 Phone);
 }

 Console.Write("\nНажмите ENTER для
 продолжения...");
 Console.ReadLine();
 }
}
```

```

}
На экране
Name: Alejandra Camino Phone#: (91)
745 6200
Name: Alexander Feuer Phone#:
0342-023176
Name: Ana Trujillo Phone#: (5)
555-4729
Name: Anabela Domingues Phone#: (11)
555-2167
Name: Andrew Fonseca Phone#:
(11) 555-9482
Name: Ann Devon Phone#:
(171) 555-0297
Name: Annette Roulet Phone#:
61.77.61.10
Name: Antonio Moreno Phone#: (5)
555-3932
Name: Aria Cruz Phone#: (11)
555-9857
Name: Art Braunschweiger Phone#:
(307) 555-4680

```

Нажмите ENTER для продолжения...

И второй – вставка и удаление записи в базе данных.

```

using System;
using System.Data.SqlClient;
using System.Data.SqlTypes;
using Northwind;

/// <summary>
/// Этот пример иллюстрирует применение
/// выражений insert и delete SQL
/// </summary>

public class Test {
 public static void Main( string[]
args ) {
 int myid = (args.Length > 0) ?
Int32.Parse(args[0]) : 123;

```

```

try {
// insert - выражение, выполнение
которого приводит к вставке нескольких
//или одной записи
 int i = insert [RegionID=myid,
RegionDescription="test-region"] into
DB.Region;
 Console.WriteLine("{0} записей
вставлено", i);
}
catch {}
try {
// delete - выражение, выполнение
которого приводит к успешному удалению
//нескольких или одной записи
 i = delete from DB.Region where
RegionID == myid;
 Console.WriteLine("{0} записей
удалено", i);
}
catch {}

 Console.Write("\nНажмите ENTER для
продолжения...");
 Console.ReadLine();
}
}

```

```

Output
1 записей вставлено
1 записей удалено

```

Нажмите ENTER для продолжения...

Всё выглядит очень прозрачно и действительно естественно. Очень жаль, что таких конструкций нет в C#. Тем не менее, язык интересный. А тот, кто заинтересовался им – может получить более подробную информацию по адресу <http://research.microsoft.com/comega/>.

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

SQL Tools для очистки объектов БД SQL

Apex SQL Tools выпустила новую версию Apex SQL Clean, v3.0, инструмента для очистки неиспользуемых объектов в БД SQL. ApexSQL Clean генерирует команды drop для БД SQL с целью очистки неиспользуемых объектов.

Apex SQL Clean обзавёлся новым интерфейсом – поддерживает темы в стиле Office 2003, может перейти в состояние ожидания в процессе очистки и т.п.

Инструмент для БД SQL для генерации кода

Apex SQL Tools выпустила новую версию инструмента Apex SQL Code – инструмента для автоматического генерирования кода SQL, использования VBScript или JScript для скриптования шаблонов, а также предлагает библиотеки шаблонов для C#, VS, VB, .Net, ASP SQL и т.п.

Подробнее см. <http://www.apexsql.com/>

Настройка полнотекстового поиска для MS SQL Server 2000

Автор : А.Маркелов, arzd02@mail.ru

Полнотекстовый поиск предоставляет более мощные возможности для поиска, чем стандартные средства SQL наподобие оператора LIKE. В данной статье рассказывается, как настроить полнотекстовый поиск для MS SQL Server 2000.

МS SQL Server 2000 должен быть установлен с опцией "full-text search". В версии MSDE 2000 опция "full-text search" недоступна.

Необходимые операции в примере будут осуществляться с помощью команд T-SQL. Так же возможно выполнить их с помощью wizard'a или через соответствующие пункты меню.

Использование фильтров

MS SQL Server 2000 позволяет также индексировать данные в формате .doc, .xls, .ppt, .txt, .html с помощью фильтров. Для этих целей необходимо задать дополнительный столбец, содержащий обозначение формата индексируемого столбца. Не пытайтесь задать формат данных, хранящихся в поле TEXT или NTEXT. Формат данных можно задавать только для типа IMAGE. В BOL сказано:

Форматированные текстовые данные, такие как документы Microsoft Word или HTML файлы, не всегда могут быть сохранены в текстовых или Юникодовых полях, потому что некоторые байты этих документов не могут быть представлены в виде допустимых текстовых символов.

Многие приложения хранят такие типы данных в полях типа IMAGE, потому что IMAGE поля не требуют, чтобы каждый байт был допустимым текстовым символом. MS SQL Server 2000 предоставляет возможность полнотекстового поиска по данным, хранящимся в полях типа IMAGE. MS SQL Server 2000 поддерживает фильтры, которые позволяют извлекать текстовые данные из файлов Microsoft Office (.doc, .xls, и .ppt), текстовых файлов (.txt) и HTML файлов (.htm). При создании таблицы, дополнительно к полю IMAGE, содержащему данные, следует создать поле, содержащее расширение файла, характеризующее тип данных.

В общем и целом это утверждение верно, за исключением случая с форматом HTML. HTML текст может быть помещен в поле TEXT/NTEXT. Видимо разработчики MS SQL Server 2000 не стали реализовывать особенность фильтра для полей TEXT/NTEXT ради единственного случая с форматом HTML, посему имеет место требование - фильтруемые данные могут храниться только в поле IMAGE.

Это влечет за собой некоторые издержки на преобразование текстовых данных при их записи и извлечении из поля IMAGE.

Далее следует самодостаточный скрипт для демонстрации примера настройки и работы полнотекстового поиска. Текстовые комментарии оформлены как комментарии T-SQL, чтобы скрипт можно было непосредственно скопировать, вставить в Query Analyzer и выполнить.

```
/*
НАЧАЛО КОДА

Используем базу tempdb для отработки
примера
*/
use tempdb
go

if exists (select * from dbo.sysobjects
where id = object_id(N' [dbo].[DOCS]')
and OBJECTPROPERTY(id, N'IsUserTable') = 1)
drop table [dbo].[DOCS]
GO

/*
Создаем таблицу DOCS
- Поле COMMENT будет содержать "чистый"
текст для демонстрации примера
полнотекстового поиска по полю ntext
- Поле CONTENTS содержит данные в формате
HTML
- Поле FMT задает тип формата данных, по
умолчанию 'html'
- Поле timestamp необходимо для
инкрементального обновления
индекса полнотекстового поиска
*/
CREATE TABLE [dbo].[DOCS] (
[ID] [int] NOT NULL CONSTRAINT PK_
DOCS PRIMARY KEY identity,
[COMMENT] [ntext] NOT NULL ,
[CONTENTS] [image] NOT NULL ,
[FMT] [varchar](10) default 'html',
[timestamp]
) ON [PRIMARY] TEXTIMAGE_ON [PRIMARY]
GO

/*
Включаем опцию полнотекстового поиска
*/
```

```

if (select DATABASEPROPERTY(DB_NAME(),
N'IsFullTextEnabled')) <> 1
exec sp_fulltext_database N'enable'
GO

/*
Создаем каталог полнотекстового поиска
для таблицы DOCS
*/
if not exists (select * from dbo.
sysfulltextcatalogs where name =
N'testcatalog')
exec sp_fulltext_catalog N'testcatalog',
N'create'
GO

exec sp_fulltext_table N'[dbo].[DOCS]',
N'create', N'testcatalog', N'PK_DOCS'
GO

/*
Добавляем колонку COMMENT с типом NTEXT
в каталог
*/
exec sp_fulltext_column N'[dbo].[DOCS]',
N'COMMENT', N'add', 0 /* neutral */
GO

/*
Добавляем колонку CONTENTS с типом IMAGE
в каталог
FMT - имя колонки, задающей формат
данных в колонке CONTENTS
*/
exec sp_fulltext_column N'[dbo].[DOCS]',
N'CONTENTS', N'add', 0 /* neutral */,
N'FMT'
GO

/*
Активируем полнотекстовый поиск для
таблицы DOCS
*/
exec sp_fulltext_table N'[dbo].[DOCS]',
N'activate'
GO

/*
Заполняем таблицу данными

Словами для демонстрации поиска будут
служить Cat и Dog. Для проверки того,
что фильтр по HTML действительно
работает, "засорим" эти слова HTML
тэгами
таким образом

```

```

C<b>at</b> and D<b>o</b>g
*/
insert into docs (comment, contents)
values
(
N'This documents contains both the
words Cat and Dog',
\
<html>
<body>
Each method differs in the amount of
data that is propagated
to the Subscriber. For example, MCALL
will pass
in values only for the columns that are
actually
affected by the update, and a bitmask
representing
the changed columns and XCALL will pass
in all columns
(whether affected by an update or not)
and all the old
data values for each column.
C<b>at</b> and D<b>o</b>g
This allows flexibility
to application developers with diverse
requirements.
When using XCALL, the before image
values for text
and image columns are expected to be
NULL.
</body>
</html>
\
)
go

insert into docs (comment, contents)
values
(
N'This documents contains only the word
Cat',
\
<html>
<body>
Each method differs in the amount of
data that is propagated
to the Subscriber. For example, MCALL
will pass
in values only for the columns that are
actually
affected by the update, and a bitmask
representing
the changed columns and XCALL will pass
in all columns
(whether affected by an update or not)

```

```

and all the old
data values for each column.
C<b>at</b>
This allows flexibility
to application developers with diverse
requirements.
When using XCALL, the before image
values for text
and image columns are expected to be
NULL.
</body>
</html>
`
)
go

insert into docs (comment, contents)
values
(
N'This documents contains only the word
Dog',
`
<html>
<body>
Each method differs in the amount of
data that is propagated
to the Subscriber. For example, MCALL
will pass
in values only for the columns that are
actually
affected by the update, and a bitmask
representing
the changed columns and XCALL will pass
in all columns
(whether affected by an update or not)
and all the old
data values for each column.
D<b>o</b>g
This allows flexibility
to application developers with diverse
requirements.
When using XCALL, the before image
values for text
and image columns are expected to be
NULL.
</body>
</html>
`
)
go

/*
Запускаем полное обновление индекса
полнотекстового поиска
*/
exec sp_fulltext_catalog 'testcatalog',

```

```

'start_full'
GO

/*
Ждём некоторое время, пока обновление
закончится.
*/
WAITFOR DELAY '00:00:30'
GO

/*
Тестируем поиск по полю comment типа
NTEXT
*/
select id from docs
where contains (comment, ' "Cat and
Dog" ')
go

/*
id
-----
1

(1 row(s) affected)
*/

select id from docs
where contains (comment, ' "Cat" ')
go

/*
id
-----
2
1

(2 row(s) affected)
*/

select id from docs
where contains (comment, ' "Dog" ')
go

/*
id
-----
3
1

(2 row(s) affected)
*/

/*
Тестируем поиск по полю contents IMAGE
в формате HTML

```

Вышел Nevron User Interface 4.0

Nevron User Interface Suite 4.0 – набор элементов управления для приложений Windows Forms, призванный обеспечить вашим приложениям приятный, современный и стильный вид. Набор написан на 100% на управляемом C#, имеет хорошо структурированный API.

Особенности набора:

- уникальная система рендеринга собственных элементов

- полный контроль над каждым отрисованным элементом
- богатая поддержка во время дизайна
- унифицированная отрисовка, базирующаяся на палитрах и цветовых таблицах
- поддержка 3D-стилей – плоских или Light3D.
- поддержка тем WindowsXP®

Примеры некоторых элементов управления – на рисунках.

Подробнее см. <http://www.nevron.com/UserInterface.aspx>


```

*/
select id from docs
where contains (contents, ' "Cat and
Dog" ')
go

/*
id
-----
1

(1 row(s) affected)
*/

select id from docs
where contains (contents, ' "Cat" ')
go

/*
id
-----
2
1

(2 row(s) affected)
*/

select id from docs
where contains (contents, ' "Dog" ')
go

/*
id
-----
3
1

(2 row(s) affected)
*/

/*
Добавляем новые данные в таблицу, чтобы
протестировать
инкрементальное обновление индекса.
*/
insert into docs (comment, contents)
values
(
N'This documents contains only the word
Mouse',
'
<html>
<body>
Each method differs in the amount of
data that is propagated
to the Subscriber. For example, MCALL
will pass

```

```

in values only for the columns that are
actually
affected by the update, and a bitmask
representing
the changed columns and XCALL will pass
in all columns
(whether affected by an update or not)
and all the old
data values for each column.
M<b>o</b>use
This allows flexibility
to application developers with diverse
requirements.
When using XCALL, the before image
values for text
and image columns are expected to be
NULL.
</body>
</html>
'
)
go

/*
Запускаем инкрементальное обновление
индекса полнотекстового поиска
*/
exec sp_fulltext_catalog 'testcatalog',
'start_incremental'
GO

/*
Ждём некоторое время, пока обновление
закончится.
*/
WAITFOR DELAY '00:00:30'
GO

/*
Тестируем, что новые данные были
проиндексированы и поиск их находит
*/

select id from docs
where contains (contents, ' "Mouse" ')
go

/*
id
-----
4

(1 row(s) affected)

КОНЕЦ КОДА
*/

```


Стратегии обновления индекса полнотекстового поиска

В отличие от обычных индексов, обновление полнотекстового индекса не происходит полностью автоматически. Это связано с тем, что обновление может потребовать больших затрат ресурсов, поэтому вопрос, как, когда и как часто обновлять индекс, остаётся на усмотрение разработчика или администратора. Можно выделить 4 основные стратегии обновления.

1) Каждый раз полное обновление (full population)

Полное обновление запускается следующей командой:

```
exec sp_fulltext_catalog 'testcatalog',  
'start_full'
```

Такая стратегия приемлема только для небольшого количества данных.

2) Полное обновление плюс периодические инкрементальные обновления (incremental population). Для работы инкрементального обновления необходимо наличие поля TIMESTAMP у индексируемой таблицы.

Сначала должно быть выполнено полное обновление командой:

```
exec sp_fulltext_catalog 'testcatalog',  
'start_full'
```

Затем периодически (вручную или по расписанию) запускается инкрементальное обновление:

```
exec sp_fulltext_catalog 'testcatalog',  
'start_incremental'
```

По моим наблюдениям, при больших объемах данных incremental population занимает практически такое же время как full population. Даже если после выполненного full population не вносились новые данные, запустить incremental population, то его выполнение занимает достаточно долгое время.

3) Отслеживание изменений (change tracking) плюс постоянное обновление индекса в фоновом режиме (update index in background)

Сначала должно быть выполнено полное обновление командой:

```
exec sp_fulltext_catalog 'testcatalog',  
'start_full'
```

Затем проиндексированная таблица переводится в режим отслеживания изменений. Если до этого не было осуществлено полнотекстовое обновление, то оно запустится при выполнении этой команды, и отслеживание изменений будет включено лишь по его окончании:

```
EXEC sp_fulltext_table N'[dbo].[DOCS]',  
N'start_change_tracking'
```

Обновление индекса в фоновом режиме включается следующей командой:

```
EXEC sp_fulltext_table N'[dbo].[DOCS]',  
N'start_background_updateindex'
```

Преимущество этой стратегии в том, что всё делается автоматически. Нет необходимости самому следить за обновлением индекса. Однако, по моим наблюдениям, включенная опция (update index in background) достаточно сильно потребляет ресурсы. Заметил, что когда она включена, идёт постоянное, интенсивное чтение (а может и запись) с жесткого диска, хотя никакие новые данные не вносятся. При выключении этой опции проблема исчезает.

4) Отслеживание изменений (change tracking) плюс периодический запуск обновления индекса на основе зафиксированных изменений (update index)

Сначала должно быть выполнено полное обновление командой:

```
exec sp_fulltext_catalog 'testcatalog',  
'start_full'
```

Затем проиндексированная таблица переводится в режим отслеживания изменений. Если до этого не было осуществлено полнотекстовое обновление, то оно запустится при выполнении этой команды, и отслеживание изменений будет включено лишь по его окончании:

```
EXEC sp_fulltext_table N'[dbo].[DOCS]',  
N'start_change_tracking'
```

После, периодически (вручную или по расписанию), запускается применение зафиксированных изменений:

```
EXEC sp_fulltext_table N'[dbo].[DOCS]',  
N'update_index'
```

Эту стратегию я бы назвал наименее требовательной к ресурсам. Дополнительная нагрузка идет только в момент внесения/изменения данных, а обновление индекса можно осуществлять в периоды низкой

нагрузки на сервер.

Проверить текущее состояние каталога можно с помощью следующего скрипта:

```
SELECT CASE FulltextCatalogProperty('testcatalog', 'PopulateStatus')
  WHEN 0 THEN 'Idle'
  WHEN 1 THEN 'Full population in progress'
  WHEN 2 THEN 'Paused'
  WHEN 3 THEN 'Throttled'
  WHEN 4 THEN 'Recovering'
  WHEN 5 THEN 'Shutdown'
  WHEN 6 THEN 'Incremental population in progress'
  WHEN 7 THEN 'Building index'
  WHEN 8 THEN 'Disk is full. Paused'
  WHEN 9 THEN 'Change tracking'
  ELSE 'Unknown'
END
```

Резервирование и копирование полнотекстового каталога

В отличие от обычных индексов, данные полнотекстового каталога не включаются в резервную копию (backup) базы данных. При переносе базы данных на другую машину, или при восстановлении базы данных, утраченной в результате сбоя, необходимо пересоздать полнотекстовый каталог и заполнить его заново. При очень больших объемах данных пересоздание полнотекстового каталога может весьма негативно повлиять на доступность и производительность системы. В нижеприведенной ссылке описываются методы переноса и восстановления базы данных без утраты полнотекстового каталога.

<http://support.microsoft.com/default.aspx?scid=kb;en-us;240867>

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

НОВОСТИ

Вышел Professional Validation And More v3.0

Professional Validation And More Version 3.0 – набор более чем из 40 элементов управления веб, призванных решать проблемы ввода данных в веб-приложениях. Этот набор расширит ваш набор инструментов компонентами валидации пользовательского ввода, компонентами, которые сделают вашу веб-страницу более интерактивной с помощью техники применения JavaScript, поддерживаемого несколькими браузерами.

Набор содержит пять модулей, которые содержат: собственно валидаторы (25 штук), специализированные валидаторы – 11 штук, 5 элементов управления для ввода текста, набор инструментов для работы с JavaScript на клиенте, а также элементы для противодействия атакам хакеров - Visual Input Security.

Как уже было сказано, в наборе присутствуют компоненты защиты от взлома, т.н. Visual Input Security. Хакеры атакуют ваш сайт посредством использования ввода неверных данных в поля ввода, изменения строк запроса, использования скрытых полей, куки – всё, для того, чтобы проникнуть в вашу базу данных (т.н. SQL-впрыск) и изменить ваши страницы с помощью скриптов (т.н. впрыск скрипта или кросс-сайтовый скриптинг). Эти атаки могут быть разрушительны для бизнеса, чреватые

потерей данных, публикацией частной информации или показу пользователям того, что вы никогда бы не показали на своём сайте. Используя набор Professional Validation And More, вы будете иметь лучшую систему, доступную на платформе ASP.NET.

Валидаторы играют важную роль в блокировании атак такого рода. Однако у них есть свои ограничения. Профессиональный набор Validation And More имеет специализированные валидаторы для отображения и блокирования такого рода атак. Также в наборе имеется набор примеров, в которых приведены лучшие практики по отражению различного рода атак.

Лицензия на один веб-сервер стоит 200\$.

Подробнее см. <http://www.peterblum.com/vam/home.aspx>

Что нам стоит мост построить?

.NET vs VFP как два берега реки, стремительно несущей воды современных технологий.

Автор : К.Коцарь, kkotsar@mail.ru

По закону жанра требуется начинать с какой-нибудь банальной фразы, например: мы живем в стремительно изменяющемся мире. Бесспорно, технологии сменяют друг друга с бешеной скоростью, предлагая немыслимые возможности и быстро устаревая, становясь «немодными» и «неперспективными». Одни ярко вспыхивают, подобно болидам в ночном небе, другие долго держатся на плаву, трансформируясь и развиваясь согласно текущим тенденциям. У разработчиков программного обеспечения голова идет кругом — то, что вчера казалось невозможным, сегодня уже обыденная реальность, а завтрашний день обещает быть еще более светлым и радостным. Мы бросаемся в объятия новейших языков и средств разработки, отбрасывая балласт прошлого, и зачастую не замечаем, что проходим мимо чего-то, пусть не всегда самого важного, но заслуживающего внимания.

Почему Microsoft продолжает выпуск Visual FoxPro? Почему у «фокса» так много ярых сторонников и не менее ярых противников? Почему нужно продолжать создавать программы на VFP, если платформа .NET предоставляет более широкие возможности? Почему руководитель команды по разработке Visual FoxPro имеет должность Visual Studio Data Product Manager и пропагандирует новые возможности .NET? Почему нет ответа на вопрос «быть или не быть VFP.NET»? И почему, черт возьми, участь писать эту статью досталась мне?

Если вы хотите получить ответы на эти или подобные вопросы, то вам, по всей видимости, стоит подыскать другой источник информации или перейти к следующей статье. В этой же статье я попытаюсь рассказать о взаимодействии между .NET и Visual FoxPro и изложить свою, сугубо субъективную, точку зрения на совместное сосуществование двух технологий.

Что ж, пора приступать к строительству моста, а мосты обычно состоят из пролётов. И хотя в русском языке укоренилось несколько значений этого слова, выбор смысла я оставляю за читателем.

Данная статья не претендует на полноту освещения проблемы и является скорее обзорной. В задачу автора не входит выявление всех тонкостей взаимодействия двух технологий и приведение конкретных работоспособных примеров. Я постараюсь лишь показать возможные направления, которые могут помочь при принятии тех или иных решений. Желательно, но вовсе необязательно, чтобы читатель был знаком с основами

разработки программ для платформы .NET и VFP. В примерах для .NET используется язык С#, а версия VFP особого значения не имеет, если это специально не оговаривается.

Пролет первый: перенос данных с помощью файлов XML

Трудно встретить человека, занимающегося программированием пусть даже недолгое время, перед которым бы не вставал вопрос о переносе данных. Вспомните, сколько раз вы сталкивались с различными источниками информации, которую ваши пользователи хотели бы заполучить еще вчера. К числу основных проблем, которые усиливают работу головного мозга программиста, относятся разнообразность форматов и структур, территориальное разделение или переход на новую версию и платформу. К счастью, существует достаточно универсальное решение, которое позволяет минимизировать усилия, если заранее подумать о перспективах вашего проекта.

Для начала рассмотрим ситуацию, когда данные из вашего приложения на .NET (или на VFP) необходимо передать другому приложению на VFP (или на .NET). Независимо от источников данных, которые используются в обоих приложениях, можно найти общий формат, который легко поддается обработке в двух рассматриваемых случаях. Это – XML.

Об этом языке развертки, о его преимуществах, распространенности и универсальности можно разговаривать долго. На эту тему написано достаточное количество книг и статей, и, если вы считаете, что ваши познания в этой области недостаточны, то вы легко найдете нужную информацию. В нашем случае мы просто остановимся на том факте, что средства работы с XML присутствуют как в .NET, так и в VFP. Немаловажным фактором является высокая степень интеграции .NET и XML.

В качестве примера рассмотрим ситуацию, когда существуют две независимые системы, обслуживающие два независимых источника данных. Пусть это будут базы данных MS SQL Server (точнее будет использоваться пространство имен System.Data.SqlClient) и Visual FoxPro. В качестве основного языка для .NET будет использоваться С#. Наша задача состоит в том, чтобы данные из одного источника переместить в другой (последующая их обработка рассматриваться не будет).

Один из способов получения XML-файла на основе данных БД представлен ниже:

```
// Пример кода на C#
String connectionString = ".."; //
Строка подключения
String sqlCommand = ".."; // Команда
SQL
String datatablename = ".."; // Имя
DataTable в DataSet
String xmlfile = ".."; // Имя файла XML
SqlConnection myConnection = new
SqlConnection();
try
{
 myConnection.ConnectionString =
connectionstring;
 myConnection.Open();
 DataSet myDataSet = new
DataSet();
 SqlDataAdapter mySqlDataAdapter
= new SqlDataAdapter(sqlcommand,
myConnection); mySqlDataAdapter.
Fill(myDataSet, datatablename);
 myDataSet.WriteXml(xmlfile,
XmlWriteMode.WriteSchema);
}
catch(Exception e)
{
 // Обработка исключения
}
finally
{
 myConnection.Close();
}
```

Код довольно прост и, при правильно указанных значениях соответствующих переменных, формирует файл XML согласно результата выполнения команды SQL – запроса к таблице или к представлению, или хранимой процедуры. При создании файла формируется схема XML (XML Schema), которая включается в сам файл. Пример замечательно работает для DataSet с единственной DataTable, и, при необходимости, его можно усложнить, т.е. придать ему больше универсальности.

```
// Пример кода на C#
public void myWriteXml(String
connectionstring, String[] sqlcommands,
String[] datatablenames, String xmlfile)
{
 SqlConnection myConnection = new
SqlConnection();
 try
```

```
{
 myConnection.ConnectionString=connectionstring;
 myConnection.Open();
 DataSet myDataSet = new
DataSet();
 SqlDataAdapter
mySqlDataAdapter;
 for(int i=0;i<sqlcommands.
Length;i++)
 {
 mySqlDataAdapter =
new SqlDataAdapter(sqlcommands[i],
myConnection);
 mySqlDataAdapter.
Fill(myDataSet,datatablenames[i]);
 }
 myDataSet.WriteXml(xmlfile,
XmlWriteMode.WriteSchema);
}
catch(Exception e)
{
 // Обработка исключения
}
finally
{
 myConnection.Close();
}
}
```

Приведенный выше метод позволяет создать файл XML, в котором будут присутствовать данные из нескольких DataTable, нужно лишь правильно передать параметры в массивы sqlcommands и datatablenames. Для начала этого вполне достаточно. И, хотя полученная в результате схема XML будет содержать ссылки только на простые типы (согласно рекомендациям W3C (WWW Consortium), например, размерность строковых столбцов будет потеряна), сами данные будут полностью соответствовать информации, хранящейся в БД. При необходимости, схему XML можно «подработать напильником», используя классы пространства имен System.Xml и System.Xml.Schema.

Теперь рассмотрим, каким образом можно проделать то же самое с помощью Visual FoxPro. В случае, когда необходимо получить данные из одной таблицы, можно воспользоваться функцией CURSORTOXML:

```
* Пример кода на VFP
=CURSORTOXML(ALIAS(), "export.xml", 1,
512, 0, "1")
Или использовать объект XMLAdapter:
* Пример кода на VFP
LOCAL oXML as XMLAdapter
oXML = NEWOBJECT('XMLAdapter')
```

```
oXML.AddTableSchema(ALIAS())
oXML.ToXML('data.xml', '', .T.)
```

Результат работы обоих примеров идентичен – будет создан файл XML со встроенной XML-схемой и данными из таблицы, открытой в текущей рабочей области. Но для более усложненного примера вариант с функцией CURSORTOXML уже не подходит, так как она умеет работать только с одной таблицей или курсором. Поэтому, чтобы написать код, аналогичный приведенному выше методу на С#, нужно будет воспользоваться объектом XMLAdapter. Для простоты будем считать, что все манипуляции с данными VFP уже выполнены, и в текущей сессии данных доступны лишь рабочие области с необходимой информацией. Поэтому, вместо передачи строки подключения и имен таблиц и курсоров, воспользуемся функцией AUSED, которая сформирует нужный массив.

Почему Microsoft продолжает выпуск Visual FoxPro? Почему у «фокса» так много ярых сторонников и не менее ярых противников? Почему нужно продолжать создавать программы на VFP, если платформа .NET предоставляет более широкие возможности? Почему руководитель команды по разработке Visual FoxPro имеет должность Visual Studio Data Product Manager и пропагандирует новые возможности .NET? Почему нет ответа на вопрос «быть или не быть VFP.NET»?

```
* Пример кода на VFP
PROCEDURE myWriteXml
LPARAMETERS xmlfile as String
LOCAL i as Integer
LOCAL n as Integer
LOCAL ARRAY aCursors[1]
LOCAL oXML as XMLAdapter
oXML = NEWOBJECT('XMLAdapter')
n=AUSED(aCursors)
FOR i=1 TO n
oXML.AddTableSchema(aCursors
[i,1])
ENDFOR
oXML.ToXML(xmlfile, '', .T.)
ENDPROC
```

Итак, мы получили два файла XML, которые содержат данные из различных источников, используя при этом средства .NET и VFP. Теперь нужно выполнить обратную задачу — импортировать данные XML в соответствующую БД.

Для .NET это может выглядеть следующим образом:

```
// Пример кода на С#
String xmlfile = new String(""); //
Имя файла XML
DataSet myDataSet = new DataSet();
myDataSet.ReadXml(xmlfile, XmlReadMode.
ReadSchema);
```

Полученный в результате набор данных можно обработать согласно логике вашего приложения – вывести данные на экран или на печать, обработать с учетом известной заранее структуры или создать новые таблицы БД с помощью команд SQL, таких как CREATE TABLE.

Также не представляет сложности решение этой задачи на VFP:

```
* Пример кода на VFP
LOCAL oXML as XMLAdapter
oXML = NEWOBJECT('XMLAdapter')
oXML.LoadXML("data.xml", .T.)
FOR EACH oTable as XMLTable IN oXML.
Tables
oTable.ToCursor()
ENDFOR
```

Ориентируясь на схему XML, VFP создаст курсоры, которыми можно манипулировать точно так же, как в случае, если бы они были созданы командами SELECT или CREATE CURSOR. При создании новых таблиц из экспортируемого файла, нужно учитывать, что .NET указывает в схеме XML только тип и не определяет размерность. Это может вызвать некоторые затруднения, но они вполне решаемы как на этапе импорта в .NET, так и на этапе экспорта в VFP. Нужно ли изменять схему XML или программно переопределять поля таблиц VFP – выбор остается за вами.

Пролет второй: данные VFP в приложениях .NET

После прочтения всех этих несуразностей про XML возникает вопрос: а зачем такие сложности, если на свете существует OLE DB Provider for Visual FoxPro? Действительно, если есть возможность его использования, то одновременный доступ к данным из .NET и VFP существенно упрощается. Точнее сказать, в приложениях VFP все остается по-прежнему, а в приложениях .NET можно использовать все возможности, предоставляемые классами пространства имен System.Data.OleDb.

Поскольку провайдер может работать как со свободными таблицами, так и с базами данных VFP, то вы можете использовать правила, триггеры и хранимые процедуры VFP. Тут следует оговориться, что при

использовании OLE DB Provider for Visual FoxPro доступны далеко не все команды и функции языка VFP, поэтому, прежде чем использовать данный провайдер, следует заглянуть в MSDN (или в справку по VFP), где приведен список поддерживаемых команд и функций. Для начала переделаем пример для генерации файла XML. Для этого следует внести следующие изменения:

- Пространство имен System.Data.SqlClient заменить на System.Data.OleDb.
- Все классы с префиксом Sql заменить на соответствующие с префиксом OleDb.
- Правильно написать строку подключения, указав в качестве провайдера OLE DB Provider for Visual FoxPro.

Далее все остается по-прежнему (в примере используется база данных northwind.dbc, поставляемая вместе с VFP):

```
// Пример кода на C#
String connectionstring = "Provider=VFP
OLEDB.1;Data Source=C:\\Program Files\\
Microsoft Visual FoxPro 9\\Samples\\
Northwind\\northwind.dbc;Collating
Sequence=MACHINE";
String sqlcommand = "SELECT * FROM
CUSTOMERS";
String datatablename = "Customers";
String xmlfile = "test.xml";
OleDbConnection myConnection = new
OleDbConnection();
try
{
 myConnection.ConnectionString =
connectionstring;
 myConnection.Open();
 DataSet myDataSet = new
DataSet();
 OleDbDataAdapter
myOleDbDataAdapter = new OleDbDataAdapt
er(sqlcommand, myConnection);
 myOleDbDataAdapter.
Fill(myDataSet, datatablename);
 myDataSet.WriteXml(xmlfile,
XmlWriteMode.WriteSchema);
}
catch(Exception e)
{
 // Обработка исключения
}
finally
{
 myConnection.Close();
}
}
```

Таким образом, учитывая, что в основном синтаксис команд SQL в VFP мало чем отличается от

других диалектов SQL, получить набор данных из базы не составляет особого труда.

Но, при работе с OLE DB Provider for Visual FoxPro, есть ряд тонкостей, которые нельзя не учитывать при разработке. Прежде всего, нужно помнить, что синтаксис языка SQL существенно менялся (можно прямо сказать: развивался в лучшую сторону) в последних версиях, поэтому нужно использовать либо диалект соответствующей версии, либо команду SET ENGINEBEHAVIOR с указанием соответствующей версии. Кроме того, не все команды и функции поддерживаются, и существует различие в их использовании. Если для правил, значений по умолчанию, триггеров и хранимых процедур нужно использовать синтаксис Visual FoxPro, то для извлечения результатов следует придерживаться иных правил. Например, по умолчанию вызовы хранимых процедур возвращают в набор данных скалярное выражение, несмотря на наличие команды SELECT. В данном случае поведение хранимой процедуры больше напоминает пользовательскую функцию (user defined function) и ее можно вызывать как напрямую, так и в SQL-запросе:

```
// Пример кода на C# для OLE DB
Provider for Visual FoxPro
String sqlcommand = "myStoredProc()";
// или
String sqlcommand = "EXEC
myStoredProc()";
// Пример кода на C# для OLE DB
Provider for Visual FoxPro
String sqlcommand = "SELECT
myStoredProc() FROM CUSTOMERS WHERE
RECNO()=1";
Также можно использовать объект
OleDbCommand с явным указанием типа:
CommandType.StoredProcedure;
// Пример кода на C#
String sqlcommand = "myStoredProc";
OleDbCommand cmd = new
OleDbCommand(sqlcommand, myConnection);
cmd.CommandType = CommandType.
StoredProcedure;
OleDbDataAdapter myOleDbDataAdapter =
new OleDbDataAdapter(cmd);
myOleDbDataAdapter.Fill(myDataSet,
datatablename);
Эти способы различаются способом
передачи параметров. В первом случае
нужно использовать правила Visual
FoxPro:
// Пример кода на C#
String sqlcommand =
"myStoredProc('Name', {^2004-02-29},
.T.)";
```

Обновился набор Spices.Net – до версии v.4.5

Программирование на платформе Microsoft .NET Framework открывает перед разработчиком дополнительные горизонты в реализации своих идей. Однако, наряду с широкими возможностями написания новых программ, существует один большой минус – возможность декомпиляции программы в Microsoft Intermediate Language (MSIL). В результате такой использования такой возможности ваш код может быть дизассемблирован, изучен и изменён или применён третьими лицами.

Spices.Net – инструмент нового поколения, который продолжает предоставлять разработчикам на платформе .Net широкие возможности в области защиты и разработки ПО.

Теперь Spices.Net Suite включает один внутренний системный модуль и пять внешних -

Spices.Obfuscator (бескомпромиссная защита сборок .Net),

Spices.Decompiler (декомпиляция/дизассемблирование на 6 языков),

Spices.Modeler (модели и диаграммы, отображающие отношения между различными типами членов сборок и структуру сборки .Net),

Spices.Investigator (браузер метаданных нижнего уровня для .Net, предоставляющий подробную информацию о токенах)

Spices.Informer (предоставляет информацию о членах сборки, выводит отчёты о членах сборки).

Spices.Net – это и браузер классов, и профессиональный анализатор, и дизассемблер.

Для уменьшения риска незаконного использования интеллектуальной собственности, Spices.Net предлагает окончательное и профессиональное решение - Spices.Obfuscator.

Spices.Obfuscator также содержит antiILDASM -защиту от большинства дизассемблеров/декомпиляторов (таких, как ILDASM, Anakrino, Remotesoft Salamander Decompiler, JungleCreatures Decompiler.Net).

Spices.Decompiler наоборот предлагает возможность декомпиляции программ в 6 языков: IL (также, как и утилита Microsoft ILDASM), C#, C++, VB.Net, J#, Delphi.Net.

Spices.Net предлагает возможность запутывания (обфускации) сборок, созданных на платформе Microsoft .Net. Spices.Net – лучший инструмент в своём роде, он поможет максимально усложнить исследования и реверсную инженерию вашего кода. В тоже время он является прекрасным браузером IL-кода.

Spices.Obfuscator уменьшает размер вашей сборки и оптимизирует скорость работы вашего приложения.

Spices.Documenter делает более удобным процесс создания и управления документацией, привязанной к вашему коду. Вы можете импортировать существующие xmldocs в Spices.Documenter .nrdoc или создавать проекты в Spices.Project, а потом управлять ими как целостным решением, прямо из вашего исходного кода.

Spices.Net Suite включает:

Spices.Net GUI

Spices.Obfuscator

Spices.Decompiler

Spices.Modeler

Spices.Informer

Spices.Investigator

Обфускатор в виде консольного приложения

Обфускацию атрибутов элементов управления

Документацию Spices.Net, содержащую советы, хитрости, подсказки, код и т.п. для улучшения защиты вашего кода.

Spices.VSIP.Net включает две среды – интегрированную в Visual Studio и отдельное приложение Spices.Net.

Кстати: Spices.VSIP.Net работает только с Microsoft Visual Studio 2003.

Подробнее см. <http://spices.9rays.net/>

```

А во втором правила для объекта
OleDbCommand, принятые в ADO.NET:
// Пример кода на С#
String sqlCommand = "myStoredProc";
OleDbCommand cmd = new
OleDbCommand(sqlCommand, myConnection);
cmd.CommandType = CommandType.
StoredProcedure;
cmd.Parameters.Add("@Name", OleDbType.
VarChar, 15);
cmd.Parameters.Add("@Date", OleDbType.
DBDate, 8);
cmd.Parameters.Add("@Flag", OleDbType.
Boolean, 1);

```

Теперь снова о возвращаемых значениях функций и хранимых процедур. Возможность получить набор данных из хранимой процедуры все-таки существует. Как известно, по умолчанию любая процедура VFP возвращает булево значение .T. (аналог true в .NET), даже в том случае, если строка RETURN .T. явно не присутствует. Если же воспользоваться функцией SETRESULTSET, то провайдер возвратит набор данных. Например, чтобы получить тот же набор данных, что и в выше приведенном примере, хранимую процедуру нужно переписать следующим образом:

```

* Пример кода на VFP
PROCEDURE myStoredProc
 SELECT * FROM CUSTOMERS INTO
 CURSOR CursorName
 RETURN SETRESULTSET('CursorName')
ENDPROC

```

С вполне резонным замечанием, что такие хранимые процедуры можно легко заменить представлениями (view), я соглашусь, но с оговоркой, что не все всегда так просто. Во многом все зависит от архитектуры вашего приложения. Если вам нужен лишь способ извлечения данных, а всю обработку вы будете осуществлять в своем приложении .NET, то использование всех возможностей OLE DB Provider for Visual FoxPro может и будет чрезмерным. Но если вам нужно обеспечить доступ к данным Visual FoxPro из нескольких клиентов, созданных как на VFP, так и на .NET, то, возможно, разумнее будет использовать некоторую общую часть исполняемого кода. Хотя данная модель очень напоминает клиент-серверные приложения, следует учитывать, что все вычисления будут производиться клиентским приложением на локальной рабочей станции. Однако, в отдельных случаях и такой подход может быть оказаться полезным. Используя OLE DB Provider for Visual FoxPro, можно обращаться к любым встроенным функциям VFP так же, как и к хранимым процедурам:

```

// Пример кода на С# для OLE DB Provider

```

```

//for Visual FoxPro
String sqlCommand = "DATE()";
// или
String sqlCommand = "EXEC DATE()";

```

Но существует одна функция, которую невозможно вызвать таким способом (почему - можно лишь гадать, но факт остается фактом). Это функция SET(), которая возвращает настройки среды исполнения, устанавливаемые с помощью соответствующих команд SET. Согласно документации, рекомендуется воспользоваться командой SQL SELECT:

```

// Пример кода на С# для OLE DB
Provider
//for Visual FoxPro
String sqlCommand = "SELECT SET('PATH')
FROM Table WHERE RECNO()=1";

```

А вот такой код приведет к возникновению ошибки:

```

// Пример кода на С# для OLE DB
//Provider for Visual FoxPro
String sqlCommand = "EXEC
SET('PATH')"; // Ошибка!

```

С вполне резонным замечанием, что такие хранимые процедуры можно легко заменить представлениями (view), я соглашусь, но с оговоркой, что не все всегда так просто. Во многом все зависит от архитектуры вашего приложения.

Мне кажется, что это не совсем правильный подход - приходится задействовать таблицу (то есть произойдет обращение к файлу DBF, что является какой-никакой файлово-дискковой операцией), при этом, чтобы избежать ошибки, нужно не только правильно указать имя таблицы, но в ней еще должна присутствовать хотя бы одна запись. Выходом из этой ситуации может стать использование функции EXECSCRIPT, позволяющей выполнять многострочный код Visual FoxPro. Это очень мощная и полезная функция, которая позволяет использовать циклы, условные операторы и любые конструкции кода, для которых недостаточно одной строки в программе. Например, результат функции SET можно получить следующим образом:

```

// Пример кода на С# для OLE DB
//Provider for Visual FoxPro
String sqlCommand = "EXEC EXECSCRIPT

```


```
( ' SET([PATH])' );
```

В качестве примера использования OLE DB Provider for Visual FoxPro приведем процедуру, которая возвращает в набор записей список доступных таблиц базы данных. На VFP это может выглядеть примерно так:

```
* Пример кода на VFP
n=ADBOBJECTS(aTables, [TABLE])
SELECT PADR(aTables[1],50) As TableName
FROM (aTables[1]) ;
INTO CURSOR Tables READWRITE WHERE
RECNO()=1
FOR i=RECCOUNT()+1 TO n
 INSERT INTO tables VALUES
(aTables[i])
ENDFOR
RETURN SETRESULTSET(ALIAS())
```

Тогда, программа на С#, которая выводит список на консоль, может выглядеть следующим образом:

```
// Пример кода на С#
using System;
using System.Data;
using System.Data.OleDb;
namespace MyConsoleApplication
{
 class MyClass
 {
 [STAThread]
 static void Main(string[]
args)
 {
 String
connectionstring = "Provider=VFPOLED
B.1;Data Source=C:\\Program Files\\
Microsoft Visual FoxPro 9\\Samples\\
Northwind\\northwind.dbc;Collating
Sequence=MACHINE";
// Преобразование кода VFP
String sqlcommand = "EXECSCRIPT('n=ADBO
BJECTS(aTables, [TABLE])'+chr(13)+'+
''SELECT PADR(aTables[1],50) As
TableName FROM (aTables[1]) INTO
CURSOR Tables READWRITE WHERE
RECNO()=1'+CHR(13)+''+
''FOR i=RECCOUNT()+1 TO n'+CHR(13)+''+
''INSERT INTO tables VALUES
(aTables[i])'+CHR(13)+''+
''ENDFOR'+CHR(13)+'RETURN SETRESULTSET(
ALIAS())'");
String datatablename = "TablesList";
OleDbConnection myConnection = new
OleDbConnection();
try
```

```
{
myConnection.ConnectionString =
connectionstring;
myConnection.Open();
DataSet myDataSet = new DataSet();

OleDbDataAdapter myOleDbDataAdapter
= new OleDbDataAdapter(sqlcommand,
myConnection);

myOleDbDataAdapter.Fill(myDataSet,
datatablename);
foreach(DataRow myDataRow in myDataSet.
Tables[0].Rows)
Console.WriteLine(myDataRow[0].
ToString());
}
catch(Exception e)
{
// Обработка исключения
Console.WriteLine(e.Message);
}
finally
{
myConnection.Close();
}
}}}
```

Но, пожалуй, хватит о провайдере, нужно двигаться дальше. Стоит лишь отметить, что при разработке программ с его использованием раздел документации "Supported Visual FoxPro Commands and Functions in OLE DB Provider" бесспорно должен быть под рукой. Но, как говорится в русской народной пословице – доверяй, но проверяй. Если при обработке исключения вы увидите сообщение об ошибке "Feature is not available" – не расстраивайтесь, в большинстве случаев существует обходной путь, позволяющий достичь желаемого результата.

Пролет третий: данные и компоненты VFP в приложениях .NET

Если вас не устраивают ограничения OLE DB Provider for Visual FoxPro и вам не хватает всей полноты для общения с данными VFP, то выходом могут стать компоненты COM (Component Object Model). Технология COM ведет свою историю от OLE и ActiveX, и в настоящее время существует огромное количество подобных компонентов. С переходом на платформу .NET их значимость будет снижаться, но пока они еще играют немаловажную роль. В .NET заложены механизмы взаимодействия с COM, а поскольку Visual FoxPro не только сам является COM-компонентом, но и позволяет их создавать, этим можно воспользоваться при разработке приложений.

Использование VFP и созданных с его помощью COM-компонентов практически не отличается от использования любых других модулей COM. Платформа .NET включает механизм COM Interop, позволяет использовать классы COM как обычные классы .NET. Для этого необходимо создать вспомогательные классы - «заместители» (проху, так же называемые «обертками», wrapper), - которые будут транслировать вызовы .NET к COM. Если при разработке вы используете Visual Studio .NET, то, независимо от типа проекта, вам достаточно щелкнуть правой кнопкой мыши на узле References (Ссылки) в окне Solution Explorer, выбрать «Add Reference» (Добавить ссылку) и в открывшемся диалоговом окне выбрать необходимый компонент. После этого, на основании информации из библиотеки типов COM, будет создана сборка, содержащая проху-классы, а в Solution Explorer появится новый узел с именем сборки. Теперь вы можете включать эти классы в свою программу, причем используя все возможности технологии IntelliSense. Кроме того, вы можете создать вспомогательный проху-класс с помощью утилиты TlbImp.exe, поставляемой вместе с .NET SDK, которая кроме всего прочего позволяет указать пространство имен для классов в сборке-заместителе.

В качестве простого примера создадим консольное приложение на C# и добавим в проект ссылку на Visual FoxPro. Следующий код выведет на экран версию VFP:

```
// Пример кода на C#
using System;
namespace MyConsoleApplication
{
class MyClass
{
[STAThread]
static void Main(string[] args)
{
VisualFoxpro.FoxApplicationClass myVFP=
new VisualFoxpro.FoxApplicationClass();
Console.WriteLine(myVFP.Application.
Version);
myVFP.Quit();
}
}}
```

Этот код примерно соответствует следующему коду VFP:

```
* Пример кода на VFP
myVFP=NEWOBJECT("VisualFoxPro.
Application")
?myVFP.Version
myVFP.Quit()
RELEASE myVFP
```

Таким образом, вся последовательность

действий сводится к получению экземпляра класса COM и выполнению каких-либо действий или извлечению каких-либо данных (в данном случае версии VFP). Обратите внимание, поскольку в данном случае при создании объекта будет запущено соответствующее приложение, то нужно явно воспользоваться методом Quit для его закрытия. Также можно сделать приложение видимым или невидимым, указав значение свойства Visible.

Среди методов VFP как COM-объекта можно выделить DoCmd и Eval. Первый позволяет выполнять любые команды Visual FoxPro, вплоть до вызова функции EXECSCRIPT и запуска внешних программных модулей, второй возвращает значение выражения, аналогично функции EVALUATE.

Например, более подробную информацию о версии Visual FoxPro можно получить следующим образом:

```
// Пример кода на C#
VisualFoxpro.FoxApplicationClass myVFP=
new VisualFoxpro.FoxApplicationClass();
object Version=myVFP.Eval("VERSION()");
Console.WriteLine(Version.ToString());
myVFP.Quit();
```

Если создать один или несколько отчетов, в которых возложить ответственность на открытие-закрытие таблиц или подключение к серверной базе данных на Data Environment, то простой вызов отчета на печать (с предварительным просмотром) сводится к следующему:

```
// Пример кода на C#
VisualFoxpro.FoxApplicationClass myVFP=
new VisualFoxpro.FoxApplicationClass();
myVFP.Visible=true;
myVFP.DoCmd("REPORT FORM ? PREVIEW");
```

Конечно, использование всех возможностей Visual FoxPro, включая доступ к IDE, проектам и окнам, нужна не всегда. Это может быть полезно для отладки или автоматизации рутинных действий, но вряд ли необходимо в приложениях, предназначенных для конечных пользователей. В таком случае гораздо удобнее создавать COM-компоненты в Visual FoxPro, а не использовать среду VFP.

Давайте рассмотрим использование COM-компонентов VFP в .NET на конкретном примере. Прежде всего, создадим новый проект (например, с именем NetTest) и добавим в него файл с единственным классом, с помощью которого можно было бы извлекать некую информацию из таблицы Customers (которая входит в базу данных Northwind, поставляемую вместе с VFP в качестве учебной). В качестве базового класса выберем Session, как наименее требовательный к

ресурсам компьютера и пригодный для использования во всех типах COM-серверов, компилируемых Visual FoxPro. Допустим, класс должен обладать следующей функциональностью: обеспечивать поиск по ключевому полю, переход между записями и извлечение значений полей. Чтобы упростить код, ограничимся двумя полями CustomerId и CompanyName, но предоставим возможность изменять значение второго поля. Добавим еще несколько новых свойств и укажем права на их чтение и запись, а также создадим несколько методов, обеспечивающих перемещение между записями и возвращающих логическое значение в зависимости от успеха операции. И, конечно же, нельзя забывать о ключевом слове OLEPUBLIC в определении класса, которое и сделает класс доступным для других приложений, умеющих работать с COM-объектами.

Использование VFP и созданных с его помощью COM-компонентов практически не отличается от использования любых других модулей COM. Платформа .NET включает механизм COM Interop, позволяет использовать классы COM как обычные классы .NET.

В предлагаемом ниже коде используются некоторые команды и функции (например структурная обработка исключений), которые появились в Visual FoxPro только в 8-й версии, поэтому для более ранних версий код работать не будет и, если вы хотите протестировать работу COM-компонента, основываясь на данном примере, его следует переписать.

```
* Пример кода на VFP
DEFINE CLASS NetTest as Session
OLEPUBLIC
 * Независимая сессия данных
 DataSession = 2
 * Значение поля CustomerId
 CustomerId = ""
 * Значение поля CompanyName
 CompanyName = ""
 * Номер текущей записей
 RecNo = 1
 * Общее количество записей
 RecCount = 0
 * Признак установки указателя в
конец таблицы
 Eof = .F.
 * Описание свойств и методов для
COM-объекта
 DIMENSION CustomerId_COMATTRIB[4]
 * Указание, что свойство только
для чтения
```

```
 * компилятор .NET не позволяет
присваивать значения таким свойствам
 CustomerId_COMATTRIB[1] =
0x100000
 * Описание для IntelliSense
 CustomerId_COMATTRIB[2] =
"CustomerId property"
 * Имя свойства, при использовании
в регистрозависимых языках
 CustomerId_COMATTRIB[3] =
"CustomerId"
 * Тип данных свойства
 CustomerId_COMATTRIB[4] =
"String"
 DIMENSION CompanyName_
COMATTRIB[4]
 * Для данного свойства доступ и
на чтение и на запись
 CompanyName_COMATTRIB[1] = 0
 CompanyName_COMATTRIB[2] =
"CompanyName property"
 CompanyName_COMATTRIB[3] =
"CompanyName"
 CompanyName_COMATTRIB[4] =
"String"
 DIMENSION RecNo_COMATTRIB[4]
 RecNo_COMATTRIB[1] = 0x100000
 RecNo_COMATTRIB[2] = "RecNo
property"
 RecNo_COMATTRIB[3] = "RecNo"
 RecNo_COMATTRIB[4] = "Integer"
 DIMENSION RecCount_COMATTRIB[4]
 RecCount_COMATTRIB[1] = 0x100000
 RecCount_COMATTRIB[2] = "RecCount
property"
 RecCount_COMATTRIB[3] =
"RecCount"
 RecCount_COMATTRIB[4] = "Integer"
 DIMENSION Eof_COMATTRIB[4]
 Eof_COMATTRIB[1] = 0x100000
 Eof_COMATTRIB[2] = "Eof property"
 Eof_COMATTRIB[3] = "Eof"
 Eof_COMATTRIB[4] = "Boolean"
 * Имена методов для
регистрозависимых языков
 DIMENSION GoTo_COMATTRIB[5]
 GoTo_COMATTRIB[3] = "GoTo"
 DIMENSION Skip_COMATTRIB[5]
 Skip_COMATTRIB[3] = "Skip"
 DIMENSION SeekById_COMATTRIB[5]
 SeekById_COMATTRIB[3] =
"SeekById"

 * Инициализация объекта
 * Если при открытии таблицы
произойдет ошибка,
```

```

* то объект не будет создан
PROCEDURE Init
 LOCAL lResult
 TRY
 * пропишите правильный
 путь к файлу Customers.dbf
 USE "C:\Program Files\
Microsoft Visual FoxPro 9\Samples\
Northwind\Customers.dbf" ORDER 0 SHARED
 SET EXACT ON
 lResult = .T.
 CATCH
 lResult = .F.
 ENDTRY
 RETURN lResult
ENDPROC

```

```

* Метод, реализующий переход на
определенную запись
PROCEDURE GoTo (tValue as Integer)
as Boolean

```

```

 LOCAL lResult as Boolean
 TRY
 GO tValue IN Customers
 lResult = .T.
 CATCH
 lResult = .F.
 ENDTRY
 RETURN lResult

```

```
ENDPROC
```

```

* Метод, реализующий переход через
определенное количество записей
PROCEDURE Skip (tValue as Integer)
as Boolean

```

```

 LOCAL lResult as Boolean
 TRY
 SKIP tValue IN
Customers
 lResult = .T.
 CATCH
 lResult = .F.
 ENDTRY
 RETURN lResult

```

```
ENDPROC
```

```

* Метод, реализующий поиск по
ключевому полю
PROCEDURE SeekById (tValue as
String) as Boolean
 LOCAL loRecord as Object
 IF SEEK(tValue, "Customers",
"CustomerId")

```

```

 RETURN .T.
 ELSE
 RETURN .F.
 ENDIF

```

```
ENDPROC
```

```

* Методы, возвращающие значения
свойств
PROCEDURE CustomerId_ACCESS
 RETURN Customers.CustomerId
ENDPROC

```

```

PROCEDURE CompanyName_ACCESS
 RETURN Customers.
CompanyName
ENDPROC

```

```

PROCEDURE RecNo_ACCESS
 RETURN RECNO("Customers")
ENDPROC

```

```

PROCEDURE RecCount_ACCESS
 RETURN
RECCOUNT("Customers")
ENDPROC

```

```

PROCEDURE Eof_ACCESS
 RETURN EOF("Customers")
ENDPROC

```

```

* Присвоение значения полю
таблицы при изменении значение свойства
PROCEDURE CompanyName_ASSIGN
LPARAMETERS tAssign as String
REPLACE CompanyName WITH tAssign
ENDPROC

```

```

* Удаление объекта
PROCEDURE Destroy
 IF USED("Customers")
 USE IN Customers
 ENDIF
ENDPROC
ENDDEFINE

```

После этого необходимо заняться отладкой и убедиться, что код функционирует как задумано. Для этого достаточно в командном окне выполнить команду SET PROCEDURE TO nettest.prg, создать объект класса с помощью функции CREATEOBJECT (или NEWOBJECT) и протестировать выполнение методов и корректность значений свойств.

Теперь можно приступать к сборке и определиться с типом COM-сервера, который будет скомпилирован Visual FoxPro. Это может быть исполняемый файл или динамическая библиотека. Существует два типа COM DLL, предлагаемых VFP: однопоточная (single-thread) библиотека и многопоточная (multi-thread). Между ними есть существенная разница, которая заключается в

Вышел Likemedia ClassBuilder 3.6

Любой программист, занимавшийся объектно-ориентированным программированием, не раз задумывался о том, что таблицы баз данных – прекрасные кандидаты в бизнес-объекты. Корректно нормализованная схема БД – прекрасная модель, которую можно использовать при конструировании классов, имеющих дело с данными. Как мы прекрасно знаем, модель данных изменяется в ответ на изменения бизнес-потребностей.

Мы тоже сталкивались с необходимостью написания и переписывания своих классов доступа к данным, а также хранимых процедур SQL Server'a, что занимало часы и дни, а также приводило к появлению новых ошибок в системе. Наконец нам это надоело и мы начали писать то, что сейчас известно как Likemedia ClassBuilder.

Пара кликов в ClassBuilder сгенерирует вам классы для доступа к данным, а также хранимые процедуры на основе схемы вашей БД. Для каждой таблицы БД генерируется класс Base (базовый) и класс Child (производный). Класс Base содержит основные функции доступа к данным, а класс Child наследуется от Base и позволяет вам добавлять свою уникальную логику. Как только произошло изменения вашей модели данных, просто перезапустите ClassBuilder и ваши классы Base обновятся, отображая изменения в БД, но в тоже время не затрагивая ваших классов Child.

Новая версия Likemedia ClassBuilder (самого лёгкого в использовании генератора кода доступа к данным .NET) теперь содержит поддержку для транзакций БД, а также обработчики типов данных "binary" и "image" SQL Server. Теперь вы сможете получить улучшенный контроль над транзакциями БД.

Подробнее см. <http://www.likemedia.com>

Microsoft опять задерживает Visual Studio 2005 и SQL Server 2005

Вчера Microsoft объявила о ценовой и лицензионной стратегии для Visual Studio 2005, в то время как собственно выход новой генерации программной платформы для разработчиков – в том числе сервера Microsoft SQL Server 2005 – откладывается до второй половины 2005 года. Ранее планировалось, что оба продукта появятся в середине 2005 года. Как заявляют в Microsoft, Visual Studio 2005 и SQL Server 2005 будут выпущены одновременно.

С Visual Studio 2005 связан обширный диапазон различных редакций продукта, каждая из которых нацелена на определенный тип разработчиков. Microsoft также предлагает новый продукт Visual Studio 2005 Team System, предназначенный для управления жизненным циклом приложений и рассчитанный на подписчиков Microsoft De-

veloper Network (MSDN) Premium. Цена нового продукта будет ниже стоимости профессиональной редакции Visual Studio 2005 Professional Edition.

Visual Studio 2005 Professional Edition будет стоить 799 долл. (549 долл. при модернизации). Остальные продукты семейства Visual Studio 2005 включают Visual Studio 2005 Tools для Microsoft Office System (799 долл.; 549 долл. при модернизации), Visual Studio 2005 Standard Edition (299 долл.; 199 долл. при модернизации) и различные продукты Visual Studio Express, по цене 49 долл. за каждый. Среди продуктов Visual Studio Express будет Visual Basic 2005 Express, Visual C# 2005 Express, Visual C++ 2005 Express, Visual J# 2005 Express и Visual Web Dev 2005 Express. Также будет доступен SQL Server 2005 Express, но этот продукт будет бесплатным и появится после выхода SQL Server 2005.

Подробнее см. <http://www.microsoft.com/>

Официальный выпуск Dundas Diagram для .NET

Dundas Software выложила окончательную версию Dundas Diagram для .NET, последнюю в линейке решений Data Visualization для платформы .NET. Dundas Diagram выводит диаграммы на новый уровень взаимодействия, интерактивности и расширяемости, позволяя разработчикам встраивать диаграммы Dundas в существующие приложения или использовать их для создания новых. Набор идеален для создания программ мониторинга, планирования, построения графического интерфейса, визуализации данных, отслеживания отношений и т.д.

Построение графических интерфейсов –

для построения интерфейсов машина-человек или Human Machine Interfaces (HMI)

Визуальное программирование –

для построения приложений, таких, как визуальные брандмауэры и т.д..

Мониторинг –

присоединяем диаграммы к механизмам и машинам реального мира для отслеживания их состояния, отсылки сообщений и т.д.

Планирование –

создание приложений с объектами диаграмм для визуализации конечных результатов планирования.

Визуализация и отслеживание отношений –

конструирование диаграмм на основе данных и автоматических анализ связей данных.

Подробнее см.

<http://www.dundas.com/index.aspx?Section=Diagram>

использовании различных вариантов библиотек времени исполнения (runtime library) и в поведении. Многопоточная библиотека предназначена, прежде всего, для серверных приложений. Она создает в оперативной памяти полностью независимый экземпляр среды исполнения и оптимизирована для совместного использования с Microsoft Transaction Server, но более ограничена по функциональности. В данном случае тип COM-сервера не имеет значения, поэтому можно либо скомпилировать проект интерактивно из менеджера проектов, либо выполнить в командном окне одну из следующих команд:

* Пример кода на VFP

```
BUILD EXE nettest.exe FROM nettest.prj
BUILD DLL nettest.dll FROM nettest.prj
BUILD MTDLL nettest.dll FROM nettest.
prj
```

Если все сделано правильно, то файл будет создан и зарегистрирован в реестре Windows как COM-объект. Теперь можно снова проверить работоспособность класса в командном окне Visual FoxPro, создав новый экземпляр теперь уже класса COM:

* Пример кода на VFP

```
oNetTest = NEWOBJECT('nettest.nettest')
```

При тестировании объекта oNetTest, обратите внимание, что свойства и методы отображаются символами различного регистра, а подсказки соответствуют указанным в программе.

Если все методы работают как положено, а свойства возвращают правильные значения, то можно сказать, что работа, возложенная на VFP, выполнена, и можно переходить к .NET.

Тип проекта .NET абсолютно не играет никакой роли, поэтому для примера будет использовано консольное приложение на C#. Аналогичным образом, как это описано выше для COM-объекта Visual FoxPro, в Solution Explorer нужно добавить ссылку на COM-библиотеку nettest, после чего будет создан архив-сборка Interop.nettest.dll и появится возможность работать с классом nettest, включая поддержку IntelliSense и проверку типов и прав на чтение-запись для свойств и методов. Для тестирования на работоспособность можно воспользоваться следующим кодом:

```
// Пример кода на C#
using System;
namespace MyConsoleApplication
{
 class MyClass
 {
// Экземпляр объекта COM-класса
```

```
nettest.nettestClass myTest;
[STAThread]
static void Main(string[] args)
{
// Создание объекта и тестирование его
свойств и методов
MyClass MyInstance=new MyClass();
Console.WriteLine("Изначальное
состояние");
MyInstance.PrintRecord();
Console.WriteLine("Попытка перейти на
10-ю запись");
MyInstance.PrintRecord(MyInstance.
myTest.GoTo(10));
Console.WriteLine("Попытка перейти на
100-ю запись");
MyInstance.PrintRecord(MyInstance.
myTest.GoTo(100));
Console.WriteLine("Попытка перейти на
следующую запись");
MyInstance.PrintRecord(MyInstance.
myTest.Skip(1));
Console.WriteLine("Попытка перейти на
100 записей вниз");
MyInstance.PrintRecord(MyInstance.
myTest.Skip(100));
Console.WriteLine("Поиск CustomerId
DIMON");
MyInstance.PrintRecord(MyInstance.
myTest.SeekById("DIMON"));
Console.WriteLine("Поиск CustomerId
DUMON");
MyInstance.PrintRecord(MyInstance.
myTest.SeekById("DUMON"));
Console.WriteLine("Попытка изменить
значение свойства CompanyName");
MyInstance.myTest.CompanyName = "New
Company Name";
MyInstance.PrintRecord();
}
// Конструктор
public MyClass()
{
myTest= new nettest.nettestClass();
}
// Метод для вывода значений свойств
public void PrintRecord()
{
Console.WriteLine("RecNo = {0}", this.
myTest.RecNo);
Console.WriteLine("RecCount = {0}",
this.myTest.RecCount);
Console.WriteLine("CustomerId = {0}",
this.myTest.CustomerId);
Console.WriteLine("CompanyName = {0}",
this.myTest.CompanyName);
```

```

Console.WriteLine("Eof = {0}", this.
myTest.Eof);
Console.WriteLine("Press Enter to
continue");
Console.ReadLine();
}
// Метод для вывода значений свойств
// Перегруженная версия, для отображения
результата метода COM-объекта
public void PrintRecord(bool Result)
{
Console.WriteLine("Result = {0}",
Result);
this.PrintRecord();
}
}}

```

Этот код достаточно простой и довольно бесполезный с практической точки зрения. Несмотря на то, что классы .NET предоставляют огромные возможности для программиста, компоненты VFP все еще могут представлять интерес. Допустим, вы не собираетесь (или не можете себе позволить) отказаться от DBF-файлов или сотен тысяч строк надежно работающего кода, или вам приходится работать с несколькими приложениями, часть из которых не использует поддержку .NET, или вы хотите использовать COM-компоненты для определенной, отдельной задачи, например печать отчетов. В таких случаях возможности COM Interop вам, несомненно, помогут.

Наэтом разговоре об использовании компонентов VFP в приложениях .NET можно завершить и перейти к обратной задаче — использование .NET компонентов в приложениях Visual FoxPro.

Пролет четвертый: компоненты .NET в приложениях VFP

Поскольку возможности напрямую обратиться из неуправляемого кода VFP к управляемому коду .NET не существует, то для их взаимодействия потребуется посредник. Этот посредник называется COM-callable wrapper (CCW). Эта обертка позволяет компонентам .NET вести себя как обычным объектам COM (Component Object Model). Механизм COM Interop позволяет сделать это легко и непринужденно.

Если вы работаете с Visual Studio.NET, то для этого надо создать новый проект библиотеки классов (Class Library), в настройках которой указать, что она должна быть зарегистрирована для взаимодействия с COM (в окне настроек проекта в разделе Build, необходимо установить значение для "Register for COM Interop" в «true»). Это укажет компилятору, что необходимо создать библиотеку типов COM и внести соответствующую информацию в реестр Windows. Для упрощения работы с компонентом, можно установить

дополнительные атрибуты. Например, атрибут [ClassInterface] со значением ClassInterfaceType.AutoDual активизирует поддержку технологии IntelliSense, а с помощью атрибута [ProgId] можно указать имя класса, которое будет использоваться в COM. Одно из ограничений, которые предъявляются для классов .NET, которые будут выступать в качестве объектов COM, связано с конструкторами. Поскольку COM при инициализации не передает никакой информации, возможно использование только стандартного конструктора без параметров. Все необходимые классу данные нужно передавать уже после создания объекта через свойства или методы.

В качестве примера я выбрал одну из тех возможностей .NET Framework, которые отсутствуют в Visual FoxPro и требуют использование сторонних библиотек. Приведенный ниже код позволяет вычислить хэш MD5 для заданного файла.

```

// Пример кода на C#
using System;
using System.IO;
using System.Text;
using System.Security.Cryptography;
using System.Runtime.InteropServices;
namespace MyClassLibrary
{
[ClassInterface(ClassInterfaceType.
AutoDual)]
[ProgId("TESTVFP.MyMD5")]
public class MyMD5
{
private string filename = String.Empty;
private string hash;
private string lasterror = String.
Empty;
public string LastError
{
get
{
return lasterror;
}
}

public string FileName
{
get
{
return filename;
}
set
{
try
{
MD5 md5 = new MD5CryptoServiceProvider
();

```

```

ASCIIEncoding ae = new ASCIIEncoding();
FileStream fs = new FileStream(value,
 FileMode.Open, FileAccess.Read,
 FileShare.Read);
md5.ComputeHash(fs);
lasterror = String.Empty;
hash = ae.GetString(md5.Hash);
filename = value;
}

catch(Exception e)
{
filename = String.Empty;
hash = String.Empty;
lasterror = e.Message;
}
}
}

public string Hash
{
get
 {
return hash;
}
}
}
}

```

В классе MyMD5 доступно всего три свойства: Hash, FileName и LastError, названия которых говорят сами за себя. После присвоения значения свойству FileName вычисляется его хэш, значение которого можно получить через свойство Hash. При возникновении ошибки информацию об исключении можно получить через свойство LastError. Вы можете проверить работу этого класса через другое .NET-приложение, но если вы установили в настройках проекта Register for COM Interop, то сразу же после компиляции вы можете «пощупать» его из Visual FoxPro.

Вывод скомпилированного компонента в VFP ничем не отличается от создания любого другого компонента COM. Visual FoxPro ничего не знает о .NET, но он найдет информацию о классе COM в реестре Windows и создаст объект. Помешать может лишь установка SET OLEOBJECT OFF:

```

* Пример кода на VFP
CLEAR
x=NEWOBJECT ("TESTVFP.MyMD5")
x.FileName=GETFILE()
FOR i=1 TO LEN(a)
??RIGHT (TRANSFORM (ASC (SUBSTR (a, i, 1) ), "
@0" ), 2)
ENDFOR

```

Теперь можно подвести черту: все богатство .NET Framework доступно для программистов VFP так

же, как и возможность взаимодействия с компонентами Microsoft Office и множеством других объектов COM, которые широко используются в приложениях Visual FoxPro. Это может оказать неоценимую помощь как при плавной миграции на .NET, так и для расширения функциональности существующих приложений.

Пролет пятый: Web-сервисы

Web-сервисы являются еще одним способом, который связывает между собой приложения .NET и VFP. Дело не только в том, что их позволяют создавать обе среды разработки. Эта технология существенно раздвигает границы приложения: неважно в какой точке земного шара установлен web-сервис, оборудование и операционная система также не имеют значения. Если вы знаете URL и параметры подключения, то вы можете извлечь любую необходимую вам информацию. Это возможно благодаря открытому протоколу SOAP (Single Object Application Protocol), который был разработан как способ передачи XML и других типов сообщений через Internet. Поскольку при этом обычно используется открытый для брандмауэров порт 80, то не возникает проблем с блокировкой пакетов по пути следования, как это, например, происходит при обмене сообщениями DCOM. Единственным необходимым условием является наличие на машине, где будет размещен web-сервис, установленного web-сервера. Для этого вполне подойдет набор служб Internet Information Services, который входит в поставку Windows 2000/2003 или XP. Установить пакет IIS можно через Панель управления, выбрав «Установка и удаление программ», а затем – «Установка компонентов Windows».

Теперь перейдем непосредственно к кодированию. Создать собственный web-сервис в .NET очень просто. Если вы работаете с Visual Studio .NET, то достаточно создать проект ASP.NET Web Service, и вы сразу получите каркас будущего web-сервиса. Принципиальное различие web-сервиса от библиотеки класса в том, что методы, которые должны быть видимы извне, должны иметь атрибут [WebMethod]. Рекомендуется также указать Namespace в атрибута класса [WebService]

```

// Пример кода на C#
<%@ WebService language="C#"
class="test" %>
using System;
using System.Web.Services;
using System.Xml.Serialization;
[WebService (Namespace="http://
microsoft.com/webservices/")]
public class test {
 [WebMethod]
 public int Add(int a, int b) {

```


```

 return a + b;
}
}

```

Вы можете использовать и другие методы в классе, но если вы не пометите метод атрибутом [Web-Method], то они доступны только внутри класса. Поскольку web-сервисы в .NET поддерживают не только SOAP, но также GET и POST, вы можете немедленно протестировать созданный web-сервис. Например, сохранив приведенный выше код в файле test.asmx в корневом каталоге web-сервера на локальном компьютере и набрав в строке браузера `http://localhost/test.asmx`, вы получите список доступных web-методов и сможете проверить их работоспособность.

Web-сервисы являются еще одним способом, который связывает между собой приложения .NET и VFP. Дело не только в том, что их позволяют создавать обе среды разработки. Эта технология существенно раздвигает границы приложения: неважно в какой точке земного шара установлен web-сервис, оборудование и операционная система также не имеют значения.

Создание web-сервиса с аналогичной функциональностью на Visual FoxPro потребует чуть больше усилий и дополнительных средств. Прежде всего, следует учитывать, что возможна только поддержка SOAP, при этом должен быть предустановлен пакет MS SOAP SDK (он является обязательным компонентом при установке Visual FoxPro). В остальном придется выполнять знакомые шаги, почти точно такие же, как и при создании любых других компонентов COM на VFP.

Прежде всего, необходимо создать новый проект и новый программный файл, в который поместить код нового класса:

```

* Пример кода на VFP
DEFINE CLASS test AS Session OLEPUBLIC
FUNCTION Add (a AS Integer, b AS Integer) AS Integer
 RETURN a + b
ENDPROC
ENDDDEFINE

```

Затем нужно скомпилировать проект как многопоточную библиотеку COM (Multi Thread DLL). И после этого воспользоваться вспомогательным инструментом, появившимся в 8-й версии VFP Task Pane. Этот инструмент предлагает несколько средств, облегчающих работу с web-сервисами. Чтобы опубликовать свой web-сервис нужно перейти на вкладку

XML Web Services и щелкнуть «Publish your XML Web Service», после чего будет создан файл описания WSDL (Web Service Description Language), а web-сервис готов к работе.

Не выходя из Task Pane, можно протестировать созданные web-сервисы, щелкнув «Register an XML Web Service». Непосредственно в Task Pane вы можете легко получить код для использования в своих программах, указав путь к описанию web-сервиса (например: `http://localhost/test.wsdl` или `http://localhost/test.asmx?wsdl`):

```

* Пример кода на VFP
* Add(a AS int, b AS int) AS int
LOCAL lotest AS "XML Web Service"
* LOCAL lotest AS "MSSOAP.SoapClient30"
* Do not remove or alter following
line. It is used to support
IntelliSense for your XML Web service.
*__VFPWSDef__: lotest = http://
localhost/granit/test.asmx?wsdl , test
, testSoap
LOCAL loException, lcErrorMsg,
loWSHandler

```

```

TRY
loWSHandler = NEWOBJECT("WSHANDLER",
IIF(VERSION(2)=0, "", HOME()+"\FFC\")+_
ws3client.vcx")
lotest = loWSHandler.
SetupClient("http://localhost/test.
asmx?wsdl", "test", "testSoap")
* Call your XML Web service here. ex:
leResult = lotest.SomeMethod()

CATCH TO loException
 lcErrorMsg="Error:
"+TRANSFORM(loException.Errorno)+" -
"+loException.Message
 DO CASE
 CASE VARTYPE(lotest)#"O"
 * Handle SOAP error
connecting to web service
 CASE !EMPTY(lotest.FaultCode)
 * Handle SOAP error calling
method
 lcErrorMsg=lcErrorMsg+CHR(1
3)+lotest.Detail
 OTHERWISE
 * Handle other error
 ENDCASE
 * Use for debugging purposes
MESSAGEBOX(lcErrorMsg)
FINALLY
ENDTRY

```

Если вы считаете, что данный код скрывает слишком

много деталей реализации, или вовсе не хотите использовать FoxPro Foundation Classes, то, в простейшем случае, вызов web-сервиса можно свести к следующему:

```
oWebService = CREATEOBJECT('mssoap.  
soapclient')  
oWebService.mssoapinit('http://  
localhost/test.asmx?wsdl')  
?oWebService.Add(1,2) && 3
```

Что касается .NET, разработчики, работающие с Visual Studio .NET, имеют возможность просто добавить ссылку в проект и сразу начать работу с web-сервисом. .NET создаст проху-класс на локальной машине, который будет транслировать обращения к web-сервису и получать его ответы. Этот класс-заместитель будет использоваться и на этапе разработки, и в готовом приложении. С точки зрения программы взаимодействие с web-сервисом будет выглядеть таким же образом, как и взаимодействие с любым другим классом .NET.

Поскольку web-сервисы хорошо приспособлены для передачи данных XML, с их помощью легко настроить передачу данных между приложениями .NET и Visual FoxPro вне зависимости от расстояния. При необходимости, возможно организовать активный обмен данными или строить сложные распределенные проекты, воспользовавшись возможностями по преобразованию данных из любых источников в XML.

О том, как формировать и обрабатывать XML, я уже пытался рассказать в первом «пролете». Таким образом, круг замкнулся, «пролеты» сведены. Можно сделать вывод, что XML является мощным и универсальным средством для взаимодействия .NET Framework и Visual FoxPro, и если возникает такая задача, то, прежде всего, нужно ориентироваться на XML.

Пролет последний: взгляд в будущее

В данной статье я постарался показать, что способов взаимодействия между приложениями .NET и VFP не так уж мало. Все они не требуют особых затрат на разработку и вполне пригодны для реальных проектов. Но что же нас ожидает в будущем? На подходе выпуск новой версии Microsoft SQL Sever 2005 (Yukon), которая позволяет создавать хранимые процедуры на любом языке, совместимом с .NET CLS. Не за горами новая версия Windows (известная под кодовым названием Longhorn), в которой на смену платформе WinAPI придет WinFX, основой которой является .NET Framework. Разработчикам VFP так или иначе все чаще придется сталкиваться с платформой .NET. Скорее всего, рано или поздно, встанет вопрос о

переводе приложений или отдельных модулей на новые рельсы.

Что можно в этом плане посоветовать поклонникам «фокса»? Во-первых, не нервничать. Острой необходимости перехода на платформу .NET в настоящее время нет. Есть тенденция, которую нельзя не учитывать, поэтому, чем раньше вы начнете интересоваться возможностями .NET, тем лучше.

При этом нужно не забывать, что это другая «среда обитания» и некоторые старые, добрые трюки здесь не работают.

Если вы программист VFP, и у вас есть серьезные намерения изучать .NET, то, независимо от выбора языка (C#, VB.NET и т.д.), вам несомненно поможет Visual FoxPro Toolkit for .NET. Это довольно интересный пакет (точнее библиотека классов, Class Library), который распространяется бесплатно и его можно загрузить со страницы <http://gotdotnet.com/team/vfp/>. Сразу оговорюсь, что его нельзя рассматривать как средство, которое легко и просто переведет существующие программы VFP на .NET. Но с его помощью можно создавать .NET-приложения, обращаясь к соответствующим классам, как к функциям VFP. Например, вызов стандартного диалога открытия файла можно осуществить следующим образом:

```
// Пример кода на C#  
using VFPToolkit;  
..  
string lcContents;  
lcContents = VFPToolkit.dialogs.  
GetFile();
```

После установки пакета, разработчику доступны десять классов, методы которых соответствуют функциям Visual FoxPro по категориям: arrays (работа с массивами), dates (работа с датами), dialogs (работа с окнами диалогов), environment (работа с рабочей средой), files (работа с файлами), math (математические функции), strings (работа со строками), vfpData (работа с данными), а также help и common (функции, которые не входят в другие категории). Конечно же, охватить все команды и функции Visual FoxPro, разработчикам пакета не удалось, полностью отсутствует зависимость результата функции от настроек SET, не реализованы все возможные варианты вызова функций. Но есть одна, очень полезная особенность – исходный код классов открыт.

Таким образом, вы можете «подсмотреть», как работает тот или иной метод, и использовать соответствующие классы и методы .NET. Например,

```
// Пример кода на C#  
public static bool IsDigit(string  
tcString)  
{
```

```
//get the first character in the string
char c = tcString[0];
return Char.IsDigit(c);
}
```

Некоторые методы классов Toolkit являются просто «обертками» для вызова методов базовых классов .NET Framework, другие представляют собой более сложный код. Но в любом случае, потратив время на изучение пакета, вы получите представление о том, как реализовать те или иные алгоритмы. Это может стать отправной точкой и полезным справочником при изучении возможностей .NET.

Не стоит окончательно списывать со счетов Visual FoxPro и тем, кто окончательно перешел на .NET. Во всем мире работает огромное количество приложений, написанных на FoxPro, файлы DBF все еще хранят гигантские массивы информации, поэтому вполне возможна ситуация, когда вам придется осуществлять перевод устаревших приложений или помогать в этом своим коллегам. Знание основ и приемов окажет в этом немалую помощь. И конечно при работе с файлами DBF с помощью OLE DB Provider for Visual FoxPro, минимальное знание языка FoxPro, просто необходимо.

Что касается будущего самого Visual FoxPro, то пока много неясностей. Совсем недавно вышла новая, 9-я версия продукта. С одной стороны, новые возможности превзошли все ожидания, особенно это касается работы с отчетами и командами SQL. С другой стороны, интеграция с .NET осталась практически на прежнем уровне. Каким образом может развиваться ситуация в дальнейшем? Можно предположить следующие варианты.

Вариант первый. Рано или поздно VFP получит приставку .NET. Это не самый лучший вариант, исходя из того, что язык будет сильно изменен и про обратную совместимость придется забыть. Придется забыть и про смешанный стиль программирования, и особенно про процедурный подход, который все еще широко распространен. Многие привычные команды и функции будет необходимо вызывать по-другому, согласно тому, как они реализованы в .NET. Строгая

типизация и обязательное объявление переменных прибавят сложностей тем, кто привык к небрежным «играм» с переменными, которые позволительны в VFP. Кроме того, нельзя забывать, что VFP – это еще и система управления базами данных, это тоже каким-то образом отразится при возможном переходе на VFP.NET. Неясностей много, ясно только одно: если это произойдет, то это будет новый язык, которому нужно будет переучиваться, и он будет не лучше и не хуже других языков .NET.

Вариант второй. Программы Visual FoxPro будут компилироваться не в приложения Win32, как это происходит сейчас, а в модули IL, при этом сам код VFP, как обычно, будет выполняться в режиме интерпретатора. Возможно появится и 64-разрядная версия. Если к этому добавится более тесная интеграция с .NET (например, возможность прямого обращения к компонентам .NET, взаимодействие с ADO.NET и т.д.) и с последними версиями промышленных СУБД, такими как Microsoft SQL Server или Oracle (как это реализовано в .NET Framework), то это могло бы стать наиболее оптимальным вариантом, хотя бы с точки зрения обратной совместимости и затрат на переобучение разработчиков.

Вариант третий. Проект под названием FoxPro будет закрыт. Но даже при этом, пессимистическом варианте, не стоит посыпать голову пеплом. Во-первых, потому, что работы программистам со знанием FoxPro хватит еще надолго. А во-вторых, FoxPro внес в мир программирования не так уж мало, и солидная часть этих решений и идей успешно работает во многих современных технологиях.

И в-третьих, неважно на каком языке написана программа, главное – чтобы она удовлетворяла потребностям пользователей. В этой статье я привел немало примеров, показывающих, что множество решений можно реализовать одинаково просто с помощью различных средств разработки. Языки придут и уходят, а программирование остается программированием.

***Здесь могла бы быть ваша
реклама***

***Подписной индекс в Украине
91132***

Более подробная информация о подписке доступна по адресу

<http://dotnetgrains.sql.ru/>
