План-конспект

Тема урока: Трёхуровневые приложения. Принципы построения трёхуровневых приложений

Цели урока:

1. Образовательные цели:

· сформировать понятие трехуровневой архитектуры;

· изучить принципы построения трехуровневых приложений в Delphi;

· привести примеры практического применения сервера приложений в БД;

· углубить знания об особенностях проектирования с различными технологиями доступа БД.

2. Развивающие цели:

· продолжить работу над развитием операционного стиля мышления через всестороннюю оценку ситуации, оптимальное планирование действий, поиск информации, необходимой для решения задачи – формировать компетентности в сфере познавательной деятельности;

· работать над возможностью приобретения опыта создания и преобразования информационного объекта с помощью информационных технологий – формировать технологическую компетентность;
· развивать внимание, творческие способности обучающихся.

3. Воспитательные цели:

· воспитывать информационную культуру обучающихся, внимательность, аккуратность, дисциплинированность, усидчивость.

Тип урока: изучение нового материала.

Продолжительность урока: 2 урока по 45 мин.

Оборудование: ПК, ОС Windows 7, Delphi7, мультимедиа-проектор, презентация «Трёхуровневая архитектура».

Ход урока

I. Организационный момент (3 мин).
– приветствие,

– контроль присутствия студентов на занятии,

– создание деловой атмосферы на занятии,

Объявление темы и главной образовательной цели занятия, объяснение хода занятия.

II. Изучение нового материала (50 мин).

Объяснение нового материала преподавателем.
Развитие архитектуры "клиент-сервер" привело к появлению трехуровневой ар​хитектуры, в которой кроме сервера и приложений-клиентов (клиентов) допол​нительно присутствует еще сервер приложений. Сервер приложений является промежуточным уровнем, обеспечивающим организацию взаимодействия кли​ентов ("тонких" клиентов) и сервера, например, выполнение соединения с сер​вером, разграничение доступа к данным и реализацию бизнес-правил. Сервер приложений реализует работу с клиентами, расположенными на различных платформах, т. е. функционирующими па компьютерах различных типов и под управлением различных операционных систем. Сервер приложений также назы​вают брокером данных (broker — посредник).

Основными достоинствами трехуровневой архитектуры "клиент-сервер" являют​ся следующие:

· снижение нагрузки на сервер;

· упрощение клиентских приложений;

· единое поведение всех клиентов;

· упрощение настройки клиентов;

· независимость от платформы.

Информационные системы, основанные на трехуровневой сетевой архитектуре, называют также распределенными.

Принципы построения трехуровневых приложений
В Delphi многоуровневые приложения разрабатываются на основе технологии MIDAS (Multi-tier distributed application services — служба многоуровневых рас​пределенных приложений). Технология MIDAS включает в себя основные эле​менты:

· удаленный брокер данных (Remote Data Broker) — обеспечивает интерфейс для обмена данными между сервером приложений и клиентом;

· брокер бизнес-объектов (Business Objects Broker) — совместно с технологией Borland OLEnterprise позволяет размещать сервер приложений одновременно на нескольких компьютерах;

· брокер ограничений (Constraints Broker) — обеспечивает распределение огра​ничений, применяемых к данным, между отдельными уровнями информа​ционной системы.

MIDAS поддерживает создание многоуровневых приложений, основанных на перечисляемых ниже технологиях межпрограммного и межкомпьютерного взаи​модействия.

· DCOM (Distributed Component Object Model — модель распределенных компонентных объектов) позволяет использовать объекты, расположенные на другом компьютере.

· MTS (Microsoft Transaction Server — сервер транзакций Microsoft) является дополнением к технологии СОМ, разработанной фирмой Microsoft, и служит для управления транзакциями.

· Сокеты TCP/IP (Transport Control Protocol/Protocol Internet — транспортный протокол/протокол Интернет) используются для соединения компьютеров в различных сетях, в том числе в Интернете.

· CORBA (Common Object Request Broker Architecture — общедоступная архи​тектура с брокером при запросе объекта) позволяет организовать взаимодей​ствие между объектами, расположенными на различных платформах.

· Borland OLEnterprise представляет собой дополнение к технологии СОМ, разработанное фирмой Borland, и предназначено для организации взаимодействия между объектами, которые созданы с помощью различных систем разработки.

При создании трехуровневого приложения разработка БД и использование сер​вера принципиально не отличаются от уже рассмотренного случая двухуровне​вых приложений. Главные особенности трехуровневого приложения связаны с созданием сервера приложений и клиентского приложения, а также с организа​цией взаимодействия между ними. Для разработки многоуровневых приложе​ний, кроме рассмотренных ранее средств, используются удаленные модули дан​ных и компоненты, размещенные на странице Midas Палитры компонентов.

В трехуровневой архитектуре программа BDE в обязательном порядке устанав​ливается совместно с сервером приложений, при этом на клиентском компью​тере должна стоять только библиотека DBClient.dll относительно небольшого размера (210 Кбайт). Таким образом, на компьютере пользователя "тонким" яв​ляется не только клиент, но и процессор баз данных. Схематично многоуровне​вая архитектура представлена на рис.1. В частном случае два или все три уровня могут располагаться на одном компьютере, что широко исполь​зуется при отладке приложений.

[image: image1.jpg]Tpunoneiie -
ok kamenr

irepderic
npovaiiacpa

Cepnep BDE
npunoaenit [+

Cepe
o

3

DBClientdll

Kounuorep
nowosatens

Koxinuiorep - cepsep npiroxeinit

Yaacmsii
cepuep cen

Рис.1. Трехуровневая архитектура типа "клиент-сервер"

Взаимодействие между сервером приложений и клиентом организуется через интерфейс провайдера, называемый интерфейсом оператора или просто провай​дером. Этот интерфейс обеспечивает передачу информации в виде пакетов данных. Физически пакеты данных представляют собой совокупности двоичных кодов, образующих блоки. Логически пакет данных является подмножеством набора данных, которое содержит данные записей, а также метаданные (информация об именах и типах полей) и ограничения. Провайдер обеспечивает разбиение данных на пакеты, а также кодирование пакетов в зависимости от используемого сетевого протокола.

Данные, отредактированные клиентом, пересылаются обратно в так называемых дельта-пакетах. В дельта-пакете содержится информация о старых и новых зна​чениях записей. Перед внесением в записи БД требуемых изменений (т. е. перед пересылкой записей серверу БД) сервер приложений выполняет проверку кор​ректности и допустимости изменений. Изменения могут быть отвергнуты, на​пример, если запись уже была изменена другим пользователем. В этом случае сервер приложений генерирует событие OnReconcilError, которое используется для распознавания и обработки конфликтов между клиентами.

Сервер приложений

Сервер приложений создается на основе удаленного модуля данных, который служит для размещения компонентов, а также для обеспечения взаимодействия с сервером и клиентами. Для создания различных серверов приложений предна​значены следующие разновидности удаленных модулей данных:

· Remote Data Module— для серверов DCOM, TCP/IP и OLEnterprise;

· MTS Data Module— для сервера MTS;

· CORBA Data Module— для сервера CORBA.

В удаленном модуле данных размещаются те же компоненты, что и в простом модуле данных, например, Query, Database, Session, предназначенные для орга​низации доступа к данным.

Рассмотрим создание простейшего сервера приложений — сервера DCOM, взаимодействие с которым основано на технологии DCOM. Для работы этого сервера необходимо, чтобы в системе была установлена программная поддержка функционирования распределенных СОМ-объектов, которая имеется в опера​ционных системах Windows 98/NT/2000. Для Windows 95 ее нужно устанавливать отдельно. Поддержка распределенных СОМ-объектов устанавливается автома​тически при инсталляции ряда программ Windows, кроме того, соответствующие средства можно загрузить из Интернета по адресу http://www.microsoft.com /com/dcom95/download-f.htm.

Добавление к проекту удаленного модуля данных выполняется выбором объекта Remote Data Module страницы Multitier Хранилища объектов. При добавлении модуля выводится диалоговое окно мастера Remote Data Module Wizard,в кото​ром нужно задать параметры модуля (рис.2).

[image: image2.png]Q) = [E] ro/aysrurosbotee-setesys-proshenysredatvomi-delph/sever-priozhn e - &[4[x][sing e

¢ Vsbpanioe | 5] Pexomenayemsic yanei v] Konnexuun se6-gpar... »
8 httpiBysruiremebotia-setenkh-priczhenisre.. | | B v B O @ v Crpawnpv Besonackocrs v Cepouc @~

MeToguukyc

[nasuas crpanuya >> Paspaforka cereswix npunoxexni coeacreamu Delohi >> Cepaep npanoxeHi
o I OMOMBN Db 1 BME RO IUner 151 han Wuery. Daiauase, sessir

HPGAREINaEANEIS WA b annaL AU Tyiia N
Towck no caitry RaHHEIM
PaccmMoTpiM Co3naHue NPOCTENLUERD CEPBEPa MPUNOKEHW/t — cepsepa DCOM, B3aMMOAEVICTBE C KOTOPLIM OCHOBAHO Ha
TexHonorn DCOM. [InA pacoTel 3TOMO Cepsepa HEOBKOAUMO, 4TODH B CHCTEMe Gbina YCTAHOBNEHA NPOTPAMMHAR NOAEPHKA
DYHKUVOHWPOBAHIA pacnpeneneHHslx CON-0GLEKTOB, KOTOpas MMEETCS B ONEpALMOHHBIX cHCTeMax Windows 98/NT/2000. fins
Windows 95 ee HyKHO YCTaHaBMMBATs OTAENsHO MTOAAEPKKA PacnpeneneHHsix COM-0GBEKTOB YCTaHaBMBAETCS ABTOMATUNECKN
APV MHCTANNSLMM PAAA NPOrpaMM Windows
TI0GaBneHMe K NPOEKTY YAANEHHOTD MOAYNA AaHHSIX BLINONHAETCA BbICOPOM 0GbeKTa Remote Data Module cTpaHiLs! Multitier
XpaHNHLA 0GeKTOB. Mpi A0GABNEHMI MOAYNA BLIBOAUTCA AUANOROBOE OKHO MacTepa Remote Data Module Wizard, & KoTopom
HYAHO 33aTo NapameTpsl MOAYNA (pic. 1.2).

Remote Data Module Wizard

Piic. 1.2 [05aBNEHHE YANEHHOTO MOAYNA AaHHSIX
B none peakTuposaHns CoClass Name BBOMWTCA UMA MORYNA MaHHslx B crucke Instancing (Co3paHie 3K3eMnnspos)
BLIOUpaETCS CNOCOG 3anycka MoayNs
Internal — SKeMNNAP MOAYNS AAHHsIX COINAETCA HA CEPBEPE B CAyaE, KOAA MY AaHHLIX RBNAETCA YaCTsI0 GHOMMOTEKI

DLL
Single Instance — 4717 KIKAOMO KWEHTA B €70 AAPECHOM NPOCTPAHCTBE COINACTCA OMVH SKIEMANAP YAANEHHOTO MOAYNS
DAHHSIX, 1 KBXA0E KIMEHTCKOE COBMUHEHHE 3aNYCKAET 3TOT CBO/i KIEMANAD:
Multiple.Instance — OUH 3K3EMANAD MPUAOKEHNA (TPOLIECC) NPEACTABNAET BCE YAANEHHSIE MOAYM AaHHLIX CO3NAHHEIE ANS
KNHEHTOB (N0 YMOMMAHIIO): KaKISI YAANEHHBI MOAYMS AaHHLIX NPEAHASHANEH AINA OIHORO KIMEHTCKOTO COBMMHEHIR, HO BCE OHI
PA3AENAIOT OHO 1 TO e AAPECHOE MPOCTPAHCTEO.
B cnucke Threading Model (TIoTOK0Bas MORenls) BLIGHPAETCA CNOCOD BH308A UHTEPAENica KMEHTA, ECAN MOAYNE AaHHHIX
ABNAETCA YACTeH0 GUONMOTERH DLL:
Single ~ GUGAMOTEKa NONY4AET 3ANPOCH! KNHEHTa N0 OAHOMY.
Apartment — 01HOBDENEHHO 06PAGATHIBAETCH HECKOMISKO 3ANPOCOB KNMEHTOB, ANA KAXAOTO U3 KOTOPLIX CO3AAH OTAEMBHEIN
D
aHHEIX OHOBPEMEHHO MOXET OTBENATS Ha HECKONSKO 3AMPOCOB KIMEHTOB: <

5

& @ Virreprer | Saiumennbiii Gh v Rm0% v

TlpurLpans

Рис.2. Добавление удаленного модуля данных

В поле редактирования CoClass Name вводится имя модуля данных.

В списке Instancing(Создание экземпляров) выбирается способ запуска модуля:

· Internal— экземпляр модуля данных создается на сервере в случае, когда модуль данных является частью библиотеки DLL;

· Single Instance— для каждого клиента в его адресном пространстве создается
один экземпляр удаленного модуля данных, и каждое клиентское соединение запускает этот свой экземпляр;

· Multiple Instance— один экземпляр приложения (процесс) представляет все удаленные модули данных, созданные для клиентов (по умолчанию); каждый удаленный модуль данных предназначен для одного клиентского соедине​ния, но все они разделяют одно и то же адресное пространство.

В списке Threading Model (Потоковая модель) выбирается способ вызова интер​фейса клиента, если модуль данных является частью библиотеки DLL:

· Single— библиотека получает запросы клиента по одному;

· Apartment— одновременно обрабатывается несколько запросов клиентов, для каждого из которых создан отдельный экземпляр модуля данных (по умолчанию);

· Free— отдельный экземпляр модуля данных одновременно может отвечать
на несколько запросов клиентов;

· Both— отдельный экземпляр модуля данных одновременно может отвечать на несколько запросов клиентов, результаты обработки также возвращаются одновременно.

После нажатия кнопки ОК модуль данных с установленными параметрами до​бавляется к проекту. В приведенном на рис.2 примере модулю присвоено имя serverDCOM, а два других параметра оставлены без изменений.

На этапе проектирования внешний вид удаленного модуля не отличается от ви​да простого модуля данных, рассмотренного в главе, посвященной технологии создания информационной системы. Как и в простом модуле, в удаленном мо​дуле данных размещаются невизуальные компоненты, используемые для доступа к данным. Чаще всего этими компонентами являются рассмотренные ранее Query, Table, Database, Session, а также провайдер DataSetProvider. В самом простом случае достаточно разместить в модуле только набор данных. Напри​мер, разместим в удаленном модуле набор данных Query и зададим для него зна​чения свойств DatаВаsеName и sql так, чтобы включить в набор все поля всех записей таблицы Personnel. Указанным свойствам присвоим значения:

· DataBaseNaine — BDPlace;

· SQL — SELECT * FROM Personnel.db.

На этом создание простейшего сервера DCOM закончено. Перечислим еще раз действия, которые были при этом выполнены:

· к проекту добавлен удаленный модуль данных;

· в модуле размещен компонент набора данных и присвоены значения его свойствам.

 Созданное приложение сервера состоит из следующих частей:

· проекта;

· главной формы приложения;

· удаленного модуля данных;

· модуля библиотеки типов.

Разработка проекта и главной формы приложения не имеют принципиальных отличий от разработки обычного приложения Delphi. Отметим, что для сервера приложений основная функциональная нагрузка приходится на удаленный мо​дуль данных. На главной форме можно разместить вспомогательные компонен​ты и выполнить некоторые сервисные действия, например, вести подсчет кли​ентов, подключенных к серверу, и выводить показания этого счетчика в надпи​си Label, размещенной на главной форме сервера.

Библиотека типов создается автоматически, а ее модуль сохраняется на дис​ке при сохранении других файлов проекта. Библиотека занимает два файла: Project.tlb и Project_TLB.pas, где Project является именем проекта.

После создания сервера DCOM его нужно зарегистрировать как сервер автома​тизации. Регистрация сервера выполняется Windows автоматически при запуске приложения сервера.

По умолчанию интерфейс провайдера обеспечивает набор данных, в нашем слу​чае это Query. Кроме того, Delphi включает в свой состав компонент DataSetProvider, который предоставляет большие возможности по управлению интерфейсом провайдера, включая обмен XML-данными.

Простейший сервер DCOM представляет собой удаленный брокер данных, кото​рый обеспечивает соединение с сервером БД и передачу данных клиенту и об​ратно. Для расширения функциональности сервера приложений к нему добав​ляются бизнес-правила, предназначенные для поддержания БД в целостном со​стоянии и реализующие ограничения, применяемые к данным.

Поддержка механизма ограничений обеспечивается брокером ограничений. Для набора данных и его отдельных полей можно задавать ограничения на значения полей не только в приложении клиента, но и в сервере приложений (удаленном модуле данных). Ограничения, заданные в сервере приложений, пересылаются клиенту вместе с данными в пакете данных, и эти ограничения действуют наря​ду с ограничениями, заданными в приложении клиента.

Для реализации ограничений в сервере приложений можно использовать свой​ство Constraints типа TCheckConstraints наборов данных Table И Query. Тип TCheckConstraints представляет собой коллекцию (список, массив) отдельных ограничений типа TCheckConstraint, имеющих следующие свойства:

· customConstraint типа string — код SQL, описывающий ограничение;

· ErrorMessage типа string — текст, выдаваемый пользователю при нарушении данного ограничения;

· FromDictionary типа Boolean — признак, значение True которого указывает, что ограничение выбирается из словаря данных; по умолчанию свойство имеет значение False, и словарь данных не используется;

· importedConstraint типа string — код SQL, описывающий ограничение, ко​торое импортировано из словаря данных.

Для задания ограничений нужно выделить набор данных и в Инспекторе объек​тов щелчком в области значения свойства Constraints вызвать окно, показанное на рис.3, справа. Центральную часть окна занимает список ограничений, применяемых к набору данных, имя которого выводится в заголовке окна (на рисунке — Query1). Добавление к списку нового ограничения выполняется командой Add контекстного меню, нажатием клавиши <Insert> или нажатием левой кнопки панели инструментов. Существующие ограничения можно удалять и перемещать в пределах списка, эти действия выполняются с помощью команд контекстного меню, нажатием клавиш или кнопок панели инструментов.

Сразу после добавления ограничение "пустое", и в списке выводится название его типа TCheckConstraint (на рис. 12.3 таким является третье ограничение). Для задания ограничения нужно его описать, например, присвоив значения свойствам CustomConstraint И ErrorMessage. После ТОГО как СВОЙСТВО CustomConstraint получит значение, оно будет выведено в списке ограничений. Свойства ограни​чения становятся доступными через Инспектор объектов после выбора ограни​чения в списке.

[image: image3.png]¢ Vsbpanioe | 5] Pexomenayemsic yanei v] Konnexuun se6-gpar... »

18 htp/Bysufrsarabotia-setevykh-prlozhenisre.. || Zi v B -0 & v Crswsv Besonacwocrsv Cepancw @v

MeToguukyc

[nasuas crpanuya >> Paspaforka ceteswix npunoxexni cpeactaamu Delohi >> Cepaep npanoxeHiit
T EFFOMESSAgE THNa SING — TEKCT. BHAAEAENIEI ONS30BATENIO MW HADYLWEHII AAHHOTO OrpaHINEHNR:

FromDictionary Tuna Boolean — NpH3HaK. 3HadeHHe True KOTOPOTO YKa3sIBAET, YTO OTPAHMYEHME BSIGUPAETCA M3 CNOBapA
BAHHSIX. 10 YMOMMAHUIO CBOTICTBO UMEET 3HaveHue False, U C1IoBaps AaHHIX HE 1CMONs3yeTCA:
ImportedConstraint Tuna String ~ ko SQL. OMCHIBAIOLHIT OTPAHISEHHE, KOTOPOE HMAOPTHPOBAHO U3 CTIOBAPA AAHHSIX.

[INR 3303HWA OTPAHUNEHIIT HYKHO BLIIENNTS HAGOP AAHHSIX. M B OKHE VIHCNEKTOPA OGBEKTOB WEMHKOM B OBNACTH HaYeHNR
cBoficTBa Constraints OTKDLITs OKHO, NOKA3AHHOE Ha PHC. 1.3, CNpaBa. LIEHTPANSHYI0 YaCTs OKHA 3AHUMAET CACOK OFPaHIYEHI,
APMEHAEMIX K HAGOPY AaHHLIX, HMR KOTOPOTO BLIBOTUTCS B JATONOBKE OKHA (HA PUCYHKE — QueryT). TIBABAEHHE K CAHCKY HOBOTO
‘OrpaHIYEHIR BEINONHAETCA KOMAHIOM Add KOHTEKCTHOTO MEHIO, HaKATUEM KNABMLM <INSert> N HAKATHEM KpaliHeN MEsOf KHONKI
Ha MaHen WHCTPYMEHTOB. CYLIECTBYIOUlIE OTPAHUNEHI MOKHO YAANATs U MEpeMeljaTs & NPEAenax CMCKa, 3T AENCTBMA
BLINONHAIITCS C MOMOWLHO KOMAHT KOHTEKCTHOTD MEHIO, HAKATHR KNaBULI HAM KHOMOK NaHENH HHCTPYMEHTOS.

Cpasy nocne A06ABNEHHR OFPAHINEHHE "YCTOE", I B CTUCKE BEIBOIUTCA Ha3BaHNe ero THna TCheckConstraint (a puic. 1.3 370
TPEToE OfpaHIiEHHE). [INA 3AAAHIA OTPAHIHEHHA HYKHO 70 ONCATS, HAMPUME. MPUCBOWS 3HAYEHUA CBOMiCTEaM CustomConstraint
W ErrorNessage Mocne Toro Kak CBOicTB0 CUStomCoNStraint NONYSHT 3HAYEHHE, OHO GYAET BLIBEAEHO B CUCKE OrpaHUMEHIIT
CBO/iCTBa OFPaHUNEHIR CTAHOBATCS AOCTYHEIMM YEPE3 VIHCMEKTOP OGBEKTOB MOCAE BLIGOP OTPaHIHEHHA B CAHCKE.

%m
v ermorsi T0osco | 5106 1 91|

Towck no caitry

Piic. 1.3 OnpeseneHie ofpaHiieHHit 417 Habopa AaHHsIX Queryt

B pUBENEHHOM Ha pUC. 13 MPUMEPE ANA AAHHBX O COTPYQHWKAX OPFraHM3aLWM (TaGAMUA Personnel) yCTaHOBnEHs!
OfpAHINEHNR Ha IHAYEHUA MOMeit Name W Salary: MOME WMEH HE MOKET GbiTs NYCTHIM, @ 3HaYEHNe OKNafa AOMKHO ObiTs.
NONOKUTENSHEIM. TP HAPYWIEHIH STHX OTPaHHYEHNIT MON530BATENIO BEIAAIOTCA COOTBETCTBYIOUHE COOBLIEHNA, HAMPHMED, ECAIM HE
33[13HO 3HaveHHe 0N Name, To BuIAaeTcA CoBLieHHE "He 3aaaHo HA'

Kak yke G50 CKA3AHO, OTpAHUMEHNR CEpsepa MPUNOKEHW ASTICTBYKT B MOMOMHEHHE K OTaHUMEHWAM. 3ANAaHHEIM B
NPUNOKEHUN KNMEHTA. TaK OGECMENMBAETCH PACTPEAEnEHHE OfpAHNMEHIT, NPUMEHAEMSI K AAHHSIM. MeXay OTASMSHsIMI
YPOBHAMII MHDOPMALOHHON CUCTEMsl. [IOCTOMHCTBOM Pa3MELIEHNA GHIHEC-NPABHN Ha CEPBEpe MPUNOKEHII RBNAETCA TO, 4TO OHI
‘OQMHEKOBS! A1 BCEX KIMEHTOB, 1 4TO OBNIETSAIITCA BHECEHHE HIMEHEHIIT B HHPOPMALIMOHHYIO CHCTEMY U €€ HACTPOIiKa.

CsoficTsa CustomConstraint, ConstraintErrorMessage 1 ImportedConstraint oGsexTos Tuna TField nossonsioT 3amaTs
OfpaHIIEHIR ANA OTAEMSHLIX NONEl HABOPA AaHHIX. 3TH CBOMICTBA aHANOYHLI CBOFicTBaM CustomConstraint. Errorllessage 1
ImportedConstraint oG bekTa THNa TcheckConstraints

+ Kapra caiira

< Hasan Bnepén > <
©2014 Meroausiyc
) rorozo & (i B G v ®il0% <

TlpuHLne nocrp. L Pexyposriestie

Рис.3. Определение ограничений для набора данных Queryl

 В приведенном на рис.3 примере для данных о сотрудниках организации (таблица Personnel) установлены ограничения на значения полей Name и salary: поле имени не может быть пустым, а значение оклада должно быть положи​тельным. При нарушении этих ограничений пользователю выдаются соответст​вующие сообщения: например, если не задано значение поля Name, то выдается сообщение Не задана фамилия!.
Как уже было сказано, ограничения сервера приложений действуют в дополне​ние к ограничениям, заданным в приложении клиента. Таким образом обеспе​чивается распределение ограничений, применяемых к данным, между отдель​ными уровнями информационной системы. Достоинством размещения бизнес-правил на сервере приложений является то, что они одинаковы для всех клиентов и что облегчается внесение изменений в информационную систему и ее на​стройка.

Свойства CustomConstraint, ConstraintErrorMessage и ImportedConstraint объектов типа TField позволяют задать ограничения для отдельных полей набо​ра данных. Применение этих свойств аналогично свойствам CustomConstraint, ErrorMessage и ImportedConstraint объекта типа TCheckConstraints.

Приложение клиента
Приложение "тонкого" клиента отличается от ранее рассмотренного приложе​ния "толстого" клиента в первую очередь тем, что для "тонкого" клиента нужно выполнить следующие действия:

· организовать связь между приложением клиента и сервером приложений;

· обеспечить обмен информацией между наборами данных клиента и сервера.

Для этого используются компоненты соединения и клиентский набор данных ClientDataset, размещаемые на форме клиента.

Выбор компонента, используемого для соединения с сервером приложений, за​висит от типа сервера:

· DCOMConnection — для соединения с серверами DCOM и MTS;

· Socketconnection — для соединения с сервером через сокеты TCP/IP;

· corbaConnection — для соединения с сервером CORBA.

 Создадим приложение клиента, подключаемого к рассмотренному выше серверу DCOM, для чего разместим на главной форме компонент DCOMConnection, рас​положенный в Палитре компонентов на странице DataSnap. Основными свойствами этого ком​понента являются следующие:

· ComputerName типа string — имя компьютера, на котором расположен сервер
приложений;

· ServerName типа string — имя сервера приложений;

· serverGuiD типа string — универсальный уникальный идентификатор GUID сервера приложений;

· Connected типа Boolean — признак, управляющий активностью соединения.

Для указания компьютера, на котором расположен сервер приложений, удобно использовать окно Browse for Computer (рис.4), вызываемое через Инспектор объектов. После выбора сетевого компьютера и нажатия кнопки ОК имя вы​бранного компьютера присваивается в качестве значения свойству ComputerName.

Если сервер расположен на одном компьютере с приложением клиента (что удобно при отладке приложений), то свойству ComputerName значение не за​дается.

[image: image4.png]2 Delphi 7 - rojectt EE=]
File Edit Search View Project Run Component Databsse Tools Window Help || [<Hone> &
13 ~8 (05| & @ | @] stended] addiional] Wing2| Sustem | Datadccess | Data Conioks | dbsoress DataSnep |BDE | D0 | IneiBase | WebServices | InemetEsoress | Inemet | WebSnas | Decision Cube | it >

GEmiE| -5 e b Emid®piEiRs

TP
R ® [B romt SIE= =
=] -
[T Famt
7 83 DCOMEomnestont
(Ofsoprowmworspos ==
Select Remote Server
[cers)
185 DI
18 00K
1 K 308
Object Inspector G}
DCOM Connestont 10001 0ar <
Propeties | Everts |
|| Conputeiand
Cornected _|Fabe
LogiPrompt | Fake
Name DCOMConnestor
ObfctBioker
ServeGUID oK omens
Servertame
Teg o
T odied et Code [Diagan/
Pac.1. Betbop cerenoro KonmioTepa
TIOCHE TOr0 KK KOMILIOTep 34,14, HASPaHIIA FOCTYTER TS (S2peTHCTPMpOBAEREE) CEpBEpos
A TOMATHAHIE MOS0 BLIGHDAT C HoMOI:#o HRCIEKTOpa 065EKTOR B CIHCKE SHAesl CB0HCTES
ServerName, Fyi cepRepa ABIACTCR COCTABHIM BIGTON ST CEOAMMA TPOEICTa MPIIXCHA CEpReya
T MOy GBI, SR AE DS AR YIATERHOTD MORyIA AGHIL T, HApWEp, Server, ServerDCOM
All shown 263 | B pyeomii =

Рис.4. Выбор сетевого компьютера

 После того как компьютер задан, названия доступных (зарегистрированных) серверов автоматизации можно выбирать с помощью Инспектора объектов в списке значений свойства ServerName. Имя сервера является составным и вклю​чает в себя имя проекта приложения сервера и имя модуля данных, задаваемое для удаленного модуля данных, например, Server.ServerDCOM.

Задание имени сервера приводит к автоматической установке идентификатора GUID выбранному серверу, который присваивается в качестве значения свойст​ву ServerGUID (Globally Unique Identifier — универсальный уникальный идентификатор) представляет собой 128-битную константу, присваиваемую объ​ектам СОМ для их однозначной идентификации. Значение GUID показывается в модуле библиотеки типов сервера приложений. Сервер можно также задать, установив значение свойству ServerGUID, в этом случае значение свойства serverName заполняется автоматически. Однако первый путь, связанный с выбо​ром имени сервера, более удобен.

Чтобы протестировать соединение с сервером приложений, свойству connected устанавливается значение True. В этом случае сервер запускается автоматически, и с ним устанавливается соединение. В общем случае значение этого свойства можно не трогать, т. к. оно автоматически устанавливается в True при выборе провайдера для клиентского набора данных clientDataSet.

Клиентский набор данных clientDataSet предназначен для работы с записями, поступающими с сервера приложений. Перечислим следующие свойства этого компонента:

· RemoteServer типа TCustomRemoteServer — соединение, используемое для свя​зи с сервером;

· ProviderName типа string — провайдер, обеспечивающий передачу данных;

· Active типа Boolean — признак, указывающий, открыт или закрыт набор данных;

· PacketRecords типа integer — размер пакета данных;

· FileName типа string — имя файла для обмена данными с диском.

В качестве значения свойства RemoteServer можно указывать любой из компо​нентов, используемых для соединения с сервером: DCOMConnection, Socketconnection, corbaConnection, а также Webconnection. Нужное значение удобно выбирать из списка Инспектора объектов. Так как для соединения с сервером DCOM на форме размещен компонент DCOMConnection, то в списке нужно выбрать его имя DCOMConnection1, присвоенное компоненту по умолча​нию.

После того как соединение выбрано, с помощью свойства ProviderName задается провайдер, обеспечивающий передачу данных клиенту. При раскрытии в Ин​спекторе объектов списка значений этого свойства автоматически запускается сервер приложений, если он еще не был запущен, обеспечивая выдачу клиенту списка доступных провайдеров (наборов данных). Выбор имени провайдера приводит к соединению клиентского набора данных clientDataSet с соответст​вующим набором данных сервера.

В удаленном модуле данных рассмотренного ранее сервера приложений рас​положен набор данных Query1, предоставляющий интерфейс iprovider, имя которого можно выбрать в качестве значения, присваиваемого свойству ProviderName.

Для работы с данными в приложении клиента размещаются визуальные компо​ненты и источник данных DataSource, которые связываются между собой, а также с клиентским набором данных аналогично тому, как это выполнялось для рассмотренных ранее локальных приложений и для приложений "толстого" кли​ента. В приведенном на рис.5 примере на форме приложения размещены компоненты DBGrid (сетка) и DataSource, свойство DataSet которого имеет зна-чение ciientDataSetl (имя компонента ClientDataSet по умолчанию). После установки свойству Active клиентского набора данных значения True в сетке отображаются записи набора данных Personnel, отбор которых обеспечивает оператор select набора данных Queryl сервера приложений.

Чтобы расширить функциональность рассмотренного простейшего "тонкого" клиента, к нему добавляют возможности, связанные с модификацией записей, передачей изменений на сервер приложений (записью их в БД), обработкой конфликтов между клиентами, а также выполнением ряда других действий.

 При работе с данными клиент может сохранять их на своем компьютере, рабо​тая в автономном режиме и не загружая сеть передачей информации. Обнов​ленные данные передаются на сервер, а с сервера новые данные загружаются по мере необходимости. Этот принцип работы напоминает работу с кэшированными изменениями и реализуется с помощью компонента ClientDataSet.

[image: image5.jpg]00

.:M 1

Рис.5. Форма приложения "тонкого" клиента на этапе разработки

 Для просмотра состояния текущей записи клиентского набора данных исполь​зуется метод updatestatus: TUpdateStatus, возвращающий следующие значения:

· usUnmodified — запись не имеет изменений;

· usModified — запись изменена (отредактирована);

· usinserted — запись вставлена (является новой);

· usDeleted — запись удалена.

Проанализировав состояние текущей записи, можно вывести соответствующее сообщение пользователю, например, в тексте надписи Label. Если код, выпол​няющий вызов метода и анализ его результата, расположить в обработчике со​бытия DataChange компонента DataSource, который связан с клиентским набо​ром данных, то надпись будет автоматически отображать состояние текущей записи.

Получить доступ ко всем изменениям, которые сделаны в записях, но еще не отправлены на сервер, позволяют свойства Data и Delta типа oleVariant, первое из которых представляет собой данные клиентского набора данных, а второе — его измененные данные (Delta-данные). Для получения измененных записей на форме располагается еще один компонент ciientDataSet, который связывается с первым клиентским набором данных следующим образом:

ClientDataSet2.Data:=ClientDataSetl.Delta;
Оба свойства доступны во время выполнения, поэтому их значения можно ис​пользовать только программно. После приведенного выше присваивания второй клиентский набор данных будет содержать все неотправленные изменения.

Замечание
Если изменения в записях отсутствуют, то при попытке выполнить присваива​ние генерируется исключительная ситуация.

 Свойство ChangeCount типа integer, доступное во время выполнения, содержит число измененных записей, которое нужно проверять на равенство 0 перед тем, как делать попытку получить эти записи. То есть, оператор присваивания дол​жен иметь следующий вид:

if ClientDataSetl.ChangeCount > О then ClientDataSet2.Data:=ClientDataSetl.Delta;
 На рис. 6 показана форма клиентского приложения во время его выполне​ния. В верхней сетке DBGridi отображаются записи клиентского набора данных ClientDataSetl, которые доступны для просмотра и изменения. В надписи Labeii, расположенной над сеткой, выводится состояние текущей записи. Во второй сетке DBGrid2 отображаются изменения, сделанные в записях клиент​ского набора данных. Эта сетка через источник данных Datasource2 связана со вторым клиентским набором данных ciientDataSet2. Надписи Label2 и Label3 отображают текст "Изменения в записях" и число измененных записей, соответ​ственно.

[image: image6.jpg]I Tonkw et =]

Em—
P_Code [P Name [P_Positon [PSasy [P Notea] Ompassme
T Wearoe A1 iperrop 6700

Mereaxep 4300
4 Kyareaos P.E. Bowmers 2000

Omverars

Coparms
Lo o [oum

Vorererun s sanum -2

T [P Postion XN AT
3 Gaopon B4 Veneanep [

I Capos 6.
2 Comerce P [T 50

Lo o

Рис.6. Просмотр состояния текущей записи и изменений в записях

 Соответствующий код содержится в обработчике события DataChange источника данных DataSourcel, который связан с клиентским набором данных ClientDataSetl:
procedure TForml.DataSourcelDataChange(Sender: TObject; Field: TField);

begin
usUnModified: Label1.Caption:='Запись не изменялась';
usModified: Labell.Caption:='3anMCb изменена';
uslnserted: Labell.Caption:='Запись вставлена';
usDeleted: Labell.Caption:='Запись удалена';
end;
if ClientDataSetl.ChangeCount > 0
then ClientDataSet2.Data:=ClientDataSetl.Delta;
Labe12.Caption:='Изменения в записях — ' +IntToStr(ClientDataSetl.ChangeCount);
end;
 На форме расположены также четыре кнопки:

· Button1 — Отправить;
· Button2 — Отменить;
· Button3 — Сохранить;
· Button4 — Считать.
 Назначение кнопок и обработчики событий их нажатия будут рассмотрены ниже.

Сделанные изменения действуют только в приложении клиента и при заверше​нии его работы теряются. Чтобы выполнить обновление данных, изменения нужно отправить на сервер приложений, для чего предназначается метод ApplyUpdates (MaxErrors: Integer) : Integer. Параметр MaxErrors определяет максимальное число ошибок, допустимое при выполнении метода; если для па​раметра указать значение —1, то на сервер приложений будут переданы все из​менения. В качестве результата функция ApplyUpdates возвращает число оши​бок. Ошибки передачи изменений чаще всего вызваны конфликтами, связан​ными с редактированием этих же записей другими клиентами.

Рассмотрим в качестве примера следующую процедуру:

procedure TForml.ButtonlClick(Sender: TObject);
Begin
Label4.Caption:=IntToStr(ClientDataSetl.ApplyUpdates(-1));
end;
 При нажатии кнопки Button1 на сервер приложений пересылаются все измене​ния, сделанные в приложении клиента. Число ошибок, связанных с пересылкой записей, выводится в надписи Label4.

 Пересылка записей и связанное с этим обновление БД может привести к кон​фликту записей. В этом случае в клиентском наборе данных для каждого такого конфликта генерируется событие OnReconcileError типа TReconcileErrorEvent. Тип события описан как:

type TReconcileErrorEvent = procedure(DataSet: TClientDataSet;
E: EReconcileError; UpdateKind: TUpdateKind;
var Action: TReconcileAction) of object;
 Параметр DataSet определяет клиентский набор данных, чье обновление запи​сей привело к конфликту и вызвало исключительную ситуацию, объект кото​рой содержит параметр е. Этот параметр указывает тип операции обновления данных:

· usModified — редактирование;

· usInserted — вставка;

· usDeieted — удаление.

 Параметр Action определяет действие, которое должно быть выполнено серве​ром приложений для устранения ошибки:

· raSkip — запись остается в приложении клиента без изменений, т. е. остает​ся в Delta-данных (по умолчанию);

· raAbort — операция обновления данных прекращается;

· rаMегgе — изменения этого клиента объединяются с изменениями других клиентов; принимаются изменения значений только тех полей, которые не были изменены другими клиентами;

· raCorrect — данные, имеющиеся на сервере, заменяются данными этого клиента; данные, поступившие от других клиентов, будут изменены;

· raCancel — операция обновления данных прекращается, все изменения уда​ляются и восстанавливаются первоначальные значения записей;

· raRefresh — изменения, сделанные в приложении клиента, сбрасываются и заменяются значениями, имеющимися на сервере.

 Для упрощения работы с возникающими ошибками обновления данных удобно использовать стандартный диалог, который добавляется к проекту выбором объ​екта Reconcile Error Dialog (Диалог устранения ошибок) на вкладке Dialogs Хра​нилища объектов.

Пользователю выводится информация о типе операции обновления данных, описание возникшей ошибки, данные конфликтной записи. Составом выводи​мых полей управляют два переключателя:

· Show conflicting fields only— вывод только конфликтных полей;

· Show changed fields only— вывод только измененных полей.

 Пользователь определяет направленное на устранение ошибки действие с по​мощью группы зависимых переключателей Reconcile Action:
· Skip— пропуск;

· Cancel— отмена;

· Correct— подтверждение;

· Refresh— обновление;

· Merge— объединение.

 Выбор переключателя приводит к установке соответствующего значения пара​метра Action обработчика События OnReconcileError.

Рассмотрим следующий пример:

// Подключение модуля формы диалога Reconcile Error Dialog
uses reUnit;

…
procedure TForml.ClientDataSetlReconcileError(DataSet: TClientDataSet;
E: EReconcileError; UpdateKind: TUpdateKind;
var Action: TReconcileAction);
Action:=HandleReconcileError(DataSet, UpdateKind, E);
end;
При возникновении ошибки обновления данных вызывается обработчик собы​тия OnReconcileError. Для предоставления пользователю информации о воз​никшей ошибке и обеспечения возможности реагировать на нее в теле обработ​чика вызывается функция HandieReconciieError. Возвращаемый функцией ре​зультат зависит от действий пользователя и присваивается параметру Action обработчика события OnReconcileError. Чтобы реализовать вызов функции HandieReconciieError, ее модуль должен быть включен В список uses.

При возникновении конфликта, связанного с обновлением записи, диалог уст​ранения ошибки имеет вид, показанный на рис.7.

При отладке приложения на локальном компьютере конфликт обновления можно вызвать, запустив две копии приложения клиента и выполнив попытку редактирования одной и той же записи.

При изменении записей клиентского набора данных имеется возможность от​мены изменений без передачи их на сервер приложений.

Метод cancelupdates отменяет все изменения, не отправленные на сервер. Так, выполнение процедуры-обработчика

procedure TForml.Button2Click(Sender: TObject);
ClientDataSetl.CancelUpdates;
end;
 приводит к тому, что при нажатии кнопки Button2 все изменения, сделанные в приложении клиента, отменяются.

[image: image7.jpg][oeschamnit s e

7 Shawcoricing s ol

€ G
€ Rt
e
oo oo [ewirgtin— Jommives]
e [Faoash—jemami oo

™ Show changed s oty Caneel

Рис.7. Диалог устранения ошибок обновления данных

 Метод UndoLastChange (FollowChange: Boolean): Boolean отменяет последнее изменение, независимо от вида изменения: редактирование, вставка или удале​ние записи. Параметр FollowChange управляет позиционированием указателя текущей записи после выполнения операции отмены. При значении True про​исходит позиционирование указателя текущей записи на восстановленную запись, а при значении False положение этого указателя не изменяется. В ка​честве результата функция UndoLastChange возвращает признак успешности вы​полнения операции отмены изменения: True — операция завершилась успешно, False — операция не выполнена.

При организации автономной работы клиента удобно использовать методы LoadFromFileиSaveToFile.
Метод LoadFromFile (const FileName: string = ‘ ‘) загружает в клиентский на​бор данных данные, ранее сохраненные в файле, имя которого указано парамет​ром FileName.

Метод SaveToFile (const FileName: string = ''; Format TDataPacketFormat = dfBinary)

сохраняет данные в файле с именем FileName. Необязательный пара​метр Format указывает формат файла:

· dfBinary — двоичный файл (по умолчанию);

· dfXML — файл формата XML (escape-последовательность).

Если на диске нужно сохранить все записи набора данных, то с сервера должны быть получены все данные. С этой целью свойству PacketRecords клиентского набора данных следует установить значение -1.

Рассмотрим в качестве примера обмен данными с диском:

procedure TForml.Button3Click(Sender: TObject);

begin

if SaveDialog1.Execute then ClientDataSet1.SaveToFile(SaveDialogl.FileName);
end;
procedure TForml.Button4Click(Sender: TObject);

begin

if OpenDialog1.Execute then ClientDataSet1.LoadFromFile(OpenDialog1.FileName);
end;
При нажатии кнопки Buttons открывается диалог SaveDialog1 выбора файла для сохранения данных. Выбор файла и нажатие кнопки Сохранить приводят к записи данных на диск в указанном файле. По умолчанию файл имеет двоичный формат. Нажатие кнопки Button4 вызывает диалог OpenDialog1 выбора файла для чтения данных. Выбор файла и нажатие кнопки Открыть приводит к загрузке в клиентский набор ранее сохраненных данных.

Для указания имени файла можно использовать свойство FileName типа String. Если это свойство задано, то методы LoadFromFile и SaveToFile вызываются без параметров.

III. Первичное закрепление новых знаний (10 мин).

- Составить 5 вопросов по пройденной теме.

IV. Подведение итогов урока и задание на дом (2 мин.).

Конспект. Хомоненко А.Д. и др. Delphi 7. стр.950-965.

Список использованных источников:

1. Хомоненко А.Д. и др. Delphi 7. – СПб.: БХВ-Петербург, 2005. – 1216 с., стр.950-965.

2. http://3ys.ru/razrabotka-setevykh-prilozhenij-sredstvami-delphi/komponenty-adotable-adoquery-adostoredproc-adodataset-tadocommand.html
1

