www.monografias.com

Manual de Oracle Developer

Luis Rodrigo Pilataxi Chonata luisrodrigopich@yahoo.es
1. Introducción
2. Instalación
3. Creación formularios
4. Anexos
5. Linkografia
CAPÍTULO I

1.1 INTRODUCCIÓN DE ORACLE DEVELOPER

Diseñador del oracle Developer con herramienta para el Visual Studio .NET le hacen más fácil para construir las aplicaciones de Banco de datos en Windows. Con un juego herméticamente integrado de herramientas para el Visual Studio.NET, también es una herramienta que nos permite crear formularios locales, es decir, mediante esta herramienta nosotros podemos crear formularios, compilarlos y ejecutarlos, pero si queremos que los otros trabajen sobre este formulario deberemos copiarlo regularmente en una carpeta compartida para todos, de modo que, cuando quieran realizar cambio, deberán copiarlo de dicha carpeta y luego volverlo a subir a la carpeta.
Diseñadores pueden hacer uso de nuevos rasgos versátiles, como:

* La generación de código automáticamente

* Diseñadores Poderosos y magos

* Contexto-sensible la ayuda en línea

* El fácil uso de procedimientos para guardarlos en le editor

Las aplicaciones de Banco de datos de Oracle en vías de desarrollo en Windows nunca habían sido más fáciles.

Hasta hace poco esta nueva versión estaban en fase beta y soportaban básicamente la versión 1.X de .NET. Ahora ya disponemos con esta nueva versión el soporte para ambas versiones.

Versiones del Oracle Developer

Oracle Developer Tools for Visual Studio .NET 2003 10.2.0.2.20

Oracle Developer Tools for Visual Studio 2005 10.2.0.2.20

Oracle Forms Server 6i and Oracle Developer Server 6i patchset 3 (Forms 6.0.8.12.1)

Oracle forms server and Oracle developer server 6.0 (forms 6.05.34.0)

Oracle forms server and Oracle developer server 2.1 (forms 5.0.6.21.0)

Oracle forms server and Oracle developer server 1.6.1 (forms 4.5.10.17)

1.2 ¿QUE ES ORACLE?

Oracle es una potente herramienta cliente/servidor para la gestión de Bases de Datos para su utilización primero sería necesario la instalación de la herramienta servidor (Oracle 8i) y posteriormente podríamos atacar a la base de datos desde otros equipos con herramientas de desarrollo como Oracle Designer y Oracle Developer, que son las herramientas básicas de programación sobre Oracle.

Para desarrollar en Oracle utilizamos PL/SQL un lenguaje de 5ª generación, bastante potente para tratar y gestionar la base de datos, también por norma general se suele utilizar SQL al crear un formulario.

programas

Es posible lógicamente atacar a la base de datos a través del SQL plus incorporado en el paquete de Oracle para poder realizar consultas, utilizando el lenguaje SQL.

Oracle Developer

Es una herramienta que nos permite crear formularios en local, es decir, mediante esta herramienta nosotros podemos crear formularios, compilarlos y ejecutarlos, pero si queremos que los otros trabajen sobre este formulario deberemos copiarlo regularmente en una carpeta compartida para todos, de modo que, cuando quieran realizar un cambio, deberán copiarlo de dicha carpeta y luego volverlo a subir a la carpeta. Este sistema como podemos observar es bastante engorroso y poco fiable pues es bastante normal que las versiones se pierdan y se machaquen con frecuencia. La principal ventaja de esta herramienta es que es bastante intuitiva y dispone de un modo que nos permite componer el formulario, tal y como lo haríamos en Visual Basic o en Visual C, esto es muy de agradecer.

1.3 PRINCIPALES CARACTERÍSTICAS
Poderoso Editor PL/SQL. Con su sintaxis destacada, SQL y PL/SQL help, Descripción de objetos y muchas otras sofisticadas características, el editor impresiona a los mas exigentes usuarios.

Depurador (debugger) integrado. Ofrece todas las opciones que pueda desear: Step In, Step Over, Step Out, etc.

Query Builder. Esta herramienta gráfica hace fácil crear nuevas expresiones o modificar las existentes.

PL/SQL Beautifier. Le permite formatear el código a través de unas reglas definidas por el usuario.

SQL Window. Le permite ingresar cualquier expresión SQL y ver y editar los resultados fácilmente.

Command Window. Para desarrollar y ejecutar scripts sin tener que dejar el confortable PL/SQL Developer IDE.

Reportes. Le permite usar facilmente reportes standard o reportes creados por usted mismo.

Proyectos. PL/SQL le permite organizar los items de proyectos que usted necesite, compilarlos, moverlos de un proyecto a otro.

Browser de objetos. Este elemento configurable, de tres vistas, muestra toda la información que es relevante.

Optimización de rendimiento. Para optimizar el rendimiento de su código usted puede usar el PL/SQL Profiler.

Manuales HTML. Oracle ofrece manuales online en formato HTML. Usted puede integrar estos manuales en PL/SQL.

1.3 VENTAJAS DEL ORACLE DEVELOPER
Oracle Developer 6i ofrece ventajas con respecto a sus competidores como puede ser: Un standard de programación plenamente adaptado a las normas de Sql Oracle; un entorno de programación mejorado para facilitar el desarrollo y la posiblidad de desarrollar junto al servidor IAS(Internet Aplication Server) una solución para internet; todo ello, siguiendo un standard, y una normalización de la seguridad de acceso a datos.
Comunicaciones:
Oracle, se puede implementar en cliente/servidor con muchas arquitecturas de red, pero las más usadas con TCP e IPX/SPX. La razón de TPC es clara: es el standard de red usado a nivel internacional en internet. En el caso de IPX resulta de la compatibilida de Oracle para su funcionamiento con Novel/Netware.
Oracle, posee su propio lenguaje de red, que se asienta de igual manera sobre casi cualquier protocolo; este es Net8 (antiguo Sql-Net). Este protocolo permite la configuración, e implementacion sobre otros portocolos debido a su versatilidad, es decir, se adapta a los tamaños de tramas de red, y resulta una buena solución de envío y recepción de datos en cualquier red a nivel LAN o incluso

CAPÍTULO II
2.1 INSTALACIÓN DE ORACLE DEVELOPER
En esta parte del tutorial se explicará como instalar Oracle 9i Personal Edition y Oracle Developer 6i (Forms Developer y Reports Developer) para poder tener disponibles dichas herramientas en nuestro ordenador personal.

En principio no hará falta instalar ningún software en el ordenador personal, ya que las prácticas se han configurado y temporizado para su realización en las instalaciones de la E.T.S.I.I. Sin embargo, aquellos alumnos que deseen profundizar en el conocimiento de estas herramientas u organizar su trabajo de forma personalizada, pueden acceder de forma gratuita a las mismas, para uso docente.
2.2 PASOS PARA LA INSTALACIÓN
Primero tenemos que decidir que tipo de instalación queremos hacer, para ello tenemos distintas posibilidades:

Instalar sólo Oracle Developer y acceder al servidor Oracle de la E.T.S.I.I. Para ello nos hará falta una conexión a Internet. Esta es la opción recomendada para ordenadores con poca potencia/memoria pero que dispongan de una conexión Internet

Instalar Oracle 9i Personal Edition y Oracle Developer 6i, de esta forma no nos hará falta una conexión y la realización de las prácticas no dependerá de posibles caídas de red o del servidor. Tengamos en cuenta que sería conveniente tener una máquina con al menos 256MB o 512MB de memoria RAM, 1Ghz de velocidad del microprocesador y unos 8GB de espacio libre en el disco duro.

Si tenemos un ordenador poco potente (menos de 1Ghz) o con poca memoria (menos de 256Mb) y sin conexión a Internet, podemos optar por la instalación de otras versiones de Oracle, para ello consultaremos la Guía de instalación de Oracle usada en años anteriores.

De esta forma si queremos instalar la base de datos Oracle y Oracle Developer tendremos que seguir todos los pasos de este tutorial a excepción, quizás del último (7) que nos sirve para utilizar la base de datos del servidor de la escuela (si se dispone de conexión a Internet sería interesante que se probaran tanto la base de datos local como la del servidor de la escuela).

Si tenemos una conexión a Internet y sólo queremos instalarnos Oracle Developer y usar la base de datos de la escuela tendremos que realizar los pasos 3,4 y 7.

2 Instalación de Oracle Database 9i Personal Edition

Las instrucciones que se dan se han probado usando como sistema operativo Windows XP SP2 versión de 32 bits.

Primero tendremos que comprobar en el Panel de Control (subapartado conexiones de red) que tenemos instalado el protocolo TCP/IP (si accedemos a Internet ya lo tendremos instalado)
[image: image2.jpg]& Propiedades de Conexiones de red inalambricas [2)[X)

“Genera | Redes naémbicas | Dpciones avazadas

Conectar usand:

B Tosiba Wieless LN MiniPCI Card |

Esta conesion uiiza o sigientes elementos:

¥ JSProgemador de paguetes 005
[%~ TOSHIBA Network Device Usermode /0 Protocol

Instalr asins Fropiedades |

Descipeién

Frotocolo TCP/IP. Elprotocolo de red de dres extensa
predeterminado que permits | comuricacin ent varas
tedes conectadas ente 51

lostarcono en el area de noficacisn a coneotarse

otficaime cuando esta conexion tenga conectividad imitada o
ua

Para no tener problemas se aconseja seguir uno a uno los pasos de forma escrupulosa, dichos pasos son:

Descargarnos Oracle9i Database Release 2 Enterprise/Standard/Personal Edition for Windows NT/2000/XP desde la página web de Oracle. Téngase en cuenta que para ello tendremos que aceptar las condiciones de la licencia y estar dados de alta previamente en la página web de Oracle .

Creamos tres directorios llamados Disk1, Disk2 y Disk3y descargamos los tres ficheros que hay en la página web:

92010NT_Disk1.zip (612,802,971 bytes)

92010NT_Disk2.zip (537,604,934 bytes)

92010NT_Disk3.zip (254,458,106 bytes)

Cada fichero lo guardamos en su directorio correspondiente. Descomprimimos cada fichero descargado en cada uno de los directorios. Dentro de Disk1, ejecutar Setup.exe. Nos aparecerá la pantalla de bienvenida, pulsamos el botón Siguiente
[image: image3.jpg]e Oracle Universal Installer: Bienvenido

Bienvenido
Oracle Universal Installer |e guiaré en la instalacion y configuracian de 10s productos Oracle:

Haga clic en "Productas Instalados . * para ver todos Ios praductos instalados

Desinstalar Praductos

Acerca de Oracle Universal Installes

-
,

ORACLE

Nos aparecerá la pantalla de Ubicación de Ficheros de origen y destino, no se aconseja cambiar nada, quedándonos con el valor por defecto (c:\oracle\ora92\) y si lo cambiáramos por cualquier motivo (p.e. motivos de espacio) lo tendremos en cuenta a la hora de interpretar el tutorial. Pulsamos el botón Siguiente
[image: image4.jpg]e Oracle Universal Installer: Ubicacion de los Archivos.

Ubicacién de los Archivos

Origen...

Introduzca a uta de acceso completa del archivo que representa el o s aroductos ue desea instalar
Ruta de Acveso: [GADocuments and SefingslUsenEscroriodiskistagelproducts jar || Examinar.. |

Destino...

Introduzea o seleceione un nombre de directario raiz de Oracle y Su ruta de accesa completa:

Nombre OraHomes2 5]
1| Examinar..
e X
gy .

Acerca de Oracle Universal Installer.

Futa de Acceso | Coraclelorasz

v N
Productas nstalados Siguiente

Posteriormente se nos muestra la pantalla de selección de tipo de instalación, escogemos Personal Edition y pulsamos el botón Siguiente
[image: image5.jpg]N Oracle Universal Installer: Tipos de Instalacidn

Tipos de Instalacion
Oracle9i Database 9.20.1.0

£Qué tipo de instalacién desea realizar?

Enterprise Edition (2.8668)
Edicion Esténdar (2.8068)
ersonal Ediion (2 8068)
Persanalizado

Nos preguntará el tipo de configuración de la Base de Datos según el uso que le demos, escogemos Uso General y pulsamos el botón Siguiente

[image: image6.jpg]e Oracle Universal Installer: Configuracicn de Base de Datos

Configuracion de Base de Datos

Seleccione una base de datos que se ajuste a sus necesidades.
® Uso General
Instals L s e datos configurada previemerte aptinizada para uso general

€ Procesamiento de Transacciones
Instala una base de datos configurada preyiamente optnizada para el procesamiento de ransacoiones

 Aimarenes e Datos
Instala una base de datos configurada previsments optinizaa para los amacenss de detos

 Personalizada
Permite crear Una base de dsios persanalzada. Esta opcién tarda més e efecutarse e las opciones configuradas

 S6lo Sotware
Instela s8lo software y no crea una base e dtos ahors

L %

Arierior Siguiente

Nos preguntará por el puerto a usar por Oracle MTS Recovery Service, dejamos el valor por defecto (2030) y pulsamos el botón Siguiente
[image: image7.jpg]“d Oracle Universal Installer: Oracle Services para Microsoft Transaction Server

Oracle Services para Microsoft Transaction Server
Configuracion de Oracle MTS Recovery Service

Oracle MTS Recovery Service se instala autamaticamente can Oracle Senices para Microsof Transaction
Server. Oracle MTS Recovery Senvice acepta solicitudes para resolver las ransaceiones dudosas
coprdinadas por MS DTC iniciadas en esta computadora. Introduzea e ndmero de puerto en el que Oracle
MTS Recavery Service recibira las solicitudes en esta computadora

Nimero de Puera! (3030

- n » -

ORACLE

Posteriormente nos pedirá el nombre de la base de datos global y el SID (Identificador de Sistema de Oracle), utilizamos los valores que se muestran en la imagen (progBD2.localhost y progBD2) y pulsamos el botón Siguiente.

[image: image8.jpg]3 Oracle Universal Installer: Identificacitn de Bases de Datos

Identificacion de Bases de Datos

Las bases de datas Oracle@i se dentiican coma dnicas con el nombre de ase de datos glabal,
normalmente el formato es *nombre. dominic”. Introduzea el nombre de base de datos global para esta base.
de datos.

Normbre de 12 Base de Datos Glabal{orogBDZ localhost

Al menos una nstancia de Oracledi hace referencia a cada base de datos, esta instaicia se ideniiica cormo
nica enire [as dermas de 1 computadora por el dentiicador del Sistema de Oracle (31D). Se ha nfrodueido
un SID recomendado que puede aceptar o cambiar por oiro valor.

Jpogn

Vi S

ORACLE

Nos pregunta por la Ubicación de los archivos de datos, dejamos el valor por defecto y pulsamos el botón Siguiente

[image: image9.jpg]e Oracle Universal Installer: Ubicacion de Archivos de Bases de Datos

Ubicacion de Archivos de Bases de Datos

Para obtener una organizacién y rendimiento 6ptimos de la hase de datos, Oracle recomienda instalar los
archivos de la base de datos y el software Oracle en discos separados. El software de la base de datos
deberia instalarse en el directorio raiz de Oracle en un disco y el contenido de Ia base de datas (ncluidos Ios
archivos de bases de datos, Ios de control y Ios archivos reda log) deberia estar en un disco distinta,

Directorio de Archivos de Bases de Datos: [Coracisioradata Examinar

Nos permite cambiar el juego de caracteres, dejaremos que utilice el juego de caracteres por defecto y pulsamos el botón Siguiente

[image: image10.jpg]3 Oracle Universal Installer: Juego de Caracteres de la Base de Datos

Juego de Caracteres de la Base de Datos

1)ueg0 de caracteres de la base de datos esté deferminado por el ndmero de grupos de diomas Gue e
almacenaran en la base de datos, Consulte la"Ayuda" para obtener |a definicion de los grupos de idiomas.

44U juego de caracteres se debe uilzar e la base de datos?

® Utilize el juego de caracteres por defect
Eljego de caracteres por defecto pora esta BO se basa en el valo de dioma el sistema operaiiver WESMSINI252.

 Usar Unicode (AL32UTFS) como Juego de Caracteres
et g de caracteres de I BD e Uricode (ALT2LTFS) pede simacenar varios uos de onas.

 Seleccione una de 10s juegas de caracteres comunes:

Elropes Ocoidental WEBMBNINIZEZ

d * - »

ORACLE

Finalmente nos aparece un pequeño resumen con distintas opciones de la instalación, pulsamos el botón Instalar
[image: image11.jpg]3 Oracle Universal Installer: Resumen

Resumen
Oracledi Database 9.2.0.1.0

& Valores Glohales
Origen: GDocuments and Settings\User Escriorioldiskistagetproducts far
Directoro Rz de Oracle: CAoracleloras? (OraHom92)

Tipa te nstalacicn: Personal Editon
dioma del Producto
tEspar’m\
ngiés
S Requisitos de Espacio

L-c:\Necesarios 2.5808 (ncluye 90MB temporales) : Disponibles 6.0468
@ Nuevas Instalaciones (203 productos)

-
aaE S oo G BT

Después de un rato instalándose y configurándose nos pedirá las contraseñas para los súper usuarios de la base de datos (SYS y SYSTEM). Ten en cuenta que estas contraseñas no debemos olvidarlas. Podemos usar la misma para ambos súper usuarios.

[image: image12.jpg]B Asistente de Configuracion de Bases de Datos

Creacidn de la base de daos terminada. Cansulte Ios archivs log de G
\oracleladminiprogBDZicreate para obtener informacion detallada

Informacidn de Ja Base de Datos:
Normbre de 2 Base de Dalos Global: progBD2Incalhost
Identifcador del Sistema (SID) progBD2
Server Parameters Fllename: Ciloraclelorag2idatanaselspfileprogBD2 ora

Change Passwords

For securty reasons, you must specify a password for e SYS and SYSTEM accounts in
the new datahase.

Contraseria de 8YS: [

Confiimat Confrasefia e 8Y8: [

Contrasefia de SYSTEM —

Confitar Contraseiia de SYSTEM: [

Note: All database accounts except SYS, SYSTEM, DESNMP, and SCOTT are locked
Selectthe Password Management button to view a complete list of locked accounts orto
manage the database accourts. From the Password Management windaw, uniack only

the accounts you will use. Oracle Corporation strongly recommends changing the default
passwords immediately after unlocking the account

Gestidn de Cortrasefias...)

Aceptar)

Si no ha habido ningún problema nos aparecerá la pantalla de Fin de la instalación, pulsamos el botón Salir

[image: image13.jpg]3 Oracle Universal Installer: Fin de la Instalacion

Fin de la Instalacion

La instalacién de Oraclegi Database ha sido correcta.

-

ORACLE

2.3 INSTALACIÓN DE ORACLE FORMS DEVELOPER
Nos descargarnos Oracle Forms Developer desde la página web de Oracle. Nos bajaremos la versión 6i release 2 para Windows XP. Téngase en cuenta que para ello tendremos que aceptar las condiciones del contrato y estar dados de alta previamente en la página web de Oracle

Una vez descargado, tendremos un fichero comprimido llamado 6i_rel2_xp.zip (si no le hemos cambiado el nombre al descargarlo). Lo descomprimimos y ejecutamos Setup.exe. Seguimos los siguientes pasos:

Lo primero que nos aparece es una ventana para que introduzcamos algunas definiciones de instalación, cogemos los mismos valores que en la imagen y le damos a Ok.

[image: image14.jpg]Oracle Installation Settings

Company Name:

Oracle Hore:

Name: developer ~

Locstons [Eocbiodeve 3

gz -

Nos pregunta que herramienta instalar, seleccionamos Oracle Forms Developer y le damos la botón Aceptar/OK.

[image: image15.jpg]Oracle Tools Installation Options

What product do you wish o nstal?

& Diacle Foms Developer
€ Dracle Foms Server
€ Dracle Reports Developer

 Diacle Reports Server

Aceptar Concelar

Cuando nos pregunta por el tipo de instalación seleccionamos Typical

[image: image16.jpg]Installation Options

Ayuda

& Topical

 Custom

wis |

Aceptar

Cancelar

Cuando nos pregunta si queremos instalar Forms Server, seleccionamos No

[image: image17.jpg]Test Forms Server, Installation Option

Doyou want tainstal Forms Server fortesting?

Please nate: ths is a restited fcence.

© Yes

& Mo

Aceptar Cancelar

Le damos a Aceptar un par de veces y ya hemos instalado Oracle Forms Developer.

2.4 INSTALACIÓN DE ORACLE REPORTS DEVELOPER
Usando el mismo fichero Setup.exe obtenido a partir de descomprimir el fichero 6i_rel2_xp.zip también podremos instalar Oracle Reports Developer

Lo primero que nos aparece es una ventana para que introduzcamos algunas definiciones de Instalación de Oracle, cogemos los mismos valores que en la imagen y le damos a Ok.
[image: image18.jpg]Oracle Installation Settings

Company Name:

Oracle Hore:

Name: developer ~

Locstons [Eocbiodeve 3

gz -

Nos pregunta que herramienta instalar, seleccionamos "Oracle Reports Developer" y le damos la botón Aceptar.

[image: image19.jpg]Oracle Tools Installation Options

" Oracle Forms Developer

© Dracle Forms Server

 Oracle Reports Developer

" Oracle Reports Server

Aceptar Concelar

Cuando nos pregunta por el tipo de instalación seleccionamos Typical

[image: image20.jpg]Installation Options

Ayuda

& Topical

 Custom

wis |

Aceptar

Cancelar

Cuando nos pregunta si queremos instalar Reports Server, seleccionamos No

[image: image21.jpg]Test Reports Server Installation Option

Do you want toinstall Repats Servetfor testing?

Please note: ths is a estited fcence.

© ves

& Mo

Aceptar Concelar

Le damos a Aceptar un par de veces y ya hemos instalado Oracle Reports Developer.

Creación de Usuarios
Vamos a crear un usuario sin privilegios para poder trabajar sin complicaciones en nuestra base de datos, para ello utilizaremos la herramienta SQL Plus, que la podremos encontrar en el grupo de programas Oracle-OraHome92 en Application Development->SQL Plus
[image: image22.jpg]Oracle - Oratomes?

[}

‘Orack Forms i - eveloper
Orade Forms 61 Adrin - develaper

‘Orack Forms & Reports 61 developer
rade Forms & Reports i Dot - develaper
Orade Instalstion Products

Orace para Windows NT - develaper

Panda Antivirus Platinum

goeeeed

Application Development

7) Configuration and Migration Tools

7) Enterprise Manager Quick Tours

Integrated Mansgement Tools
Servidor HITP de Oracle

Enterprise Manager Console

Release Documentation

INTYPE Fie Assitant
Orade Objects for OLE Class Lirary Help
Orade Objects for OLE Help

Orade Objects for OLE Readine

Orace ODBC Help

OraOLEDE Dosumentation

OraOLEDE Readne

Nos pedirá que nos identifiquemos, entramos como el superusuario system y con la contraseña que dimos durante la configuración. Pulsamos el botón Aceptar.
[image: image23.jpg]Usuario: SYSTEM

Contrasefia:

Cadena de Host:

Aceptar Cancelar

Una vez identificados en SQL Plus vamos a crear un usuario, se recomienda que la cuenta de usuario tenga el mismo nombre que la que tenéis en la BD de la Escuela y trabajar sobre ella. Esto se puede hacer, con las siguientes sentencias:

 create user <ALUMNO> identified by <password> default

 tablespace users temporary tablespace temp quota 4M on

 users quota 1M on temp;

 grant connect, resource to <x9999999>;

Por ejemplo:
[image: image24.jpg]Oracle SQL*Plus

Archivo Edtar Buscar Opciones Ayuda

SQLsPlus: Release 9.2.0.1.0 - Production on Jue Abr 6 10:24:00 2006
Copyright (c) 1982, 2082, Oracle Corporation. ALl rights reserved.
Conectado a:

Personal Oraclegi Release 9.2.6.1.0 - Production

With the Partitioning, OLAP and Oracle Data Mining options

JServer Release 9.2.0.1.8 - Production

SOL> create user fjgarcia identified by claveSecreta default
tablespace users temporary tablespace temp quota 4H on

users quota 1M on temp;

Usuario creado.

SQL> grant connect, resource to fjgarcia;

Concesién terminada correctamente.

soL>

Si todo sale bien nos dirá primero que el usuario ha sido creado y que la concesión ha terminado correctamente.

6 Conexión de Oracle Developer con la Base de Datos instalada en nuestro ordenador

Para acceder al servidor Oracle lo vamos a hacer añadiendo un nombre de servicio (o alias), usando para ello la aplicación Oracle Net8 Easy Config, que la podremos encontrar en el grupo de programas Oracle para Windows NT-developer
[image: image25.jpg]Oracle Home Selector

Oracle Instaler

) Panda Ankivius ltinam
Oracl et Assstant

L hsistenciaremota

& teretplrer

® Reproductor de Windows Hedia Orac 5QL Plus 6.0 Readine
8 Windows Hessenger

) Windows Movie Maker

50LPlus 8.0

e @ G B @

Using Multple Oracle Homes

Los pasos que hay que dar son:

Añadir un nuevo servicio, por ejemplo, lo puedes llamar casa y pulsas siguiente
[image: image26.jpg]{Bienvenido al Asistents de Senice Namel

Los Nombres de Senicio, lamados tarbién Alias de
Base de Datos, son nombres 6uicos definidos porel
usuaro utiizados para identiicar y conectarse a una base
de datos Orale

ElegirAction Elegir Nombre de Senicio

Nueva Nombre de Servicic
(® fiadic Nuevo Sevicio | [casa

it Servicios Existentes
© Bomar 3
© Probar -

Cancelar = anterior | Sigutente > Teminar

El protocolo que va a usar es TCP/IP (Protocolo Internet).

[image: image27.jpg]Seleccione el protacolo de red utiizads para conertarse y
comunicarse con [a base de datos que desea utizar,

PP (Profocol nferzh |
SPX (Canexiones de Red de Nefiare)

Named Pipes (Conexiones de Red de Microsof)
Bequeath (Base de Datos Local)

IPC {Praceso Local)

‘Asegrese de que el protocolo de fed estd configuradoy
probado para a conectividad sencilay due el soporte de
Oracle pata dicho protacolo esté instalado

Cancelar = anterior [[siguiente =] Terminar

El nombre del host será localhost y el número de puerto es 1521(el valor por defecto, no cambiar)

[image: image28.jpg]que esta ubicadala base de d
donde se puede contactar can

Nombre del Host

nimern del puerto para la base
utiizar es diferente

Ndmers de Pusrto:

Protocolo TOPAP.
Especifique el nombre del host para el ordenador en el

atos y el nimero del puerto
1 base de datos,

localhost

Enla mayoria de las ubicaciones se utilza, por defecto, e
nimero de puerto 1521, Cambielo sdlo si sabe que el

e de datos que desea

1521

Terminar

El identificador del sistema (SID de la Base de datos) es el que hemos introducido en la instalación, esto es, PROGBD2

[image: image29.jpg]E18ID (dertificador de Sistema) identifca la instancia
especiiva de base de datos Oracle a a que desea
conectarse. ORCL es el valor por defecto, aungue existen
atros SID comunes.

Introguzea el SID para a base de datos que desea utiizar,

8ID de Base de Datos: FROGEDZ

Cancelar < Anterior | Siguiente > Terrinar

Ya sólo nos hace falta probar que la conexión funciona perfectamente, para ello usaremos el usuario creado recientemente

[image: image30.jpg]Prueba de Conexion

Para intentar una conexion, introduzea una clave y un nombre de usuaro validos
¥, continuacian, pulse Prabar, La tonexian puede tardar varios segundos.
Cuanda haya terminao 13 prueb, pulse Cerrar.

Informacidn de Conexion @ Base de Datos.

Usuario farcia

Clave:

Fiobi)

Canectando.

La prueba de conexion se ha realizado conectamente

Cerar

De esta forma para conectarse a la base de datos (con las distintas herramientas de Developer), te hará falta el usuario que has creado, el password y en la cadena de conexión pones el alias creado (en este ejemplo, casa). Por ejemplo, si utilizamos la versión de SQL Plus que viene con developer y que podrás encontrar el grupo de programas Oracle para Windows NT-developer tendrás que poner dicha cadena de conexión, por ejemplo:

[image: image31.jpg]figarcia

casa

Aceptar Cancelar

[image: image32.jpg]Oracle SQL*Plus

Fichero Edtar Buscar Opciones Ayuda

SQL*Plus: Release 8.0.6.0. - Production on Jue Abr 6 11:03:58 2006
(c) Copyright 1999 Oracle Corporation. ALl rights reserved.
Conectado a:

pPersonal Oracledi Release 9.2.0.1.0 - Production

#ith the Partitioning, OLAP and Oracle Data Mining options

JServer Release 9.2.0.1.8 - Production

SQL>

Puede que algún cortafuegos (firewall) nos de problemas al usar el puerto 1521, si ese es el caso se debe permitir la utilización de ese puerto en el cortafuegos.

7 Conexión de Oracle Developer con la Base de Datos de la ETSII

Para acceder al servidor Oracle lo vamos a hacer añadiendo un nombre de servicio (o alias), usando para ello la aplicación Oracle Net8 Easy Config, que la podremos encontrar en el grupo de programas Oracle para Windows NT-developer

[image: image33.jpg]Oracle Home Selector

Oracle Instaler

) Panda Ankivius ltinam
Oracl et Assstant

L hsistenciaremota

& teretplrer

® Reproductor de Windows Hedia Orac 5QL Plus 6.0 Readine
8 Windows Hessenger

) Windows Movie Maker

50LPlus 8.0

e @ G B @

Using Multple Oracle Homes

Los pasos que hay que dar son:

Añadir un nuevo servicio, por ejemplo, lo puedes llamar UGR y pulsas siguiente

[image: image34.jpg]{Bienvenido al Asistente de Semvice Narnel

Los Nombres de Senvicio, llamados también Alias de
Base de Datos, son nombres I6gicos definidos por el
usuaria ullizados para identifcar y conectarse a una base
e datos Oracle.

Elegir Accidn Elegir Nombre de Senvicio

Nuevo Nombre d Serviic
® Afadic Nusvo Sencio | [UGH]

=
Moslifcar Servisios Exstertes

 gonar s

© probar - ¥

Cancalar < anterior | Siguiente > Terminiar

El protocolo que va a usar es TCP/IP (Protocolo Internet).

[image: image35.jpg]Seleccione el protacolo de red utiizads para conertarse y
comunicarse con [a base de datos que desea utizar,

PP (Profocol nferzh |
SPX (Canexiones de Red de Nefiare)

Named Pipes (Conexiones de Red de Microsof)
Bequeath (Base de Datos Local)

IPC {Praceso Local)

‘Asegrese de que el protocolo de fed estd configuradoy
probado para a conectividad sencilay due el soporte de
Oracle pata dicho protacolo esté instalado

Cancelar = anterior [[siguiente =] Terminar

El nombre del host será oracle0.ugr.es. Sería conveniente comprobar antes que podéis acceder a dicho servidor, para ello desde MS-Dos (símbolo del sistema) poned "ping oracle0.ugr.es", si no responde es probable que se haya caído el servidor.
El número de puerto es 1521(el valor por defecto, no cambiar)

[image: image36.jpg]Oracle Net8

Pratocolo TOPIP

Especifigue el nombre del host para el ordenador en el
que esté ubicada la base de datosy el nimero del puerts
donde se puede contactar con la base de datos.

Nornbre del Host: oracled.ugr.es|

Enla mayorfa de las ubicaciones se uliza, por defecto, el
nimeo de pueto 1521, Cambielo s0l0 sf sabe que el
imero del puero para a base de datos gue desea
utlizar es difererte.

Nimero de Puerto 1521

Cancelar < Anterior | Siguiente Teminar

El identificador del sistema (SID de la Base de datos) es PRACTBD

[image: image37.jpg]|
Cancelar

EISID (identifcador del Sistema) identifca la instancia
‘especiica de base de datos Oracle a la que desea

conectarse. ORCL es el valor por defecto, aunaue existen
oiros SID comunes.

Introguzea ol 81D para 12 base de datos que desea uliizar,

§ID de Base de Datos. FRACTED

< Anterior | Siguiente = minar

Ya sólo nos hace falta probar que la conexión funciona perfectamente, para ello usaremos nuestro usuario y contraseña que tenemos en la base de datos de la ETSII

[image: image38.jpg]Prueba de Conexion

Para intentar una conexion, introduzea una clave y un nombre de usuaro validos
¥, continuacian, pulse Prabar, La tonexian puede tardar varios segundos.
Cuanda haya terminao 13 prueb, pulse Cerrar.

Informacidn de Conexion @ Base de Datos.

Usuario farcia

Clave:

Fiobi)

Canectando.

La prueba de conexion se ha realizado conectamente

Cerar

De esta forma para conectarse a la base de datos (con las distintas herramientas de Developer), te hará falta el usuario de la escuela, su password y en la cadena de conexión pones el alias creado (en este ejemplo, UGR). Por ejemplo, si utilizamos la versión de SQL Plus que viene con developer y que podrás encontrar el grupo de programas Oracle para Windows NT-developer tendrás que poner dicha cadena de conexión, por ejemplo:

[image: image39.jpg]Usuario: [figarcia

e .

Cadena Conexion: [ugr]

Aceptar Cancelar

[image: image40.jpg]Oracle SQL*Plus

Fichero Edtar Buscar Opciones Ayuda

SQLxPlus: Release 8.0.6.0.0 - Production on Jue Abr 6 14:20:05 2006

(c) Copyright 1999 Oracle Corporation. A1l rights reserved.

Conectado a:

Oraclegi Enterprise Edition Release 9.2.9.4.0 - Production
With the Partitioning, OLAP and Oracle Data Mining options
Jserver Release 9.2.0.4.8 - Production

SQL>

CAPÍTULO III

3.1 CREACIÓN DE FORMULARIOS MEDIANTE UN ASISTENTE
 Formulario Personas-Alumnos

Vamos a hacer un primer formulario que nos va a permitir introducir nuevos alumnos en la base de datos, además de poder consultar, modificar y borrar los que ya existen. Para ello realizaremos una serie de pasos:

Crear el bloque de datos Persona que muestra una única persona

Crear el bloque detalle Alumno asociado a cada persona

1.1 Bloque Maestro Persona

Ejecutar Form Builder, que es la herramienta para construir formularios
[image: image41.jpg]Wk Sk i

Primero tenemos que dar clic en el botón de inicio ir a todos los programas buscar oracle Developer y dar un clic inmediatamente aparecerá Form Builder nos saldrá una pantalla de bienvenida con diversas opciones, nosotros escogeremos Utilizar el Asistente de Bloques de Datos y le damos al botón Aceptar.

[image: image42.jpg]M Bienvenido a Form Builder

&por dénde deses comenzar?

Discfend & i o Adints de Hogies 46 Do)
 Crear ina partalia nueva menalmente
 Bbrir una pentalla exstente
" Crear una pantala basada en una plarkila

Aprendienda: Eecutar el Repasa Répido (canceptos)
Orack Developer Explorar las Fchas Guis (taress)

¥ Visusiar ol arrancar

o o

Luego nos sale otra pantalla en la cual nos pregunta si queremos una tabla o un procedimiento almacenado escogeremos tabla o vista dando un clic en el radio botón luego en siguiente
[image: image43.png]Asistente de Bloques de Datos

=

iBienvenido al Asistente de Bloques de Datos!

Este asstente le permi crear con rafidez faciidad n bloque de.
datos basado en una tabla, Una vista o un corirto d=
procediientos amacenados (una opeion avanzada).

Fulse en Siguisnte para empezar a crear su bloque datos.

¥ i 54 g e v

= |

e | siguiente

Terminar

Luego nos aparece una pantalla de bienvenida comprobamos si esta seleccionada la casilla de verificación
[image: image44.png]v Wisusliza esta pagna la préima v3

 y damos clic en siguiente.

[image: image45.jpg]Asistente de Blogues de Datos

Active uno de los siquientes botones de fadio para selsccionat el oo de
bloque d datos que desee crear.

Nots: Para basar ol bogue de datos en un conjunto de procedinientos

‘lmacenados, o3 precisa ener n conacirisnta operativo sobie programacién

FL/SOL

& [V

© Proceditiento Amacenado

Terminar

Ahora nos aparecerá otra ventana en la cual existe 2 opciones para escoger seleccionamos [image: image46.png]@ [Es Vi

 clic en el botón siguiente.
[image: image47.png]Asistente de Bloques de Datos

Ittoduzca una tabls o vista en a que se base su bloque de datos. A
continuacién, seleccione las colurinas que deban aparecer como elementos.

Tabla o Vista:
] o
Refrescar T Apiicar integridad de datos

Columnas Disporibles Elementos de Base de Datos

T | 5 o] e

En esta ventana bebemos seleccionar con la tabla con la cual [image: image48.png]

 luego se nos presenta la siguiente ventana
[image: image49.jpg]Intioduzcs s tabl o vits e e se base s bloque de dalos. A conlinuacibn.
seleccaone Ias olurrss que doban apatecer como elemento:.

JablaoVista
[]
Refescar T Apicar ptegnidad de datos
ComasDeptin —
B |

<Angs Seusrie > Teminar

En esta pantalla ponemos el nombre de nuestro usuario, contraseña y en Base de Datos el alias que hemos creado en la fase de instalación.

[image: image50.png]Asistente de Bloques de Datos

I Tablas sublogue de datos. A

ian aparecer como elementos.

pe==alr

I~ sinérimos I~ Aplicaritegiidad de datos

=
=]

tos de Base de Dalos

Concelar | Apuda Augs | Siguiente | Teminar

Una vez que damos clic en conectar y estemos conectados nos aparecerá la siguiente pantalla que nos dará varias opciones nosotros escogeremos usuario actual y clic en aceptar.
Si nos hemos puesto correctamente el nombre del usuario y la contraseña nos saldrá una lista con las tablas y vistas del usuario con el que nos hemos conectado, seleccionamos la tabla con la que vamos a trabajar y pulsamos. En esta ventana nos aparecerá dos columnas la de izquierda tenemos los atributos de la tabla seleccionada y en la de la derecha los atributos que queremos utilizar. En el medio de las dos columnas nos nuestra unos botones en los cuales debemos dar clic en >> si queremos que todos los atributos pasen y sino en > para pasar solo los atributos que deseamos caso contrario están los botones << si no queremos ningún atributo o < si algún atributo no deseamos.

[image: image51.jpg]isistente de

jues de Datos

R e e |
G e

TeblaoVista
PERSONA Esaminat. \

Befiescar I~ Aplcaritegidad de datos

Cokmnas Disporibles Elementos

= =

3 v
\
\
Cancelar Apuds < Auds Siguiente > Temna | ‘

Ya hemos terminado de usar el Asistente de Bloques de Datos y comenzamos el Asistente de Diseño que nos dará la bienvenida, le damos al botón Siguiente. Nos preguntará por el Lienzo y tipo de Lienzo, lo ignoramos y le damos al botón Siguiente. Nos aparecerá una ventana don dos columnas para seleccionar los atributos que deseamos visualizar. En principio, los vamos a visualizar todos, así que nos los llevamos todos a la columna de la derecha.

[image: image52.jpg]istente de Disefio.

Selecsions el bogue de dlos que desee disefiar A conlinuacion.
lfalos lementos que se deben mostoren el maco y seleccione
po i clemento paa cada uno.

Bloque de Datos: [-

Eletentos Disponibles

Cancelar

Ayuda

Ahora nos preguntará el Prompt (que es la cadena que sale en el formulario), el ancho y el alto para cada atributo. Dejamos los valores de ancho y alto que nos salen excepto para PID que le ponemos un ancho de 20 y en la parte del Prompt, cambiamos "Lugarnacimiento" por "Lugar de Nacimiento" y "Fechanacimiento" por "Fecha de Nacimiento" y le damos al botón Terminar.

[image: image53.jpg]Itroduzea un promp, un ancho y una ahurs para cads elemento Las
ridades pata ancho y atura del eemento son Puntos.

Nombre Frompt___[Ancho[Altura
FFID 04
INOMERE INorrbre. fog i
FELLIDOT pelidoT fioe i
PELLIDD pelids? fiog 14
[RECCION Dieccion ns i
P 73 i
OCALIDAD Locaidad AR
PROVINCIA Provincia Iz i
[TELEFOND Telefana fog 14
[EMAIL Emai s Jis
UGARNACMIENTO [Lugar de Nacimiertol209 14 el
[FECHANACIMIENTD _[Fecha de Necmientd7d __[14
IF. e e i 5
< 3

Concelar Ayuda <pirge Siguiente> Teminar

El asistente de diseño nos muestra la siguiente pantalla en la cual seleccionaremos

Form dar clic en el botón siguiente.
[image: image54.png]Asistente de Disefio

Seleccione un estio de disefio para sumarco y puse.
o de o siguientes botones d radio

@ it

© Tabulr

T |

Ans

Siguiente.

Terminar

El asistente de diseño nos muestra el titulo del marco en el cual debemos poner el tema.

[image: image55.png]Asistente de Disefio

Ittoduzca un tlo para el maico, Asinismo, asegirese d especifcar of
nimero de registos de base de dalos que se visualizarén en o matco,
asi coma la dstancia enfe cada registo.

Si desea visualzar en el marco una bara de desplazanienta para
desplazarse por los registos de I base de datos, active a casila de
coniol Visualizar Bara de Desplazamienta’

Titulo del Marco: ||
Registios Visuslados: [1
Distancia entre Registos: [0

I~ Visuaizar Barra de Desplazamiento

T ||

auss [siguiente | Teminar

El asistente de diseño nos nuestra una ventana de la finalización del formulario.

[image: image56.png]Asistente de Disefio

iFelicidades!

Fota creat el marco nuevo y disefiat Ios elementos
seleccionados, pulse Terminar.

El Asistente de Disefio mastrard el marca rueva en el
Edtorde Disefo. Para madificar el cisefio
posteimente, vuelva 3 lara al Asistents de Disefio
Seleccione el marco en el Edior de Disfioy sfa
‘Asiterte de Disefo en el menti Herarentas.

Inclcaciér: Para ‘susta o disefo, utlcs a Paleta de
Prapiedades para modiica s propiedades de disefio
del marca, Seleccione el marca en el Edto de DiseFo y
el Poleta de Propiedades en el men Herramients.

T ||

s

Teminar

Como resultado ya tenemos nuestro primer bloque de datos. Lo cual nosotros acomodaremos de la manera que mas conveniente creamos para trabajar
[image: image57.jpg]I PERSONA: CANVAS2 (PERSONA)
RECEET EETH @ 7l Uoreos| A2 =] o

Fwew JI[F o Bzu| @R EE=

016 (32 [48 (64 [80 [[112]128]144]160] 751 52]208 224 240 256 272 288 304 320y

7
s| M Wi Nocinalidad FACTONALIDRD
Dl wortre froree riner GRELLIDO1
Dler| Apeics
ol o B sendo fEipoz
Kl Rpelc
D1 oieccion. pireccion ol
|
[s| 17 Locelided [OCALIDRD Provincis PROVINCIA
al| T reiono FeceFono Emel. FALL
(| T

Lugar de Fecha FECHANACIVI
L2, Nacimiento

|

Después de haber terminado con el asistente de diseño debemos ir al navegador de objetos para así poder mostrar todos los elementos nuevos e nuestro formulario Navegador de Objetos que es una ventana con estructura de árbol que nos muestra todos los elementos de nuestro formulario y el Editor de Diseño que nos permite ver el aspecto de nuestro formulario y lo que es más importante, modificarlo.
[image: image58.jpg]= Tampades &0

o —

Si no aparece en algún momento, tanto el Navegador de Objetos como el Editor de Diseño, siempre los podemos llamar desde el menú Herramientas. Dentro del editor de diseño.

Podemos hacer varias modificaciones el prompt de cada uno de los elementos de tabla seleccionada para nuestro trabajo. Ejemplo queremos cambiar el prompt o la etiqueta damos doble clic nombre y lo cambiamos a mayúsculas. También cambiaremos el tamaño de la entrada del PID, que es demasiado grande para almacenar tan sólo un número. Podemos hacer todos los cambios que consideremos necesarios en el diseño para que se quede a nuestro gusto
[image: image59.jpg]I PERSONA: CANVAS2 (PERSONA)
RECEET EETH @ 7l Uoreos| A2 =] o

Fwew JI[F o Bzu| @R EE=

016 (32 [48 (64 [80 [[112]128]144]160] 751 52]208 224 240 256 272 288 304 320y

7
s| M Wi Nocinalidad FACTONALIDRD
Dl wortre froree riner GRELLIDO1
Dler| Apeics
ol o B sendo fEipoz
Kl Rpelc
D1 oieccion. pireccion ol
|
[s| 17 Locelided [OCALIDRD Provincis PROVINCIA
al| T reiono FeceFono Emel. FALL
(| T

Lugar de Fecha FECHANACIVI
L2, Nacimiento

|

Nota: Para que se muestre los datos en el Oracle Forms Runtime debemos dirigirnos al navegador de objetos dar un clic en el nombre del formulario ir a disparadores Smart y escoger WHEN-NEW-FORMS-INSTANCE y poner la siguiente línea de código
Execute_Query

Y damos clic en aceptar y este mostrara e editor PL/SQL

[image: image60.jpg]=/ Disparadores
‘&) ON-CLEAR-DETA]

Alertas
Bibliotecas Incorpord
Blogues de Datos
Lienzos
Editores
Listas de Valores
Grupos de Objetos
Parametros
Menis Desplegables
/- Unidades de Prograr

Clases de Propiedad
Grupos de Registros

i [Informes
i 1 Atributos Visuales
X Ventanas
(- Mends

[Bibliotecas PL/SQL
(- Bibliotecas de Objetos
- rilemmuernglaiians sty

PERSONA: Disparadores

Busca e

FEN-HOUSE DOUBLECLICK
HEN-HOLISE-DOWN

HEN-HOLISE-ENTER
HEN-HOLISE-LEAVE
HEN-HOLISE-MOVE
HEN-HOLE-LP

HEN-NEW-RECORD-INSTANCE
HEN-RADIO-CHANGED
HEN-REMOVE RECORD

5| i

Cancalar

Que si nos fijamos es ejecutar _ consulta en inglés, le damos un clic en el botón Compilar nos aparecerá un mensaje de compilado correctamente en la parte inferior de la ventana si este y luego a Cerrar. De esta forma cada vez que ejecutemos el formulario no tendremos que pulsar el botón Ejecutar Consulta para ver los registros.

[image: image61.jpg]& Editor PLISQL

[Compilar cici| Muevo.. | Bowar | gemar

T [eparader <] Obit [(Nivelde Pantalle) <] |
Nonbe: [WHEN NEW-FORM INSTANCE

execute_gquery;

No Modiicado lado Conectams

Si seleccionamos las cajas de texto del editor de diseño podemos cambiar las propiedades de la tabla y lo que sea necesario para que el formulario corra.
Ahora vamos a ejecutar nuestro formulario, para ello pulsamos el icono del semáforo verde [image: image62.png]

(aparece tanto en el editor de diseño como en el navegador de objetos o en el menú, Programa->Ejecutar Pantalla->Cliente/Servidor). Lo que hace es llamar al Oracle Forms Runtime que se encarga de ejecutar el formulario.
[image: image63.jpg]8 Oracle Forms Runtime
Accibn Edtar Consutor Blogue Regstro Campo Ventana Ayuda.

B2 k0B BB o p @R ?

S WINDOW1

Pid | 3

Hobre |

sexo [

Dreccion |

Locaidad |

Telefono |

Lugar de
Nacinto

Fegistio 1/1

Los distintos botones de Oracle Forms Runtime que queremos destacar son:

[image: image64.png]

Guardar: Este botón nos permite almacenar las modificaciones hechas en un registro, las nuevas tuplas creadas y las entradas eliminadas. Es como un commit en la base de datos.

[image: image65.png]

Salir: Con este botón nos salimos de la ejecución del formulario.

[image: image66.png]

Ejecutar consulta: Con este botón ejecutamos una consulta sobre la base de datos en función del contenido del formulario, si no tienen ningún valor, nos permite consultar todos los registros.

[image: image67.png]&

Introducir consulta: Nos permite introducir una consulta para traernos aquellas tuplas de la base de datos que cumplan una determinada condición.

[image: image68.png]

Bloque anterior: Sirve para irnos al anterior bloque de datos, cuando hay más de uno.

[image: image69.png]

Registro anterior: Nos permite irnos al anterior registro, cuando hay más de uno.

[image: image70.png]

Registro siguiente: Sirve para irnos al siguiente registro, cuando hay más de uno.

[image: image71.png]

Bloque siguiente: Nos permite irnos al siguiente bloque de datos, cuando hay más de uno.

[image: image72.png]

Insertar registro: Este botón sirve para añadir un nuevo registro a la tabla.

[image: image73.png]

Suprimir registro: Con este botón podemos borrar el registro que se muestra.

Prueba a darle al botón de Ejecutar Consulta, muévete por los registros, crea uno nuevo, modifica alguno de los anteriormente creados y borra el último que hayas creado. Para ver que los cambios se producen en la base de datos, haz consultas sobre la tabla personas desde SQL Plus

Luego de haber creado el formulario no enfocamos en arrastrar los campos dependiendo las necesidades del usuario vamos hacia la parte de lienzos en el cual damos un clic derecho paleta de propiedades.
[image: image74.png]Lienzos
Canasz
Graficos
0 et
Editores Cortar CTRLE
Listas de Valor¢ Copiar cTRLAC
Grupos de Obje| Pegar CTRUHY

Paleta de Propiedadss
Editor de Disefio
Bibioteca de Objetos

asistente de Bloguss de Datos
Asistente de Disefia

—

Y cambiamos actualizar diseño a Manualmente para que los campos no se vuelvan a mover.
[image: image75.png][7! Paleta de Propiedades [B=]
B EE o &)

Gréficas: FRAMES

= General
o Nombre FRAVES
a Tipo de Gréficos Warca

* Informacién de Subclase

=Marco de Disefio

 Boque do botes d Do s
e e ananers
 Eslo sl s
<+ incanierto e s fuscnstcnerts
 incamrts de bt ks rcrio
© Vrgenrntl 7

Horon e M

‘

‘Al actualizar el disefio del marco.

3.2 CREACIÓN DE BOTONERA

Para crear la botonera debemos ponermos en el navegador de objetos en el bloque de datos
[image: image76.png]Bloques de Datos.
£ @ MATRICULA

 y damos clic en el boton [image: image77.png]

 y nos aparecera un aventana en la cual debemos escoger Crear un bloque de datos manualmente
[image: image99.png]000 Form Builder para Windows NT - RO-DET \MODULO1.fmb - [MODULO1: CANVAS2 { TDETI_DF
I Fibero_Edtar_er_Fomato Organizar_rograma_Herramietas Ventana_fyuda =

"~ soawoETDETE

0 (16 [32 [#6 [64 30 [5 [112[125144]160]176[T52]208 224240255 272[258 0A 320 336y 352 38 34 100 16} 32/ 48 104 0] 56[51 3528 54 o055

Lenaes| CRWASE

ING .- [ie.copiao COD. PROVEEDOR frron o<
B
NOMBRE PNOMEREFROVEEDOR

FECHA [iING_FECHA

DIRECCION JIDIRECCIONPROVEEDOR. —

CODIN, , cobun copprop NOMBREPROD CAN cosTo JLOTAL
[1ING_CODIGO_[TDETI_CODIGO _ fPRO_CODIGO MNOMEREPRODUI fTDETI_CANTIDAD _ TDETI_COSTO JaroTAL i‘
fIING_CODIGO _fTDETI_CODIGO _ fTPRO_CODIGO [MHOMBREPRODUS [TOETI_CANTIDAD __[TDETI_C05T0 FTTAL
¥TING_CODIGO _[IDET1_CODIG0 _ f[PRO_CODIGO |NOMBREPRODUTOETI_CANTIDRD _fTDETL_COSTO ot
fITNG_CODIGO _fTDETI_CODIGO _ fTPRO_CODIGO [¥HOMBREPRODU [IOETI_CANTIDAD __[TDETI_C05T0 FToTAL
NG CODIGO [foETI_COPIGO _ fTPRO_CODIGO NOMBREPRODUA TDETI_CANTIDRD fTDETI_Co5T0 FTTAL -

o FEMATOTAL
=
TOTAL friNG_ToTAL

Qi

B s [s

Mo MODULOT Fichers: CAMAESTRO-DETALLESMODULO fmb

imprii

4 Inicio

[image: image100.png]MAESTRO-DETA

o per/2000 Form Builder, para Windows 95 /NT - EAMODULO1. fmb

Fichero Edtar Propiedad Programa Herramientas Ventana Ayuda

=

MIOTAL v puscar
Clases de Propiedad) (=] Lieneo: [CAWASZ ~

Grupos de Regitros |—_|h o~ (lzlu) @ 18 Patetn do Propiedades
Ventanas 4100|115 132,42 54 50 356 ST 228 B0 B 5a2[E EE EE] Eled [OfR) suser

MoDULOL

Disparadores
Alertas
Bibliotecas Incorporadas

|5

Elementa: MTOTAL

 Elemento de Navegacién Anterior

 Elemento de Navegacién Siguente

) TDETI DETING [VEEDOR = Datos

Disparadores

a Tipo de Dato

OVEEDOR o Longtud Méxima

Longtud Fia

Valor Inical

L[o|0[=O[0]0=]
EHEEEEIS A

Obligatorio

Wascara de Formato

Valor Minimo Permitida

5]

Valor Méxima Permitida

mNESEE

[-Relaciones

|, & B ST ComTo ot R + Sinconizar can Ekmento <>

sz fioETicosto— frora = calauio
Gréficos foETicosro—gmora | = odo de calc Formia
0 FRAMES. FDETL(OSTO FTOTM a Formula
DiFRaes DETL_COSTO 1 TOTAL A > Funcién Totalizar Ninguno

T TETS - - o ot -
T TEXTIZ Bloque de Tota <l

T TEXTIS frsumATOTAL * Elementa de Total <l _'_I

costo TOTAL Copier Valor desde Elemento

T TETIE 7 |

Editores

Listas de Valores
Grupos de Objetos
Parametros

£ et Desplegables
Unidades de Programa —
Gl de Propiedod B s B

Expresién PLISQL irica que determina el valor del slementc

Mad HODULDT Fichero, CAMAESTRODETALLEWWODULOT.fmb | |

In - | ra [J o [e e @

[image: image78.png]= Nuevo Bloque de Datos

Crear v s e catos
= Lol ot B s 2 Dok

© Crear un nuevo blogue de datos manusimente

o s

Luego nos vamos a [image: image79.png]Elementos

 y damos clic en el boton [image: image80.png]

 que esta e el navegador de objetos para agregar los botones que sean necesarios.
Después le cámbianos las propiedades de elemento de texto a botón.
[image: image81.png]BOTONERA
Disparadores

E) EE] B

Elementos
Elementa: NUEVO
= General E
o Nombre NUEVO B
= Tipo de Elemento. Elemento de Texto_~|
e || Informacion de Subcase Vel St [
Relaciones « Comentarios e o de Lista
ALUMNOS = Funcional (Contral Activex
Disparadores (Contenedor Ol
Elementos ° Adivady Boten)|
" Justiicacién [Grupo de Botones de R
, Sonica
© Vatias Lineas [Elemento de Texto
 Estlo de Ajste de Texto lares delUsusrio (¥
 Restriccién Maydsculas/Minsculas Mixto
" Ocutar Datoe. ™

Luego siguientes propiedades

[image: image82.png]ecas Incorporadasf
es de Datos
|BOTONERA
~Disparadores
~Elementos

ELIMINAR
~Relaciones

 ALUMINOS
~Disparadores
~Elementos

CUR_ALM
~Relaciones

[7! Paleta de Propiedades

BEX|

8] EE]

Elementa: NUEVO

= General
o Nombre NUEVO
a Tipo de Elemento Batén
* Informacién de Subclase
= Comentarios

= Funcional
- Activad E
- Etiqueta Tueve
* Teda de Acceso
* leénico o
= Nombre de Fichero delIcona
- Batén Por Defecto o

| Canas2

Etigueta de texto visualizada para elemento o pardmetro.

[image: image83.png]= Blogues de Datos i ottt =l

SoTORERA
s | B 1) e
Elementos

Eemento: NUEVO
 imero da Eementos viualeados o -
+ visble E
ELIMINAR. 2 Lienzo [CANYASZ.
Relaciones 2 Phgina con Pestafia <>
Aumos + posidénx o
Disparadores e +
Disparador Fosién” o
oo || = Ancho B
No_awm || aturs 0
DIR AN |['~ Fuente y Color
TELALLM @ Grupo de Atributos Visuales DEFALLT
= CLR_ALU
Relaciones = Hombre de la Fuerte <o Especicado> f
-Lienzos al
&5 camvasz Lienzo en el que visualizar el elemento.

Estos aparecerás en la botonera lo cual de debemos ir cambiando sus propiedades en la paleta. Y estos
aparecerán de esta manera [image: image84.png]D PUSH_BUTTONZ6)
[=]us_eurron
@ PUSH_BUTTONGD
@ PUSH_BUTTON3!

 en el navegador de objetos en el editor de sino aparecerá de esta manera [image: image85.png]PUSH_BUTTON3D

 uno encima de otro nosotros debemos irlos clocando de la manera que deseamos trabajar.
Boton cancelar

[image: image86.png]-l BOTONERA TRANSACIONES

Disparadores # TRASACCIONES R
£+ CANCELAR # CUENTA |uM_CUENTA
E¥Dispar: COD PERIODO oD,
S o e o
= aacan Copir N
Relaciones | e e fo B
i TTRANSACCION
Editor de Disefio et DepRET
Editor PL/SQL. et I
lotecs deObptos
rupes de Objetos " o FL
>arametros Asistente de Bloques de Datos it VAL_EFECT
Mentis Desplegables psistente de Disefio . fiAL_CHEQ
Inidades de Prograr pcparadores Smart ¥ WHEN-NEW-ITEM-INSTANCE

lases de Propiedad

Srupos de Registros| WHEN-BUTTON-PRESSED
nformes

otra
S cuales | YU - Lee

[image: image87.png]-3 CANCELAR # CLENTA Jum_CUENTA

-Disparadores Co_FERIODO. 205
Pl v o peesseo] 0 Fp

° (B ta =
Relaciq I Editar PLISQL [B=X]
1005 Comgior | [[uove. | Borwr [Gomw | Awds
& oo TP [oiperador <] oo [p0TONERA -] [caNcELAR =]
e ob)| Nombre: [WHEN-BUTTON-PRESSED =l
retros JFRTT_FORN (No_COMNET, FULL_ROLLEACH);
des de JJ
 de pro
+ de Rel|_No Modiicado Complado Corectamente |

Botón Grabar
[image: image88.png]=L GRABAR et e)

E-Disparadores PO fiP
S wrensuTron sressep g Lo
-Relaciones N6, s
i@ TTRANSACCIONES.
o DepRet DEp RET

¢ B Editor PLISOL [B=X]
u| Compiar_| | Nuevo.. | Bowar Cerrar Ayuda

o Ty [Disparador =] Obrlo [BOTONERA <] |GRABAR |

24l b [wHEN BUTTON PRESSED =

[EXIT_FORN (DO_COMMIT, NO_ROLLBACK;

2]

NoHodiicado AR

Botón nuevo

[image: image89.png][X) Developer/2000 Form Builder para Windows 95 / NT - C:\mx\TRANSACIONES_TAB.fmb

Fichero Edtar ProgramaHerramentas Ventana Ayuda

[whenaurronaee <] suscar 2

TRANSACIONES TAE
Disparadores

)NES_TAB: CANVAS2 (BOTONERA)

Alertas

i

] vereo:[Cavvesz

o] 00> g

Bibliotecas Incorporadas

Blogues de Datos

U

u] [BRJ [E[E[=[m]m

[EJal

£ BOTONERA
Disparadores

Elementos

6. [52.[19 |54 [B0 3 [112[T26(1#4]160]176[152]208 224 240]256]27 {258 304 320 336352 3534, 400 =

TRANSACIONES

TRAN # CLENTA CODPER TIRO oy popro OepRet sigfsiches yaieiec

oo pe Rt 1L e
B Editor PL/SOL Jajeg o beer L grect
o e rer 1 L faLgrect

Compilar | etoceder | Nuevo.. | Bomar Awda lio peprer BL BL faerecT
Too [Diparador =] Objc [SOTONERA = =l o peer T et

Nonbe: [WHEN BUTTON PRESSED

ECLARE
[PL_NAME VARCHER(30)

[PL_ID PARANLIST;

lpEGTI

[PL_NAME: = ('NUEVO_EDITAR') ;
[PL_ID:=GET_PARMMETER LIST (PL_NLME] ;

IF ID_WULL™ (PL_ID) THEN
[PL_IDT=CREATE_PARANETER_LIST(PL_NANE):
leLSE

[MESSAGE (' LISTA YA EXISTE');

[RAISE FORM_TRIGGER_FAILURE;

fewp 1r;

‘

— ELIMINAR IMPRIMIR

3

Na Modiicada

Compiado Correctamente.

Mod: RANSACIONES_TAB Fichero: C:Am\TRANSACIONES_TAB.fmb |

| G finstes

|| @) oracte peveLore.

3.3 CREACIÓN DE LISTAS DE VALORES
En lugar de utilizar listas, en muchos casos nos interesará más utilizar bloques LOV. Con un Bloque LOV podremos asignar más de un valor a la vez, es decir, seleccionando un elemento de un bloque LOV podremos rellenar varios campos del formulario a la vez. Los bloques LOV son dinámicos en el sentido de que se construyen a partir de los datos de la base de datos y además nos permitirán ver más datos que los que se van a utilizar para rellenar el formulario..

Abrimos el formulario si no lo tenemos abierto ya. En el navegador de objetos, seleccionamos Listas de Valores (o elementos LOV, según la versión de Developer) y le damos al botón de crear [image: image90.png]

. Le decimos que sí queremos utilizar el Asistente de Listas de Valores. Dejamos seleccionado Nuevo Grupo de Registros basado en una consulta y le damos al botón Siguiente.

 Ejemplo:

Damos un clic en lista de valores[image: image91.png]& Listas de Valores

 y nos aparecerá otra ventana en la cual debemos escoger nuevo grupo de valores en cual debemos escribir una consulta como la siguiente

Select tprod_nombre, tprod_direccion from

Tprod_proveedor

Order by 1;

[image: image92.png]B MATRICULA: Nuevo Grupo de Registros

Los datos en este Grupo de Registros serdn:

 Valores Estéticos
& Basados e la siguiente Consula,

Texto de la Consulta

SELECT nombre nombre FROM Asgnahursorder by 1 =

I |

Y escribimos la consulta finalmente aceptar. Este formulario se quedara estático por algunos minutos debemos dar clic en cualquier parte del formulario para poder empezar a trabajar de nuevo.
[image: image93.png]@ Nombee.

i
s | @ o GO Y
S | iremnasiie
&, | tomtn

b @i |
o e T
Bomerk [ored

D] e =
@ 3]

e]
-, ot T
o i e et
ol sy
el

o e

o '+ Mersi Desplegable. ‘ hit>

Sinkindes ta Programi

Luego en la paleta de propiedades nos dirigimos a correspondencia de columna.

También ir a la paleta de propiedades en donde dice lista de valores cambiar de Null a lista de proveedores o como le hayamos llamado a nuestra lista de valores lo cual el resultado será el siguiente
[image: image94.png]atackn da Boe & 030s

coce deDatos
oz doDotos 2

royamacindebae debatos <]

Este ejecutamos presionando F9.
Y observamos el resultado en el anterior grafico.

3.4 COMO REALIZAR CÁLCULOS CON CAMPOS EN UN FORMULARIO
Primero mediante asistentes conjugamos dos tipos de tablas en este caso como se puede observar es de ingreso y detalle , ya visualizado procedemos a ubicarnos sobre los campos que queremos realizar una operación matemática: total .

[image: image95]
Luego de haber identificado en donde vamos a ubicarnos ,en el siguiente esquema observamos al margen derecho el navegador de de objetos nos vamos a módulos dentro de modulo a bloque de datos dentro de bloque de datos a elementos dentro de elementos al botón total .
Una vez conocida la ruta como llegar a determinados botón o botones damos clip derecho escogemos paleta de propiedades; nos aparecerá un menú en cual debemos ubicarnos en calculo y dentro de calculo formulas como podemos observar en el siguiente grafico.

[image: image96]
De haber realizado todos los pasos correctamente damos clip en formulas y nos aparecerá una ventana en la cual es para realizar el codificado de acuerdo al requerimiento del usuaio como vemos en el siguiente grafico

[image: image97]
En este caso estamos realizando el calculo total .

[image: image98]
3.5 ANEXOS

 * DICCIONARIOS DE TÉRMINOS

LENGUAJES DE QUINTA GENERACIÓN

Alrededor de la mitad 1998 surgieron gripos de herramientas de lenguajes de quinta generación, los cuales combinan la creación de códigos basadas en reglas, la administración de reutilización y otros avances.

Programación basada en conocimiento. Método para el desarrollo de programas de computación en el que se le ordena ala computadora realizar un propósito en vez de instruirla para hacerlo.(Pag:3)
QUE ES SQL

El Lenguaje de consulta estructurado (SQL Structured Query Language) es un lenguaje declarativo de acceso a bases de datos relacionales que permite especificar diversos tipos de operaciones sobre las mismas. Una de sus características es el manejo del álgebra y el cálculo relacional permitiendo lanzar consultas con el fin de recuperar -de una forma sencilla- información de interés de una base de datos, así como también hacer cambios sobre la misma. Es un lenguaje de cuarta generación

De Wikipedia, la enciclopedia libre

Saltar a navegación, búsqueda
QUE ES UN FORMULARIO

Se llama formulario a una plantilla o página con espacios vacíos que han de ser rellenados con alguna finalidad, por ejemplo una solicitud de empleo en la que has de rellenar los espacios libres con la información personal requerida.

También es utilizado en informática para referirse al conjunto de campos solicitados por un determinado programa, los cuales se almacenarán para su posterior uso o manipulación

QUE ES TCP

TCP (Transmission Control Protocol, en español Protocolo de Control de Transmisión) es uno de los protocolos fundamentales en Internet. Fue creado entre los años 1973 - 1974 por Vint Cerf y Robert Kahn. Muchos programas dentro de una red de datos compuesta por ordenadores pueden usar TCP para crear conexiones entre ellos a través de las cuales puede enviarse un flujo de datos. El protocolo garantiza que los datos serán entregados en su destino sin errores y en el mismo orden en que se transmitieron (PaG 4)
RED LAN

Una red de área local, o red local, es la interconexión de varios ordenadores y periféricos. (LAN es la abreviatura inglesa de Local Area Network, 'red de área local'). Su extensión esta limitada físicamente a un edificio o a un entorno de hasta 100 metros. Su aplicación más extendida es la interconexión de ordenadores personales y estaciones de trabajo en oficinas, fábricas, etc., para compartir recursos e intercambiar datos y aplicaciones. En definitiva, permite que dos o más máquinas se comuniquen. (PaG 4)

QUE ES FICHERO

Un formato de archivo informático (o formato de fichero informático) es una manera particular de codificar información para almacenarla en un archivo informático. (PAG7)

QUE ES UN PING

Un ping (Packet Internet Grouper) se trata de una utilidad que comprueba el estado de la conexión con uno o varios equipos remotos por medio de los paquetes de solicitud de eco y de respuesta de eco (definidos en el protocolo de red ICMP) para determinar si un sistema IP específico es accesible en una red. Es útil para diagnosticar los errores en redes o enrutadores IP. (PAG 24)
 QUE ES UN BLOQUE DE DATOS

Un bloque de datos es la mínima unidad de Lectura / Escritura en una base de datos Oracle, es decir, Oracle no lee y escribe en bloques del sistema operativo sino que lo hace en unidades lógicas que son los bloques de datos y que varían de una base de datos a otra en la misma máquina ya que es un valor que se debe indicar en la creación de cada base de DATOS PAG (PAG 24)
NAVEGADOR DE OBJETOS

Objeto documento son principalmente contenido-dependientes. Es decir, ellas se crean basándose en el contenido que usted puso en el documento. Por ejemplo, el objeto documento tiene una propiedad para cada formulario y cada link en el documento .

(PAG 31)
 ¿QUE ES UN PID?
Process IDentification (Proceso de Identificación). Número que identifica un proceso en el sistema, este número es único para cada proceso (Pág. 34).
3.6 BIBLIOGRAFÍA
Realizado el manual mediante la practica de décimo semestre bajo la supervisión del Ing.Oscar Llerena .

Autor:

Luis Rodrigo Pilataxi Chonata
luisrodrigopich@yahoo.es
Autor : Tgl Luis Pilataxi Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com pag:1

[image: image101.png]o]

FicheroEditar_Propiedad Programa _Herramientas _Ventans Ayuda

=

MIOTAL v puscar
Clases de Propiedad) (=] Lieneo: [CAWASZ ~
oo o708 lh[o Eay @ r
o anos isuales 00 12 A 10 2 2284 0 T2 = EE EE) Eed O ower| |

MoDULOL

Disparadores
Alertas
Bibliotecas Incorporadas

|5

Elementa: MTOTAL

[Fenentogo avegacion verir | <ui>

B Fsrmula

=

) TDETI DETING
Disparadores

TDETI_DETING.TDETI_CANTIDAD*:TDETI_DETING.TDETI_COSTO

L[o|0[=O[0]0=]
EHEEEEIS A

5]

Buscar Aceptar Concelar

mNESEE

[-Relaciones

L& .E, TG INGRESD foericosto o A = Sncronizar con Elementa <l

-5 canvasz fTDETI_CosTO FToTAL = Calculo

Gréficos foETicosro—gmora | = odo de calc Formula
O FRAE3 foEnicosto jmoraL | = Famun Tcosro]
O FRAMES FDETL(OSTO FTOTM hd > Funcién Totalizar Minguno

T TETS - - o ot -
T TEXTIZ Bloque de Tota <l

T TEXTIS frsumATOTAL * Elementa de Total <l _'_I

T TETIE 7 |

Editores
Listas de Valores Expresién PLISQL irica que determina el valor del slementc

Grupos de Objetos
Parametros

£ et Desplegables
Unidades de Programa —
Gl de Propiedod B wm [

Mad HODULDT Fichero, CAMAESTRODETALLEWWODULOT.fmb | |

In - | ra [J o [e e @

