

Externí funkce

Framework NET Genium

Obsah

1	Základní informace	5
2	Knihovna „ngef.dll“	6
3	Parametry funkce „public static string ngef“	8
4	Ladění externích funkcí v konzolové aplikaci	10
4.1	Vytvoření konzolové aplikace	10
4.2	Simulace prostředí NET Genia.....	11
4.3	Psaní zdrojového kódu externí funkce	11
5	Čtení dat z databáze	12
5.1	Načtení záznamů z SQL dotazu do objektu DataTable.....	12
5.2	Načtení záznamů z SQL dotazu do objektu DataRow	12
5.3	Parsování hodnot.....	13
5.4	Indexace načtených záznamů podle primárního klíče	13
5.5	Indexace načtených vnořených záznamů podle cizího klíče „pid“	14
6	Zápis dat do databáze	15
6.1	INSERT INTO – vytvoření nového záznamu v databázi	15
6.1.1	DataSaver – vytvoření jednoho záznamu	15
6.1.2	DataSaver – vytvoření dvou záznamů v samostatné transakci	15
6.1.3	DataSaver – vytvoření jednoho záznamu zkopírováním jiného záznamu	16
6.1.4	DataSaverSynchro – vytvoření jednoho záznamu včetně vytvoření záznamu historie a zajištění synchronizace záznamu	16
6.2	UPDATE – editace existujícího záznamu v databázi	17
6.2.1	DataSaver – editace záznamu, jehož ID je načteno z databáze.....	17
6.2.2	DataSaver – editace záznamu, jehož ID je uloženo v proměnné; pokud záznam neexistuje, bude vytvořen.....	17
6.2.3	DataSaverSynchro – editace záznamu, jehož ID je načteno z databáze, včetně vytvoření záznamu historie a zajištění synchronizace záznamu	18
6.2.4	DataSaverSynchro – editace záznamu, jehož ID je uloženo v proměnné, včetně vytvoření záznamu historie a zajištění synchronizace záznamu; pokud záznam neexistuje, bude vytvořen.....	18
6.3	Synchronizace dat dvou databázových tabulek podle jednotného klíče	19
7	Mazání dat z databáze	20
7.1	DELETE FROM – smazání záznamu z databáze	20

7.2	DataSaverSynchro – smazání záznamu z databáze včetně vytvoření záznamu historie a zajištění synchronizace záznamu.....	20
8	Editací formuláře.....	21
8.1	Zjištění ID aktuálně otevřeného editačního formuláře.....	21
8.2	Načtení hodnoty ovládacího prvku v editačním formuláři	21
8.3	Uložení hodnoty do ovládacího prvku v editačním formuláři.....	21
8.4	Ajaxové volání z javascriptu.....	22
8.4.1	JavaScript.....	22
8.4.2	Externí funkce.....	22
8.5	Simulace otevření konkrétního záznamu v editačním formuláři z konzolové aplikace a přečtení hodnoty ovládacího prvku.....	23
8.6	Zachycení událostí v editačním formuláři	23
8.6.1	Otevření editačního formuláře.....	23
8.6.2	Uložení záznamu.....	23
8.6.3	Smazání záznamu	24
9	Nahlížeč tabulky.....	25
9.1	Spuštění externí funkce pomocí „ngef2“ z nahlížeč tabulky	25
9.1.1	Úpravy v NET Geniu	25
9.1.2	Úpravy v externí funkci.....	25
9.2	Vyplnění hodnot v nahlížeč tabulce	26
9.2.1	Úpravy v NET Geniu.....	26
9.2.2	Úpravy v externí funkci – verze 1 pro malé množství záznamů	26
9.2.3	Úpravy v externí funkci – verze 2 pro velké množství záznamů	27
9.3	Export dat ze statistické nahlížeč tabulky	28
10	Souborové přílohy.....	29
10.1	Vytvoření souborové přílohy	29
10.2	Načtení obsahu souborové přílohy	29
10.3	Zamezení stažení souborové přílohy – záměna obsahu za prázdný soubor	30
11	E-maily.....	31
11.1	Odeslání e-mailové zprávy.....	31
11.2	Zachycení události odeslání e-mailové zprávy prostřednictvím formuláře „Nový email“, a přeskočení uložení zprávy do odeslaných.....	31
12	Tisk do tiskových šablon.....	32

12.1	Zachycení události tisku do tiskové šablony, a změna obsahu nebo názvu tištěného souboru.....	32
12.2	Změna hesla pro uzamykání excelových tiskových šablon	32
13	Přihlašování uživatelů	33
13.1	Zachycení události „OnBeforeLogin“ bezprostředně před automatickým přihlášením uživatele přes Active Directory	33
13.2	Zamezení přihlášení uživatelů.....	33
14	Ostatní.....	34
14.1	Logování na disk do adresáře „Logs“.....	34
14.2	Zachycení události zamčení databázového záznamu.....	34
14.3	Změna obsahu textu „Copyright“.....	35
14.4	Dodatečné úpravy CSS stylů při uložení vzhledu	35

1 Základní informace

- Externí funkce slouží k volání vlastního programového kódu v jazyce C# na straně serveru, který vrací hodnotu vyjádřenou textovým řetězcem.
- Externí funkce se používají v případech, kdy
 - není možné zajistit požadovanou funkcionalitu na straně serveru prostřednictvím skriptu, nebo
 - je potřeba volat ajaxové požadavky z javascriptu.
- Pro volání externích funkcí slouží serverová funkce „ngef(string id, string arg0, string arg1, string arg2, ...)“, která obsahuje vyžadovaný parametr „id“ s identifikátorem externí funkce, a dále libovolné množství dalších volitelných parametrů, které jsou do externí funkce předány jako „string[] args“.
- Během provádění externí funkce může dojít k chybám nebo přerušením.
 - Externí funkce spuštěné ze skriptu při chybě nebo přerušení ukončí provádění skriptu, a zajistí návrat zpět do editačního formuláře nebo na nahlížeč stránku, odkud byl skript vyvolán, a zobrazí chybové hlášení uživateli. U skriptů „OnBeforeSave“ a „OnBeforeDelete“ takové přerušení znamená zamezení plánovaného uložení, resp. smazání záznamu.
 - Externí funkce spuštěné z ovládacího prvku „HTML“ nebo „JavaScript“ při chybě nebo přerušení ukončí načítání editačního formuláře nebo nahlížeč stránky, a zobrazí chybové hlášení uživateli.
 - Externí funkce spuštěné z ostatních ovládacích prvků při chybě nebo přerušení ukončí načítání dat do ovládacího prvku, a zobrazí chybové hlášení uživateli přímo v samotném ovládacím prvku, aniž by ovlivnily načítání dalších ovládacích prvků.

2 Knihovna „ngef.dll“

- Externí funkce jsou součástí knihovny „ngef.dll“ umístěné v adresáři „NETGenium\bin“. Čistá instalace NET Genia má v adresáři „bin“ připravenou výchozí knihovnu „ngef.dll“, která je výsledkem kompilace výchozího zdrojového kódu umístěného v souboru „NETGenium\bin\nggef.cs“.

```
using System;

namespace NETGenium
{
 public class ExternalFunctions
 {
 public static string ngef(string id, string[] args, bool test, DbCommand cmd, DbConnection conn)
 {
 if (test) return "";

 switch (id)
 {
 // case "MyFirstFunction": return MyFirstFunction();
 default: return conn == null ? "" : conn.ExternalFunctionNotFound(id, cmd);
 }
 }
 }
}
```

- Zdrojové kódy externích funkcí využívají objekty a metody z knihovny „NETGeniumConnection.dll“, která je uložena v adresáři „NETGenium\bin“. „NETGeniumConnection.dll“ je knihovna se základními funkcemi pro práci s databází a se souborovými přílohami.
- Úpravy knihovny „ngef.dll“ je možné provádět pouze prostřednictvím samostatného projektu v aplikaci „Visual Studio 2015“ a vyšší, resp. programováním zdrojových kódů tohoto projektu, a následnou kompilací projektu do knihovny „ngef.dll“.
- Čistá instalace NET Genia projekt se zdrojovými kódy externích funkcí neobsahuje. Před zahájením programování externích funkcí je nutné vytvořit nový projekt knihovny ve Visual Studiu pomocí následujících kroků, a přidat referenci na knihovnu „NETGeniumConnection.dll“:
 - Spustit Visual Studio
 - Z menu na hlavní liště zvolit „File / New / Project...“ (Ctrl+Shift+N)
 - Framework: .NET Framework 4.5.2
 - Project Type: Class Library
 - Name: ngef
 - Location: volitelné umístění projektu
 - Solution: Create new solution
 - Create directory for solution: Ne
 - Add to Source Control: Ne

- Kliknout pravým tlačítkem na soubor „Class1.cs“, a zvolit „Delete“
- Kliknout pravým tlačítkem na název projektu „ngef“, zvolit „Add“ / „Existing Item...“ (Shift+Alt+A), a vybrat cestu k souboru „NETGenium\bin\ngef.cs“ na disku počítače
- Kliknout pravým tlačítkem na „References“, zvolit „Add Reference...“, a vybrat cestu k souboru „NETGenium\bin\NETGeniumConnection.dll“ na disku počítače
- Kliknout pravým tlačítkem na „References“ / „NETGeniumConnection“, zvolit „Properties“ (Alt+Enter), a u atributu „Copy Local“ nastavit hodnotu „False“
- Zvolit režim kompilace „Debug“
 - Režim „Debug“ ve výchozím nastavení generuje soubory „ngef.dll“ a „ngef.pdb“
 - Díky souboru „ngef.pdb“ se snadno odhalují chyby a přerušení v externích funkcích, protože součástí „Stack Trace“ každé chyby je i název souboru a číslo řádky, na které došlo k přerušení
 - Režim „Release“ se doporučuje až pro finální verzi vyladěných zdrojových kódů v knihovně „ngef.dll“. Ve výchozím nastavení režim „Release“ generuje pouze soubor „ngef.dll“, který je pro NET Genium dostačující, avšak při přerušení je dohledání důvodu vzniklé chyby značně komplikované.
- Zkompilovat projekt – z menu na hlavní liště zvolit „Build“ / „Build Solution“ (Ctrl+Shift+B)
- Zkopírovat soubory „ngef.dll“ a „ngef.pdb“ z adresáře „bin\Debug“ do adresáře „NETGenium\bin“ v případě kompilace knihovny v režimu „Debug“, nebo souboru „ngef.dll“ z adresáře „bin\Release“ do adresáře „NETGenium\bin“ v případě kompilace knihovny „ngef.dll“ v režimu „Release“. V případě režimu „Release“ je důležité smazat z adresáře „NETGenium\bin“ soubor „ngef.pdb“.
 - Nahrání nové verze knihovny „ngef.dll“ způsobí vždy restart webové aplikace, stejně jako jakékoliv změna v adresáři „NETGenium\bin“.
- Zdrojový kód externích funkcí může být libovolně upravován, nesmí však dojít ke změně následujících konvencí v souboru „ngef.cs“:
 - namespace NETGenium
 - public class ExternalFunctions
 - public static string ngef(string id, string[] args, bool test, DbCommand cmd, DbConnection conn)
 - if (test) return "";
 - default: return conn == null ? "" : conn.ExternalFunctionNotFound(id, cmd);

3 Parametry funkce „public static string ngef“

- string id
 - Identifikátor externí funkce, který jednoznačně určuje funkci či programový kód, spuštěný voláním serverové funkce „ngef(id)“.
 - Pro každý identifikátor je nutné vytvořit samostatný „case“ uvnitř příkazu „switch“ v rozcestníku externích funkcí „public static string ngef“.
- string[] args
 - Parametry externí funkce, které jsou součástí volání serverové funkce „ngef(id, arg0, arg1, arg2, ...)“ na druhé a další pozici v seznamu parametrů.
 - Seznam parametrů „args“ může mít 0 prvků, pokud volání serverové funkce „ngef(id)“ obsahuje pouze identifikátor externí funkce bez dalších parametrů.
- bool test
 - Logická hodnota „test“ určuje, zda je externí funkce volána z návrháře skriptů pomocí tlačítka „Spustit skript“.
 - Výchozí zdrojový kód externích funkcí obsahuje na prvním řádku funkce „public static string ngef“ příkaz „if (test) return “”;“, který zajistí, že nedojde k nechtěnému spuštění externí funkce z návrháře skriptů při ladění skriptu.
- SqlCommand cmd
 - Objekt „cmd“ určuje databázový objekt typu „SqlCommand“, který slouží pro zápis dat do databáze.
 - Externí funkce spuštěné ze skriptu pomocí serverové funkce „ngef“ používají spolu s ostatními příkazy skriptu jednotný databázový objekt „cmd“, který slouží pro zápis nebo mazání dat z databáze v rámci jedné transakce typu „IsolationLevel.ReadCommitted“.
 - Databázové operace provedené prostřednictvím objektu „cmd“ se v databázi projeví až po commitování transakce. K tomu dochází automaticky na konci každého úspěšně provedeného skriptu, nebo zavoláním serverové funkce „COMMIT()“.
 - Jakákoliv chyba nebo přerušení během vykonávání externí funkce či samotného skriptu zajistí „rollback“ všech databázových operací provedených prostřednictvím objektu „cmd“.
 - Používání objektu „cmd“ se nehodí v případech hromadných importů dat, nebo obecně v případech, kdy není vyžadovaný zápis dat v rámci transakce. Obvyklé změny dat prostřednictvím objektu „cmd“ obsahují maximálně jednotky příkazů zápisů nebo mazání záznamů.
 - Používání objektu „cmd“ může způsobit „deadlock“ databáze. Během práce s objektem je důležité vždy nejdříve všechno potřebné z databáze načíst, a teprve potom do databáze zapisovat. Deadlock vzniká v situacích, kdy programátor nejdříve zapíše data do databázové tabulky, a následně se snaží z té samé databázové tabulky číst.
 - U databáze Firebird vzniká „deadlock“ při pokusu o čtení z databázové tabulky, do které bylo v rámci transakce zapisováno. Firebird tedy během transakce zamyká celou databázovou tabulku, do které bylo zapisováno.
 - U databáze MSSQL vzniká „deadlock“ při pokusu o čtení z řádky databázové tabulky, do které bylo v rámci transakce zapisováno. MSSQL tedy během transakce zamyká řádky databázové tabulky, do kterých bylo zapisováno.

- Kdykoliv není nutný zápis do databáze v rámci jednotné transakce spolu se skriptem, doporučuje se používat vlastní objekt „cmd“ – například pomocí příkazu „using (DbCommand cmd = new DbCommand(conn)) {}“.
- Externí funkce spuštěná z jiného místa než ze skriptu, má objekt „cmd“ nastavený na hodnotu „null“.
- DbConnection conn
 - Objekt „conn“ určuje databázový objekt typu „DbConnection“, který reprezentuje připojení do databáze NET Genia, a slouží pro čtení nebo zápis dat do databáze.

4 Ladění externích funkcí v konzolové aplikaci

- Nejvhodnějším způsobem psaní externích funkcí je návrh prototypu externí funkce v konzolové aplikaci, a následné zkopírování vyladěného zdrojového kódu do projektu knihovny „ngef.dll“.
- Kompilace a spuštění konzolové aplikace jsou velmi rychlé, a umožňují snadné ladění a trasování buď pomocí „breakpointů“, nebo pomocí vypisování informací do konzole příkazem „Console.WriteLine()“.
- Při návrhu externí funkce je důležité zvolit deklaraci nové externí funkce tak, aby se výsledný zdrojový kód dal snadno přenést pomocí „Ctrl+C“ a „Ctrl+V“ do projektu knihovny „ngef.dll“.

4.1 Vytvoření konzolové aplikace

- V prvním kroku je nutné vytvořit nový projekt konzolové aplikace ve Visual Studiu pomocí následujících kroků, a přidat referenci na knihovnu „NETGeniumConnection.dll“:
 - Spustit Visual Studio
 - Z menu na hlavní liště zvolit „File / New / Project...“ (Ctrl+Shift+N)
 - Framework: .NET Framework 4.5.2
 - Project Type: Console Application
 - Name: ConsoleApplication1
 - Location: volitelné umístění projektu
 - Solution: Create new solution
 - Create directory for solution: Ne
 - Add to Source Control: Ne
 - Kliknout pravým tlačítkem na „References“, zvolit „Add Reference...“, a vybrat cestu k souboru „NETGenium\bin\NETGeniumConnection.dll“ na disku počítače
 - Zvolit režim kompilace „Debug“
 - Spustit projekt – z menu na hlavní liště zvolit „Debug“ / „Start Debugging“ (F5)

4.2 Simulace prostředí NET Genia

- Ve druhém kroku je nutné upravit výchozí zdrojový kód v souboru „Program.cs“ tak, aby konzolová aplikace simulovala prostředí NET Genia, které spouští externí funkce voláním „public static string ngef“ s parametry „args“, „cmd“ a „conn“.

```
using NETGenium;
using System;

namespace ConsoleApplication1
{
 class Program
 {
 static void Main(string[] args)
 {
 bool readline = true;

 using (DbConnection conn = new
DbConnection(@"driver=firebird;datasource=localhost;user=SYSDBA;password=masterkey;database=C:
\Firebird\netgenium.fdb;charset=WIN1250;collation=WIN_CZ"))
 // using (DbConnection conn = new
DbConnection("server=(local);Trusted_Connection=true;database=netgenium"))
 using (DbCommand cmd = new DbCommand(conn))
 {
 conn.Open();

 conn.RootPath = "C:\\inetpub\\wwwroot\\netgenium";
 DateTime now = DateTime.Now;

 Console.WriteLine(MyFirstFunction(new string[] { "a", "b", "c" }, cmd, conn));

 Console.WriteLine();
 Console.WriteLine(conn.User.FormatTimeSpan(DateTime.Now - now));
 }

 Console.WriteLine("OK");
 if (readline)
 {
 Console.ReadLine();
 }
 }

 private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
 {
 return "Hello World! args: " + string.Join(";", args);
 }
 }
}
```

4.3 Psaní zdrojového kódu externí funkce

- Ve třetím kroku je pak možné psát již samotný zdrojový kód externí funkce „MyFirstFunction“.

5 Čtení dat z databáze

5.1 Načtení záznamů z SQL dotazu do objektu DataTable

```
using NETGenium;
using System;
using System.Data;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 DataTable data = Data.Get("SELECT * FROM sholiday WHERE date_ > " + conn.Format(new
 DateTime(DateTime.Today.Year, 1, 1)), conn);
 Console.WriteLine(conn.User.FormatDataTableText(data));

 foreach (DataRow row in data.Rows)
 {
 // Console.WriteLine(row["id"]);
 }

 return "";
}
```

5.2 Načtení záznamů z SQL dotazu do objektu DataRow

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 DataRow row = new DataRow("SELECT * FROM sholiday WHERE date_ > " + conn.Format(new
 DateTime(DateTime.Today.Year, 1, 1)), conn);
 if (row.Read())
 {
 // Console.WriteLine(row["id"]);
 Console.WriteLine(row.Report());
 }

 return "";
}
```

5.3 Parsování hodnot

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 DataRow row = new DataRow("SELECT * FROM sholiday WHERE date_ > " + conn.Format(new
DateTime(DateTime.Today.Year, 1, 1)), conn);
 if (row.Read())
 {
 int id = (int)row["id"];
 Console.WriteLine("id: " + id);

 int pid = Parser.ToInt32(row["pid"]);
 Console.WriteLine("pid: " + pid);

 double _pid = Parser.ToDouble(row["pid"]);
 Console.WriteLine("pid: " + _pid);

 string name = row["name"].ToString();
 Console.WriteLine("name: " + name);

 DateTime date = Parser.ToDateTime(row["date_"]);
 Console.WriteLine("date: " + conn.User.FormatDateTime(date));
 }

 return "";
}
```

5.4 Indexace načtených záznamů podle primárního klíče

```
using NETGenium;
using System;
using System.Collections.Generic;
using System.Data;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 DataTable data = Data.Get("SELECT * FROM sholiday", conn);
 Dictionary<int, DataRow> dictionary = Data.DictionaryInt32(data);

 int id = 1;
 if (dictionary.ContainsKey(id))
 {
 DataRow row = dictionary[id];
 Console.WriteLine(row["id"]);
 }

 return "";
}
```

5.5 Indexace načtených vnořených záznamů podle cizího klíče „pid“

```
using NETGenium;
using System;
using System.Collections.Generic;
using System.Data;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 DataTable data = Data.Get("SELECT * FROM sholiday", conn);
 Dictionary<int, List<DataRow>> dictionary = Data.DictionaryInt32(data, "pid", true);

 int pid = 0;
 if (dictionary.ContainsKey(pid))
 {
 List<DataRow> rows = dictionary[pid];
 Console.WriteLine(rows.Count + " rows");
 }

 return "";
}
```

6 Zápis dat do databáze

6.1 INSERT INTO – vytvoření nového záznamu v databázi

6.1.1 DataSaver – vytvoření jednoho záznamu

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 DataSaver ds = new DataSaver("sholiday", 0, cmd);
 ds.Add("name", "Nový rok");
 ds.Add("date_", new DateTime(DateTime.Today.Year, 1, 1));
 ds.Execute();

 Console.WriteLine(ds.Report());

 return "";
}
```

6.1.2 DataSaver – vytvoření dvou záznamů v samostatné transakci

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 cmd.Transaction = conn.BeginTransaction();

 try
 {
 DataSaver ds = new DataSaver("sholiday", 0, cmd);
 ds.Add("name", "Nový rok");
 ds.Add("date_", new DateTime(DateTime.Today.Year, 1, 1));
 ds.Execute();

 Console.WriteLine(ds.Report());

 ds = new DataSaver("sholiday", 0, cmd);
 ds.Add("name", "Nový rok");
 ds.Add("date_", new DateTime(DateTime.Today.Year + 1, 1, 1));
 ds.Execute();

 Console.WriteLine(ds.Report());

 cmd.Transaction.Commit();
 }
 catch (Exception ex)
 {
 cmd.Transaction.Rollback();
 throw ex;
 }
}
```

```
 return "";  
}
```

6.1.3 DataSaver – vytvoření jednoho záznamu zkopírováním jiného záznamu

```
using NETGenium;  
using System;  
  
private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)  
{  
 int id = 1;  
  
 DataRow row = new DataRow("SELECT * FROM sholiday WHERE id = " + id, conn);  
 if (row.Read())  
 {  
 // row["ng_zadanokym"] = conn.User.LoginName;  
 // row["ng_zadanokdy"] = DateTime.Now;  
 // row["ng_zmenenokym"] = DBNull.Value;  
 // row["ng_zmenenokdy"] = DBNull.Value;  
  
 DataSaver ds = new DataSaver("sholiday", 0, cmd);  
 ds.Add(row);  
 ds.Execute();  
  
 Console.WriteLine(ds.Report());  
 }  
  
 return "";  
}
```

6.1.4 DataSaverSynchrono – vytvoření jednoho záznamu včetně vytvoření záznamu historie a zajištění synchronizace záznamu

```
using NETGenium;  
using System;  
  
private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)  
{  
 DataSaverSynchrono ds = new DataSaverSynchrono("sholiday", 0, conn);  
 ds.Add("name", "Nový rok");  
 ds.Add("date_", new DateTime(DateTime.Today.Year, 1, 1));  
 ds.Save(cmd);  
  
 Console.WriteLine(ds.Report());  
  
 return "";  
}
```


6.2 UPDATE – editace existujícího záznamu v databázi

6.2.1 DataSaver – editace záznamu, jehož ID je načteno z databáze

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 int id = Data.ExecuteScalar2("SELECT id FROM sholiday WHERE name = " + conn.Format("Nový
rok") + " AND date_ = " + conn.Format(new DateTime(DateTime.Today.Year, 1, 1)), conn);
 if (id != 0)
 {
 DataSaver ds = new DataSaver("sholiday", id, cmd);
 ds.Add("name", "Nový rok - TEST");
 ds.Execute();

 Console.WriteLine(ds.Report());
 }

 return "";
}
```

6.2.2 DataSaver – editace záznamu, jehož ID je uloženo v proměnné; pokud záznam neexistuje, bude vytvořen

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 int id = 1;

 DataSaver ds = new DataSaver("sholiday", id, true, cmd);
 ds.Add("name", "Nový rok - TEST");
 ds.Execute();

 Console.WriteLine(ds.Report());

 return "";
}
```

6.2.3 DataSaverSynchro – editace záznamu, jehož ID je načteno z databáze, včetně vytvoření záznamu historie a zajištění synchronizace záznamu

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 int id = Data.ExecuteScalar2("SELECT id FROM sholiday WHERE name = " + conn.Format("Nový rok") + " AND date_ = " + conn.Format(new DateTime(DateTime.Today.Year, 1, 1)), conn);
 if (id != 0)
 {
 DataSaverSynchro ds = new DataSaverSynchro("sholiday", id, conn);
 ds.Add("name", "Nový rok - TEST");
 ds.Save(cmd);

 Console.WriteLine(ds.Report());
 }

 return "";
}
```

6.2.4 DataSaverSynchro – editace záznamu, jehož ID je uloženo v proměnné, včetně vytvoření záznamu historie a zajištění synchronizace záznamu; pokud záznam neexistuje, bude vytvořen

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 int id = 1;

 DataSaverSynchro ds = new DataSaverSynchro("sholiday", id, true, conn);
 ds.Add("name", "Nový rok - TEST");
 ds.Save(cmd);

 Console.WriteLine(ds.Report());

 return "";
}
```

6.3 Synchronizace dat dvou databázových tabulek podle jednotného klíče

```
using NETGenium;
using System;
using System.Collections.Generic;
using System.Data;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 string key = "ng_osobnicislo";

 DataTable data1 = Data.Get("SELECT * FROM ng_data1", conn), data2 = Data.Get("SELECT * FROM
ng_data2", conn);
 Dictionary<int, DataRow> dictionary = Data.DictionaryInt32(data1);

 foreach (DataRow row2 in data2.Rows)
 {
 DataRow row1 = Data.DataRow(dictionary, Parser.ToInt32(row2[key]));
 if (row1 == null)
 {
 DataSaver ds = new DataSaver("ng_data1", 0, cmd);

 for (int i = 1; i < data2.Columns.Count; i++)
 {
 ds.Add(data2.Columns[i].ColumnName, row2[data2.Columns[i].ColumnName]);
 }

 ds.Execute();
 }
 else
 {
 DataSaver ds = new DataSaver("ng_data1", (int)row1["id"], cmd);
 for (int i = 1; i < data2.Columns.Count; i++)
 if (row1[data2.Columns[i].ColumnName].ToString() !=
row2[data2.Columns[i].ColumnName].ToString())
 {
 ds.Add(data2.Columns[i].ColumnName, row2[data2.Columns[i].ColumnName]);
 }

 if (!ds.Empty)
 {
 ds.Execute();
 }
 }
 }

 return "";
}
```

7 Mazání dat z databáze

7.1 DELETE FROM – smazání záznamu z databáze

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 int id = Data.ExecuteScalar2("SELECT id FROM sholiday WHERE name = " + conn.Format("Nový rok - TEST") + " AND date_ = " + conn.Format(new DateTime(DateTime.Today.Year, 1, 1)), conn);
 if (id != 0)
 {
 cmd.CommandText = "DELETE FROM sholiday WHERE id = " + id;
 cmd.ExecuteNonQuery();
 }

 return "";
}
```

7.2 DataSaverSynchro – smazání záznamu z databáze včetně vytvoření záznamu historie a zajištění synchronizace záznamu

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 int id = Data.ExecuteScalar2("SELECT id FROM sholiday WHERE name = " + conn.Format("Nový rok - TEST") + " AND date_ = " + conn.Format(new DateTime(DateTime.Today.Year, 1, 1)), conn);
 if (id != 0)
 {
 DataSaverSynchro ds = new DataSaverSynchro("sholiday", id, conn);
 ds.Delete(cmd);
 }

 return "";
}
```

8 Editační formuláře

8.1 Zjištění ID aktuálně otevřeného editačního formuláře

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 string dbname = conn.FormData.Table.TableName;
 int form = Parser.ToInt32(Config.QueryString("form"));

 return "";
}
```

8.2 Načtení hodnoty ovládacího prvku v editačním formuláři

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 string name = conn["name"].ToString();

 return "";
}
```

8.3 Uložení hodnoty do ovládacího prvku v editačním formuláři

```
using NETGenium;
using System;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 conn["name"] = "Nový rok - TEST";

 return "";
}
```

8.4 Ajaxové volání z javascriptu

8.4.1 JavaScript

```
var p0 = 'ěščřžýáíé', p1 = 'ĚŠČŘŽÝÁÍÉ';
loadUrl('ngef.aspx?MyFirstFunction,' + encodeURIComponent(p0) + ',' + encodeURIComponent(p1), 'ajaxResponse',
'test', 'p0=' + encodeURIComponent(p0) + '&p1=' + encodeURIComponent(p1));

function ajaxResponse(html)
{
 alert(html);
}
```

8.4.2 Externí funkce

```
case "MyFirstFunction": MyFirstFunction(args, conn); return "";

using NETGenium;
using System;

private static void MyFirstFunction(string[] args, DbConnection conn)
{
 StringBuilder sb = new StringBuilder();
 sb.Append("MyFirstFunction REPORT");
 sb.Append(" | GET args: ");
 sb.Append(string.Join(", ", args));
 sb.Append(" | POST args: ");
 sb.Append(conn.Page.Request.Form["p0"]);
 sb.Append(", ");
 sb.Append(conn.Page.Request.Form["p1"]);
 Html.FlushAjaxContent(sb.ToString(), conn);
}
```

8.5 Simulace otevření konkrétního záznamu v editačním formuláři z konzolové aplikace a přečtení hodnoty ovládacího prvku

```
using NETGenium;
using System;
using System.Data;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 int id = 1;

 DataTable data = Data.Get("SELECT * FROM sholiday WHERE id = " + id, conn);
 if (data.Rows.Count != 0)
 {
 conn.Register(data.Rows[0]);
 }

 string name = conn["name"].ToString();
 Console.WriteLine(name);

 return "";
}
```

8.6 Zachycení událostí v editačním formuláři

8.6.1 Otevření editačního formuláře

```
// case "NETGenium.OnAfterOpen": OnAfterOpen(args, conn); return "";

using NETGenium;
using System;

private static void OnAfterOpen(string[] args, DbConnection conn)
{
 int form = Parser.ToInt32(args[0]);
}
```

8.6.2 Uložení záznamu

```
// case "NETGenium.OnAfterSave": OnAfterSave(args, conn); return "";

using NETGenium;
using System;

private static void OnAfterSave(string[] args, DbConnection conn)
{
 int form = Parser.ToInt32(args[0]), id = (int)conn["id"];
}
```

8.6.3 Smazání záznamu

```
// case "NETGenium.OnAfterDelete": OnAfterDelete(args, conn); return "";  
  
using NETGenium;  
using System;  
  
private static void OnAfterDelete(string[] args, DbConnection conn)  
{  
 int form = Parser.ToInt32(args[0]), id = (int)conn["id"];  
}
```


9 Nahlížecí tabulky

9.1 Spuštění externí funkce pomocí „ngef2“ z nahlížecí tabulky

9.1.1 Úpravy v NET Geniu

- Ve formuláři „Uživatel“ vytvořit nový textbox
 - Název: „Test“
 - Zaškrtnout „Jen ke čtení“
 - Zaškrtnout „Skryté pole“
 - Výchozí hodnota: „ngef2(ngef2test)“
 - Zaškrtnout „Vyplnit výchozí hodnotou při každém otevření editačního formuláře“
- Vytvořit novou nahlížecí stránku s datagridem, který bude zobrazovat pouze sloupec „Test“

9.1.2 Úpravy v externí funkci

```
// case "ngef2test": return ngef2test(args, conn);

using NETGenium;
using System;
using System.Collections.Generic;
using System.Data;

private static string ngef2test(string[] args, DbConnection conn)
{
 int id = Parser.ToInt32(args[args.Length - 1]);

 string key = "ngef2test";
 Dictionary<int, DataRow> dictionary;

 if (!conn.Container2.ContainsKey(key))
 {
 DataTable data = Data.Get("SELECT id, loginname FROM susers", conn);
 dictionary = Data.DictionaryInt32(data);
 conn.Container2.Add(key, dictionary);
 }
 else
 {
 dictionary = (Dictionary<int, DataRow>)conn.Container2[key];
 }

 if (dictionary.ContainsKey(id))
 {
 return dictionary[id]["id"] + ": " +
 dictionary[id]["loginname"].ToString();
 }

 return id.ToString();
}
```

9.2 Vyplnění hodnot v nahlížečské tabulce

9.2.1 Úpravy v NET Geniu

- Ve formuláři „Uživatel“ vytvořit nový textbox
 - Název: „Test“
- Zjistit ID textboxu: například „7125“
- Vytvořit novou nahlížečskou stránku s datagridem, který bude zobrazovat pouze sloupec „Test“
 - Ve zdroji dat na záložce „Ostatní“ zaškrtnout „ngef(NETGenium.DataTable)“
 - Zkopírovat do clipboardu ukázkový zdrojový kód pod zaškrťovací tlačítkem:
 - `if (args[0] == "Q987" && args[1] == "1")`
 - `{`
 - `DataTable data = (DataTable)conn.Container2[args[0]];`
 - `int form = Parser.ToInt32(args[1]);`
 - `}`

9.2.2 Úpravy v externí funkci – verze 1 pro malé množství záznamů

```
// case "NETGenium.DataTable": QueryBuilder(args, conn); return "";

using NETGenium;
using System;
using System.Collections.Generic;
using System.Data;

private static void QueryBuilder(string[] args, DbConnection conn)
{
 if (args[0] == "Q987" && args[1] == "1")
 {
 DataTable data = (DataTable)conn.Container2[args[0]];
 int form = Parser.ToInt32(args[1]);

 string key = "c7125";
 if (data.Columns.Contains(key) && data.Rows.Count != 0)
 {
 List<int> ids = new List<int>();

 foreach (DataRow row in data.Rows)
 {
 int id = (int)row["id"];
 if (id != 0)
 {
 ids.Add(id);
 }
 }

 DataTable data2 = Data.Get("SELECT id, loginname FROM susers WHERE id IN (" +
 Parser.Sql.Ids(ids.ToArray()) + ")", conn);
 Dictionary<int, DataRow> dictionary = Data.DictionaryInt32(data2);

 foreach (DataRow row in data.Rows)
```

```
{
 int id = (int)row["id"];
 if (dictionary.ContainsKey(id))
 {
 row[key] = dictionary[id]["id"] + ": " +
 dictionary[id]["loginname"].ToString();
 }
 else
 {
 row[key] = dictionary[id]["id"].ToString();
 }
}
}
```

9.2.3 Úpravy v externí funkci – verze 2 pro velké množství záznamů

```
// case "NETGenium.DataTable": QueryBuilder(args, conn); return "";

using NETGenium;
using System;
using System.Collections.Generic;
using System.Data;

private static void QueryBuilder(string[] args, DbConnection conn)
{
 if (args[0] == "Q987" && args[1] == "1")
 {
 DataTable data = (DataTable)conn.Container2[args[0]];
 int form = Parser.ToInt32(args[1]);

 string key = "c7125";
 if (data.Columns.Contains(key) && data.Rows.Count != 0)
 {
 Dictionary<int, DataRow> dictionary = new Dictionary<int, DataRow>();
 List<int> ids = new List<int>();

 foreach (DataRow row in data.Rows)
 {
 int id = (int)row["id"];
 if (id != 0 && !dictionary.ContainsKey(id))
 {
 dictionary.Add(id, row);
 ids.Add(id);
 }
 }

 if (ids.Count != 0)
 foreach (string group in ParserSql.IdsInGroupsOf100(ids.ToArray()))
 {
 DbCommand cmd = new DbCommand("SELECT id, loginname FROM susers WHERE id IN (" +
group + ")", conn);
 DbDataReader dr = cmd.ExecuteReader();
 while (dr.Read())
```

```
 {
 int id = (int)dr["id"];
 if (dictionary.ContainsKey(id))
 {
 dictionary[id][key] = id + ": " + dr["loginname"].ToString();
 }
 }

 dr.Close();
 cmd.Dispose();
 }
}
}
```

9.3 Export dat ze statistické nahlížecí tabulky

```
// case "NETGenium.DataGrid2Excel": DataGrid2Excel(args, conn); return "";

using NETGenium;
using System;

private static void DataGrid2Excel(string[] args, DbConnection conn)
{
 string path = args[0], query = args[1];
 int form = Parser.ToInt32(args[2]);
 DateTime date1 = Parser.ToDateTime(args[3]);
 DateTime date2 = Parser.ToDateTime(args[4]);
}
```

10 Souborové přílohy

10.1 Vytvoření souborové přílohy

```
using NETGenium;
using System;
using System.IO;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 string temp = Path.GetTempFileName();
 Files.Write(temp, "abc");

 int file = Attachment.Add("test.txt", temp, conn);
 File.Delete(temp);
 Console.WriteLine(file);

 return "";
}
```

10.2 Načtení obsahu souborové přílohy

```
using NETGenium;
using System;
using System.IO;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 string temp = Path.GetTempFileName();
 Files.Write(temp, "abc");

 int file = Attachment.Add("test.txt", temp, conn);
 File.Delete(temp);
 Console.WriteLine(file);

 string path = Attachment.FilePath(file, conn);
 if (File.Exists(path))
 {
 string s = Files.Read(path);
 Console.WriteLine(s);
 }

 return "";
}
```

10.3 Zamezení stažení souborové přílohy – záměna obsahu za prázdný soubor

```
// case "NETGenium.Download": return Download(args, conn);

using NETGenium;
using System;

private static string Download(string[] args, DbConnection conn)
{
 int id = Parser.ToInt32(args[0]);
 string filename = args[1], path = args[2];

 L.N("Download: " + conn.User.LoginName + "; " + id + "; " + filename + "; " + path);

 path = conn.RootPath + "Images\\1x1.gif";
 return "OK\r\n" + path;
}
```

11 E-maily

11.1 Odeslání e-mailové zprávy

```
using NETGenium;
using System;
using System.Net.Mail;

private static string SendMessage(string[] args, DbConnection conn)
{
 string html = NETGenium.Email.Message.Container("<b>Hello</b>");

 MailMessage message = new MailMessage();
 message.From = new MailAddress("@");
 message.To.Add(new MailAddress("@"));
 message.Subject = "";
 message.AlternateViews.Add(Config.CreateTextAlternateView(Html.ToText(html)));
 message.AlternateViews.Add(Config.CreateHtmlAlternateView(html, conn));

 Config.SendMessage(message, conn);
}
```

11.2 Zachycení události odeslání e-mailové zprávy prostřednictvím formuláře „Nový email“, a přeskočení uložení zprávy do odeslaných

```
// case "NETGenium.SendMessage": return SendMessage(args, conn);

using NETGenium;
using System;

private static string SendMessage(string[] args, DbConnection conn)
{
 MailMessage message = null;
 bool save = false;

 foreach (object co in conn.Container)
 if (co is MailMessage)
 {
 message = (MailMessage)co;
 }
 else if (co is bool)
 {
 save = (bool)co;
 }

 return "skipsave";
}
```

12 Tisk do tiskových šablon

12.1 Zachycení události tisku do tiskové šablony, a změna obsahu nebo názvu tištěného souboru

```
// case "NETGenium.Print": Print(conn); return "";

using NETGenium;
using System;

private static void Print(DbConnection conn)
{
 if (conn.PrintingProcess.Template == "Test.pdf")
 {
 string path = conn.PrintingProcess.FilePath;
 Files.Write(path, "abc");
 conn.PrintingProcess.FileName = "abc.txt";
 }
}
```

12.2 Změna hesla pro uzamykání excelových tiskových šablon

```
// case "NETGenium.ExcelPassword": return ExcelPassword();

using NETGenium;
using System;

private static string ExcelPassword()
{
 return "OK\r\n" + Guid.NewGuid().ToString();
}
```


13 Přihlašování uživatelů

13.1 Zachycení události „OnBeforeLogin“ bezprostředně před automatickým přihlášením uživatele přes Active Directory

```
// case "NETGenium.OnBeforeLogin": return OnBeforeLogin(args, conn);  
  
using NETGenium;  
using System;  
  
private static void OnBeforeLogin(string[] args, DbConnection conn)  
{  
 string account = args[0];  
}
```

13.2 Zamezení přihlášení uživatelů

```
// case "NETGenium.Login": return Login(args, conn);  
  
using NETGenium;  
using System;  
  
private static string Login(DbConnection conn)  
{  
 if (Config.IP == "127.0.0.1")  
 {  
 return "";  
 }  
  
 HttpContext.Current.Session.Abandon();  
  
 return "OK\r\nalert('Neplatné přihlášení.'); if (opener != null) window.close(); else  
 top.location = 'Default.aspx';  
}
```

14 Ostatní

14.1 Logování na disk do adresáře „Logs“

```
using NETGenium;
using System;
using System.IO;

private static string MyFirstFunction(string[] args, DbCommand cmd, DbConnection conn)
{
 try
 {
 throw new NullReferenceException("args");
 }
 catch (Exception ex)
 {
 L.E("MyFirstFunction", ex);
 // L.LogError("MyFirstFunction", ex);
 // L.Error("MyFirstFunction", ex);

 L.W("MyFirstFunction", ex);
 // L.LogWarning("MyFirstFunction", ex);
 // L.Warning("MyFirstFunction", ex);

 L.N("MyFirstFunction", ex);
 // L.LogNotice("MyFirstFunction", ex);
 // L.Notice("MyFirstFunction", ex);
 }

 return "";
}
```

14.2 Zachycení události zamčení databázového záznamu

```
// case "NETGenium.LockRecord": LockRecord(); return "";
// case "NETGenium.UnlockRecord": UnlockRecord(); return "";

using NETGenium;
using System;

private static void LockRecord(string[] args, DbConnection conn)
{
 int form = Parser.ToInt32(args[0]);
 long id = Parser.ToInt64(args[1]);
}

private static void UnlockRecord(string[] args, DbConnection conn)
{
 int form = Parser.ToInt32(args[0]);
 long id = Parser.ToInt64(args[1]);
}
```

14.3 Změna obsahu textu „Copyright“

```
// case "NETGenium.Copyright": return Copyright(conn);  
  
using NETGenium;  
using System;  
  
private static string Copyright(DbConnection conn)  
{  
 return "OK\r\n © NetGenium " + DateTime.Now.Year;  
}
```

14.4 Dodatečné úpravy CSS stylů při uložení vzhledu

```
// case "NETGenium.CSS": return CSS(args);  
  
using NETGenium;  
using System;  
  
private static string CSS(string[] args)  
{  
 string value = args[0], browser = args[1];  
 return "OK\r\n" + value + ".teststyle { color: red; }";  
}
```