

APLICACIÓN PRÁCTICA

REQUERIMIENTOS DE HARDWARE

2 Computadores con procesadores Pentium II en adelante o Celeron con procesador 700 en adelante, Memoria RAM 128

REQUERIMIENTOS DE SOFTWARE

Los sistemas operativos que deben ser instalados en los computadores dependen de cómo se desea realizar la replicación:

Sistemas operativos

Windows NT y Linux

Paquetes

Servidor Linux

Postgresql Versión 6.x

Servidor Windows NT

Microsoft Visual FoxPro 6.0

Posgresql ODBC Driver

La creación de las librerías en C++ y su compilación se encuentran descritas en el Capítulo IV

DESCRIPCIÓN DEL PROGRAMA DE REPLICACIÓN

La aplicación que se encuentra en el CDROM se la realizó en Microsoft Visual FoxPro 6.0 y se encuentra en el directorio **conexión** la cual se deberá copiar al disco duro donde se encuentra la aplicación del mismo nombre, a continuación se detalla el funcionamiento de la misma:

El programa de conexión y replicación de base de datos consiste en hacer una conexión o abrir una base de datos para luego hacer la replicación con las diferentes tablas elegidas en conexión. La conexión de datos debe ser de un ODBC de una base de datos creada en Postgresql.

El programa consta del siguiente menú:

OPCIÓN CONEXIÓN

Al hacer clic en esta opción del menú se muestra la siguiente pantalla:

Si elegimos **Base de Datos** en el grupo de opciones se deberá escoger una base de datos creada en Microsoft Visual FoxPro, una tabla y su campo clave. Al hacer clic en **Aceptar** se crearan los procedimientos almacenados y los desencadenantes en la tabla seleccionada.

Si elegimos Conexión de Datos debemos de elegir un ODBC de Postgresql o de Visual FoxPro, a continuación en una tabla y su campo clave

Nota: esta información se almacena en la tabla rp_tablas, esta información almacenada consta del nombre de la tabla, al campo índice, tipo de dato del índice y la longitud del campo índice.

Replicación

Esta opción nos permitirá replicar la información de las tablas que se encuentren almacenadas en la tabla rp_tablas de la conexión remota a la conexión local

La replicación se la realiza de tres maneras:

- Visual FoxPro a Visual FoxPro
- Visual FoxPro a Postgresql
- Postgresql a Visual FoxPro

CÓDIGO FUENTE DEL SISTEMA CONEXIÓN

A continuación se describe los programas utilizados en el sistema de replicación:

Forma base5.scx

Command1

Evento Click

Leer base de datos o conexión de base de datos

```
private datos1,a
do case
 case thisform.optiongroup1.value=1
 datos1=""
 datos1 = GETFILE('DBC', 'Base de Datos .dbc:', 'Aceptar',0)
 thisform.text1.value=datos1
 thisform.refresh()
 case thisform.optiongroup1.value=2
 a=sqlconnect()
 if a>=1
 =sqltables(a,'TABLE','tablas')
 select tablas
 if len(alltrim((tablas.table_qualifier)))=0
 =messagebox('conexion realizada',0)
 thisform.text1.value=SQLGETPROP(a,'DataSource')
 thisform.refresh
 =sqldisconnect(a)
 else
 =messagebox("La conexion debe ser de una base de Datos
Postgresql",0)
 thisform.text1.value=""
 thisform.refresh
 =sqldisconnect(0)
 endif
 else
 =messagebox('conexion fallida',0)
 endif
 endcase
```

Command2

Evento Click

Leer Tabla en caso de

```
private datos1,a  
do case  
 case thisform.optiongroup1.value=1  
 datos1=""  
 datos1 = GETFILE('DBF', 'Tabla .dbf:', 'Aceptar',0)  
 thisform.text2.value=datos1  
 thisform.refresh()  
 endcase
```

Siguiente

Evento Click

Crea tablas rp_control y rp_tablas en la base de datos seleccionada y los desencadenantes inserta(), actualiza() y elimina() en cada una de las tablas ingresadas.

```
private  
ban,indice,suma,camino,cadena,tipop,m,b,o,camino1,numero1,fin,finuno,uni,cc,cc1,tab  
la22,tipop1  
dimension vector(100,2)  
tipop1=""  
band=.F.  
indice=""  
suma=0  
camino=""  
camino1=""  
m=""  
b=.F.  
o=""  
cc=""  
cc1=""  
numero1=0  
camino1=sys(2003)  
uni=sys(5)  
fin=""  
finuno=""  
tabla22=""  
cc1=uni+camino1  
tipop=""  
cpcurrent(1)  
do case  
 case thisform.optiongroup1.value=1  
 indice=Thisform.text3.value  
 on error messagebox(message())  
 set exclusive off
```

```

open database (thisform.text1.value) validate
if error()#0
messagebox(message(),0)
else
=ADBOBJECTS(gaTables, "TABLE")
tabla22=""
tabla22=upper(alltrim(SUBSTR(thisform.text2.value, rat("\\", thisform.text2.value)+1, len(thisform.text2.value)-rat("\\", thisform.text2.value))))
if rat('.', alltr(tabla22))=0
tabla22=upper(alltrim(tabla22))
else
tabla22=upper(SUBSTR(alltrim(tabla22), 1, rat('.', alltr(tabla22))-1))
endif
tabla22=upper(alltrim(tabla22))
for i=1 to alen(gatables)
if upper(alltrim(gatables(1,i)))==upper(alltrim(tabla22))
i=i+alen(gatables)+1
band=.T.
endif
endfor
if band
close tables all
select 1
use (thisform.text2.value)
select 1
on error messagebox(message(),0)
evaluate(thisform.text3.value)
if error()#0
=messagebox(message(),0)
*=sqldisconnect(a)
thisform.msgerror()
return
else
select 1
m=alltrim(upper(thisform.text3.value))
for i=1 to fcount()
if ratc(upper(field(i)), m, 1)>=1
 suma=suma+fsize(field(i))
endif
next i
cadena=thisform.text3.value
p=thisform.text3.value
tipo=alltrim(p)
*wait window tipo
if rat("+", tipo, 1)>0
tipo1='C'
else
)
tipo1=type('&tipo')
endif

```

```

*wait window "estamos bien"
*wait window tipo1
camino=substr(thisform.text1.value,1,ratc("\",thisform.text1.value,1))
set path to (camino)
set defa to (camino)
*wait window camino
if file(camino+'rp_tablas.dbf')
*wait window "encontrando rp_tablas"
set defa to (camino)
*close tables all
use
open data (thisform.text1.value)
use rp_tablas in 0
select rp_tablas
*delete all
*wait window "usada rp_tablas"
locate for lower(alltrim(tabla))==lower(alltrim(tabla22))
if !found()
 append blank
 replace tabla with lower(tabla22)
 replace clave with thisform.text3.value
 replace tipodato with tipo1
 replace longitud with suma
 replace replica with "replica"
endif
use
*wait window "terminamos con rp_tablas"
if !file(camino+'rp_control.dbf')
 create table rp_control(tabla c(20), valor m, valorant m, operacion c(1), fecha T,
otros c(20), semaforo l)
endif
cc1=alltrim(uni)+alltrim(camino1)+"\procedimiento1.txt"
APPEND PROCEDURES FROM (cc1) overwrite
*wait window "creando procedimiento"
create trigger on (thisform.text2.value) for insert as inserta()
create trigger on (thisform.text2.value) for update as actualiza()
create trigger on (thisform.text2.value) for delete as elimina()
thisform.text1.value=""
thisform.text2.value=""
thisform.text3.value=""
thisform.refresh()
close tables all
else
set defa to (camino)
use
*close tables all
open data (thisform.text1.value)
create table rp_tablas(tabla c(20), clave m, tipodato c(1),longitud n(3), replica m)
*wait window "tabla de base de datos creada"
select rp_tablas

```

```
appn blank
replace tabla with lower(tabla22)
replace clave with lower(thisform.text3.value)
*wait window tipo1
replace tipodato with tipo1
replace longitud with suma
replace replica with "replica"
use
if !file(camino+'rp_control.dbf')
 create table rp_control(tabla c(20), valor m, valorant m, operacion c(1), fecha T,
otros c(20), semaforo l)
endif
cc1=alltrim(uni)+alltrim(camino1)+"\procedimiento1.txt"
APPEND PROCEDURES FROM (cc1) overwrite
*wait window "creando procedimientos almacenados"
create trigger on (thisform.text2.value) for insert as inserta()
create trigger on (thisform.text2.value) for update as actualiza()
create trigger on (thisform.text2.value) for delete as elimina()
thisform.text1.value=""
thisform.text2.value=""
thisform.text3.value=""
thisform.refresh()
close tables all
endif
endif
*wait window "acabamos"
close tables all
*set defa to (camino1)
on error
else
=messagebox("Tabla no existe en la Base de Datos "+thisform.text1.value,0)
thisform.text1.value=""
thisform.text2.value=""
thisform.text3.value=""
thisform.refresh()
return
close tables all
endif
endif
on error
*set defa to (cc1)
case thisform.optiongroup1.value=2
cc=alltrim(thisform.text1.value)
if len(cc)<=0
=messagebox("Ingrese conexión")
thisform.msgerror()
return
endif
a=sqlconnect(cc)
if a>=1
```

```

thisform.borratodo
if sqltables(a,'TABLE','cursor1')>=1
select cursor1
go top
do while !eof()
if upper(alltrim(thisform.text2.value))==upper(alltrim(table_name))
b=.T.
endif
select cursor1
skip
enddo
if b
if sqlexec(a,'select * from '+thisform.text2.value,'cursor2')>=1
select cursor2
m=alltrim(upper(thisform.text3.value))
select cursor2
on error messagebox(message(),0)
evaluate(thisform.text3.value)
if error()#0
 messagebox(message(),0)
 thisform.msgerror()
 return
else
 suma=0
 for i=1 to fcount()
 if ratc(upper(field(i)),m,1)>=1
 suma=suma+fsize(field(i))
 endif
 next i
 p=thisform.text3.value
 *select cursor3
 tipo=p
 if rat("+",tipo,1)>0
 tipo1='C'
 else
 tipo1=type('&tipo')
 endif
 if sqlexec(a,'select * from rp_tablas','cursor3')>=1
 *p=thisform.text3.value
 *select cursor3
 *tipo=p
 *if rat("+",tipo,1)>0
 * tipo1='C'
 *else
 * tipo1=type('&tipo')
 *endif
 if sqlexec(a,'insert into rp_tablas values
('+o+alltrim(thisform.text2.value)+o+', '+o+alltrim(thisform.text3.value)+o+',
'+o+upper(alltrim(tipo1))+o+', '+alltrim(str(suma))+', '+o+'replica'+o+')')>=1
 if sqlexec(a,'select * from rp_control','cursor4')<=0

```

```

 if sqlexec(a,'create table rp_control(tabla char(20), valor
text, valorant text, operacion char(1), fecha timestamp, otros char(20), semaforo
bool')<=0

 =messagebox('No se puede crear rp_control',0)
 thisform.msgerror()
 return

 else
 if sqlexec(a,"create function inserta() returns
opaque as '/usr/local/replicap1.0b/lib/replica.so' language 'C'"<=0
 =messagebox('No se puede crear la funcion
insertar',0)
 thisform.msgerror()
 return
 else
 if sqlexec(a,'create trigger inserta after
insert on '+alltrim(thisform.text2.value)+'' for each row execute procedure inserta()'<=0
 =messagebox('No se pudo crear
Trigger en la tabla '+alltrim(thisform.text2.value),0)
 thisform.msgerror()
 return
 endif
 endif
 if sqlexec(a,"create function actualiza() returns
opaque as '/usr/local/replicap1.0b/lib/replica.so' language 'C'"<=0
 =messagebox('No se puede crear la funcion
actualiza',0)
 thisform.msgerror()
 return
 else
 if sqlexec(a,'create trigger actualiza after
update on '+alltrim(thisform.text2.value)+'' for each row execute procedure
actualiza()'<=0
 =messagebox('No se pudo crear
Trigger en la tabla '+alltrim(thisform.text2.value),0)
 thisform.msgerror()
 return
 endif
 endif
 if sqlexec(a,"create function elimina() returns
opaque as '/usr/local/replicap1.0b/lib/replica.so' language 'C'"<=0
 =messagebox('No se puede crear la funcion
elimina',0)
 thisform.msgerror()
 return
 else
 if sqlexec(a,'create trigger elimina after
delete on '+alltrim(thisform.text2.value)+'' for each row execute procedure
elimina()'<=0

```

```

Trigger en la tabla '+alltrim(thisform.text2.value),0)
 =messagebox('No se pudo crear
 thisform.msgerror()
 return
 endif
 endif
 endif
 endif
 else
 =messagebox('No se puede insertar registro',0)
 thisform.msgerror()
 return
 endif
 else
 *select cursor3
 p=thisform.text3.value
 tipo=p
 *wait window tipo
 if rat("+",tipo,1)>0
 tipo1='C'
 else
 tipo1=type('&tipo')
 endif
 if sqlexec(a,'create table rp_tablas(tabla char(20), clave char(50), tipodato
 char(1),longitud numeric(3), replica text)')>=1
 if sqlexec(a,'select * from rp_tablas','cursor3')>=1
 *select cursor3
 *p=thisform.text3.value
 *tipo=p
 *wait window tipo
 *if rat("+",tipo,1)>0
 * tipo1='C'
 *else
 * tipo1=type('&tipo')
 *endif
 if sqlexec(a,'insert into rp_tablas values
 ('+o+alltrim(thisform.text2.value)+o+', '+o+alltrim(thisform.text3.value)+o+', '+o+upper(alltrim(tipo1))+o+', '+alltrim(str(suma))+', '+o+'replica'+o+')')>=1
 if sqlexec(a,'select * from rp_control','cursor4')<=0
 if sqlexec(a,'create table rp_control(tabla
 char(20), valor text, valorant text, operacion char(1), fecha timestamp, otros char(20),
 semaforo bool)')<=0
 =messagebox('No se puede crear
 rp_control',0)
 thisform.msgerror()
 return
 else

```


```

 if sqlexec(a,"create function inserta()
returns opaque as '/usr/local/replicap1.0b/lib/replica.so' language 'C'")<=0
 =messagebox('No se puede crear la
funcion insertar',0)
 thisform.msgerror()
 return
 else
 if sqlexec(a,'create trigger inserta
after insert on '+alltrim(thisform.text2.value)+'
for each row execute procedure
inserta()')<=0
 =messagebox('No se pudo
crear Trigger en la tabla '+alltrim(thisform.text2.value),0)
 thisform.msgerror()
 return
 endif
 endif
 if sqlexec(a,"create function actualiza()
returns opaque as '/usr/local/replicap1.0b/lib/replica.so' language 'C'")<=0
 =messagebox('No se puede crear la
funcion actualiza',0)
 thisform.msgerror()
 return
 else
 if sqlexec(a,'create trigger actualiza
after update on '+alltrim(thisform.text2.value)+'
for each row execute procedure
actualiza()')<=0
 =messagebox('No se pudo
crear Trigger en la tabla '+alltrim(thisform.text2.value),0)
 thisform.msgerror()
 return
 endif
 endif
 if sqlexec(a,"create function elimina()
returns opaque as '/usr/local/replicap1.0b/lib/replica.so' language 'C'")<=0
 =messagebox('No se puede crear la
funcion elimina',0)
 thisform.msgerror()
 return
 else
 if sqlexec(a,'create trigger elimina
after delete on '+alltrim(thisform.text2.value)+'
for each row execute procedure
elimina()')<=0
 =messagebox('No se pudo
crear Trigger en la tabla '+alltrim(thisform.text2.value),0)
 thisform.msgerror()
 return
 endif
 endif

```

```

 endif
 endif
 else
 =messagebox('Error al intentar abrir Tabla rp_tablas',0)

 thisform.msgerror()
 return
 endif
 else
 =messagebox('Error al crear Tabla rp_tablas',0)
 thisform.msgerror()
 return
 endif
endif
else
=messagebox('Error en Conexión',0)
thisform.msgerror()
return
endif
on error
else
messagebox("Tabla no existe en la conexión "+thisform.text1.value,0)
=sqlDisconnect(a)
return
endif
else
messagebox("Tabla no existe en la conexión "+thisform.text1.value,0)
=sqlDisconnect(a)
return
endif
=sqlDisconnect(a)
else
=messagebox('conexión fallida',0)
=sqlDisconnect(a)
return
endif
close tables all
set defa to
set path to (alltrim(uni)+alltrim(camino1))
set defa to (alltrim(uni)+alltrim(camino1))
thisform.text1.value=""
thisform.text2.value=""
thisform.text3.value=""
thisform.refresh()
otherwise
=messagebox('Opción no disponible',0)
return
endcase

```

Forma Replicap.scx

Command3

Evento Click

Verifica el motor de base de datos en la que fue creada la base de datos de la conexión remota

```
private datos1,a
a=sqlconnect()
if a>=1
 =sqltables(a,'TABLE','tablas')
 select tablas
 if len(alltrim((tablas.table_qualifier )))=0
 =messagebox('conexion realizada',0)
 thisform.text1.value=SQLGETPROP(a,'DataSource')
 thisform.refresh
 =sqldisconnect(a)
 o1="P"
 else
 =messagebox('conexion realizada',0)
 thisform.text1.value=SQLGETPROP(a,'DataSource')
 thisform.refresh
 =sqldisconnect(a)
 o1="V"
 endif
else
 =messagebox('conexion fallida',0)
endif
```

Command4

Evento Click

Verifica el motor de base de datos en la que fue creada la base de datos de la conexión remota

```
private datos1,a
a=sqlconnect()
if a>=1
 =sqltables(a,'TABLE','tablas')
 select tablas
 if len(alltrim((tablas.table_qualifier )))=0
 =messagebox('conexion realizada',0)
 thisform.text1.value=SQLGETPROP(a,'DataSource')
 thisform.refresh
 =sqldisconnect(a)
 o1="P"
 else
```

```

=messagebox('conexion realizada',0)
thisform.text1.value=SQLGETPROP(a,'DataSource')
thisform.refresh
=sqldisconnect(a)
o1="V"
endif
else
=messagebox('conexion fallida',0)
endif

```

Command1

Evento Click

Realiza la replicación de las conexiones seleccionadas

```

do case
 case o1="V" and o2="V"
 do replica with thisform.text1.value,thisform.text2.value
 case o1="V" and o2="P"
 do replica2 with thisform.text1.value,thisform.text2.value
 case o1="P" and o2="V"
 do replica1 with thisform.text1.value,thisform.text2.value
 otherwise
 =messagebox("Tipo de Replicación no Reconocido",64,"Replicación")
endcase
=messagebox("Proceso de Replicacion Finalizado",0)

```

En este evento se utiliza 3 programas: replica el cual realiza la replicación de Visual FoxPro a Visual Foxpro, replaica2 de Visual Foxpro a Postgresql y replica1 de Postgresql a Visual FoxPro.