建立資料庫式產品型錄

1. 目標：

(1). 改良Ch9-1.asp範例，結合查詢的方式讓原先的產品類別索引結果產生不同的下拉式清單項目→範例Ch10-1.asp
(2). 改良Ch10-1.asp讓索引結果直接產生不同的產品綜覽頁面，包含說明頁及下拉式清單。→範例Ch10-2.asp
(3). 配合Product.asp範例產生完整的資料庫式產品型錄頁面建製，其中包含自動分類及產生的下拉式清單項目，及自動產生的產品詳細資料表→範例Ch10-3.asp
(4). 依據Ch10-3.asp的執行結果自動從資料庫中取得對應的產品詳細資料並將其顯示出來→範例Product.asp
2. 簡化CmEc9建立產品型錄

(1). 之前『CmEc9建立產品型錄資料庫』缺點：

A. 每一個分類索引都必須有個對應的Html文件來做連結

B. 例如：3個型錄索引→就要做3個網頁

(2). 本節目標：

A. 使用ASP文件傳遞變數資料的技術即可：

B. 例如：3個型錄索引→只要做1個網頁

C. 方法：電腦週邊

(3). 開啟前一單元的檔案：

A. 開啟：CmEc9-1.asp

B. 另存新檔：CmEc10-1.asp

(4). 將左邊索引超連結加上傳遞變數

服飾及個人用品

文具及生活用品

電腦週邊及網路用品

(5). 透過ASP傳遞變數判斷分類項目為何

A. 先使用ASP的Server物件來建立與資料庫相通的管道

<%

Set dbs=Server.CreatObject(“ADODB.Connection”)

Set rs=Server.CreatObject(“ADODB.Recordset”)

dbs.open “driver={Microsoft Access Driver (*.mdb)};dbq=” & Server.MapPath(“product.mdb”)

B. 在文件的開頭加上Request物件，以取得經由連結動作所傳遞的Link變數

Link = Request(“Link”)

If Link = “” then Link=3

· 附註：一開始進入此網頁時，並沒有點按任何動作，所以沒有擷取的Link變數值(等於””空字串)，此時令其初始值為3，也就是會顯示電腦週邊的產品內容

(6). 測試結果：

A. 簡化產品型錄了，只需用一個CmEc10-1.asp

(7). 可自行查看書本範例檔案：範例Ch10-1.asp

依據選擇的Link參數自動決定下拉式清單的選項內容

(8). 本節目標：

A. 依據選擇的Link參數自動決定下拉式清單的選項內容

B. 方法：if link=1 then Set rs=dbs.Execute(“服飾”)

(9). 繼續前一單元的檔案：CmEc10-1.asp

(10). 修改下拉式選單的語法

A. 修改原本的下拉式選單程式碼：

<Form>

<Select size=”1” onchange=”jumpPage(this)”>

<Option Value=”non”>選擇產品</Option>

<%

if link=1 then Set rs = dbs.Execute(“服飾”)

if link=2 then Set rs = dbs.Execute(“文具”)

if link=3 then Set rs = dbs.Execute(“電腦週邊”)

Do until rs.eof

%>

<Option Value=”no”><%=rs(“產品名稱”)%></Option>

<%

rs.movenext

Loop

rs.close

%>
</Select>

</Form>

(11). 測試結果：

A. 不但簡化產品型錄了，只需用一個CmEc10-1.asp

B. 而且也可自動更改下拉式選單的相對內容

依據選擇的Link參數不但自動決定下拉式清單的選項內容，而且還改變相對應的綜覽頁面

(12). 本節目標：

A. 前面：只是改變下拉式清單的內容

B. 現在：希望連整個綜覽頁面都跟者一起改變

C. 方法：使用If 來判斷link

<%

If link=1 then

Set rs=dbs.Excute(“服飾”)

%>

服飾產品的綜覽頁面描述語法
<%
End If

If link=2 then

Set rs=dbs.Excute(“文具”)

%>

文具產品的綜覽頁面描述語法
<%
End If

If link=2 then

Set rs=dbs.Excute(“文具”)

%>

文具產品的綜覽頁面描述語法
<% End If %>
(13). 拷貝已經做好畫面的檔案：CmEc10-2.asp

各種產品的頁面與語法

A. 各種產品的綜覽頁面→之1

	

	[image: image1.png]

	　

[image: image2.bmp]
詳細規格
點按左方連結查看內容
[image: image3.wmf]

[image: image4.bmp]
產品描述
在這個分類的產品資料中，我們提供各種式樣的服裝，其中包含：

· 休閒鞋

· 男裝

· 淑女服

· 童裝
[image: image5.bmp]
產品定價
詳產品詳細資料

	

B. 各種產品的綜覽頁面→之2

	[image: image6.jpg]MOEXARASIERIRE

	[image: image7.png]

	　

[image: image8.bmp]
詳細規格
點按左方連結查看內容
[image: image9.wmf]

[image: image10.bmp]
產品描述
在這個分類的產品資料中，我們提供完整的辨公室文具產品，其中包含：

· 各式筆類

· 筆記本

· 文具匣
[image: image11.bmp]
產品定價
詳產品詳細資料

各種產品的綜覽頁面→之3

	[image: image12.jpg]BREFARS BB ESREERIRE

	[image: image13.png]

	　

[image: image14.bmp]
詳細規格
點按左方連結查看內容
[image: image15.wmf]

[image: image16.bmp]
產品描述
在這個分類的產品資料中，我們提供你多種規格的產品，其中包含：

· PCI 網路卡

· PCMCIA 網路卡

· 集線器
[image: image17.bmp]
產品定價
詳產品詳細資料

(14). 增加IF判斷式來決定是何種頁面的語法：

A. 自行找到合適的Html語法位置，然後加入以下架構

<%

If link=1 then

Set rs=dbs.Excute(“服飾”)

%>

服飾產品的綜覽頁面描述語法

<%
End If

If link=2 then

Set rs=dbs.Excute(“文具”)

%>

文具產品的綜覽頁面描述語法

<%
End If

If link=2 then

Set rs=dbs.Excute(“文具”)

%>

文具產品的綜覽頁面描述語法

<% End If %>
(15). 修改每一部份下拉式選單語法

修改原本的下拉式選單程式碼：

<Form>

 <select size="1" name="Product" onChange="jumpPage(this)">

 <option value="non">選擇產品</option>

 <%

 Do until rs.eof

 %>

 <option value="no"><%=rs("產品名稱")%></option>

 <%

 rs.movenext

 loop

 %>

</select>
</Form>

(16). 測試結果：

A. 簡化產品型錄了，只需用一個CmEc10-2.asp

(17). 可自行查看書本範例檔案：範例Ch10-2.asp

下拉式選單自動產生的產品詳細規格頁面

(18). 本節目標：

A. 前面：CmEc9-1.asp的下拉式選單是利用JavaScript來開啟新的網頁

B. 現在：希望使用ASP透過資料庫來產生對應選取產品的詳細規格

(19). 製作設計產品詳細規格的範本頁面→先製作Product.htm

A. 拷貝範本Product.htm

B. 顯示產品綜覽資料的版面，如下：

[image: image18.png]- CTOR S"Sk

　

	依據分類原則所顯示的標題圖形

	取自資料庫產品圖片位置
欄位所記錄的圖片內容
[image: image19.bmp]
製造廠家
取自資料庫製造廠家欄位
[image: image20.bmp]
產品名稱
取自資料庫產品名稱欄位
[image: image21.bmp]
產品圖片
如左圖
[image: image22.bmp]
產品分類
取自資料庫分類欄位
[image: image23.bmp]
產品定價
取自資料庫價格欄位

	[image: image24.png]

取自資料庫規價格欄位的資料內容

C. 存檔：Prodcut.htm

D. 再存檔：Prodcut.asp

可自行查看書本範例檔案：範例Product.htm

(20). 設定下拉式選單的連結方式

· 過去方法：在CmEc6-1.htm所做簡易型型錄，是用JavaScript將滑鼠所點選的值→呼叫副程式，使用Window物件指定瀏覽器的瀏覽網址以達成自動導向

· 此處方法：詳細產品型錄頁面將由ASP自動產生內容的，所以自動導向將指向同一份ASP文件(Prodcut.asp)

A. 開啟舊檔來作修改：CmEc10-2.asp

B. 如何找出對應到不同產品資料中的數值以傳遞給Prodcut.asp文件呢→修改原本的下拉式選單程式碼：

<Form>

 <select size="1" name="Product" onChange="jumpPage(this)">

 <option value="non">選擇產品</option>

 <%

 Do until rs.eof

 %>

 <option value="<%=rs("識別碼")%>"><%=rs("產品名稱")%></option>

 <%

 rs.movenext

 loop

 %>

</select>
</Form>

· 說明：因為『識別碼』欄位是索引欄位，是具有唯一性的，故可以將之用來作為傳遞區別代碼

C. 存檔：CmEc10-3.asp

D. 修改自動導向的功能→JavaScript語法如何做超連結

· 原理：window.location.href = “www.dwu.edu.tw”;
· 撰寫JavaScript副程式

function jumPage(add)

{

Window.location.href=”product.asp?Tag=” + add.value;

}
· 說明：

· 開啟新網頁為：prodcut.asp

· 由下拉式清單所取得的數值會被存放在Tag變數中，並且藉由Tag變數傳遞到這個數值給Product.asp文件，作為Prodcut.asp尋找資料庫相對應資料的參考

· 特別注意：Add.value→其中的value必須要小寫

(21). 自動產生規格表(Product.asp)

· 此節目的：當點選下拉式清單選取某產品時，顯示詳細的產品資料(Product.asp)

A. 前面已經將Product.htm改名為→Prodcut.asp

B. 如何取得CmEc10-3.asp所傳來的變數Tag

<%

Tag=Request(“Tag”)

If Tag=”” then Tag=1

%>

C. 開啟資料庫建立相關的物件與連結

DbPath = Server.CreateObject(“Prodcut.mdb”)

Set dbs = Server.CreateObject(“ADODB.Connection”)

Set rs = Server.CreateObject(“ADODB.Recordset”)

dbs.open “driver={Microsoft Access Driver (*.mdb)};dbq=” & DbPath

D. 開啟資料表，並取得指定的資料

· 方法1：dbs.Execute(“Prodcut”)

所要開啟的資料表並沒有寫入的需要，所以可以用Execute方式透過資料庫物件直接開啟資料表為唯讀且順向讀取的方式

· 方法2：rs.Open “Prodcut”,dbs,adOpenDynamic,adLockOptimistic

rs.Open “Prodcut”,dbs, 3, 1

· 注意：

· 此語法也可寫成：

rs.Open “Prodcut”,dbs,adOpenStatic, adLockReadOnly

· 開啟資料表Prodcut，並設定資料庫與資料表都為唯讀，資料表則可以自由雙向移動

· 附註：利用Open開啟資料庫中的資料表集

· 特色：
 ●不同於Execute所執行的連結方式，
 ●Open方法提供更多元的資料庫連結方式 (包括：資料庫為可
 讀寫的方式，或是設定資料表中的資料筆數的處理模式)

· 語法架構：

資料表物件.Open 資料表名稱, 資料庫物件, 資料表鎖定方式, 資料庫鎖定格式
· 資料鎖定的問題

· 目的：確保資料庫中的資料安全性，在使用Open方法開啟資料庫時，必須考慮鎖定問題

· 例如：當同時有2個人以上使用者，同時透過1個表單對同一筆資料作修改時，若沒有管制則可能造成資料覆寫不完全而造成受損的情形

· 鎖定方式：有2種→資料庫鎖定、資料表鎖定
	資料表鎖定方式

	參數
	代表字串
	說明

	0
	adOpenForwardOnly
	設定唯讀、且只能順向讀取資料

	1
	adOpenKeyset
	可讀寫，獨佔，雙向讀取／寫入模式

	2
	adOpenDynamic
	可讀寫，非獨佔，雙向讀取／寫入模式

	3
	adOpenStatic
	設定唯讀，能雙向讀取資料

	資料庫鎖定方式

	參數
	代表字串
	說明

	1
	adLockReadOnly
	設定資料庫為唯讀

	2
	adLockPessimistic
	設定資料庫為獨佔模式

	3
	adLockOptimistic
	設定資料庫為唯讀非獨佔模式

	4
	adLockBatchOptimistic
	設定不直接寫入資料庫

如何找到Tag變數所紀錄索引值對應的資料內容：

· 方法：使用ADO的查詢工具Find

· 語法：資料表物件.Find 查詢條件
rs.Find “識別碼=” & Tag

· 結果：程式執行時，會自動移到識別碼欄位所在的位置，

E. 產生最後的輸出畫面

· 顯示分類項目的圖片

 <table border="0" width="100%" cellspacing="0" cellpadding="6">
 <tr>
 <td width="100%">
 <%

 if rs("分類") = "服飾" then response.write ""

 if rs("分類") = "文具" then response.write ""

 if rs("分類") = "電腦週邊" then response.write ""

 %>
 </td>
 </tr>
 <tr>
 <td width="100%">
 <table border="1" width="100%" cellspacing="0" cellpadding="0" bordercolor="#000080">
 <tr>
· 顯示產品的圖片

 <td width="29%" valign="middle">
 <p align="center"><img src="<%=rs("產品圖片位置")%>"></p>
 </td>
 <td width="71%" valign="middle" bgcolor="#FFFFCC">
 <div align="center">
 <center>
 <table border="0" width="90%" cellspacing="0" cellpadding="3">
 <tr>
 <td width="8%" valign="top"></td>
 <td width="24%" valign="top">製造廠家</td>
· 顯示製造廠商的名稱

 <td width="68%" valign="top"><%=rs("製造廠家")%></td>
 </tr>
 <tr>
 <td width="8%" valign="top"></td>
 <td width="24%" valign="top">產品名稱</td>
· 顯示產品名稱

 <td width="68%"><%=rs("產品名稱")%></td>
 </tr>
 <tr>
 <td width="8%" valign="top"></td>
 <td width="24%" valign="top">產品圖片</td>
 <td width="68%">如左圖</td>
 </tr>
 <tr>
 <td width="8%" valign="top"></td>
 <td width="24%" valign="top">產品分類</td>
· 顯示產品分類

 <td width="68%"><%=rs("分類")%></td>
 </tr>
 <tr>
 <td width="8%" valign="top"></td>
 <td width="24%" valign="top">產品定價</td>
· 顯示產品價格

 <td width="68%"><%=rs("價格")%></td>
 </tr>
 </table>
 </center>
 </div>
 </td>
 </tr>
 </table>
· 顯示詳細規格

 </center>
 </div>
 </td>
 </tr>
 </table>
 </td>
 </tr>
 <tr>
 <td width="100%">
 <blockquote>
 <p>
 <%

 if isNull (rs("規格")) then

 Response.write "本產品目前尚未詳細規格資料"

 else

 Respone.write rs("規格")

 end if

 %>
 </p>
 </blockquote>
 </td>
 </tr>
 </table>

 </td>

 </tr>

</table>

直接利用SQL語法索引產品資料

(22). 觀念：資料庫的存取，有2種方法，

· 一為上述的ADO，

· 另一為SQL語法

(23). SQL查詢語法

A. 語法：SQL中的Select陳述式的標準寫法

· Select * From 資料表名稱 Where 欄位名稱 = 查詢條件

B. 範例：

· SqlStr = "Select * From Product Where 識別碼=" & Tag

(24). 如何執行SQL語法

A. 原理：

· 利用已開啟的資料庫連結物件dbs執行SqlStr所記載的SQL陳述式，並將將結果存放在rs資料表物件之中

· 這和利用Execute執行資料表/查詢表，是一樣的

B. 範例：

· Set rs = dbs.Execute (SqlStr)

(25). 可自行查看書本範例檔案：範例SelectExample.txt

_1147013901.unknown

_1147013902.unknown

_1147013900.unknown

