การสร้างรายงานด้วย Report Designer ขั้นสูง

ระหว่างวันที่ ๑๘ - ๒๐ มกราคม ๒๕๕๕

จัดโดย

บ.บางกอก เมดิคอล ซอฟแวร์ จำกัด ๒ ชั้น ๒ ม.๘ ซ.สุขสวัสดิ์ ๓๓ แขวง/เขต ราษฎร์บูรณะ กรุงเทพฯ

เรียบเรียงโดย นายสุชาติ จันต๊ะวงศ์ นักวิชาการสาธารณสุขชำนาญการ สำนักงานสาธารณสุขอำเภอเชียงกลาง

หลักสูตรอบรมผู้ดูแลระบบ

การสร้างรายงานด้วย Report Designer ขั้นสูง

วัตถุประสงค์

๑. เพื่อเพิ่มศักยภาพให้ผู้เข้าร่วมอบรมมีความรู้ ความเข้าใจ และสามารถเลือกใช้เครื่องมือ (Components) ในกำหนดรูปแบบการแสดงผลรายงานในรูปแบบต่างๆ ที่มีอยู่ใน Report Designer ได้อย่าง เหมาะสม

 ๒. เพื่อเพิ่มศักยภาพให้ผู้เข้าร่วมอบรมมีความรู้ ความเข้าใจ สามารถสร้าง แบบฟอร์ม และรายงาน สำหรับหน่วยบริการได้อย่างมีประสิทธิภาพสูงสุด
 เนื้อหา

๑. การใช้ Sub Report ในการสร้างรายงาน เพื่อให้รายงานแสดงผลได้ดีและสวยงามยิ่งขึ้น

ษ. การใช้ Crosstab ในการสร้างรายงานที่ซับซ้อนขึ้น

๓. การสร้างรายงานโดย การเขียน Script ในโปรแกรม Report Designer

การเปรียบเทียบความสามารถและเทคนิคการแสดงผลรายงาน ด้วย Components

๕. การเปรียบเทียบความสามารถและเทคนิคการแสดงผลรายงาน ด้วยการเขียน Script ในรายงาน เหมาะสำหรับ: ผู้ที่ผ่านการอบรมการสร้างรายงานด้วย Report Designer ขั้นประยุกต์ หรือผู้ที่มีทักษะ

ความรู้เรื่องคำสั่ง SQL การใช้งาน Report Designer และการเขียนโปรแกรม

ระยะเวลาในการอบรม ๓ วัน /รุ่น

วันที่ ๑๙-๒๐ มกราคม ๒๕๕๕

สถานที่อบรม

บริษัท บางกอก เมดิคอล ซอฟต์แวร์ จำกัด

๒ ชั้น ๒ ม.๘ ซ.สุขสวัสดิ์ ๓๓ ถ.สุขสวัสดิ์ แขวง/เขต ราษฎร์บูรณะ กรุงเทพฯ

ค่าลงทะเบียนท่านละ 7,000 บาท (เจ็ดพันบาทถ้วน) (รวมค่าเอกสาร อาหารกลางวัน 3 มื้อ อาหารว่าง 6 มื้อ) ตารางการอบุรม

วันที่ ๑

- การใช้ Sub Report ในการสร้างรายงาน
- แบบฝึกหัด

วันที่ ๒

- การใช้ Crosstab ในการสร้างรายงาน
- แบบฝึกหัด

วันที่ต

- การเขียน Script ในรายงาน
- การเลือกใช้วิธีสร้างรายงานให้เหมาะสมกับรายงาน
- แบบฝึกหัด

การใช้ Sub Report ในการสร้างรายงาน เพื่อให้รายงานแสดงผลได้ดีและสวยงามยิ่งขึ้น

ตัวอย่างรายงาน

รายงานทะเบียนการตรวจรักษาผู้ป่วย

ตั้งแต่วันที่

ถึงวันที่

ชื่อโรงพยาบาล

ลำดับ	วันที่	HN	ชื่อ - สกุล	รวมค่าใช้จ่าย					
การวินิจฉัยโรค									
หัตถการ									
รายการยา									

วิธีการสร้างรายงาน

๑. สร้างคำสั่ง SQL คำสั่งหลัก

Select CONCAT(pname,fname," ",Iname) AS ptname,o.*

From ovst o,patient pt

Where o.hn = pt.hn and o.vstdate Between "boos-oo-os" and "boos-oo-mo"

ในเมนู SQL Query ของโปรแกรม HOSxP และทดลอง Run

🎯 🏠 🗓 🖺 🏷 🖉 💭 🗊 🏗 亜 🗲 🎗 🗮 🚇 🕁 🏠 🧮 🔛 💮 후 👘 HOSxP SQL Query - :: HOSxP :: 3.55.1.12 MySQL 5.2.7-MariabB (sa@127.0.0.1/hos) 💷 📼 🗙															
🎯 Ele สวมหรู้ประนอก สวมหรือเขา สวมหรือเขา สวมหรานโดง 🖉 Inventory (รายงาน Tools Windows) Help															
Ouery Builder Open Table 🛛 🕑 Run 👔 Exec 🎯 Update 🖶 Save 🔥 Open Append TH EN VL 🗌 Disable Highlight 🛛 🔬 🖓 Save 🖓 Save															
ากมาพกัน Master: 127.0.0.1.hos 🕑 Last replication agent active 29/09/2554 09.07.17 ด															
Query Table Proces	s List Script Options														
Select CONCAT(pname, fname, ' ', iname) AS ptname.o.* From ovst o.patient pt Vherre o.h. * pt.hn and o.vstdate Between *2011-10-01* and *2011-10-31* LIMIT 10															
Drag a column header	here to group by that column		ha		ustilata	. uniting a	dester	heen	haan			and by		africa, afril	at víra
ptname	nos_guia	vn	nn	an	vstdate	vstume	doctor	nospr	nosp: oqueue	ovs	i ovst	ptty	pttypeno	mic: mil	at nroi
ค.ช.ธีรพันธ์ สีท้าว	{05F8F302-3BA4-435B-9736-	541001081950	0047323		1/10/2554	08:19:50	0098	11179	06539	12 01	98	71	n7130434741		
ด.ช.พิทวัส หลบภัย	{06246210-2DBC-482C-9CBE	541001094752	0053718		1/10/2554	09:47:52	0125	11179	06538	39 01	00	71	n7171516599		
นางสาวชนากานต์ วงษา	{0AE910F8-8A26-44EE-A599	541001075146	0025338		1/10/2554	07:51:46	0125	11179	06537	9 01	00	73	n7360917646		
ด.ช.สิรวณี ริมคำ	{0D3FA71B-C50E-486A-B348	541001144210	0052672	540001453	1/10/2554	14:42:10	0125	10716	10716	83 01	05	19	n7164984290		
ดชรัชชานนท์ แก้วฤทธิ์	{1625BA0D-11D9-4782-8DEA	541001094237	0050295		1/10/2554	09:42:37	0098	11179	11179	36 01	98	71	n7153647877		
ค.ณ.อรัญญา ปัถวี	{186DD255-2189-47C6-A593-	541001100149	0037953		1/10/2554	10:01:49	0125	11179	06539	44 01	00	73	n7362657201		
นางประกาย อุยานะ	{18991F14-C797-430B-8E5F-	541001092532	0017605		1/10/2554	09:25:32	0125	11179	11179	33 01	99	82	n8266170819		
นางศรีลาง มะจิณะ	{1E3B0EC6-24CE-476D-BB5	541001224451	0024462		1/10/2554	22:44:51	0125	11179	06537	95 01	54	89	8963931147		4
นายณัฐพล ขันทะสีมา	{1FAE8D3B-938C-46B0-A584	541001103323	0021636		1/10/2554	10:33:23	0011	11179	06539	57 01	98	89	8975548687		
นางทิพ ธรรมจักร์	{2198D648-7E02-454E-B359-	541001084831	0003393		1/10/2554	08:48:31	0125	11179	06537	21 01	99	89	33210634		

๒. การสร้างช่วงวันที่ที่ต้องการระบุ

๒.๑ การประกาศตัวแปรวันที่

ที่แถบ Calc ประกาศตัวแปรวันที่โดยกำหนด และคลิก Declarations

var

dateo,dateo : datetime;

ds෧,ds๒ : string;

เสร็จแล้วลอง Compile ตัวแปรดู

๒.๒ การสร้างกล่องวันที่ Dialog

ที่แถบ Calc เลือก Events เลือก On Create เขียนคำสั่งโดยดำเนินการดังนี้

- ที่ Code Toolbox เลือก String
- เลือกแถบ Language เลือกฟังก์ชัน GetDateRangeDialog(date๑, date๒); ลากมาวางใต้ begin และ
 ตัวแปร date๑ และdate๒ จะต้องตรงกับชื่อตัวแปร datetime ที่ประกาศใน var ในที่นี้เขียนได้ดังนี้
 GetDateRangeDialog(date๑, date๒);
- ๒.๓ เปลี่ยนรูปแบบวันที่ให้กลายเป็นรูปแบบ พ.ศ. โดยใช้ฟังก์ชัน FormatDateTime(Format, aDateTime); ที่ Code Toolbox เลือก Format เลือกแถบ Language เลือกฟังก์ชัน FormatDateTime(Format, aDateTime); ลากไปวางใต้คำสั่ง ฟังก์ชัน GetDateRangeDialog(date๑, date๒); และสร้างตัวแปรมา รับค่า โดยใช้ตัวแปรที่ได้ประกาศตัวแปรไว้ที่ Declarations ได้แก่ ds๑,ds๒ : string; ไปวางหน้าฟังก์ชัน ในที่นี้เขียนคำสั่งฟังก์ชันได้ดังนี้

```
ds
 s
 = FormatDateTime('yyyy-mm-dd', datea);
```

dsb := FormatDateTime('yyyy-mm-dd', dateb);

BMS-HOSxP ReportBuilder				😑 🗊 🔀
File Edit View Help				
📲 Data 📓 Calc 📝 Design 🛄 Preview				
Module View				
Cobal Bobal Bobal Bobal Codarations Contained Contained Programs ◆ Event Handlers	OnCreate OnDestroy			
procedure GlobalOnCreate;		Code Toolbox: Language		
begin GetDateRangeDialog(date1,	, d . e2);	- String Conversion		×
ds1 := FormatDateTime('y) ds2 := FormatDateTime('y)	vyy-mm-dd', datel); vyy-mm-dd', datel);	String		
	·····	Name	Definition	•
		::: GetCurrentUser	function GetCurrentUser: string;	
ChangeReportSQL('select concat	t(pname,fname," ",lname) as ptname,o.*,s.cc,s	::: GetDateRangeDialog	function GetDateRangeDialog(date1,date2:TDateTime): boole	
' from ovst o ,patient pt,opd:	screen s '+	GetDateTimeRangeDialog	function GetDateTimeRangeDialog(date1,date2:TDateTime): t	
' where o.hn = pt.hn and o.vs	tdate '+	🗄 GetLabVisible	function GetLabVisible(LabItemsCode:integer): String;	
' between "'+ds1+'" and "'+ds2	2+"" and (o.an is null or o.an = "") and o.vn	SetListFromQuery	function GetListFromQuery(sql:string): string;	

- เสร็จแล้วลอง compile และ preview

Choo	ise Date		×
ช่วงวันที่	2/1/2554	🔹 ถึง 3/1/2554 [-
		🗸 9/184	เลิก

๒.๔ สร้างกล่องวันที่ในตัวรายงานที่หน้า Design

ใช้กล่องเครื่องมือ Variable มาวางตรงที่ต้องการช่วงวันที่ แล้วคลิกขวาที่ variable เลือก

calculations... แล้วกำหนดค่าวันที่ให้ตรงตัวแปรที่เราต้องการ

เช่น ค่าแรกกำหนดเป็น Value := date๑; ค่าที่สองกำหนดเป็น Value := date๒; เสร็จแล้ว กำหนด ชนิดข้อมูลเป็น date time ที่บริเวณมุมขวาบน

หรืออีกวิธีการสร้างวันที่โดยใช้รูปแบบการเชื่อมคำโดยใช้ + ในการสร้างกล่อง variable เพียงกล่องเดียว แล้วกำหนดเป็น

Value := FormatThaiDate('D MMMM EEEE', date๑)+' '+'ถึง'+' '+ FormatThaiDate('D MMMM EEEE', date๒);

BMS-HOSxP ReportBuilder	= • ×
File Edit View Report Help	
🕰 Data 🔢 Calc 🖅 Design 🔝 Preview	
EucrosiaUPC • 14 • B	エローミミ 三 三 🛕・22・1 山 🗉 🖣 🥦 🖏 🖏
[월 월 [과 187]]][2 수 의 [파 사 파] 40 중 [6] 프 [8 편 [8 편 [8]] 22 중 🚚 [89 6	i 🔍 X 📭 🙈 i 💩 - 🔟 - 🚍 🚃
Report Tree X	۲۰۰۰ 4 ۲۰۰۰ 5 ۲۰۰۰ ۲ 6 ۲۰۰۰ ۲ ۲ ۲ ۲ ۵ ۵ ۵ ۵ ۵ ۵ ۵ ۵ ۵ ۵ ۵ ۵ ۵
Image: DBPpelne Image: DBPpelne <td< td=""><td>ss sefnungijus; ss ss ss</td></td<>	ss sefnungijus; ss ss
ColumnWidth 7.8677001	
SavePrinterSetup	LineLink2/SubReport3: DBPipeLineLink3/SubReport4: DBPipeLineLink4/
Ready.	Left: 4.1979 Top: 0 Width: 0.5367
It Calculations Value := FormatThaiDate('D MMMM EEEE', date1)+'	' +'¶Ö\$'+' '+ FormatThaiDate('D MMMM EEEE', date2);

๓. การสร้างตัวแปรของข้อมูลที่ต้องการ

๓.๑ คัดลอกคำสั่งไปวางใน Calc ตามหลังฟังก์ชัน ChangeReportSQL(sql); โดยวางแทน sql โดยใส่

เครื่องหมาย ''ก่อน แล้วดำเนินการเชื่อมคำ ผลที่ได้

ChangeReportSQL('select concat(pname,fname," ",Iname) as ptname,o.* '+

' from ovst o ,patient pt '+

' where o.hn = pt.hn and o.vstdate '+

' between "'+ds $_{\odot}$ +'" and "'+ds $_{\odot}$ +'" and (o.an is null or o.an = "") order by o.vn ');

โดยวางถัดจากฟังก์ชันของวันที่ เสร็จแล้ว ลอง compile และ preview ดู จะได้ ที่แถบ data จะมี จะปรากฏ

ชื่อ DBPipeline

BMS-HOSxP ReportBuilder		_		E	3 🗃 🔀
File Edit View Help					
🖙 Data 📴 Calc 📝 Design 🛄 Preview					
Module View					
C b Global Declarations Constructions Construction Construction	OnCreate OnDestroy				
ChangeReportSQL('select or ' from ovst o ,patient pt, ' where o.he = pt.he and o	<pre>oncat(pname,fname," ",lname) as ptname,o.*,s.cc,s.pe,s.bw,s.bpd,s.bps opdscreen s '+</pre>	* '+	Code Toolbox: Language String Conversion String		*
' between "'+ds1+'" and "'	+ds2+'" and (o.an is null or o.an = "") and o.vn = s.vn order by o.vn	;);	Name SchangeDBPipeLineLink8SQL ChangeDBPipeLineLink9SQL	Definition function ChangeDBPipeLine function ChangeDBPipeLine	▲ eLink8 eLink9
ChangeDBPipeLineLink1SQI 'if(o.diagtype="1",concat 'from ovstdiag o, icd10 'where o.icd10 = i.code a	<pre>('select i.name,o.vn,o.icdl0,o.diagtype, '+ ("[FDx] ",i.name), concat("[",o.diagtype,"] ",i.name))) as diagname '+ ind o.vn = "'+DBFipeline['vn']+'" '+</pre>		ChangeReportSQL CompareText Copy Delete	function ChangeReportSQ function CompareText(con function Copy(S: String; In procedure Delete(var S: St	(sql:s ist S1, idex, i tring;
	2				

๓.๒ ออกแบบรายงานในหน้า Design โดยดำเนินการดังนี้

- การสร้างลำดับที่ให้ RUN อัตโนมัติ โดยใช้เครื่องชื่อ DBcalc คลิกใต้ชื่อลำดับในแถบ Detail แล้วคลิก

ขวาที่ variable เลือก calculations... Calc Type เลือก Count คลิก OK

- การสร้างวันที่ โดยใช้เครื่องมือที่ชื่อว่า DBtext คลิกวางในแถบ Detail ที่แถบ DBPipeline ข้างบน

เลือก vstdate

- การสร้าง HN โดยใช้เครื่องมือที่ชื่อว่า DBtext คลิกวางในแถบ Detail ที่แถบ DBPipeline ข้างบนเลือก hn

- การสร้าง ชื่อ – สกุล โดยใช้เครื่องมือที่ชื่อว่า DBtext คลิกวางในแถบ Detail ที่แถบ DBPipeline ข้างบน เลือก ptname

- การสร้าง รวมค่าใช้จ่าย โดยใช้เครื่องมือ Variable วาง แล้วคลิกขวา variable เลือก calculations...

กำหนดค่าตัวแปร variable โดยที่ Code Toolbox เลือก Math เลือกฟังก์ชัน

GetSQLDoubleData(sql); มาวางต่อจาก Value := และเขียนคำสั่ง sql เป็น

Value := GetSQLDoubleData('select sum(sum_price) from opitemrece

where vn ="'+DBPipeline['vn']+'"'); อย่าลืมการเชื่อมคำด้วย + และการกำหนดค่า vn = ให้ใช้ DBPipeline['vn'] จากแถบ data ลากมาวางแทนการพิมพ์ใน "'++'"

การเปลี่ยนค่า รวมค่าใช้จ่าย ให้เป็นรูปตัวเลขที่มีทศนิยม 💩 ตำแหน่ง โดยเปลี่ยนลักษณะข้อมูล

เป็น Double คลิกขวาที่ Variable ของรวมค่าใช้จ่าย เลือก Display Format... เลือกลักษณะข้อมูลที่

เป็นตัวเลขที่มีทศนิยม จำนวนทศนิยมสามารถพิมพ์เพิ่มได้

<u>การใช้ Sub Report</u>

- ๔. การออกแบบการวินิจฉัยโรค
- นำข้อมูลที่ต้องการจากตาราง ovstdiag
- รูปแบบที่ต้องการแสดงผล
 - รหัสโรคหลัก : [PDx] ชื่อโรค
 - ษ. รหัสโรครอง : [ตัวเลข] ชื่อโรค หมายเหตุ ตัวเลขจะแสดงDiagType
- คำสั่งที่ต้องการ

Select i.name,o.vn,o.icdoo,o.diagtype,

```
IF (o.diagtype = "๑",CONCAT("[PDx] ",i.name),CONCAT("[",o.diagtype,"]",i.name)) AS
diagname
From ovstdiag o,icd๑०๑ i
```

Where o.icdoo = i.code and o.vn = "ലോഗൈറ്റേ/നേ"

Order by o.diagtype

- การใช้แถบเครื่องมือ Sub Report III มาวางที่แถบ Detail ใต้ข้อมูลที่ออกแบบไว้ก่อนแล้ว เสร็จ แล้วไปกำหนดคุณสมบัติของข้อมูลโดยไปเลือกที่แถบ Properties For SubReport ที่แถบ Data
 เลือก DataPipeline คลิกเลือก DBPipelineLink ๑
- ไปที่ Calc เลือก Events เลือก On Create เขียนคำสั่งโดยดำเนินการดังนี้
 - ๑. ที่ Code Toolbox เลือก String เลือกแถบ Language เลือกฟังก์ชัน ChangeDBPipeLineLink
 SQL(sql); เสร็จแล้วนำคำสั่งที่ต้องการไปวางแทน sql ('') และแก้ไข ค่าตัวแปร vn โดยใช้ค่าของ "'+DBPipeline['vn']+" มาวางแทน จะได้คำสั่งเป็น

ChangeDBPipeLineLink@SQL('select i.name,o.vn,o.icd@o,o.diagtype, '+

```
'if(o.diagtype="@",concat("[PDx] ",i.name) ,concat("[",o.diagtype,"] ",i.name )) as diagname '+
```

```
'from ovstdiag o,icdooo i '+
```

'where o.icd_oo = i.code and o.vn = "'+DBPipeline['vn']+" '+

'order by o.diagtype');

- ๒. เสร็จแล้ว Compile และ Preview ๑ รอบ สังเกตที่ Code Toolbox : Data เลือก
 DBPipeLineLink๑ ที่แถบ Data บน Fields For DBPipeLineLink๑ จะมีข้อมูลอยู่
- ๓. ดำเนินการ Copy คำสั่งของ DBPipeLineLink๑ ไปวางที่ Calc คลิกขวาบริเวณที่ว่าง เลือก Event ที่
 แถบ Detail ของ Main : DBPipeLine คลิก BeforeGenerate เสร็จแล้วลอง compile และ
 preview ดู

- ดำเนินการออกแบบรายงานที่หน้า Design ที่ Sub Report

 ออกข้อมูลใน DBPipeLineLink
 ให้ตรงตามค่าข้อมูลที่ต้องการ
- ๙. การออกแบบหัตุถการ
- รูปแบบที่ต้องการแสดง
 - ๑. หัตถการที่มาจาก ER ให้ขึ้นด้วยคำว่า ลำดับ [ER] ชื่อหัตถการ มาจากตาราง ER_regist_oper
 - ษ. หัตถการที่มาจาก OPD ให้ขึ้นด้วยคำว่า ลำดับ [OPD] ชื่อหัตถการ มาจากตาราง doctor_operation
- คำสั่งที่ต้องการ
 - ๑. เขียนคำสั่งที่หัตถการมาจาก ER

select e.icd&cm,o.er_oper_code,e.name,o.vn,concat("[ER] ",e.name) as o_name

from er_oper_code e

left outer join er_regist_oper o on e.er_oper_code = o.er_oper_code

where o.vn = "ແຮດຄອດອດ"

๒. เขียนคำสั่งที่หัตถการมาจาก OPD

select e.icd@cm,o.er_oper_code,e.name,o.vn,concat("[OPD] ",e.name) as o_name from
er_oper_code e
left outer join doctor_operation o on e.er_oper_code = o.er_oper_code

where o.vn = "໕໔໑໑໑໑໑໑"

- ๓. นำคำสั่งที่ได้ทั้งสองมาเชื่อมกันโดยใช้ตัวเชื่อมเป็น Union
- การใช้แถบเครื่องมือ Sub Report มาวางที่แถบ Detail ใต้ข้อมูลที่ออกแบบไว้ก่อนแล้ว เสร็จ แล้วไปกำหนดคุณสมบัติของข้อมูลโดยไปเลือกที่แถบ Properties For SubReport ที่แถบ Data
 เลือก DataPipeline คลิกเลือก DBPipelineLink
- ไปที่ Calc เลือก Events เลือก On Create เขียนคำสั่งโดยดำเนินการดังนี้
 - ๑. ที่ Code Toolbox เลือก String เลือกแถบ Language เลือกฟังก์ชัน ChangeDBPipeLineLinkb
 SQL(sql); เสร็จแล้วนำคำสั่งที่ต้องการไปวางแทน sql ('') และแก้ไขค่าตัวแปร vn โดยใช้ค่าของ
 "'+DBPipeline['vn']+" มาวางแทน จะได้คำสั่งเป็น

ChangeDBPipeLineLinkloSQL('select e.icdacm,o.er_oper_code,e.name,o.vn,concat("[ER] ",e.name) as o_name '+

'from er_oper_code e '+ 'left outer join er_regist_oper_o_on e.er_oper_code = o.er_oper_code '+

```
'where o.vn = "'+DBPipeline['vn']+'" '+
```

'union '+

```
'select e.icdadcm,o.er_oper_code,e.name,o.vn,concat("[OPD] ",e.name) as o_name from er_oper_code e '+
```

'left outer join doctor_operation o on e.er_oper_code = o.er_oper_code '+

```
'where o.vn = "'+DBPipeline['vn']+'" ');
```

- ๒. เสร็จแล้ว Compile และ Preview ๑ รอบ สังเกตที่ Code Toolbox : Data เลือก DBPipeLineLink
 ๒ ที่แถบ Data บน Fields For DBPipeLineLink๒ จะมีข้อมูลอยู่
- ๓. ดำเนินการ Copy คำสั่งของ DBPipeLineLink๒ ไปวางที่ Calc คลิกขวาบริเวณที่ว่าง เลือก Event ที่
 แถบ Detail ของ Main : DBPipeLine คลิก BeforeGenerate เสร็จแล้วลอง compile และ
 preview ดู
- ดำเนินการออกแบบรายงานที่หน้า Design ที่ Sub Reporto: DBPipeLineLink๒ โดยใช้ DBtext และ เลือกข้อมูลใน DBPipeLineLink๒ ให้ตรงตามค่าข้อมูลที่ต้องการ
- การดำเนินการให้ Sub Report ไปต่อท้ายกับข้อมูลของ Sub Report โดยคลิกขวาที่ Sub Report เลือก ShiftRelativeTo... แล้วเลือกให้ต่อท้าย Sub Report
- ๖. การออกแบบรายการยา
- รูปแบบที่ต้องการแสดง
 - ลำดับ ชื่อ + ความแรง # จำนวนที่ใช้
 - มาจากตาราง drugitems และ opitemrece
- คำสั่งที่ต้องการ

select opitemrece.vn,concat(drugitems.name,"+",drugitems.strength,"#",

opitemrece.qty,drugitems.units) as d_name

from drugitems,opitemrece

- การใช้แถบเครื่องมือ Sub Report III มาวางที่แถบ Detail ใต้ข้อมูลที่ออกแบบไว้ก่อนแล้ว เสร็จ แล้วไปกำหนดคุณสมบัติของข้อมูลโดยไปเลือกที่แถบ Properties For SubReport ที่แถบ Data
 เลือก DataPipeline คลิกเลือก DBPipelineLink
- ไปที่ Calc เลือก Events เลือก On Create เขียนคำสั่งโดยดำเนินการดังนี้
 - ๑. ที่ Code Toolbox เลือก String เลือกแถบ Language เลือกฟังก์ชัน ChangeDBPipeLineLinkm SQL(sql); เสร็จแล้วนำคำสั่งที่ต้องการไปวางแทน sql ('') และแก้ไขค่าตัวแปร vn โดยใช้ค่าของ
 "'+DBPipeline['vn']+'' มาวางแทน จะได้คำสั่งเป็น

ChangeDBPipeLineLinkmSQL('select opitemrece.vn,concat(drugitems.name,"+", drugitems.strength,"#",opitemrece.qty,drugitems.units) as d_name '+ 'from drugitems,opitemrece '+

' where drugitems.icode = opitemrece.icode and opitemrece.vn = "'+DBPipeline['vn']+'" ');

- ๒. เสร็จแล้ว Compile และ Preview ๑ รอบ สังเกตที่ Code Toolbox : Data เลือก DBPipeLineLink ๓ ที่แถบ Data บน Fields For DBPipeLineLink๓ จะมีข้อมูลอยู่
- ๓. ดำเนินการ Copy คำสั่งของ DBPipeLineLink๓ ไปวางที่ Calc คลิกขวาบริเวณที่ว่าง เลือก Event ที่
 แถบ Detail ของ Main : DBPipeLine คลิก BeforeGenerate เสร็จแล้วลอง compile และ
 preview ดู
- ดำเนินการออกแบบรายงานที่หน้า Design ที่ Sub Report : DBPipeLineLink
 โดยใช้ DBtext และ

 เลือกข้อมูลใน DBPipeLineLink
 ให้ตรงตามค่าข้อมูลที่ต้องการ
- ๗. การสร้างเส้นให้แสดงโดยใช้การสร้างกรุ๊ปของข้อมูล ดำเนินการไปคลิกที่ Report บนแถบเมนูบาร์ เลือก Groups... ที่บล็อกของเมนู Groups ที่แถบ Break o เลือก DBPipeLine:vn คลิก Add แล้ว Ok

B BN	AS-HOSxP Report	Builder		
EFile	Edit View Rep	ort Help		
0-2 D	ata 🗔 Cald 🗔	Data	Т	
	A 🗇 🗖	Title	N	// × 🕰 🖬 🗄 🕆 🏹 🐂 🐂 🐃 🐄 🐄
		Summary	Ĩ	EucrosiaUPC • 14 • B
: 85	a 🖬 🗂	Header		
Repo	rt Tree	Footer	_	
▼ M	1ain: DBPipelin	Page Style	0	รายงานทะเทียนการต
	SubReport [[=	Groups Ctrl+G		8. 32. A
	SubReport 📃	Outline Settings		@du@j11% Variable 2
•	Report #1	Find Text Settings		ชื่อโรงพยาบาส Variable S
	Parame	Portrait	1	ลำดับ วันที่ HN ชื่อ-เ
	A Lab	Landscape		^ Header
	A Lab	Cache Pages	0	^ Group Header[0]: vn
	A Lab	Pass Setting	۲	Count(*) 1/4/2011 0002418 1/18810 UA45 SubReport4: DBPinel Inel Ink4
	A Lab	Units	۲	SubReport1: DBPipeLineLink1
	A Label7		1	SubReport2: DBPipeLineLink2
	A Label8	-	-	SubReport3: DBPipeLineLink3
	🔢 Variable	3		^ Group Footer[0]: vn
	Line1			
Prope	erties for Report			
🗆 Da	ita			
	DataPipeline	DBPipeline		
±	NoDataBehaviors	[ndBlankPage]		
🗆 Ge	eneration	-		
	AutoStop			
Œ	BackgroundPrintSe	(TppBackgroundPrints		
	Cacherages	Ferene		
	Pagel imit	0		
	ParametersEditor	(Edit)		
	PassSetting	psTwoPass		
🗆 La	yout	,		
	ColumnPositions	(TStringList)		
	Columns	1		
	ColumnWidth	7.8677001		
Ð	PrinterSetup	(TppPrinterSetup)		•
	SavePrinterSetup	<u> </u>	N	Main: DBPipeline / SubReport1: DBPipeLineLink1 / SubReport2: DBPipe
Ready.				

จะได้ Group Footer [0] : vn ให้สร้างเส้นใน Group นี้ เส้นจะปรากฏที่รายการสุดท้ายของเลขที่ VN นั้นๆ

- ๙. การสร้างกรอบของข้อมูล โดยใช้เครื่องมือ Region มีโปวางที่ SubReport
 ข้อมูลที่นำมาแสดงในกรอบนี้ได้แก่ อาการสำคัญ อาการแสดง ค่าความดันโลหิตสูง ค่าน้ำหนัก
 ส่วนสูง ฯลฯ โดยดำเนินการดังนี้
 - ๑. สร้าง Sub Report ที่จะแสดงข้อมูล
 - ษ. ออกแบบรายการข้อมูลที่ต้องการ โดยใช้เครื่องมือ DBtext และเลือกข้อมูลที่ DBPipelineL

- ๓. คลิกที่เครื่องมือ Region มาวางทับข้อมูลที่ได้ออกแบบไว้ และคลิกขวาที่กรอบของ Region เลือก sent to black เพื่อให้แสดงข้อมูล
- ๙. ถ้าอยากให้ กรอบ Region ไม่แสดงในกรณีที่ไม่มีข้อมูล ดำเนินการคลิกเครื่องมือ Variable มา วางใกล้ๆของกรอบ Region คลิกขวาที่ Variable เลือก calculations... กำหนดค่าตัวแปร variable เช่น กรณีค่าของ CC ใช้ฟังก์ชัน

If DBText«.text <>'' then

Region∖∞.visible :=True

else

Region∖.visible :=False;

ต้องการรายงาน

รหัส	สิทธิ	ค่าใช้จ่าย										
9 1/ 1 61		ଡ଼ି	พ.ย.	ธิ.ค.	ม.ค.	ก.พ.	มี.ค.	เม.ย.				

รายงานแสดงค่าใช้จ่ายในการรักษาพยาบาลโดยแยกตามสิทธิการรักษา

เขียนคำสั่งหลัก

select o.pttype,pttype.name,sum(o.sum_price) from opitemrece o, pttype ptt

where o.pttype = ptt.pttype and o.vstdate between "boox-oo-oo" and "boox-oo-oo group by o.pttype

ษ. หรือจะใช้รูปแบบการเขียน script ดึงข้อมูลที่ต้องการมาเก็บไว้ชั่วคราวที่ TempReport แล้วค่อยดึง

```
ข้อมูลมาประมวลผลอีกที ดังนี้
unit Myptt; ตั้งชื่อ Scrip
procedure main; รูปแบบหลักที่ต้องมี
var ประกาศตัวแปร
mycds :TClientDataset;
Mycds๒:TClientDataset;
date๑, date๒ :Tdatetime;
ds๑,ds๒ :string;
```

begin

zquery.close; ให้ปิดรายงานเดิมที่เปิดไว้ก่อน

```
zquery.sql.text:='delete from tempreport where reportname="Myptt"'; ให้ลบข้อมูลในรายงาน
เดิมก่อนเพื่อประหยัดหน่วยความจำ มีผลต่อความเร็วในการประมวลผล
```

zquery.execsql;

if not getdaterange() then exit

date = date_result();

date\mathbf{ate} :=date_result\mathbf{m}();

ds@:=formatdatetime('YYY-MM-DD',date@);

ds:=formatdatetime('YYY-MM-DD',date);

Mycds:=TClientDataset.Create(nil);

Mycds.data:=hosxp_getdataset('select o.pttype,ptt.name,o.sum_price,o.vstdate '+

```
' from opitemrece o,pttype ptt '+
```

```
' where o.pttype = ptt.pttype '+
```

' and o.vstdate between "'+ds \oplus +'" and "'+ds \pm +'" ');

Mycds:= TClientDataset.Create(nil);

Mycds:e.data:=hosxp_getdataset('select * from tempreport '+

' where reportname="Myptt"');

Mycds.First;

Mycds∖∞.First;

while not Mycds.EOF do

begin

Mycds∖.Insert;

Mycds\@.FieldByName('reportname').AsString :='Myptt';

Mycds\m.FieldByName('id').AsString :='Myptt';

Mycds: FieldByName('name').AsString := Mycds.FieldByName('pttype').Asstring;

Mycds: FieldByName('name;).AsString := Mycds.FieldByName('name').Asstring;

Mycds::FieldByName('mon').Asinteger :=Mycds.FieldByName('sum_price').Asinteger;

Mycds@.FieldByName('date@').Asdatetime :=Mycds.FieldByName('vstdate').Asdatetime;

Mycds.Next;

Mycds∖.Next;

End;

If Mycds\m.changecount>0 then

hosxp_updatedelta(Mycds)@.delta,'select * from tempreport where reportname="Myptt"'); Showmessage('Success');

end;

end.

๓. ดำเนินการออกแบบรายงานในหน้า Design

- ๙. การกำหนดปีงบประมาณ โดยดึงข้อมูลปีเฉพาะที่ต้องการออกมา ด้วยการใช้ฟังก์ชัน date_format
 หรือ year ฐปแบบ (date_format(vstdate,"%Y"))+๕๔๓ หรือ distinct(year(vstdate))+๕๔๓
- ๙. ดำเนินการเขียนคำสั่ง

begin

```
year:=GetPickupList('select distinct(year(date)))+ മ്ര്ണ as y '+
```

```
' from tempreport having y like "@&%" order by y desc');
```

showMessage(year);

```
byear :=StrToInt(year)-@@@;
```

```
eyear :=StrToInt(year)-്രേണ;
```

```
m \circ \circ := encodedate(byear, \circ \circ, \circ \circ);
```

```
mooo := encodedate(byear,oo,mo) ;
```

 $m \otimes \circ := encodedate(byear, \circ \circ, \circ \circ);$

- mooo := encodedate(byear,oo,mo);
- $m \otimes w \circ := encodedate(byear, \otimes w, \circ \circ);$
- $m \otimes m \otimes = encodedate(by ear, \otimes m, m \otimes);$
- $m \circ \circ \circ := encodedate(eyear, \circ \circ, \circ \circ);$
- moss := encodedate(eyear, os, ms);
- mo bo := encodedate(eyear, o bo, o o);
- moles := encodedate(eyear, ole, lear);
- momo := encodedate(eyear, om, og);
- momo := encodedate(eyear, om, mo);
- mo co:= encodedate(eyear, o c, o s);
- moco := encodedate(eyear,o៤,៣୦);
- mo & o := encodedate(eyear, o &, o g);

mo໕໑ := encodedate(eyear,໐໕,ຓ໑);

 $mo > \circ := encodedate(eyear, o >, \circ \circ);$

mobs := encodedate(eyear,ob,mo);

 $m \circ m \circ := encodedate(eyear, \circ m /, \circ \circ);$

 $m \circ m \circ = encodedate(eyear, \circ m /, m \circ);$

more := encodedate(eyear,oය,o);

moແລ := encodedate(eyear,oແ,ma);

moଙ්o := encodedate(eyear,oଙ,os);

moଙ୍କ := encodedate(eyear,oଙ,mo);

oct := '''+FormatDateTime('YYYY-MM-DD', mooo)+'' and "'+FormatDateTime('YYYY-MM-DD', mooo)+'''; nov := '"+FormatDateTime('YYYY-MM-DD', meeo)+'" and "'+FormatDateTime('YYYY-MM-DD', meeo)+'"; dec := ""+FormatDateTime('YYYY-MM-DD', m@beo)+" and "+FormatDateTime('YYYY-MM-DD', m@beo)+""; jan := '"'+FormatDateTime('YYYY-MM-DD', moso)+'" and "'+FormatDateTime('YYYY-MM-DD', moso)+'"; feb := ""+FormatDateTime('YYYY-MM-DD', moleo)+" and "'+FormatDateTime('YYYY-MM-DD', moleo)+"; mar := '"'+FormatDateTime('YYYY-MM-DD', momo)+'" and "'+FormatDateTime('YYYY-MM-DD', momo)+'"; apr := ""+FormatDateTime('YYYY-MM-DD', mo@o)+" and "+FormatDateTime('YYYY-MM-DD', mo@o)+""; may := '"'+FormatDateTime('YYYY-MM-DD', mo@o)+'" and "'+FormatDateTime('YYYY-MM-DD', mo@o)+'"; jun := '"'+FormatDateTime('YYYY-MM-DD', moວo)+'" and "'+FormatDateTime('YYYY-MM-DD', moວo)+'"'; jul := '"'+FormatDateTime('YYYY-MM-DD', mom/o)+'" and "'+FormatDateTime('YYYY-MM-DD', mom/o)+'"; aug := ""+FormatDateTime('YYYY-MM-DD', moco)+" and "+FormatDateTime('YYYY-MM-DD', moco)+"; sep := '''+FormatDateTime('YYYY-MM-DD', moడo)+'' and "'+FormatDateTime('YYYY-MM-DD', moడo)+'''; octTosep := ""+FormatDateTime('YYYY-MM-DD', moco)+"" and "'+FormatDateTime('YYYY-MM-DD', moడo)+""; ChangeReportSQL('select name as pttype,name as name,date as vstdate,mon as sum_price '+ 'from tempreport where reportname = "Myptt" and vstdate between '+octTosep+' group by pttype '); end;

๖. ใช้ DBText ในการออกแบบรายงาน

การใช้ Crosstab ในการสร้างรายงานที่ซับซ้อนขึ้น

ตัวอย่างรายงาน

ต้องการรายงานแสดงจำนวนผู้มารับบริการแยกตามสิทธิการรักษา และแยกตามแพทย์ผู้รักษา ดำเนินการดังนี้

- ๑. ข้อมูลที่ต้องการได้มาจากตาราง vn_stat , opitemrece
- ๒. สร้างกล่องแสดงวันที่ที่ต้องการ
- ๓. เขียนคำสั่งหลักที่ต้องการ

select v.pttype,v.dx_doctor,v.income,ptt.name as pttname,d.name as docname

from vn_stat v,pttype ptt,doctor d

where v.pttype=ptt.pttype and v.dx_doctor=d.code

and v.vstdate between "'+ds_+'" and "'+dsbeta+'"

order by d.code');

ดำเนินการออกแบบรายงานในแถบ Design

คลิกที่ปุ่มเมนู Crosstab มาวางที่ Title โดยปกติรายงานที่สร้างจาก Crosstab จะนิยมสร้างใน ส่วน Title เพื่อให้แสดงผลครั้งเดียว ถ้าสร้างในส่วน Header หรือ Detail จะมีการวนลูปของรายงาน ทำให้มีการแสดงผลหลายครั้ง

 สิกขวาที่แถบ Cross Tab เลือกConfigure...

BMS-HOSxP ReportBuilder		
File Edit View Report Help		
🖙 Data 🔚 Calc 🖅 Design 🛄 Preview		
📘 🗛 🗇 🕾 🐄 📾 🧏 🍃 🔪 🕅	📓 💷 🗵 🕰 🥅 🗄 🔁 🗃 🔁 🗃	1 🐿 🐿 🔁 🤅 🖬 🛅 🖻 🔎 😥
	EucrosiaUPC • 1	4 • B <i>I</i> <u>U</u> ≡ ≡ ≡ <u>A</u>
[월월 과배 [월송곜 류생]	🏨 🚥 😤 🖬 🔟 🖷 🖽 🔋 🗋 🤧	🖫 🔛 😂 💪 I 🗴 📭 😤 i 🦄 - 🚄
Report Tree ×	🔲 o''''' 1 '''' 1 ''''' 2 '''''	· · · 3 · · · · · · · · 4 · · · · · · · · · ·
Bacott Bepott Porameters E == Title CrossTab 1 E Pooter Pooter	CrossTab 1: DBPpelne Constraint 1: DBPpelne A Detail Pooter	Bring Forward Bring to Front Send to Backward Send to Back Configure Draw ParentWidth ParentWidth ParentWidth ReprintOnOverflow ReprintOnOverflow Schutchaus
Properties for Report		Style
🗆 Data 💽		Visible
DataPipeline DBPipeline		×

ที่แถบเมนู Configure Crosstab ดำเนินการออกแบบโดยจะให้ข้อมูลอะไรโชว์ในคอลัมน์ หรือข้อมูล อะไรโชว์ในช่องแถว เช่นให้ข้อมูลรหัสสิทธิการรักษา แสดงในคอลัมน์ และข้อมูลแพทย์ผู้รักษาแสดง ในแถว จะดำเนินการดังนี้

- ลาก docname วางที่ new row
- ลาก pttype วางที่ new column

- ลาก income มาวางตรงกลาง ระหว่าง docname กับ pttype ที่ new value ซึ่งโปรแกรมจะ กำหนดค่าเริ่มต้นที่ Sum และสามารถแก้ไขได้
- ดำเนินแก้ไข ปรับปรุงแบบรายงานตามที่ต้องกัน

Configure Crostab Construction Co	colum colum crossta 2	r crosstab na, rows ns, rows e bb by sele <u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u><u></u></u>	by dra or value or value cting a k↓ 0× pt v w	oging fie s by dra s by dra row, coli type new co um of ir 10 new va 10	elds fr againg againg umn c lumn ncon 000.1	G G G G D D D D D D D D D D D D D D D D	field list i the diagra the diag and the rand To 1000	into the am back ram. n using v	shaded c to the fie the toolba	ells. Id list. ar or pr	pup me B	nu.						
OK Cancel																		
BMS-HOSxP ReportBuilder																		
🛱 Data 🖩 Calc 🖼 Design 🚺 Preview																		
	1	00	(ancel														
Sum of income	pttyp	be									1							
docname	10	22	24	34	35	71	72	73	74	75	76	77	80	82	87	88	89	Grand Total
ทพ.อุจการัตน์ องไพโรอน์โฆษิต		1340										50						1390
ทพ.พงศกร สิรสิทธิกร		4450										350						4800
นพ.เอื้ออังกูรยิ์ สิทธิมงคล	100	8364	755	314		290	1525		4767		745	15932		485		807	15300	49384
นางวนิดา ชินายศ								1850									1050	2900
นางศุกวรรณ น้อยอินทร์		50				1510		2260					275					4095
นางสาววนาลี ด๊ะหลวง		550						2150			800							3500
พญ.กิตติยา ณ น่าน	400	2857		246	95	457	4896		4047	570		2035		1645	189	271	2657	20365
พญ.นาฎนลิน ชลิตพงศ์	300	3039	454	130		115	2215		925			7111	203	189		540	7268	22489
พญ.มัลลิกา ณราช		3950		762		120	56		2286			941	1101	112	290		2697	12315
Grand Total	800	24600	1209	1452	95	2492	8692	6260	12025	570	1545	26419	1579	2431	479	1618	28972	121238

๖. การแก้ไขชื่อข้อมูลต่างๆต้องไปแก้ไขที่คำสั่งหลัก As.....

การสร้างรายงานโดย การเขียน Script ในโปรแกรม Report Designer

ทบทวน Pascal

รูปแบบของโปรแกรม Pascal

Program

Var

Begin

End.

```
๑. ส่วนหัวของโปรแกรม : Program Heading
ลักษณะที่ใช้
 ใช้ในการตั้งชื่อของโปรแกรม
ຽູປແບບ
 Program ชื่อโปรแกรม;
ตัวอย่าง
 MyFirstProgram;
๒. ส่วนหัวการประกาศ : Declaration Part
ลักษณะที่ใช้

 ประกาศตัวแปรที่ใช้ในโปรแกรม (Variable Declaration)

 รูปแบบ Var ชื่อตัวแปร : ชนิดตัวแปร;
 ตัวอย่าง Var date๑,date๒ : datetme; ds๑,ds๒ : string;
 ๒. ประกาศค่าคงที่ (Constant Declaration)
 รูปแบบ Const ชื่อค่าคงที่ = ค่าที่กำหนด;
 ตัวอย่าง Const Addon = ๘๐;
 ๓. ประกาศชนิดของข้อมูลที่สร้างขึ้นใหม่ (Type Declaration)
 ตัวอย่าง Type Color = (red,green,blue);
 ๔. ประกาศตัวแปรย่อยในรูปของ Procedure และ Function
๓. ส่วนคำสั่ง : Statement
 ลักษณะที่ใช้
 ใช้ในการเขียนคำสั่งประมวลผล
ູສູປແບບ
 Begin
 Statement @
 Statement 6
 .....
```

Staten	nent n
End.	
ตัวอย่าง	
Program	MyFirstProgram
Begin	
	ShowMessage('This is a Pascal Program');
End.	
Program	MyFirstProgram
Var	IntegerVar : Integer;
Begin	
	IntegerVar := ត;
	ShowMessage(IntToStr(IntegerVar));

End.

ชนิดของข้อมูล

- ๑. Integer เก็บข้อมูลแบบตัวเลขจำนวนเต็ม มีค่าระหว่า ๓๒๗๖๘ ถึง ๓๒๗๙๗
- ๒. Real เก็บข้อมูลแบบตัวเลขจำนวนจริง ที่ประกอบด้วยตัวเลขจำนวนเต็มและทศนิยม
- m. Char เก็บข้อมูลเป็นตัวอักขระ หรือตัวอักษร เพียง ๑ ตัว อาจจะเป็นตัวเลข, ตัวอักษร, สัญลักษณ์พิเศษ
- ๔. String เก็บข้อมูลที่เป็นข้อความ
- ๕. Boolean เก็บข้อมูลที่เป็นแบบตรรกศาสตร์ ที่แสดงถึงการตัดสินใจว่าข้อมูลนั้นจริง(True) หรือเท็จ (False)

เครื่องหมายทางคณิตศาสตร์ (Arithmetic Operator)

୭.	เครื่องหมายบวก ส	สัญลักษณ์		+
ම.	เครื่องหมายลบ สั	้ญลักษณ์		-
ണ.	เครื่องหมายคูณ สั	<i>เ</i> ้ญลักษณ์		*
๔.	เครื่องหมายหาร ส่	สัญลักษณ์		/
¢.	เครื่องหมายหารตัดเ	ศษ สัญลักษณ์		div
Ъ.	เครื่องหมายหารเอาเ	แต่เศษ สัญลักษณ์		mod
๗.	ฟังก์ชันเพื่อคำนวณก	าารยกกำลังสองของX	สัญลักษณ์	sqr(x)
ಡ.	ฟังก์ชันการหารากที่ส	สองของx	สัญลักษณ์	sqrt(x)

Compound Statement

ູຈູປແບບ

IF Comdition@ Then

Begin

End // end ตัวแรกไม่ต้องมีเครื่องหมาย;

Else

Begin

End;

การทำงานแบบวนรอบ หรือทำซ้ำ (LOOP)

.

เป็นการเขียนคำสั่งเพื่อให้โปรแกรมวนทำงานซ้ำคำสั่งเดิม โดยการกำหนดเงื่อนไขในการวนรอบทำงาน จนกว่าเงื่อนไขไม่เป็นจริง จึงจะหยุด

คำสั่ง WHILE

ູ່ຈຸປແບບ

While Condition do

Statement;

หรือ

While Condition do

Begin

Statement@;

Statementlo;

.....

Increment/Decrement;

End;

Data set Component

คือชุดเครื่องมือที่ใช้จัดการชุดข้อมูล เช่น

 DBMS : Database Management System คือ โปรแกรมที่ทำหน้าเป็นตัวกลางระหว่างผู้ใช้ (user) กับฐานข้อมูลเพื่อจัดการและควบคุมความถูกต้อง ความซ้ำซ้อน และความสัมพันธ์ระหว่างข้อมูลต่างๆ ภายในฐานข้อมูล เช่น MySQL, Postgresql

Connection Component
 เช่น
 TMy Connection จะใช้บ่อย
 TSQL Connection จะใช้ติดต่อฐานข้อมูล

 Dataset Component จะใช้ในการสั่งงาน เช่น TMy Query , TSQL Dataset

ชนิดของ Dataset

- ๑. รูปแบบที่ข้อมูลจะดำเนินการเปลี่ยนแปลงทันทีเมื่อใช้งานและจำเป็นต้องติดต่อ(Connect) ฐานข้อมูล
 ตลอดที่ใช้งาน ได้แก่
- TTable สามารถสั่งงานได้เลย โดยจะอ้างถึง Tablename
- TQuery เช่น SQL Text
- ๒. Manual apply update after post ข้อมูลจะถูกจำค่าไว้ที่ฐานจำลองชั่วคราว และจะถูกเปลี่ยนที่ ฐานข้อมูลเมื่อถูกสั่งอีกครั้ง ได้แก่
- TClient Dataset

Working with dataset

- ๑. Dataset.Open เปิด
- ษ. Dataset.Insert / Append น้ำเข้าข้อมูล
- ๓. Dataset.Fields[x].Asxx := จะเก็บค่าข้อมูล [x] คือลำดับของคอลัมน์
- ☞. Dataset.Post
- د. Dataset.Close

	Report Designer - HOSxP Report Designer		_ = ×
Repor Designer			_ = X
HOSxP Report Central			
Current Report Name CUSTOM- ตรวจสอบจุดคัดกรองผู้ป่วย	Module เครือข่ายบริการสาร Designed For Database	MySQL -	
Current SQL Statement 🔶 🔲 Ignore Preset Value			
SQL Script Reference			
🤞 🕞 🔍 🕫 🗳			
1			
			Þ
PAS DFM			
Line: 1 Col: 18			
Param Name Param Position Default Value			
Stang Ion G			
C Prior Next >			Close

เครื่องมือที่มีใน Script

- ปุ่มแรกลักษณะคล้ายสายฟ้าสีเหลือง ทำหน้าที่คล้ายกับ Run หรือ Append ใน SQL Query ใน Hosxp
- ปุ่มที่สอง คล้ายหน้าเอกสารฉีกครึ่ง ทำหน้าที่ Load Template ซึ่งเป็นรูปแบบในการเขียนคำสั่ง
- ปุ่มที่สาม และปุ่มที่สี่ คล้ายแว่นขยาย ทำหน้าที่สวิทซ์ไปมาระหว่างตัวอักษร
- ปุ่มที่ห้า ทำหน้าที่โหลดไฟล์ที่เป็นภาษา Pascal จากภายนอกเข้ามา

ขั้นตอนการเขียน Script ในโปรแกรม Report Designer

๑. ติดต่อกับฐานข้อมูล HOSxP

```
การใช้งานในโปรแกรม Report Designer ปกติจะเชื่อมต่อกับฐานข้อมูล HOSxP ตั้งแต่เข้าสู่โปรแกรม
แล้ว จึงสามารถข้ามขั้นตอนนี้ไปได้
```

- ษ. สร้างคำสั่ง SQL เพื่อดึงข้อมูลที่ต้องการออกมาเก็บไว้ที่ Dataset
- ๓. แสดงข้อมูลใน Dataset

ตัวอย่างการเขียน Script

วิธีการสร้างตัวแปรที่มีชนิดเป็น Dataset (TClient Dataset)

```
 ตั้งชื่อโปรแกรม ประกาศตัวแปร และสร้างตัวแปรที่ใช้เก็บข้อมูล
```

```
Unit MyScript; ชื่อโปรแกรม MyScript
```

Procedure main;

```
var Mycds:TClientDataset; ประกาศตัวแปร
```

begin

```
Mycds:=TClientDataset.Create(nil); สร้างข้อมูล Mycds ที่มีชนิดเป็น dataset (TClient Dataset) : nil ไม่มี
ใคร ลอยๆ วัตถุไม่ขึ้นกับใครจะถูกทำลายเมื่อปิด Report
```

```
๑. ส่งคำสั่ง SQL เข้าไปและดูดข้อมูลมาไว้ใน Dataset
```

```
ฟังก์ชันที่ใช้ เช่น hosxp_getdataset จะใช้ดูดข้อมูล และเก็บข้อมูลเป็นนามสกุล .data
```

```
Mycds.data:=hosxp_getdataset('select * from pttype order by pttype limit ๑০');
```

Mycds.First;

While not Mycds.EOF do

begin

๒. แสดงข้อมูลใน Dataset จะต้องระบุให้แสดงข้อมูลในคอลัมน์ใหน เช่น

```
ShowMessage(Mycds.fields[0].AsString+' '+
```

Mycds.fieldByName('name').AsString);

Mycds.Next; ให้แสดงแถวแรก

end;

end;

ขั้นตอนการนำข้อมูลไปเก็บใน Temp Report

๑. ตรวจสอบก่อนว่ามีข้อมูลของ Report Name นี้หรือยังถ้ามีแล้วให้ดำเนินการลบทิ้ง
 เช่น select * from tempreport where reportname='RB๑T๐๒'

Delete from tempreport where reportname='RB@Tobe'

ฟังก์ชัน

```
zquery.close; เพื่อให้ปิดฟอร์มที่เปิดทิ้งไว้ ก่อนจะสั่งให้ดำเนินการตามคำสั่งใหม่
zquery.open; อาจจะไม่ใช้ก็ได้
```

```
zquery.sql.text:='delete from tempreport where reportname="Myscript"'; ใช้ลบข้อมูล zquery.execsql;
```

๒. ส่งคำสั่ง SQL ไปดึงข้อมูลมาเก็บใน Dataset

```
ประกาศตัวแปรเพิ่ม
```

```
Mycds:™:TClientDataset;
```

```
สร้างตัวแปรขึ้นมา
```

```
Mycds\:= TClientDataset.Create(nil);
```

```
Mycds::=hosxp_getdataset('select * from tempreport '+
```

' where reportname="Myscript"');

๓. นำข้อมูลไปเก็บ

สั่งให้ไปที่คอลัมน์แรก

Mycds.First;

Mycds∖⊡.First;

น้ำข้อมูลจากmycds ไปเก็บ Mycds๒

while not Mycds.EOF do

begin

Mycds๒.Insert; เพื่อบอกให้รู้ว่าเป็นการใส่ค่าให้ เหมือนการสั่งให้ อัพเดดข้อมูล

```
Mycds@.FieldByName('reportname').AsString :='Myscript';
```

Mycds::FieldByName('id').AsString :='Myscript';

Mycds::FieldByName('name').AsString :=Mycds.FieldByName('pttype').Asstring;

Mycds២.FieldByName('name@').AsString :=Mycds.FieldByName('name').Asstring;

Mycds.Next;

Mycds\∞.Next;

End;

คำสั่งการอัพเดดข้อมูลลงในฐานข้อมูล

If Mycds๒.changecount>๐ then เป็นการตรวจสอบว่ามีข้อมูลในตารางหรือไม่ มากกว่าศูนย์ hosxp_updatedelta(Mycds๒.delta,'select * from tempreport where reportname="Myscript"'); เป็นฟังก์ชันที่มีอยู่แล้ว

Showmessage('Success'); เพื่อบอกให้รู้

คำสั่งที่ได้

unit myscript;

procedure main;

var

Mycds:TClientDataset;

Mycds\u00abre:TClientDataset;

onlineuser : string;

begin

onlineuser := report_value();

zquery.close;

zquery.sql.text:='delete from tempreport where reportname="Myscript" and id

="'+onlineuser+'"';

zquery.execsql;

Mycds:=TClientDataset.Create(nil);

Mycds.data:=hosxp_getdataset('select * from pttype order by pttype limit @o');

Mycds:= TClientDataset.Create(nil);

Mycds:=hosxp_getdataset('select * from tempreport '+

' where reportname="Myscript" and id ="'+onlineuser+'"');

Mycds.First;

Mycds∖∞.First;

while not Mycds.EOF do

begin

Mycds∖⊡.Insert;

Mycds\@.FieldByName('reportname').AsString :='Myscript';

Mycds\@.FieldByName('id').AsString := onlineuser;

Mycds\mbox{be}.FieldByName('name').AsString :=Mycds.FieldByName('pttype').Asstring;

Mycds::FieldByName('name@').AsString :=Mycds.FieldByName('name').Asstring;

Mycds.Next;

Mycds∖.Next;

End;

If Mycds\@.changecount>0 then

hosxp_updatedelta(Mycds)@.delta,'select * from tempreport where reportname="Myscript" and id ="'+onlineuser+'"'); Showmessage('Success'); mycds.free; mycds)@.free;

.

end;

end.

จงเก็บข้อมูลต่อไปนี้ ลงในตาราง TempReport

```
HN,ชื่อ – สกุล,อายุ(ปี),สิทธิประจำตัว,วันเกิด
```

โดยตั้งชื่อ reportname ว่า MyPatient ๒๐ คนแรก

unit Mypatient;

procedure main;

Mycds:TClientDataset;

Mycds:=TClientDataset.Create(nil);

Mycdslee:TClientDataset;

Mycds:= TClientDataset.Create(nil);

Mycds.data:=hosxp_getdataset('select p.hn,concat(p.pname,p.fname," ",p.lname) as

name,v.age_y,ptt.name as nameptt,p.birthday '+

' from patient p,vn_stat v,pttype ptt '+

'where p.hn=v.hn and p.pttype=ptt.pttype '+

Mycds::=hosxp_getdataset('select * from tempreport '+

' where reportname="Mypatient"');

Mycds.First;

Mycds∖.First;

While not Mycds.EOF do

Begin

Mycds∖.Insert;

Mycds\ms.FieldByName('reportname').AsString :='Mypatient';

Mycds
 Mycds
 SerieldByName('id').AsString :='Mypatient';

Mycds: FieldByName('name').AsString := Mycds.FieldByName('hn').Asstring;

Mycds: FieldByName('name@').AsString := Mycds.FieldByName('name').Asstring;

Mycdsbe.FieldByName('namebe').AsString :=Mycds.FieldByName('age_y').Asstring; Mycdsbe.FieldByName('namem').AsString :=Mycds.FieldByName('nameptt').Asstring; Mycdsbe.FieldByName('name@').AsString :=Mycds.FieldByName('birthday').Asstring; Mycds.Next;

Mycds∖.Next;

End;

If Mycds)∞.changecount>0 then

hosxp_updatedelta(Mycds)@.delta,'select * from tempreport where reportname="Mypatient"'); Showmessage('Success');

End;

End.

<u>การแสดงข้อมูลในตารางRefer</u>

```
Ihnl | ชื่อ – สกุล | เลขที่refer | สถานที่ส่งมา | วันที่
```

๑. เขียน Script ดูดข้อมูลของคนไข้ที่มารับบริการจากตาราง ovst ของคนไข้ที่มารับบริการในช่วงวันที่
 เลือกไว้ก่อน

คำสั่งที่ต้องการ

select o.vn,o.hn,o.vestdate

from ovst o

left outer join patient p on o.hn=p.hn

where o.vstdate between "boos-os-os" and "boos-os-ms"

๒. ดำเนินการเขียน Script

Unit myscripts;

Procedure main;

var

mycds :TClientDataset;

Mycds\u00ab:TClientDataset;

Begin

zquery.close;

zquery.sql.text:='delete from tempreport where reportname="Myscripto";

zquery.execsql;

Mycds:=TClientDataset.Create(nil);

Mycds.data:=hosxp_getdataset('select o.vn,o.hn,concat(p.pname,p.fname," ",p.lname) as

name,o.vstdate from ovst o left outer join patient p on o.hn=p.hn '+

```
' where o.vstdate between "ພວ໑໑–໐໑–໐໑" and "ພ໐໑໑–໐໑–ຓ໑" LIMIT ໑୦');
```

Mycds:= TClientDataset.Create(nil);

Mycds:=hosxp_getdataset('select * from tempreport '+

' where reportname="Myscript๑"');

Mycds.First;

Mycds∖∞.First;

While not Mycds.EOF do

Begin

Mycds∖⊡.Insert;

Mycds::FieldByName('reportname').AsString :='Myscript@';

Mycds\@.FieldByName('id').AsString :='Myscript@';

Mycds: FieldByName('name'). AsString := Mycds. FieldByName('vn'). Asstring;

Mycds::FieldByName('name@').AsString :=Mycds.FieldByName('hn').Asstring;

Mycds: FieldByName('name:).AsString := Mycds.FieldByName('name').Asstring;

Mycds::FieldByName('namem').AsString :=Mycds.FieldByName('vstdate').Asstring;

Mycds.Next;

Mycds∖⊡.Next;

End;

If Mycds::changecount>0 then

hosxp_updatedelta(Mycds):e.delta,'select * from tempreport where reportname="Myscript@"'); Showmessage('Success');

End;

End.

<u>การเขียนฟังก์ชันที่ใช้รูปแบบที่มีอยู่แล้วในโปรแกรมช่วยเขียนให้ง่ายขึ้น</u>

- ฟังก์ชัน Inputquery(Title,Label,ตัวแปรเก็บค่า)

- ใช้สำหรับบอกให้ผู้ใช้ดำเนินการอย่างไร
- ษ. ใช้ค่าที่ผู้ใช้ไม่กรอกแต่ทราบค่าที่แน่นอน (ค่าDeflur)

เช่น –

var min,max : string เป็นการประกาศตัวแปร

```
min := 'ಹಂ'
```

```
max := 'જ'જ'
```

Inputquery('ค่าเริ่มต้น','กรุณาใส่ค่าเริ่มต้นของระดับน้ำตาลที่ต้องการ?','๘๐')

Inputquery('ค่าสิ้นสุด','กรุณาใส่ค่าสิ้นสุดของระดับน้ำตาลที่ต้องการ?','๙๙') zquery.close; ลบอันเดิมออกก่อน

zquery.sql.text :='delete from tempreport where reportname ="testscript""; เป็นการ

ลบฟอร์ม

zquery.execsql;

fcds.close;

fcds.datarequest('select * from tempreport where reportname ="testscript"');

fcds.open;

fcds.insert;

fcds['reportname']:='testscript';

fcds['name@']:=min;

fcds['name∖∞']:=max;

fcds.post;

fcds.datarequest('select * from tempreport where reportname ="testscript"') ต้องเขียน

อี่กรอบ

applyupdate_fcds; เป็นการสั่งให้อัพเดดข้อมูล

<u>หมายเหตุ</u>

- fcds เป็นตัวแปรที่มีอยู่แล้วไม่จำเป็นต้องประกาศตัวแปรอีก
- .datarequest เป็นค่าที่ดึงข้อมูลออกมาจากHosxp ซึ่งมีอยู่แล้วในโปรแกรม
- Mycds๒.FieldByName('reportname').AsString สามารถแทนได้ fcds['reportname']

- ฟังก์ชัน GetUserParameter เป็นฟังก์ชันไว้ตรวจสอบมีการส่งตัวแปรหรือพารามิเตอร์เข้าfrom นี้หรือ

ยัง ถ้ายังจะได้เรียกฟังก์ชันให้ใส่ตัวแปรต่อไป

เช่น

Unit myscript©;

Procedure main;

var

mycds :TClientDataset;

Mycds\@:TClientDataset;

dates, date🖻 :Tdatetime;

ds⊚,ds๒ :string;

Begin

zquery.close;

zquery.sql.text:='delete from tempreport where reportname="Myscripto";

zquery.execsql;

If not getdaterange() then exit

dates :=date_results();

datelm :=date_resultlm();

ds:=formatdatetime('YYY-MM-DD',date;);

dsle:=formatdatetime('YYY-MM-DD',datele);

Mycds:=TClientDataset.Create(nil);

Mycds.data:=hosxp_getdataset('select o.vn,o.hn,concat(p.pname,p.fname," ",p.lname) as name,o.vstdate from ovst o left outer join patient p on o.hn=p.hn '+

' where o.vstdate between "'+ds@+'" and "'+ds\@+'"');

Mycds:= TClientDataset.Create(nil);

Mycds\m.data:=hosxp_getdataset('select * from tempreport '+

' where reportname="Myscript@"');

Mycds.First;

Mycds∖⊡.First;

While not Mycds.EOF do

Begin

Mycds∖.Insert;

Mycds\@.FieldByName('reportname').AsString :='Myscripto;

Mycds\m.FieldByName('id').AsString :='Myscripto;

Mycds: FieldByName('name'). AsString := Mycds. FieldByName('vn'). Asstring;

Mycds::FieldByName('name@').AsString :=Mycds.FieldByName('hn').Asstring;

Mycds: FieldByName('name:).AsString := Mycds.FieldByName('name').Asstring;

Mycds: FieldByName('namem').AsString := Mycds.FieldByName('vstdate').Asstring;

Mycds.Next;

Mycds∖∞.Next;

End;

If Mycds@.changecount>0 then

hosxp_updatedelta(Mycds)@.delta,'select * from tempreport where reportname="Myscript@"'); Showmessage('Success');

End;

End.

<u>การเปรียบเทียบความสามารถและเทคนิคการแสดงผลรายงาน ด้วยการเขียน Script ในรายงาน</u>

- ๑. มีความยืดหยุ่นในการเขียนรายงาน
- ๒. สามารถนำข้อมูลมาเก็บไว้ใน Dataset แล้วค่อยนำมาแสดงผลที่หลังทำให้มีผลต่อความไวในการ
 ประมวลผลที่มีข้อมูลจำนวนมาก