

表间关联、备注型字段和通用型字段的输入 PDF转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/284/2021_2022__E8_A1_A8_E9_97_B4_E5_85_B3_E8_c97_284884.htm 一.表间关联:不同工作

区中打开的表的记录指针是独立移动的。但在实际问题中常有这种情况：一项操作所涉及的内容被分别存储在两个或两个以上的表中，如果能按照记录号或表之间的共有字段建立起关联，使多个表的记录指针同步移动，就会简化指针分别定位的操作，提高数据处理效率。建立关联命令提供的就是这个功能。 1.建立关联: 格式:set relation to 表达式 into 工作区|

表别名 [additive] 说明:(1).表达式一般为两个表的共有字段。

(2).在两个表中分别以该共有字段建立索引。(3).建立关联时，需打开表和相关的索引文件(4).选择[additive]将不解除先前

建立的关联，否则将解除此前建立的关联。 2.取消关联:set

relation to 3. 例：“职工档案”和“工资情况”二表联动。在命令

窗口分别输入并执行以下命令: set default to e:\myvfp amp.设

置默认目录 open database ry amp.打开ry数据库 use 职工档案 in

0 index on 编号 tag bh1 set order to tag bh1 use 工资情况 in 0

index on 编号 tag bh2 set order to tag bh2 0select 职工档案 set

relation to 编号 into 工资情况 browse fields 职工档案.姓名,职工

档案.性别,职工档案.文化程度,工资情况.工资 amp.结果如、

close database amp.关闭数据库,其中的表随之关闭 二.备注型字

段的输入:打开表后,在命令窗口执行browse命令,弹出browse窗

口.在该窗口中,用鼠标双击字段区域中的"memo",即打开编辑

窗口,可在该窗口中输入任意长的文字.输完后,关闭该编辑窗

口,或按ctrl w结束保存.此时,可看到browse窗口中的备注字段

的"memo"变为"Memo".第一个字母大写,表明备注字段中已包含内容. 三.通用型字段的输入:通用型字段(如"职工档案"表中的"照片")中的数据用鼠标双击browse窗口中字段区域中的"gen",打开通用字段的编辑窗口,插入图像,波形声音,MIDI音乐,视频剪辑等多媒体内容. 向通用型字段中插入图像的方法有两种: 1.先激活通用字段的编辑窗口:选择"编辑"菜单中的"插入对象",打开"插入对象"对话框,,选择对象类型为"BMP图像",单击"确定"按钮,即可在通用字段编辑窗口中编辑图片. 2.可先把要插入的图像数据在图像编辑软件中(如windows的"画图")复制到剪贴板,然后把图片数据粘贴进来. 通用型字段中添加完图片后,"gen"会变成"Gen",表明该通用字段中已经包含内容. 100Test 下载频道开通,各类考试题目直接下载。详细请访问 www.100test.com