Baze de date

 - Create – crea (creaza o noua BD)

 - Modify structure – modi stru (modifica structura BD)

 - Use – use (foloseste o BD)

 - Select – sele ()

 - Browse – brow ()

 - Edit – edit (modifica BD)

 - Append – appe (adauga mai multe inregistrari la sf. BD)

 - Append blank – appe blan (adauga o inregistrare goala la sf. BD)

 - Skip – skip n (sare cu n inregistrari in BD)

 - Delete – dele (marcheaza pentru stergere inregistrarea curenta)

 - Pack – pack (sterge fizic din BD inregistrarea marcata de dele)

 - Goto – goto n (cursorul se pozitioneaza pe inregistrarea n)

 - Recall – reca (dezactiveaza marcajul activat de catre dele)

 - Zap – zap (sterge toate inregistrarile din BD curenta)

 - Recno – recno ()

Instructiuni de programare

 - modi comm (deschide editorul de programe)

 - picture <expresie c>

 - x - permite orice caracter

 - y - permite y,Y,n,N (boolean)

 - 9 - permite cifre

 - . – specifica pozitia

 - $ - afiseaza curency

 - ! – converteste LOWCASE --> UPPERCASE

 - ? inkey() (returmeaza valoarea tastei apasate)

 - clea (curata ecranul)

 - return (incheie programul)

 - @ <rand,coloana> say <expresie> (afiseaza valoarea expresiei ‘expresie’ la rand, coloana in formatul specificat de picture)

 - picture <expresie c> (specifica instructiunii get si say formatul in care se vor cere si afisa datele)
 - @…get… (cere de pe ecran o valoare)

 - read (activeaza zonele get)

 - if (conditie)

 - else (procedura)

 - endif (procedura)

 - do while propozitie(conditie)

 - enddo (procedura)

 - set talk off (opreste afisarea rezultatului fiecarei comenzi a programului)

 - set safety off (nu mai cere confirmare la stergere)

 - clos all (inchide toate fisierele deschise)

 - set color to (seteaza culorile co care lucreaza FOX-ul)

 - copy structure to (fisier) (copie structura BD curente intr-o noua BD)

 - copy structure extended (fisier) (informatiile despre fiecare camp din BD curenta vor fi copiate intr-o inregistrare, intr-o noua BD. Structure noii BD este fixa si consta in 4 campuri: FIELD NAME, FIELD TYPE, FIELD LEN, FIELD DEC)

 - create (fisier1) from (fisier2) (asemanatoare cu copy structure extended, fiind operatiunea inversa (creaza o BD cu structura descrisa de fisier2))

 - sort to <fisier> on <camp> [/a |/d] [/c] – sorteaza BD curenta creand o alta BD cu inregistrarile sortate in ordinea dorita(/A - sorteaza crescator; /D -sorteaza descrescator; /C – se foloseste pentru campurile tip sir de caractere pentru a face compararea campurilor insensibila la tipul literei)

 - ? chr () – returneaza caracterul asociat literei

 - ? asc () – returneaza numarul asociat caracterului

 - disp stru – afiseaza structura BD

 - set disp to ega 43 – trece monitorul in alt mod text

- set disp to ega 25 – revine di alt mod text

Ordonarea BD

 - index on <camp> to <fisier.idx> - creeaza un fisier index pentru o BD

 - replace <camp> with <expresie> - inlocuieste vechea valoare din <camp> cu valoarea <expresie>

 - append from <fisier> [fileds <lista campuri>] – adauga inregistrari la sfarsitul unei BD cand continutul inregistrarii este preluat dintr-un alt fisier. Daca nu se specifica numele campurilor ce se vor copia, intregul fisier va fi adaugat la sfarsitul BD curente

 - insert [before] [blank] – insereaza o inregistrare noua inainte/dupa inregistrarea curenta

 - change | edit [fileds <lista campuri>] – permite editarea continutului unei BD intr-o fereastra de editare

 - copy to <fisier> [fileds <lista campuri>] – copiaza inregistrarea din BD curenta, intr-un fisier nou <fisier>

Domeniul inregistrarilor

 - all – selecteaza toate inregistrarile din BD

 - next <nxp n> - se refera la urmatoarele inregistrari incepand cu inregistrarea curenta inclusiv

 - record <exp n> - actioneaza numai asupra inregistrarilor cu numar specificat

 - rest – selecteaza inregistrarile incepaand de la cea curenta inclusiv si pana la sfarsitul tabelei

 - for – se foloseste pentru selectarea inregistrarilor in functie de o conditie logica. Se selecteaza acele inregistrari pentru care expresia logica este adevarata

 - while – este asemanatoare (FOR), selecteaza inregistrarile facandu-se in functie se expresia logica (A) a acesteia. Spre deosebire de (FOR) care dupa gasirea unei inregistrari ce nu respecta conditia expresiei logice continua testarea celorlalte, clauza (WHILE) intrerupe testarea inregistrarilor cand gaseate o inregistrare ce nu indeplineste conditia data. Daca se specifica ambele clauze (FOR, WHILE), prima care conteaza este clauza (WHILE). Folosind clauza (FOR), viteza de preluare creste foarte mult, de aceea se recomanda folosirea acesteia oricand este posibila

 - found ([<exp n>|<exp c>]) – este folosita pentru testarea rezultatului unei cautari intr-o tabela, returnand (A) in cazul unei cautari reusite si (F) in cazul unei cautari nereusite.

 - exp n si exp c – identifica tabela la care se refera functia (zona de lucru sau aliasul)

 - set index to [<lista fisiere index>] – deschide fisiere index pentru BD creata (dupa ce aceasta a fost deschisa)

 - reindex – determina reactualizarea tuturor fisierelor index simple sau a tuturor etichetelor din fisierele index compuse deschise curent pentru BD curenta

 - import from <fisier> - copie continutul unui fisier de un anumit tip specificat intr-un fisier de BD, <fisier> reprezentand numele fisierului sursa din care se va crea fisierul BD. Acesta din urma va purta acelasi nume cu cel al fisierului sursa la care se adauga expresia DBF

 - export to <fisier> [fileds <lista campuri>] copiaza inregistrarile selectate de clauzele <domeniu>, FOR, WHILE din BD curenta in fisierul specificat. Specificarea tipului acestui fisier se face la fel ca la comanda COPY TO, acestea fiind asemanatoare

 - seek <expr> - cauta expr (cauta in BD curenta, obligatoriu indexata, prima inregistrare pentru care cheia de idexare are valoarea <expresie>. Daca este gasita o asemenea inregistrare, indicatorul de inregistrari se va pozitiona pe acestea, functia FOUND va returna valoarea (T) iar EOF valoarea (F). In caz contrar indicatorul de inregistrari se va pozitiona dupa ultima inregistrare (FOUND (F), EOF (T))). Comanda SEEK este asemanatoare cu LOCATE de la BD neindexate dar este mult mai rapida

 - locate for <expr. logica> - cauta prima inregistrare care respecta conditia <expr. logica> in BD curenta. Intr-o tabela pot exista mai multe inregistrari ce respecta o conditie data. Prima dintre acestea va fi gasita folosind comanda LOCATE, iar urmatoarele vor fi gasite prin intermediul comenzii CONTINUE

Calcule statistice cu date din tabele

 - cont[<domeniu>] [for<exp l1>] [while<exp l2>] [to<var>] – aceasta comanda numara inregistrarile din domeniul specificat prin <domeniu>, iar FOR si WHILE(domeniul implicit este ALL). Or depune rezultatul in variabila <var> care va fi creeata in cazul in care nu exista anterior executiei comenzii. Un alt tip de calcul este insumarea valorii unor campuri numerice din inregistrarile selectate. Comanda folosita este SUM.
 - sum [<lista expresie>] [<domeniu>] [for <exp l1>] [while<exp l2>] [to<lista variabile>]

 - lista expresii – este formata din expresii care contin campuri numerice ale tabelei, variabilele acestor expresii urmand sa fie insumate pentru toate inregistrarile selectate prin <domeniu>, FOR si WHILE. Daca lista lipseste se vor insula toate campurile numerice ale tabelei. Rezultatele obtinute, adica sumele corespinzatoare expresiilor din lista de expresii vor fi depuse in variabilele respective di <lista variabila>. Daca una din variabilele lista nu exista in momentul executiei comenzii atunci se creeaza una noua de tip numeric. O comanda asemanatoare cu SUM este AVERAGE.

 - average [<lista expresii>] [<domeniu>][for<exp l1 >] [while<exp l2 >] [to<lista variabila>] – aceasta calculeaza media aritmetica a valorilor expresiei din lista expresii pentru inregistrarile selectate pri <domeniu>, FOR si WHILE

 - <lista variabile> - contine variabilele in care se vor depune media aritmetica calculate. Daca vreuna din variabile nu exista atunci vor fi creeate. Pentru o serie de calcule financeare si statistice asupra campurilor tabelei se foloseste comanda CALCULATE.

 - calculate [<lista expresii>] [<domeniu>] [for<exp l1>] [while<exp l2>] [to<lista variabile>]

 - spre deosebire de comenzile anterioare care executau un anumit calcul fiecare(numarare, sumare, medii aritmetice), aceasta comanda poate efectua mai mulre tipuri de calcule in functie de continutul expresiilor din <lista expresii>. Modul de functionare a comenzii este asemanator cu cel al comenzilor prezentate anterior. Diferenta fata de comenzile anterioare consta in continutul expresiilor din lista de expresii, iar in alcatuirea unei expresii din aceasta lista pot intra urmatoarele functii:

 - avg(<exp N>) – calculeaza media aritmetica a valorilor lui <exp N> care poate contine campuri numerice ale tabelei

 - cnt() – returneaza numarul de inregistrari ce apartin domeniului selectat prin <domeniu>, FOR si WHILE.

 - max (<exp>) – returneaza valoarea maxima a expresiei care nu trebuie neaparat sa fie de tip numeric, ci poate fi si de tip sir de caractere sau data calendaristica

 - min (<exp>) – returneaza valoarea minima a expresiei care nu trebuie neaparat sa fie de tip numeric, ci poate fi si de tip sir de caractere sau data calendaristica

 - npv(<exp n1>,<exp n2>,[<exp n3>]) – calculeaza valoarea prezenta neta a une serii de plati diminuate la o rata a dobanzii constanta. <exp n1> reprezinta rata dobanzii, iar <exp n2> reprezinta expresia care calculata pentru o inregistrare selextata, ne da o plata din seria de plati considerate. <exp n3> reprezinta valoarea initiala a investitiei. Daca aceasta lipseste, investitia initiala va fi data de prina inregistrare selectata.

 - sto(<exp N>)
[image: image1.wmf]2

2

exp

exp

>

<

-

>

<

N

N

 - calculeaza deviatia standard a valorilor lui <exp N> pentru inregistrarile selectate
 - sum(<exp N>) – calculeaza suma valorilor lui <exp N>

 - var(<exp N>)
[image: image2.wmf]2

2

exp

exp

>

<

-

>

<

N

N

 - calculeaza abaterea patratica medie(derivatia standard la patrat)

6

_1004462629.unknown

_1004462892.unknown

