

Contents

Acknowledgments xxx

Introduction xxxi

Part I: The Fundamentals **1**

Chapter 1: Databases: The What, Why, and How **3**

- The Many Faces of Databases: Lists, Tables and Forms 4
 - The limitations of paper-based databases 4
 - Entering the digital age 5
 - Preparing to get organized 6
- The Concept of a Relational Database 6
 - Flat-file databases and data redundancy 7
 - Opportunities for making connections 7
- The Anatomy of a Database Solution 8
 - The data: Foundation and substance 8
 - The interface: Screens, letters, forms, and reports 9
 - The hidden helper: Process management 12
- How FileMaker Fits In 13
 - What FileMaker Pro calls things 13
 - Familiar ideas from the real world 17
 - Integrating processes and information 18
 - Knowledge is power — personal and professional 18

Chapter 2: Putting FileMaker Pro in Perspective **21**

- What Makes FileMaker Pro Different from Other Database Development Tools? 22
 - Some common misperceptions 22
 - A unique approach to design 25
- The FileMaker Product Family 26
 - Desktop and server 26
 - Scalability and flexibility 27
- FileMaker's Hidden Talents 28
 - The cross-platform chameleon 28
 - Multiple technologies and formats 29
 - Plug-ins and extensibility 30
 - The FileMaker calculation engine: Simplicity and power 31
- Resources and Exemplars 32
 - Examples and brainteasers 32
 - Other resources and opportunities 33

Contents

Chapter 3: Getting Acquainted with FileMaker.	35
Getting FileMaker Working for You	35
Starting and exiting from FileMaker	36
Creating, saving, and closing files	37
Handling files and data safely	38
Earlier file formats and conversion issues	40
Finding Your Way Around	41
The modes and their uses	43
Navigating and viewing data	43
Searching and the FileMaker Find/Omit puzzle	45
Screen elements and what they're for	47
Entering and Editing Data	48
Creating and duplicating records	48
Field definitions: Validation and dependencies	49
The significance of commitment	49
The Ins and Outs	50
Importing and exporting data	51
Previewing and printing options	52
Send/Save as PDF and Excel	53
Getting to Know the Relatives	54
Ways to view and edit related data	54
The importance of context	55
Making complexity simple in practice	55
Optimizing the Application	55
Preference settings for your workstation	56
File options for the current database	59
Chapter 4: What's New in FileMaker 10	63
Embracing Change	63
Status Area Redesign	64
Live Reports/Sub-summaries	68
Maintain Record Sort Order	70
Saved Find Requests	72
Set Field by Name	76
Script Events Triggers	77
Layout object triggers	78
Layout script triggers	81
Timed interval script triggers	84
File-based script triggers	85
Avoiding trigger tangles	85
New Calculation Functions	88
Get(TriggerKeystroke)	88
Get(TriggerModifierKeys)	89
Code(text)	89
Char(code)	90

GetFieldName(field).....	90
Get(DocumentsPathListing)	91
External SQL Data Sources (ESS) Enhancements	92
Additional SQL database support	92
Value lists based on external SQL data	92
Single Sign-On for remote Windows clients	92
Handling of DATETIME values — MS SQL Server	94
Bento Integration	94
File Recovery Improvements	96
Layout Mode Enhancements	98
Inserting an object into the tab order	98
Defining tooltips in Pro	99
Additional font sizes in the format menu.....	99
Send Mail by SMTP.....	99
Quick Start Screen Enhancements.....	100
Import/Export Enhancements	102
Save Target Printer.....	104
The Manage Scripts Interface	105
Other Useful Enhancements.....	106
IPv6 Support.....	106
Format changes for automatically generated log files.....	106
Updated templates and themes.....	107
FileMaker Pro Advanced Script Debugger enhancements	107
Relookup Replace and Field Contents no longer commit	107
Only a single sharing error for multiple files.....	107
Script error codes and control commands	108

Part II: Introduction to Database Design **109**

Chapter 5: Creating a Database **111**

Before Getting Started	111
Creating a New Database File.....	112
Adding tables and fields	114
OrderLines	117
Contacts	117
Invoices.....	117
InvoiceLines	117
Working with the Field Options dialog: Validation and Auto-Entry	118
Setting up simple calculations	124
Capturing simple metadata.....	127
Creating relationships between tables.....	129
Adding aggregating calcs	132
Viewing and Interacting with Data	135
Looking at the multiple uses of layouts	136
Creating records and entering data	136

Contents

Editing or deleting data	141
Finding and sorting data you've already entered.....	141
Using special find symbols	142
Searching with the range and wild card operators	143
Avoiding the Need for Data Duplication	143
Recognizing the visual cues to data relationships.....	144
Information has a logical flow	144
Anticipating the user	146
Making complex things simple.....	148
Getting Started with File Security.....	148
Working with accounts and privilege sets	148
Setting a default account and password.....	151
Thinking about Usability	152
Moving between records	153
Managing context.....	153
Moving between tables.....	154
Using and changing views.....	154
Using buttons for static and dynamic actions	154

Chapter 6: The Interface: Layout Mode 155

Initial Layouts	155
A map of Layout mode.....	158
Selection and then Action tools	158
Drag-to-Layout tools.....	158
Palette and Menu controls	160
Organizing the presentation of information.....	160
Applying formats to field and text objects	162
Setting up layouts for printing.....	166
Understanding lists and forms.....	168
Layout parts and their purposes	170
The Importance of Visual Structure.....	171
Adding visual pointers and aids.....	172
Using white space	174
Ergonomics and avoiding visual fatigue.....	174
Giving information meaning.....	175
Defining Tooltips	175
Using conditional tooltips	176
Keeping track of tooltips	177
Different Kinds of Layout Objects	177
Static and dynamic objects	178
Inherent object properties	179
Conditional format attributes	179
FileMaker as a Graphical Environment.....	181
Building graphic objects in FileMaker	181
Default object formats and attributes.....	183

Controlling stacking and alignment.....	183
Bringing in graphics from other applications.....	184
Interacting with Layout Objects	185
Keyboard control of a layout	185
Setting the tab order.....	186
Assigning names to layout objects.....	186
Controlling visual spell-checking	187
The Tab Control and Its Uses.....	188
Defining and creating a tab panel	188
Navigating between tab panels	189
Tab panel limitations.....	190
Displaying Related Data	191
Working within layout context.....	191
Setting up a portal.....	191
The Magic of Buttons	195
Defining buttons	196
Button scope and button commands	198
The button as an object.....	199
The Web Viewer: Inviting in the World	200
Setting up a Web viewer.....	200
Controlling a Web viewer.....	201
Complementary data concepts	202
Reports and Data Output	202
Considerations for printed output	202
Using fonts.....	202
Page sizes and page setup.....	203
Paper output versus PDF or Excel output.....	204
Composite PDFs from multiple layouts	204
Chapter 7: The Structure: The Manage Database Dialog	205
Working with Tables	206
Table concepts: A room with a view.....	206
Adding, deleting, and renaming tables	206
Moving tables between files.....	208
Importing tables.....	209
Specifying Fields.....	212
Adding, deleting, and renaming fields.....	213
Understanding field/data types and their significance	214
Auto-Entry options.....	216
Field validation options.....	218
Storage and indexing options	221
Summary and Calculation fields.....	222
Working with global fields.....	227
Basic Calculations	228
Creating a Calculation field	229
Defining a calculation formula.....	233

Contents

Entering literal text.....	234
Referencing fields.....	235
Understanding calculation functions and their syntax.....	236
The List() function.....	236
The Count() function.....	237
The Date() function.....	237
The Round() function.....	237
The Length() function.....	237
Doing some simple calculations.....	238
Commission on earnings above a threshold.....	238
Calculating initials from a person's name.....	239
Compound interest at a known rate over a given period.....	239
Current quarter of the calendar year.....	240
Changing ampersands to “and” in a block of text.....	240
Record navigation text (record n of nn).....	240
The Relationships Graph.....	241
Common misconceptions about the Relationships Graph.....	241
Tables versus Table Occurrences.....	243
Avoiding circular references.....	244
Named and unnamed data sources.....	245
Creating references to other FileMaker files.....	246
Working with External SQL Data Sources.....	247
Configuring ODBC drivers: Setting up a DSN.....	247
Integrating SQL tables with FileMaker data.....	252
Adding supplemental fields.....	256
The Concept of Data Relationships.....	257
Why bother with relationships anyway?.....	257
How relationships work.....	258
Solving problems by using relationships.....	258
Deciding what goes where.....	259
The FileMaker relational model.....	259
Chapter 8: The Processes: FileMaker Scripting	261
Scripting: What It Is and What It Offers You.....	261
Building blocks of automation.....	264
Context is everything.....	266
Doing things in sequence.....	267
Addressing objects by name.....	267
Defining and Editing Scripts.....	268
Script Editor windows.....	268
Setting up a basic script.....	271
How script commands function.....	273
Changing the order of commands.....	274
Assigning attributes to a command.....	276
Using the Scripts Menu.....	278
Managing the Scripts menu.....	278
Other ways to trigger a script.....	279

Using the single-threaded script engine	279
Working with the script stack and paused scripts	280
Controlling Script Execution	280
Using conditional statements	281
Using repetition	282
Pausing for user input	283
Some Notable Script Uses	284
Navigation and view controls	285
Editing information via scripts	286
Printing and managing files	286
Ease of Editing in FileMaker Scripting	287
Selecting and duplicating multiple commands	288
Copying and pasting scripts	288
Copying and pasting script steps	289
Organizing Scripts	289
Creating list separators	289
Script commenting	290
Creating script folders	291
Reordering and grouping scripts	293
Filtering scripts by folder	293
Searching for scripts by name	294
Some Examples to Start With	295
Performing a Find	295
Printing a report	295
Acting on user input	296
Calling Your Scripts	297
The Scripts menu	297
Script hotkeys	297
Scripts assigned to custom menu commands	298
Layout buttons	298
Calling scripts from other scripts	298
On Timer Script Triggers	299
File Open and File Close scripts	299
Layout event Script Triggers	299
Object event Script Triggers	300
External script calls	301

Part III: Beyond the Basic **303**

Chapter 9: The FileMaker Power User **305**

Making Browse Mode Work for You	306
Using multiple windows and views	306
Filtering portals and creating pick lists	306
Jump buttons: Shortcut navigation	313
Controlling one window from another	317

Contents

Performing Complex Search Operations	317
Compound Find criteria: The AND Find.....	318
Stacking Find requests: The OR Find	318
Constraining and extending the found set	319
Saving Finds and found sets.....	319
Sorting Records.....	323
Multiple sort keys.....	324
Dynamic sort techniques.....	324
Creating click-sort columns.....	327
Sorting related data	332
Understanding Formatting.....	333
The management of formatting: A three-tiered approach.....	334
Character-level formatting.....	334
Paragraph-level formatting	335
Layout format filters.....	335
Precedence of number, date, and time formats	336
Controlling formatting programmatically	336
Creating style buttons	337
Some Notes on Variables.....	338
The three kinds of variables.....	339
Variables and memory usage	339
Instantiating and destroying variables	340
Keeping track of variables	340
Understanding Indexing	341
Text index types.....	341
The word index.....	341
The value index.....	342
Indexing myths exploded.....	342
Differences between numeric and text indexing	343
Unicode and alternate language indexes.....	344
Optimizing field index configurations	345
The Table of Dependencies	346
Cascading calculation operations.....	346
The limits of dependency	346
Tiers of dependency	347
Caching Join Results	347
What caching does for you.....	347
Solving caching problems.....	348
Gaining control of the cache.....	349
Understanding Global Fields.....	349
The behavior of global fields	349
Uses for global fields	350
When to avoid global fields.....	350
Using global calculation fields.....	350

Chapter 10: Building Advanced Interfaces 351

- Developing for Mac and Windows Users..... 352
 - Selecting fonts..... 352
 - Paying attention to differences in screen rendering..... 353
 - Considering platform-specific window behavior 354
- Using Dynamic Screen Elements..... 356
 - Disappearing/reappearing objects..... 356
 - The portal invisibility trick 356
 - Concealed and remotely operated Tab Control..... 358
 - Using conditional formatting as a visibility control 360
 - The hidden power of conditional formatting..... 360
 - Multi-state buttons and objects 361
- Working with Sub-Summary Parts and Part Controls 362
 - Building adaptable screens 362
 - Stacking up multiple Sub-summary parts..... 363
 - Using multiple break fields..... 366
 - Controlling pagination and page breaks 366
- Designing for Print..... 368
 - Nonprinting objects 368
 - Sliding objects and reducing parts 369
 - Using Merge fields..... 371
 - Creating a letter generator 372
- Using Multiple Windows and Views 373
 - Managing window placement and size 373
 - Windows as pop-ups and drill-downs..... 374
 - Simulating modal window behavior 375
- Employing Custom Dialogs as an Interface Tool 375
 - Dialogs as a data-entry device..... 376
 - Dynamic dialog attributes..... 377
- Looking at Anchors and Resizable Layout Objects 377
 - Objects that move according to window size..... 378
 - Objects that grow and shrink 379
 - Managing complex layout resizing 379
 - Resizing behavior of enclosing objects..... 382
 - Centering objects within the viewable area..... 382
- Implementing Shortcut Navigation 382
 - The power of the Go to Related Record command 383
 - One interface, many paths..... 383
 - Building Back button functionality 384
- Building Depth and Dimensionality 385
 - Using embossing and engraving effects 385
 - Spatial cues for added meaning..... 385
 - Delineation of element groups..... 386
 - Color..... 386
 - Transparency and translucency 386

Contents

Working with Tab Controls	387
Organizers and space savers	387
Tab navigation via keyboard.....	388
Scripting tab operations	389
Recognizing the Flexibility of Portals	389
Lists in many guises	389
Portals as a navigation device	389
Dynamically sorted portals.....	390
Innovative portal implementations	391
Using Advanced Web Viewer Techniques	391
Access to advanced functionality	391
Rendering internally calculated content.....	392
Scraping data from Web pages	393
Progress Bars and Native Charting Techniques.....	394
Creating script progress monitors.....	395
Native indicators and graphical displays.....	396
Using Interface Elements.....	397
Splash screens	397
Main menus	398
About and version info.....	398
Online Help for your users.....	398
Handling User Preferences.....	399
A user-centric development philosophy	399
Capturing state by user	399
Example — a multi-lingual solution interface	400

Chapter 11: Data Modeling in FileMaker 405

Background in Relational Theory	405
Set Theory in the management of data	406
Modeling the real world	406
Think about clarity of organization.....	407
Keep the big picture in view	407
Remembering some guiding principles.....	408
Separate entities by type	409
Delineate fields clearly.....	409
Place multiples in a separate table.....	409
Store everything once only	410
Identify the major players.....	410
Put it into practice	410
FileMaker Relationships Graph Symbols	410
Visual cues and clues.....	410
The TO as a pointer	412
Understanding the graph metaphor.....	412
Relationship Operators	413
Equi-joins and non-equal joins.....	414
Comparative operators (theta joins)	415

Cartesian joins.....	415
Multi-predicate relationships.....	415
Alternative Relationship Techniques	416
Multi-Key fields.....	417
Compound keys.....	418
One-way relationships.....	418
Join tables	419
Naturally occurring joins.....	419
Working with Data Arrays	420
Repeating fields as an array handler	420
Collapsing and expanding arrays.....	421
Relationship-based techniques for managing data	421
Allowing creation via relationship.....	421
Using self joins	422
The isolating relationship	423
Graph Techniques — Spiders, Squids, and Anchor-Buoy	423
Constellations and modular centers.....	424
A satellite-based graph solution.....	424
Segmentation on functional lines.....	426
Documenting the Database Structure	427
Graph annotations.....	427
Naming conventions	428
Field commenting	429
Ancillary notes and documentation	430
The Concept of Layers	431
“Back end” and “front end”	432
The business or procedural layer.....	432
FileMaker as an integrated environment.....	433
Separation anxiety.....	433
File Architecture versus Data Structure	434
Multi-file solutions	434
The modular approach.....	435
Interface files.....	436
Approaches to separation of data.....	438
Costs and benefits of separation	439
Separation and External SQL Sources	439
Understanding the rules.....	440
Working within constraints.....	440
Supporting the user.....	441
Implementing Separation in an Existing Solution.....	442
Establishing data source(s)	442
Re-pointing Table Occurrences	442
Creating separate graphs	444
Deployment Considerations.....	445
Your remotest dreams	445
The model of adaptability.....	445

Contents

Chapter 12: Calculation Wizardry	447
Compound Calculation Expressions	448
The language of logic	449
Functions and schema references	450
Making context explicit	451
Avoiding circular references	451
Structured syntax and nesting	452
Putting it all together	453
Order of Operations	454
Boolean Operations	456
Zero, empty, and everything else	456
Implicit Boolean coding	457
Explicit Boolean coding	457
Variables — Calculation, Script, and Global	458
Declaring calculation variables — the Let() function	458
Understanding variables' scope	459
Benefiting from variables in a calculation	460
Text Processing and Parsing Functions	460
Substitute, Replace, and Trim	461
Left, Right, and Middle	462
Position and PatternCount	463
The xWords suite	465
Parsing in practice	466
Text Formatting Operations	467
Applying text formatting	467
Removing text formatting	468
Applying selective formatting	468
Creating a Format button	469
Dates, Times, and Timestamps	470
How FileMaker manages dates	470
Plotting time	470
The number of seconds in 2009 years	471
Juggling days, months, and years	472
Summary Data	473
Using aggregate functions	473
The ballad of Max and Min	474
Referencing summary fields	475
Lists and Arrays	476
Retrieving values as a list	476
Managing lists — the xValues functions	477
Extracting one value from a list	478
Adding or inserting a list value	478
Removing a value from a list	479

Layers of Abstraction.....	480
Building blocks with GetField().....	480
Completing the circuit with GetFieldName().....	481
The value of Evaluate().....	482
Unstored Calculations.....	483
Why and when calculations are unstored.....	483
Understanding the benefits and trade-offs of unstored calculations.....	484
Discovering the hidden secrets of unstored calcs.....	485
Calculation Fields versus Auto-Enter Calculations.....	486
The user over-ride capability.....	486
Auto-enter calculations and storage.....	488
The Do Not Replace option.....	488
Global Calculations.....	489
The moon follows you everywhere.....	490
Managing global dependencies.....	490
The freedom and efficiency of global calculations.....	491
Environment and Metadata.....	492
The Get() functions.....	492
Design functions.....	493
Calculations Using Custom Functions.....	494
Documenting Your Code.....	496
Code formatting.....	497
Code commenting.....	497
Chapter 13: Scripting in Depth.....	499
Scripting the Control of Objects and Interface.....	499
Addressing objects by name.....	500
Locking down the interface.....	501
Managing user interaction.....	502
Trapping for Errors.....	504
Retrieving error codes appropriately.....	505
What the error codes mean.....	505
Why bother with error handling?.....	506
Handling errors.....	507
Scripts and Access Privileges.....	510
Privilege-based errors.....	511
Run script with full access privileges.....	511
Determining the substantive privileges.....	512
Automating the Automation.....	512
Defining a script to run on file open.....	513
Housekeeping practices for start-up scripts.....	514
Scripts that run on file close.....	515
Script Triggers.....	516
Harnessing the Power of Parameters, Results, and Variables.....	517
Getting data into a script.....	517
Branching according to state.....	518

Contents

Declaring variables	519
Passing and retrieving multiple parameters	521
Specifying and retrieving a script result	523
Storing and accumulating data as you go.....	525
Dynamic and Indirect Controls in Scripts	526
Example — Go to Layout by name or number	526
Dynamic file paths using variables.....	527
Dynamically building Find criteria	529
Editing field data on the fly (indirection).....	530
Using Nonlinear Logic	531
Nested and sequential If/Else conditions	531
Looping constructs.....	532
Specifying exit conditions.....	533
Modular Script Code.....	535
Using sub-scripts.....	535
Script recursion.....	536
Scripted Window Management	536
Addressing windows by name (title)	537
Moving and resizing windows	538
Determining window dimensions	539
Creating windows off-screen	540
Freezing and refreshing the screen	541
Scripting Data Import and Export	542
Exporting field contents	542
Exporting table data	543
Selecting fields for export	543
Import options	545
Data matching for import.....	546
Synchronizing and updating data	546
Other import options	547
Loading and unloading container objects	548
Pivoting Data between Tables.....	549
Using utility relationships.....	549
Managing related data (walking through related records).....	549
Going over Some Practical Examples.....	550
Locating unique records.....	550
Building a multi-part PDF report.....	551

Part IV: Integrity and Security

553

Chapter 14: In Control with FileMaker Security 555

Concepts of Security	555
Balance and perspective	556
Identifying threats	556
Assessing value	556

Protecting your investment.....	556
Interface vulnerabilities	557
Taking things at interface value	557
More than a semblance of security.....	558
File-based security.....	558
The Privilege Set	558
Concepts of role-based security.....	560
Defining and constraining access.....	560
Schema privilege controls.....	561
Granular Security.....	562
Access to value lists and scripts	563
The two dimensions of layout access.....	563
Privileges for table, record, and field access.....	564
Using and managing extended privileges.....	566
User Authentication	567
Creating user accounts	568
Internal and external authentication.....	568
Scripted Account Management.....	570
Provision for automation of database security.....	570
Working with multi-file solutions	571
Safe scripting implementations.....	572
Creating a Custom Logout Option	573
The locked-down database.....	573
Structuring a solution for logging out.....	573
Security logging.....	575
How Much Security Is Enough?	576
Ways to evaluate risk	576
A balanced view of threats.....	577
A strategic model for response.....	577
The Importance of Physical File Security.....	577
Layers of protection.....	578
Alternative forms of protection.....	578
A multi-faceted approach	579
Security in Deployment: FileMaker Server	579
Filtered display of files	580
Secure Socket Layer encryption.....	580
Server checks and logs	580
Chapter 15: Maintaining Referential Integrity.....	581
Pinpointing Common Causes of Referential Integrity Problems.....	581
The potential impact on your solution	582
Costs and benefits	582
Using Unique Keys	582
Key safeguards	583
Keys and meaning (existence, persistence, uniqueness).....	584

Contents

Generating Keys	584
Serial numbers	585
Record IDs	586
Unique identification (UID) values	587
Exploring Keys and Data Type	588
Retrofitting Keys	590
Deleting Redundant Records	591
The use of cascading deletion	592
Configuring relationships for referential integrity	592
Privilege requirements for cascade delete	593
Controlled cascading deletes at runtime	594
Considering Other Integrity Issues	595
Lookups and when to use them	595
Auto-entry lookups and references	595
Data design issues	596
Managing Dependencies	597
Literal text references	597
Indirect object/element references	597
Filename references	598
Structural anomalies	598
Chapter 16: Making FileMaker Systems Fail-Safe	599
Expecting the Unexpected	599
Successful backup strategies	599
Backup frequency	600
An appropriate backup cycle	600
The integrity of backups	601
The location of backups	601
Back up the code, not just the data	601
The hazards of copying open files	601
Backing up local files	602
Backing up hosted files	603
A Comprehensive Approach to Error Trapping	603
Dealing with record locking	604
Techniques to avoid in multi-user or multi-window environments	606
Replace Field Contents	606
Record marking and flagging techniques	607
Uses of global fields	607
Opening Remote Files	607
Peer-to-peer hosting	608
File sharing risks	610
Network spaghetti	610
Opener files	611

Sending an e-mail link	612
Temporary Edit Interface Techniques	613
The Data Viewer concept.....	613
The legitimate purpose of record locking	615
Creating double-blind entry systems	615
Field Masking, Filtering, and Error Rejection	616
Applying standard data formations.....	617
Dealing with trailing spaces and carriage returns.....	618
Rejecting out-of-scope characters	618
Handling styled source text	619
Built-In Logging Capabilities.....	619
Making use of auto-enter options	619
Capturing and extending standard metadata	620
Script Logging.....	621
Infrastructure for script logging.....	621
Tracking script execution	622
Script-specific context variables.....	622
Script diagnostics	623
Capturing User Edits in Detail	623
Trapping edits, field-by-field	623
Incorporating ancillary data	624
Logging record deletions	626
Managing the Accumulation of Log Data	626
Archiving options.....	627
Generating secondary output	627
Implementing Roll-Back Capabilities	627
Chronological roll-back.....	628
Alternative undo and roll-back capabilities.....	629
Using logs to roll forward.....	629
Alternative Logging Approaches.....	630
Logs as Data	630
Scripted and triggered logging.....	630
Chapter 17: Maintaining and Restoring Data	633
Some Notes on File Recovery	633
Debunking common myths and misconceptions	634
The Recover process.....	635
Salvaging data	637
Understanding file corruption	638
Exporting and Importing Data	639
File format considerations	639
Exporting to and importing from a folder.....	641
Delimiters and EOL markers	642

Contents

Data Cleansing Operations.....	643
Extract, transform, and load.....	643
Data format considerations.....	643
Data organization.....	644
Data presentation.....	644
Data domain.....	645
Filtering capabilities in FileMaker.....	646
Synchronizing Data Sets.....	647
Import matching.....	648
Importing selectively.....	650
Handling Embedded Images and Stored Files.....	651
Assigning and retrieving paths.....	652
Scripted field updates.....	652
Text-Handling Considerations.....	653
Export field contents.....	653
Designing a custom export process.....	654

Part V: Raising the Bar **655**

Chapter 18: FileMaker Pro Advanced Features 657

Script Debugger.....	657
Watching code in action.....	658
Debugging restricted privilege scripts.....	658
Getting used to the Debugger controls.....	659
Data Viewer.....	661
Current and Watch panels.....	661
The Current panel.....	662
The Watch panel.....	664
Using the Viewer with the Debugger.....	665
The Data Viewer sand box.....	665
The Data Viewer and variables.....	666
Database Design Report.....	667
DDR capabilities.....	668
Mining the DDR for information.....	668
Tools and techniques for interpreting DDR data.....	669
Creating Custom Menus.....	669
Defining menus.....	669
Editing individual menus.....	671
Benefits of the Script Step action.....	672
Benefits of window widgets.....	672
Adding menus to sets.....	673

Assigning menu sets throughout your file	673
Setting the default menu set for a file.....	673
Determining a menu set for each layout.....	674
Controlling menu sets via script	675
Custom Functions.....	675
Defining custom functions	676
Custom functions as an aid to syntax readability.....	678
Maximizing efficiency and ease of use	678
Custom Functions and Recursion	680
Things that only custom functions can do.....	680
The stack and the limits of recursion.....	681
Tail recursion in practice.....	681
Some useful examples	682
Creating an acronym from a supplied phrase.....	682
Extracting a character set from a supplied block of text	683
Removing an unspecified number of leading carriage returns	683
Creating Runtime Applications	684
Generating a stand-alone solution	684
Binding for each platform.....	685
Hosting runtime files.....	686
Chapter 19: Efficient Code, Efficient Solutions	687
Designing for Scale: Size Considerations	687
The elephant in the cherry tree.....	688
Predicting what will scale well.....	688
Eliminating Redundancy	689
Avoiding duplication of elements	689
Using portable and reusable code.....	690
Appropriate use of sub-scripts	690
Appropriate use of custom functions	691
Designing for Flexibility and Adaptability	691
Layouts and adaptable design.....	692
Concepts of reusability applied to the Relationships Graph.....	692
Traveling the Shortest Distance Between Two Points.....	693
Optimal calculation syntax	693
Alternative syntax examples	695
Working with modifier keys.....	696
Working with Boolean values	697
Avoiding dependency “spaghetti”	698
Applying simplicity principles.....	701
Transaction Modeling	702
Live versus batch data	702
Posting edits and propagating edits to related records	703
Offline updates and processing	704

Contents

Robots and batch automation	704
Host/server script execution	704
Managing File Size	706
Dealing with data in chunks.....	706
Modularization strategies.....	707
Considering segmentation	707
Data archiving	707
Images and Media in Databases.....	708

Chapter 20: Extending FileMaker’s Capabilities 709

External Scripting Calls.....	709
Using Send Event and VBScript.....	710
Using VBScript with FileMaker Pro	710
Calling Windows Command-Line scripts	712
Perform AppleScript.....	713
Cross-platform solutions and external script calls.....	715
Third-party helpers and macros	716
Rendering HTML and JavaScript	716
Harnessing HTTP	717
Bringing services to your solution.....	717
Handling hypertext	718
Web Viewer Widgets	719
Charting with Flash.....	719
Applets and servlets	719
FileMaker Plug-Ins.....	720
Installing and enabling plug-ins	720
Using external functions.....	722
Script triggering	723
Robust triggering implementations.....	723
Available script triggering plug-ins	725
Dialog capabilities	725
File and media handling.....	726
E-mail, HTTP, and FTP.....	727
Charting and other functionality	727
Web Deployment Options	728
Instant Web publishing	728
Custom Web publishing	729
Working with XML and XSLT	729
The FileMaker PHP API.....	730
FileMaker’s PHP Site Assistant.....	730
Finding Third-Party Tools.....	731
Developer tools	731
Analysis and documentation	732
Shared information	732

Part VI: Appendixes	733
<hr/>	
Appendix A: Expanding Your Knowledge with Additional Resources. . .	735
Appendix B: About the Web Site	741
Index	743