
FileMaker®
Handleiding voor ODBC/JDBC

© 2004-2019 FileMaker, Inc. Alle rechten voorbehouden.

FileMaker, Inc.
5201 Patrick Henry Drive
Santa Clara, California 95054, VS

FileMaker, FileMaker Cloud, FileMaker Go en het bestandsmaplogo zijn handelsmerken van FileMaker, Inc. die in de VS en andere landen
zijn geregistreerd. FileMaker WebDirect is een handelsmerk van FileMaker, Inc. Alle andere handelsmerken zijn het eigendom van de
respectievelijke eigenaars.

FileMaker-documentatie wordt auteursrechtelijk beschermd. U bent niet geautoriseerd om extra exemplaren te maken of deze
documentatie te distribueren zonder schriftelijke toestemming van FileMaker. U mag deze documentatie alleen gebruiken met een geldige
gelicentieerde kopie van FileMaker-software.

Alle personen, bedrijven, e-mailadressen en URL's in de voorbeelden zijn fictief. Eventuele gelijkenissen met bestaande personen,
bedrijven, e-mailadressen of URL's berusten op louter toeval. De productaftiteling is vermeld in de aftitelingsdocumenten die bij deze
software zijn meegeleverd. Dankbetuiging voor documentatie wordt vermeld in de Dankbetuigingen voor documentatie. Vermeldingen van
producten en URL's van andere bedrijven zijn puur informatief en houden geen goedkeuring of aanbeveling in. FileMaker, Inc. aanvaardt
geen aansprakelijkheid voor de prestaties van die producten.

Voor meer informatie kunt u onze website bezoeken: www.filemaker.com/nl/.

Editie: 01

https://www.filemaker.com/redirects/fmm18_admin.html?page=doc_acknowledge&lang=nl
https://www.filemaker.com/nl/

Inhoudsopgave

Hoofdstuk 1
Inleiding 5

Over deze handleiding 5

Waar vindt u de FileMaker-documentatie? 5

ODBC en JDBC 6

FileMaker Pro gebruiken als een ODBC-clienttoepassing 6

ODBC-gegevens importeren 6

ODBC-tabellen aan de relatiegrafiek toevoegen 6

Een FileMaker-database als een gegevensbron gebruiken 7

Toegang tot een gehoste FileMaker Pro Advanced-database 7

Beperkingen met gereedschappen van andere ontwikkelaars 8

Netwerkvereisten 8

Bestanden uit vorige versies bijwerken 8

Hoofdstuk 2
Toegang krijgen tot externe SQL-gegevensbronnen 9

ODBC-gegevens importeren 9

SQL-instructies uitvoeren om via ODBC interactief met gegevensbronnen te werken 10

Werken met ODBC-tabellen in de relatiegrafiek 11

Ondersteunde gegevensbronnen 11

ODBC-tabellen aan de relatiegrafiek toevoegen 11

Hoofdstuk 3
FileMaker ODBC-clientstuurprogramma's installeren 12

Hardware- en softwarevereisten 12

Netwerkvereisten 12

ODBC-clienttoegang tot FileMaker Cloud 12

Overzicht van architectuur van ODBC-clientstuurprogramma (Windows) 12

Het ODBC-clientstuurprogramma installeren (Windows) 13

Clientstuurprogramma's configureren (Windows) 13

Het ODBC-beheerprogramma openen (Windows) 14

De DSN configureren (Windows) 14

Het ODBC-clientstuurprogramma installeren (macOS) 16

Clientstuurprogramma's configureren (macOS) 16

De volgende stap? 18

Hoofdstuk 4
FileMaker-gegevens samengebruiken via ODBC 19

ODBC 19

Het ODBC-clientstuurprogramma gebruiken 20

Overzicht van de toegang tot een FileMaker-databasebestand 20

Inhoudsopgave 4

Toegang krijgen tot een FileMaker-databasebestand vanuit een Windows-toepassing 21

Eigenschappen van het ODBC-clientstuurprogramma opgeven voor een
FileMaker-DSN (Windows) 21

De toegang verifiëren via ODBC (Windows) 21

Toegang krijgen tot een FileMaker-databasebestand vanuit een
macOS-app 22

Eigenschappen van het ODBC-clientstuurprogramma opgeven voor een
FileMaker-DSN (macOS) 22

Toegang verifiëren via ODBC (macOS) 22

Hoofdstuk 5
FileMaker JDBC-clientstuurprogramma's installeren 24

Vereiste software 24

Netwerkvereisten 24

JDBC-clienttoegang tot FileMaker Cloud 24

JDBC-clientstuurprogramma installeren 24

Het JDBC-clientstuurprogramma gebruiken 25

Hoofdstuk 6
FileMaker-gegevens samengebruiken via JDBC 26

JDBC 26

Het JDBC-clientstuurprogramma gebruiken 26

Het JDBC-clientstuurprogramma 26

Verbinding maken met uw database via een JDBC-URL 27

Stuurprogramma-eigenschappen opgeven in de URL-subnaam 29

Een time-outwaarde voor een socket opgeven 29

Oplossingen met meerdere FileMaker-databasebestanden 30

De toegang via JDBC verifiëren 30

Hoofdstuk 7
Referentie-informatie 31

ODBC-catalogusfuncties 31

JDBC DatabaseMetaData-methoden 31

FileMaker-velden toewijzen aan ODBC-gegevenstypen 31

FileMaker-velden toewijzen aan JDBC-gegevenstypen 32

Gegevenstypen in 64-bits toepassingen 32

ODBC- en JDBC-foutberichten 33

ODBC-foutberichten 33

JDBC-foutberichten 33

Index 34

Hoofdstuk 1
Inleiding

Deze handleiding beschrijft hoe u de FileMaker®-software kunt gebruiken als een ODBC-
clienttoepassing en als gegevensbron voor ODBC (Open Database Connectivity)- en JDBC
(Java Database Connectivity)-toepassingen.

De volgende tabel geeft een overzicht van het gebruik van ODBC en JDBC met FileMaker-
software.

Over deze handleiding
Voor deze handleiding wordt als uitgangspunt aangenomen dat u vertrouwd bent met de
basistechnieken van het gebruik van ODBC en JDBC en het maken van SQL-opvragen.
FileMaker-naslaggegevens voor SQL beschrijft de SQL-instructies en standaarden ondersteund
door FileMaker. Raadpleeg een handleiding van een andere leverancier over het maken van SQL-
opvragen.

Waar vindt u de FileMaker-documentatie?
Als u meer informatie over FileMaker-documentatie wilt of deze wilt bekijken of downloaden, gaat
u naar het centrum voor productdocumentatie.

Wat wilt u doen? Hoe kunt u dit doen? Product Zie

1 FileMaker Pro gebruiken
als een ODBC-
clienttoepassing

1 Toegang krijgen tot
ODBC-gegevens die in
een externe SQL-
gegevensbron zijn
opgeslagen

1. Interactief via de
relatiegrafiek

2. Eenmalig, statisch via
ODBC-import of via het
menu Bestand >
Openen. Kan ook met de
scriptstap SQL uitvoeren
en de functie
ExecuteSQL.

1 FileMaker Pro Advanced

1 FileMaker Server

1 FileMaker Cloud

1 Hoofdstuk 2 in deze
handleiding

1 FileMaker Pro Advanced
Help

1 FileMaker Cloud-
introductiehandleiding

1 Een FileMaker-
databasebestand als een
gegevensbron gebruiken

1 FileMaker Pro-gegevens
delen met een ODBC-
clienttoepassing van een
andere ontwikkelaar

1. ODBC en JDBC

2. SQL-opvragen

1 FileMaker Pro Advanced

1 FileMaker Server

1 FileMaker Cloud

1 Hoofdstuk 3 tot 6 in deze
handleiding

1 FileMaker-
naslaggegevens
voor SQL

1 FileMaker Cloud-
introductiehandleiding

https://www.filemaker.com/documentation/nl

Hoofdstuk 1 | Inleiding 6

ODBC en JDBC
ODBC en JDBC zijn programmeerinterfaces voor toepassingen (application programming
interfaces, API's). ODBC is een API voor toepassingen die in de programmeertaal C zijn geschreven
en JDBC is een vergelijkbare API voor de programmeertaal Java. Deze API's bieden
clienttoepassingen een gemeenschappelijke taal voor de interactie met verschillende
gegevensbronnen en databasediensten, waaronder FileMaker Pro Advanced en FileMaker Server.

Alle toepassingen die ODBC en JDBC ondersteunen, hebben een aantal gemeenschappelijke
SQL-instructies (Structured Query Language). Als u met SQL werkt, kunt u andere toepassingen
gebruiken (zoals spreadsheets, tekstverwerkers en rapporteringsprogramma's) om FileMaker-
gegevens te bekijken, te analyseren en te wijzigen.

Met behulp van ODBC- of JDBC-API's kan een clienttoepassing communiceren met het
stuurprogrammabeheer dat het clientstuurprogramma identificeert om met een gegevensbron te
communiceren.

FileMaker-software kan worden gebruikt als clienttoepassing, maar ook als gegevensbron.

FileMaker Pro gebruiken als een ODBC-clienttoepassing
Als FileMaker-software als een ODBC-clienttoepassing wordt gebruikt, kan het toegang krijgen
tot gegevens in externe SQL-gegevensbronnen. FileMaker-software maakt verbinding met
de externe SQL-gegevensbron met behulp van het clientstuurprogramma voor de ODBC-
gegevensbron en importeert ODBC-gegevens of werkt met ODBC-tabellen in de relatiegrafiek.

ODBC-gegevens importeren
U kunt op een van deze manieren ODBC-gegevens importeren:

1 vanuit het menu Bestand, door een ODBC-gegevensbron op te geven en SQL-instructies in
te voeren in het FileMaker Pro Advanced-dialoogvenster van de opbouwfunctie voor SQL-
opvragen

1 door een FileMaker-script te maken dat de scriptstap Records importeren of SQL uitvoeren
gebruikt

Voor beide methoden voert u de SQL-instructies zelf in. Hiervoor dient u de ondersteunde SQL-
instructies en hun syntaxis voor uw ODBC-gegevensbron te kennen. En aangezien u de SQL-
instructies schrijft, kunt u vanuit elke ODBC-gegevensbron ODBC-gegevens importeren.
Raadpleeg FileMaker-naslaggegevens voor SQL voor informatie over SQL-instructies en de
syntaxis ondersteund door FileMaker.

ODBC-tabellen aan de relatiegrafiek toevoegen
Wanneer u een ODBC-tabel aan de relatiegrafiek toevoegt, kunt u verbinding maken met
gegevens in externe SQL-gegevensbronnen en ermee werken op vrijwel dezelfde manier als met
gegevens in het huidige, actieve FileMaker-databasebestand. U kunt bijvoorbeeld:

1 in de relatiegrafiek tabellen voor ODBC-gegevensbronnen maken

1 extra velden aan ODBC-tabellen toevoegen om niet-opgeslagen berekeningen uit te voeren of
om gegevens in de ODBC-tabellen te resumeren

Stuurprogramma
ManagerClienttoepassing Client

Stuurprogramma Gegevens
Bron

Hoofdstuk 1 | Inleiding 7

1 interactief externe gegevens toevoegen, wijzigen en verwijderen

1 relaties maken tussen velden in FileMaker-tabellen en -velden (de zogeheten “kolommen”)
in ODBC-tabellen

Aangezien FileMaker Pro Advanced de SQL-instructies genereert die worden gebruikt om te
communiceren met een ODBC-tabel die aan de relatiegrafiek is toegevoegd, bent u beperkt tot de
specifieke Oracle-, SQL Server- en MySQL-gegevensbronnen die FileMaker Pro Advanced in de
relatiegrafiek ondersteunt.

Opmerking U kunt het schema van externe ODBC-gegevensbronnen niet wijzigen met
FileMaker Pro Advanced.

Hoofdstuk 2, “Toegang krijgen tot externe SQL-gegevensbronnen,” beschrijft hoe u de FileMaker-
software als een ODBC-clienttoepassing kunt gebruiken.

Een FileMaker-database als een gegevensbron gebruiken
FileMaker-gegevens kunnen als een gegevensbron met ODBC- en JDBC-compatibele toepassingen
worden gedeeld. De toepassing maakt verbinding met de FileMaker-gegevensbron met behulp van
het FileMaker-clientstuurprogramma, maakt SQL-opvragen en voert ze uit met behulp van ODBC of
JDBC en verwerkt de gegevens die uit de FileMaker-databaseoplossing zijn opgehaald.

Toegang tot een gehoste FileMaker Pro Advanced-database
U kunt zowel FileMaker Cloud, FileMaker Server als FileMaker Pro Advanced gebruiken om een
FileMaker-databasebestand te hosten als een gegevensbron en zo uw gegevens
samengebruiken met andere toepassingen door middel van ODBC en JDBC. De volgende tabel
geeft aan wat in elk FileMaker-product is toegestaan.

Als uw FileMaker-databaseoplossing meer dan één FileMaker-databasebestand gebruikt, moeten
alle databasebestanden zich op dezelfde computer bevinden.

Wenst u toegang tot een gehost FileMaker-databasebestand, dan dient u het overeenkomstige
ODBC- of JDBC-clientstuurprogramma te installeren. Installeer het clientstuurprogramma op de
computer waarop de toepassing van een andere ontwikkelaar is geïnstalleerd.

In deze handleiding wordt uitgelegd hoe de ODBC- en JDBC-clientstuurprogramma's, wanneer ze
met FileMaker Pro Advanced en FileMaker Server worden gebruikt, de industrienormen voor
ODBC en JDBC ondersteunen.

Als u meer informatie wilt over de SQL-instructies die worden ondersteund door de ODBC- en
JDBC-clientstuurprogramma's bij gebruik met FileMaker Pro Advanced en FileMaker Server,
raadpleegt u FileMaker-naslaggegevens voor SQL.

Dit FileMaker-product Staat het volgende toe

FileMaker Cloud Onbeperkt aantal verbindingen en ondersteunt externe ODBC- of JDBC-clienttoegang.

FileMaker Server Onbeperkt aantal verbindingen en ondersteunt lokale toegang (dezelfde computer)
en externe toegang (zowel voor middleware, zoals webservers, als voor externe
clienttoegang vanuit productiviteitsgerichte desktoptoepassingen).

FileMaker Pro Advanced Maximaal 5 verbindingen en ondersteunt uitsluitend lokale toegang (dezelfde computer).

Hoofdstuk 1 | Inleiding 8

Belangrijk Als u de optie voor samengebruik via ODBC/JDBC uitschakelt nadat deze was
ingeschakeld, wordt een gegevensbron die door FileMaker Cloud, FileMaker Server of
FileMaker Pro Advanced wordt gehost, onmiddellijk onbeschikbaar. De databasebeheerder
beschikt niet over de mogelijkheid om ODBC- en JDBC-clienttoepassingen te waarschuwen over de
onbeschikbaarheid van een gegevensbron (de beheerder kan alleen communiceren met clients van
FileMaker-databasebestanden). Er verschijnt geen foutmelding en de clienttoepassing moet de
gebruikers melden dat de gegevensbron niet beschikbaar is en dat bewerkingen niet kunnen
worden uitgevoerd. Als een clienttoepassing probeert verbinding te maken met een onbeschikbaar
FileMaker-databasebestand, verschijnt een melding dat de verbinding niet is gelukt.

Beperkingen met gereedschappen van andere ontwikkelaars
Microsoft Access: Gebruik geen gegevens uit een resuméveld wanneer u Microsoft Access
gebruikt om gegevens in een FileMaker-gegevensbron te bekijken. De gegevens van het
resuméveld dienen niet in Microsoft Access te worden bewerkt en de gegevenswaarden die
in Microsoft Access worden weergegeven, zijn mogelijk niet nauwkeurig.

Netwerkvereisten
U hebt een TCP/IP-netwerk nodig wanneer u FileMaker Server gebruikt om een FileMaker-
databasebestand via een netwerk als een gegevensbron te hosten. FileMaker Pro Advanced
ondersteunt uitsluitend lokale toegang (dezelfde computer). FileMaker Cloud-verbindingen
kunnen worden beperkt door het Amazon EC2-exemplaartype en -app-ontwerp.

Bestanden uit vorige versies bijwerken
Als er een stuurprogramma uit oudere versies van FileMaker Pro Advanced of FileMaker Server
is geïnstalleerd, moet u het stuurprogramma voor de huidige versie installeren. Het
stuurprogramma voor de huidige versie van FileMaker is niet compatibel met oudere versies.

Raadpleeg hoofdstuk 3, “FileMaker ODBC-clientstuurprogramma's installeren,” en hoofdstuk 5,
“FileMaker JDBC-clientstuurprogramma's installeren.”

Opmerkingen

1 Voor elk FileMaker-databasebestand waartoe u toegang wilt als gegevensbron moet u een
DSN (Data Source Name) maken. Als u eerder de toegang hebt ingesteld via één DSN, waarbij
tabellen verspreid mochten zijn over verschillende FileMaker-databasebestanden, moet u die
tabellen in één databasebestand consolideren (of meerdere DSN's maken).

1 Voor informatie over het gebruik van ODBC en JDBC met lagere versies van FileMaker Pro
Advanced bezoekt u het centrum voor productdocumentatie.

https://www.filemaker.com/documentation/nl

Hoofdstuk 2
Toegang krijgen tot externe SQL-
gegevensbronnen

Als FileMaker-software als een ODBC-clienttoepassing wordt gebruikt, kan het toegang krijgen
tot gegevens in externe SQL-gegevensbronnen. FileMaker-software maakt verbinding met
de externe SQL-gegevensbron met behulp van het clientstuurprogramma voor de ODBC-
gegevensbron en importeert ODBC-gegevens of werkt met ODBC-tabellen in de relatiegrafiek.

Of u nu ODBC-gegevens importeert of met ODBC-tabellen in de relatiegrafiek werkt, u moet een
stuurprogramma configureren voor de ODBC-gegevensbron die u gebruikt. Als u bijvoorbeeld
vanuit een Oracle-database toegang wilt krijgen tot records, configureert u een Oracle-
clientstuurprogramma.

ODBC-gegevens importeren
Wanneer u ODBC-gegevens importeert, hebt u een ODBC-clientstuurprogramma nodig voor de
externe SQL-gegevensbron die op de clientcomputer is geconfigureerd.

Nadat u een ODBC-clientstuurprogramma hebt geconfigureerd, kunt u interactief werken met
records, records importeren in een bestaand FileMaker Pro Advanced-databasebestand of een
nieuw FileMaker Pro Advanced-databasebestand maken vanuit elke ODBC-gegevensbron (zoals
Oracle- of Microsoft Access-databases).

U moet eerst een verbinding maken met de gegevensbron waaruit u wilt importeren. Vervolgens
maakt u een opvraag voor de records die u uit de gegevensbron wilt importeren. Als u ten slotte
gegevens in een bestaand bestand wilt importeren, moet u ervoor zorgen dat de velden in uw
gegevensbron overeenkomen met de velden in uw FileMaker Pro Advanced-databasebestand.

U kunt toegang krijgen tot uw ODBC-gegevensbron vanuit het menu Bestand, met de scriptstap
Records importeren of de scriptstap SQL uitvoeren.

Als u ODBC-gegevens wilt importeren, volgt u dit algemene proces:

1. Installeer en configureer specifieke ODBC-stuurprogramma's voor de externe
gegevensbronnen waartoe u toegang wilt.

2. Definieer op de computer waarop de ODBC-import wordt uitgevoerd een systeem-DSN voor
elke ODBC-gegevensbron waartoe u toegang wilt.

3. Geef aan waarmee u rekening moet houden voor de ODBC-gegevensbronnen waartoe
u toegang wilt (geef bijvoorbeeld aan of gebruikers een gebruikersnaam en wachtwoord
moeten invoeren).

Stuurpro-
gramma-
beheer

FileMaker Pro
Advanced

Client-
stuurpro-
gramma

SQL-
gegevensbron

Hoofdstuk 2 | Toegang krijgen tot externe SQL-gegevensbronnen 10

4. Voer in FileMaker Pro Advanced één van de volgende handelingen uit:

1 Als u gegevens wilt importeren in een bestaand FileMaker Pro Advanced-bestand, kiest
u het menu Bestand > Records importeren > ODBC-gegevensbron.

1 Als u een nieuw FileMaker Pro Advanced-bestand wilt maken met records uit de
gegevensbron, kiest u het menu Bestand > Openen. Kies vervolgens ODBC-
gegevensbron bij Bestandstypen (Windows) of Weergeven (macOS).

5. Kies uw gegevensbron, voer de gebruikersnaam en het wachtwoord in (indien van toepassing)
en klik op OK om het FileMaker Pro Advanced-dialoogvenster van de opbouwfunctie voor SQL-
opvragen te openen.

6. In het FileMaker Pro Advanced-dialoogvenster van de opbouwfunctie voor SQL-opvragen kunt
u een opvraag maken. Selecteer de tabel waaruit u wilt importeren en selecteer dan specifieke
kolommen die u in uw SQL-opvraag wilt gebruiken. Gebruik het tabblad WHERE om
zoekcriteria te creëren en het tabblad ORDER BY om een sorteervolgorde op te geven.

U kunt een SQL-instructie ook direct in het dialoogvenster van de opbouwfunctie voor SQL-
opvragen typen.

U kunt de opvraag onmiddellijk uitvoeren of de scriptstap Records importeren of SQL uitvoeren
gebruiken om een opvraag uit te voeren als onderdeel van een FileMaker-script.

Opmerking ODBC importeren, de scriptstap SQL uitvoeren en externe SQL-gegevensbronnen
worden niet ondersteund in runtime-oplossingen die zijn gemaakt met FileMaker Pro Advanced.

Raadpleeg FileMaker Pro Advanced Help voor informatie over het importeren van gegevens, het
gebruik van het dialoogvenster van de opbouwfunctie voor SQL-opvragen en het maken van
FileMaker-scripts. Raadpleeg FileMaker-naslaggegevens voor SQL voor informatie over SQL-
instructies en de syntaxis ondersteund door FileMaker.

SQL-instructies uitvoeren om via ODBC interactief met
gegevensbronnen te werken

Naast het importeren van gegevens in een FileMaker Pro Advanced-databasebestand via ODBC
kunt u ook interactief werken met gegevensbronnen met behulp van SQL-instructies via de
scriptstap SQL uitvoeren en de functie ExecuteSQL. De scriptstap SQL uitvoeren kan elke SQL-
instructie gebruiken die wordt ondersteund door de gegevensbron, zoals INSERT, UPDATE en
DELETE. De functie ExecuteSQL ondersteunt alleen de instructie SELECT.

Bovendien kunt u SQL-instructies gebruiken die complexer zijn dan gewoon maar gegevens in
een FileMaker Pro Advanced-databasebestand importeren. Zo kunt u bijvoorbeeld SQL-
instructies uitvoeren waarmee u records toevoegt aan een databasetabel in SQL Server, op basis
van informatie in een FileMaker Pro Advanced-databasebestand.

Raadpleeg FileMaker Pro Advanced Help voor informatie over het maken van FileMaker-scripts
die de scriptstap SQL uitvoeren en de functie ExecuteSQL gebruiken. Raadpleeg FileMaker-
naslaggegevens voor SQL voor informatie over SQL-instructies en de syntaxis ondersteund door
FileMaker.

Hoofdstuk 2 | Toegang krijgen tot externe SQL-gegevensbronnen 11

Werken met ODBC-tabellen in de relatiegrafiek
Wanneer u een ODBC-tabel aan de relatiegrafiek toevoegt, kunt u verbinding maken met
gegevens in externe SQL-gegevensbronnen en ermee werken op vrijwel dezelfde manier als met
gegevens in het huidige, actieve FileMaker-databasebestand.

Wanneer u FileMaker Pro Advanced of FileMaker Server gebruikt als host voor een oplossing die
ODBC-tabellen in de relatiegrafiek bevat, configureert u het ODBC-clientstuurprogramma voor de
externe SQL-gegevensbron op de hostcomputer.

Ondersteunde gegevensbronnen
Als een ODBC-client ondersteunt FileMaker externe SQL-gegevensbronnen zoals Oracle, Microsoft
SQL Server en MySQL Community Edition als ODBC-tabellen in de relatiegrafiek. Voor informatie over
de ondersteunde versies externe SQL-gegevensbronnen kijkt u in de FileMaker Knowledge Base.

ODBC-tabellen aan de relatiegrafiek toevoegen

U kunt als volgt een FileMaker Pro Advanced-databasebestand instellen om toegang te krijgen tot
gegevens in ondersteunde ODBC-gegevensbronnen:

1. Installeer en configureer specifieke ODBC-stuurprogramma's voor de externe
gegevensbronnen waartoe u toegang wilt.

2. Definieer op de computer waarop het huidige FileMaker Pro Advanced-bestand wordt gehost
een systeem-DSN voor elke ODBC-gegevensbron waartoe u toegang wilt.

3. Geef aan waarmee u rekening moet houden voor de ODBC-gegevensbronnen waartoe u toegang
wilt (geef bijvoorbeeld aan of gebruikers een gebruikersnaam en wachtwoord moeten invoeren).

4. Voeg een of meer tabellen uit de ODBC-gegevensbron toe aan de relatiegrafiek in het huidige
FileMaker Pro Advanced-bestand.

5. Voeg velden toe aan lay-outs in het FileMaker Pro Advanced-bestand om externe gegevens
weer te geven.

6. Voeg, optioneel, extra velden aan externe tabellen en lay-outs toe om berekening- en
resuméresultaten weer te geven op basis van gegevens die in externe ODBC-
gegevensbronnen zijn opgeslagen.

Raadpleeg de Help van FileMaker Pro Advanced voor gedetailleerde stappen en aanvullende
informatie over het configureren van een ODBC-clientstuurprogramma, het maken van een
verbinding met ODBC-gegevensbronnen, het bewerken van ODBC-gegevensbronnen en het
instellen van een ODBC-tabel in de relatiegrafiek.

SQL-
gegevensbron

Stuurpro-
gramma-
beheer

FileMaker Pro
Advanced-
gebruiker

Client-
stuurpro-
gramma

FileMaker Pro
Advanced-
gebruiker

FileMaker Pro
Advanced-
gebruiker

FileMaker Pro
Advanced-,
Server- of

Cloud-host

https://support.filemaker.com/s/?language=nl_NL

Hoofdstuk 3
FileMaker ODBC-clientstuurprogramma's
installeren

Voor toegang tot een gehost FileMaker-databasebestand als een ODBC-gegevensbron moet u
het ODBC-clientstuurprogramma installeren. Deze instructies bieden hulp voor het installeren van
het ODBC-clientstuurprogramma dat vereist is om vanuit toepassingen van andere ontwikkelaars
en eigen toepassingen via ODBC toegang te krijgen tot FileMaker als gegevensbron. Installeer
het clientstuurprogramma op de computer waarop de toepassing van een andere ontwikkelaar is
geïnstalleerd.

Zoals hieronder beschreven kunt u het ODBC-clientstuurprogramma apart installeren vanuit de
map xDBC op de installatie-cd van FileMaker of als elektronische download.

Controleer op updates voor de clientstuurprogramma's op de pagina met FileMaker-downloads en
-bronnen.

Als u een FileMaker-databasebestand gaat hosten met behulp van FileMaker Server, moet u de
clientstuurprogramma's beschikbaar stellen aan externe gebruikers.

Na de installatie van het vereiste clientstuurprogramma kunt u het stuurprogramma configureren
om toegang te krijgen tot een FileMaker-gegevensbron en SQL-opvragen maken om interactief
met de gegevens te werken.

Hardware- en softwarevereisten
Voor de installatie en het gebruik van de ODBC-clientstuurprogramma's moet aan de minimale
hardware- en softwarevereisten worden voldaan die in de FileMaker-systeemvereisten zijn
beschreven.

Netwerkvereisten
Als u toegang wilt tot een FileMaker-gegevensbron die op een andere computer wordt gehost,
hebt u netwerktoegang nodig via TCP/IP.

ODBC-clienttoegang tot FileMaker Cloud
Voor meer informatie over het maken van een verbinding tussen een ODBC-clienttoepassing
en een database die wordt gehost door FileMaker Cloud raadpleegt u de FileMaker Cloud-
introductiehandleiding.

Overzicht van architectuur van ODBC-clientstuurprogramma (Windows)
FileMaker biedt 32-bits en 64-bits clientstuurprogramma's voor Windows, ter ondersteuning van
32-bits en 64-bits ODBC-toepassingen.

U moet het clientstuurprogramma installeren dat geschikt is voor uw ODBC-toepassing en niet uw
besturingssysteem:

1 Als uw ODBC-toepassing een 32-bits toepassing is, installeert u het 32-bits
clientstuurprogramma.

1 Als uw ODBC-toepassing een 64-bits toepassing is, installeert u het 64-bits
clientstuurprogramma.

https://www.filemaker.com/nl/support/downloads/
https://www.filemaker.com/nl/support/downloads/
https://www.filemaker.com/nl/products/filemaker-server/18-technical-specifications.html

Hoofdstuk 3 | FileMaker ODBC-clientstuurprogramma's installeren 13

Het ODBC-clientstuurprogramma installeren (Windows)
32-bits en 64-bits Windows-clientstuurprogramma's worden als aparte bibliotheken geïnstalleerd.
Op een 32-bits versie van het Windows-besturingssysteem kunt u alleen het 32-bits
clientstuurprogramma installeren. Op een 64-bits versie van het Windows-besturingssysteem
kunt u zowel het 32-bits als het 64-bits clientstuurprogramma installeren.

Zo installeert u het ODBC-clientstuurprogramma:

1. Voer één van de volgende handelingen uit:

1 Als u uw software via een elektronische download hebt ontvangen, dubbelklikt u op het
installatiepictogram (.exe-bestand).

1 Als u een installatie-cd hebt, plaatst u deze in het cd-station.

2. Dubbelklik in het venster FileMaker Pro Advanced of FileMaker Server op de map Extra’s.

3. Dubbelklik op de map xDBC.

4. Dubbelklik in de map xDBC op de map ODBC Client Driver Installer.

5. Dubbelklik in de map ODBC Client Driver Installer op het installatiebestand voor het
stuurprogramma dat u wilt installeren.

1 Als u het 32-bits clientstuurprogramma (fmodbc32.dll) wilt installeren, gebruikt u het 32-bits
installatiebestand: FMODBC_Installer_Win32.msi

1 Als u het 64-bits clientstuurprogramma (fmodbc64.dll) wilt installeren, gebruikt u het 64-bits
installatiebestand: FMODBC_Installer_Win64.msi

6. Installeer het ODBC-clientstuurprogramma door de instructies op het scherm te volgen.

7. Nadat de installatie is voltooid, klikt u op Close (Sluiten).

Het ODBC-clientstuurprogramma wordt standaard in deze map geïnstalleerd:

1 Op een 32-bits versie van het Windows-besturingssysteem wordt het 32-bits
clientstuurprogramma (fmodbc32.dll) geïnstalleerd in C:\Windows\System32

1 Op een 64-bits versie van het Windows-besturingssysteem wordt het 32-bits
clientstuurprogramma (fmodbc32.dll) geïnstalleerd in C:\Windows\SysWOW64

1 Op een 64-bits versie van het Windows-besturingssysteem wordt het 64-bits
clientstuurprogramma (fmodbc64.dll) geïnstalleerd in C:\Windows\System32

Het ODBC-clientstuurprogramma, FileMaker ODBC, is nu beschikbaar om het te configureren
voor toegang tot een FileMaker-gegevensbron.

Clientstuurprogramma's configureren (Windows)
Voordat u een ODBC-clienttoepassing gebruikt om toegang te krijgen tot een FileMaker-
gegevensbron, moet u eerst een clientstuurprogramma voor de gegevensbron configureren.
Configuratie-instellingen identificeren het clientstuurprogramma dat u gebruikt, de locatie van de
gegevensbron en details over hoe u van plan bent verbinding te maken.

Belangrijk Bij het gebruik van een FileMaker-clientstuurprogramma moet u 2399 als poort
reserveren.

Hoofdstuk 3 | FileMaker ODBC-clientstuurprogramma's installeren 14

Het ODBC-beheerprogramma openen (Windows)
Als u het ODBC-beheerprogramma wilt openen, gebruikt u het configuratiescherm
Systeembeheer in de categorie Systeem en beveiliging.

Zo opent u het 32-bits ODBC-beheerprogramma op een 32-bits Windows-besturingssysteem:

Kies in het Configuratiescherm van Windows de optie Systeembeheer > Gegevensbronnen
(ODBC).

Zo opent u het 32-bits ODBC-beheerprogramma op een 64-bits Windows-besturingssysteem:

Kies in het Configuratiescherm van Windows de optie Systeembeheer > ODBC-
gegevensbronnen (32-bits).

Zo opent u het 64-bits ODBC-beheerprogramma op een 64-bits Windows-besturingssysteem:

Kies in het Configuratiescherm van Windows de optie Systeembeheer > ODBC-
gegevensbronnen (64-bits).

De DSN configureren (Windows)

Zo configureert u het ODBC-clientstuurprogramma:

1. Selecteer in het ODBC-gegevensbronbeheer het tabblad System DSN (Systeem-DSN) of
User DSN (Gebruikers-DSN). U maakt een DSN voor elk FileMaker-databasebestand waartoe
u toegang wilt als gegevensbron.

2. Klik op de knop Toevoegen.

3. Selecteer FileMaker ODBC en klik op Finish (Voltooien).

4. Klik op Volgende.

5. Typ in het tekstvak Naam een betekenisvolle naam voor de gebruikers die toegang zullen
krijgen tot de FileMaker Pro-gegevensbron. Voer bij Beschrijving een optionele beschrijving
van de FileMaker-gegevensbron in. Klik op Volgende.

6. Het tekstvak Host:

1 Als u verbinding maakt met een databasebestand dat door FileMaker Pro Advanced op uw
lokale computer wordt gehost, typt u localhost of het IP-adres 127.0.0.1.

1 Als u verbinding maakt met een databasebestand dat door FileMaker Server via een netwerk
wordt gehost, typt u de domeinnaam die is opgegeven door het SSL-certificaat van de server.

Als u in de hosttoepassing samengebruik via ODBC/JDBC hebt ingeschakeld, kunt u
Verbinding maken met host om de namen van beschikbare databases te krijgen
selecteren.

De FileMaker XDBC Listener gebruikt het SSL-certificaat in de map CStore op de server als
een certificaat beschikbaar is. Om veiligheidsredenen moet u aangeven of u wel of geen
verbinding wilt maken wanneer het SSL-certificaat niet kan worden geverifieerd.

1 Selecteer Verbinding maken als u wilt dat het ODBC-proces altijd verbinding maakt.

Hoofdstuk 3 | FileMaker ODBC-clientstuurprogramma's installeren 15

1 Selecteer Verbinding maken met waarschuwing om het ODBC-proces verbinding te laten
maken, maar daarnaast een waarschuwing te geven.

1 Selecteer Geen verbinding maken om de verbindingspoging te onderbreken en een
foutbericht weer te geven.

Klik op Volgende.

Klik op Voltooien om de configuratiegegevens voor uw gegevensbron op te slaan.

7. Selecteer voor Database een database uit de lijst met beschikbare databases of typ de
bestandsnaam van het FileMaker-databasebestand dat u als een gegevensbron gebruikt.

Opmerking Voor databasebestanden die door FileMaker Server worden gehost, kan de lijst
van databases worden gefilterd op basis van de instelling Databases filteren. Raadpleeg de
Help van FileMaker Server. Het voorbeeldbestand FMServer_Sample kan niet worden gebruikt
om ODBC-verbindingen te testen. Upload uw eigen database om ODBC-verbindingen te
testen.

1 Klik op Advanced Language (Geavanceerde taal) als u speciale verwerking van niet-
Engelse tekst vereist.

Als u de taalinstellingen automatisch wilt detecteren, selecteert u de optie Auto-detect
language settings for application (Taalinstellingen voor toepassing automatisch
detecteren). Als u een bepaalde taalinstelling wilt opgeven, schakelt u de optie Auto-detect
language settings for application (Taalinstellingen voor toepassing automatisch
detecteren) uit en selecteert u de systeeminstelling die u wilt gebruiken.

Bij de optie Multi-byte text encoding (Multibyte-tekstcodering) selecteert u System
(Systeem) of UTF-8. Sommige toepassingen zoals Microsoft Excel kunnen bijvoorbeeld
verwachten dat tekst is gecodeerd met de Systeemcodering maar webtoepassingen
kunnen verwachten dat tekst is gecodeerd met de UTF-8-codering. Als de toepassing een
specifieke codering verwacht maar deze optie geeft een andere codering op, kan de
toepassing enkele tekens onjuist weergeven. FileMaker ondersteunt UTF-8 multibyte-tekens
bestaande uit maximaal drie bytes.

1 Selecteer de optie Tekstvelden als long varchar interpreteren om problemen met lange
veldwaarden op te lossen, zoals velden waarvoor geen maximale lengte die voor de import
bij de Microsoft Word-functie Afdruk samenvoegen is opgegeven, of veldwaarden in PHP-
toepassingen die langer zijn dan 255 tekens. Als u deze optie voor veldwaarden die langer
zijn dan 255 tekens niet gebruikt, is het mogelijk dat uw toepassing een lege tekenreeks
(Windows) of slechts 255 tekens (macOS) ophaalt.

1 Als u een logbestand voor langdurige opvragen wilt maken, selecteert u de optie Save long-
running queries to a log file (Langdurige opvragen opslaan in een logbestand) en voert u
de naam voor het logbestand in.

Klik op Finish (Voltooien) om de configuratiegegevens voor uw gegevensbron op te slaan.

Hoofdstuk 3 | FileMaker ODBC-clientstuurprogramma's installeren 16

8. Controleer de configuratiegegevens van uw FileMaker DSN.

1 Klik op Test om te verifiëren dat u het ODBC-clientstuurprogramma correct hebt
geconfigureerd om toegang te krijgen tot de FileMaker-gegevensbron.

Als een foutmelding verschijnt, kunt u de verbindingsgegevens corrigeren. Mogelijk moet u ook
controleren of het FileMaker-databasebestand wordt gehost en beschikbaar is, of het
opgegeven FileMaker-account een privilegeset met het uitgebreide privilege fmxdbc gebruikt
voor toegang via ODBC/JDBC en of de hosttoepassing FileMaker Server, FileMaker Pro
Advanced of FileMaker Cloud is ingesteld voor samengebruik via ODBC/JDBC.

1 Klik op Gereed om de gegevens voor uw gegevensbron op te slaan.

Het ODBC-clientstuurprogramma installeren (macOS)
Het clientstuurprogramma wordt in de map /Bibliotheek/ODBC geïnstalleerd.

Zo installeert u het ODBC-clientstuurprogramma:

1. Voer één van de volgende handelingen uit:

1 Als u uw software via een elektronische download hebt ontvangen, dubbelklikt u op het
pictogram van het schijfimage (.dmg-bestand).

1 Als u een installatie-cd hebt, plaatst u deze in het cd-station.

2. Dubbelklik in het venster FileMaker Pro Advanced of FileMaker Server op de map Extra’s.

3. Dubbelklik op de map xDBC.

4. Dubbelklik in de map xDBC op de map ODBC Client Driver Installer.

5. Dubbelklik in de map ODBC Client Driver Installer op het bestand FileMaker ODBC.pkg.

6. Installeer het ODBC-clientstuurprogramma door de instructies op het scherm te volgen.

7. Nadat de installatie is voltooid, klikt u op Close (Sluiten).

Het ODBC-clientstuurprogramma wordt in deze map geïnstalleerd: /Library/ODBC

Opmerking U kunt de installatiemap voor het ODBC-clientstuurprogramma niet wijzigen.

Het ODBC-clientstuurprogramma, FileMaker ODBC, is nu beschikbaar om het te configureren
voor toegang tot een FileMaker-gegevensbron.

Clientstuurprogramma's configureren (macOS)
Voordat u een ODBC-clienttoepassing gebruikt om toegang te krijgen tot een FileMaker-
gegevensbron, moet u eerst een clientstuurprogramma voor de gegevensbron configureren.
Configuratie-instellingen identificeren het clientstuurprogramma dat u gebruikt, de locatie van
de gegevensbron en details over hoe u van plan bent verbinding te maken.

Bij deze instructies wordt ervan uitgegaan dat de ODBC Manager van Actual Technologies is
geïnstalleerd. ODBC Manager is een freewareproduct dat niet door FileMaker wordt ondersteund.

Belangrijk Bij het gebruik van een FileMaker-clientstuurprogramma moet u 2399 als poort
reserveren.

http://www.odbcmanager.net

Hoofdstuk 3 | FileMaker ODBC-clientstuurprogramma's installeren 17

Zo configureert u het ODBC-clientstuurprogramma:

1. Start het hulpprogramma ODBC Manager. (ODBC Manager is geïnstalleerd in de map
Programma's/Hulpprogramma's.)

2. Selecteer het tabblad System DSN (Systeem-DSN) of User DSN (Gebruikers-DSN). U maakt
een DSN voor elk FileMaker-databasebestand waartoe u toegang wilt als gegevensbron.

3. Klik op de knop Toevoegen.

4. Selecteer FileMaker ODBC en klik op OK.

5. Klik op Doorgaan.

6. Typ in het tekstvak Naam een betekenisvolle naam voor de gebruikers die toegang zullen
krijgen tot de FileMaker Pro-gegevensbron. Voer bij Beschrijving een optionele beschrijving
van de FileMaker-gegevensbron in. Klik op Doorgaan.

7. Het tekstvak Host:

1 Als u verbinding maakt met een databasebestand dat door FileMaker Pro Advanced op uw
lokale computer wordt gehost, typt u localhost of het IP-adres 127.0.0.1.

1 Als u verbinding maakt met een databasebestand dat door FileMaker Server via een netwerk
wordt gehost, typt u de domeinnaam die is opgegeven door het SSL-certificaat van de server.

Als u in de hosttoepassing samengebruik via ODBC/JDBC hebt ingeschakeld, kunt
u Verbinding maken met host om de namen van beschikbare databases te krijgen
selecteren.

De FileMaker XDBC Listener gebruikt het SSL-certificaat in de map CStore op de server als
een certificaat beschikbaar is. Om veiligheidsredenen moet u aangeven of u wel of geen
verbinding wilt maken wanneer het SSL-certificaat niet kan worden geverifieerd.

1 Selecteer Verbinding maken als u wilt dat het ODBC-proces altijd verbinding maakt.

1 Selecteer Verbinding maken met waarschuwing om het ODBC-proces verbinding te laten
maken, maar daarnaast een waarschuwing te geven.

1 Selecteer Geen verbinding maken om de verbindingspoging te onderbreken en een
foutbericht weer te geven.

Klik op Doorgaan.

Klik op Voltooien om de configuratiegegevens voor uw gegevensbron op te slaan.

8. Selecteer voor Database een database uit de lijst met beschikbare databases of typ de
bestandsnaam van het FileMaker-databasebestand dat u als een gegevensbron gebruikt.

Opmerking Voor databasebestanden die door FileMaker Server worden gehost, kan de lijst
van databases worden gefilterd op basis van de instelling Databases filteren. Raadpleeg de
Help van FileMaker Server. Het voorbeeldbestand FMServer_Sample kan niet worden gebruikt
om ODBC-verbindingen te testen. Upload uw eigen database om ODBC-verbindingen te testen.

1 Klik op Advanced Language (Geavanceerde taal) als u speciale verwerking van niet-
Engelse tekst vereist.

Hoofdstuk 3 | FileMaker ODBC-clientstuurprogramma's installeren 18

Als u de taalinstellingen automatisch wilt detecteren, selecteert u de optie Auto-detect
language settings for application (Taalinstellingen voor toepassing automatisch
detecteren). Als u een bepaalde taalinstelling wilt opgeven, schakelt u de optie Auto-detect
language settings for application (Taalinstellingen voor toepassing automatisch
detecteren) uit en selecteert u een systeeminstelling.

Als uw toepassing gebruikmaakt van ODBC-functies met tekenbuffers waarvan de tekens
4 bytes breed zijn, selecteert u de optie Application uses the "wide" ODBC API
(Toepassing gebruikt de "brede" ODBC API).

Als u wilt dat het stuurprogramma het teksttype SQL_C_CHAR beschouwt als het teksttype
SQL_C_WCHAR, selecteert u de optie Treat text types as Unicode (Teksttypen als Unicode
behandelen).

Bij de optie Multi-byte text encoding (Multibyte-tekstcodering) selecteert u System
(MacRoman) (Systeem (Mac OS Roman)) of UTF-8. Sommige toepassingen zoals
Microsoft Excel kunnen bijvoorbeeld verwachten dat tekst is gecodeerd met de
Systeemcodering maar webtoepassingen kunnen verwachten dat tekst is gecodeerd met
de UTF-8-codering. Als de toepassing een specifieke codering verwacht maar deze optie
geeft een andere codering op, kan de toepassing enkele tekens onjuist weergeven.
FileMaker ondersteunt UTF-8 multibyte-tekens bestaande uit maximaal drie bytes.

1 Selecteer de optie Tekstvelden als long varchar interpreteren om problemen met lange
veldwaarden op te lossen, zoals velden waarvoor geen maximale lengte is opgegeven en
die worden gebruikt voor de import bij de Microsoft Word-functie Afdruk samenvoegen, of
veldwaarden in PHP-toepassingen die langer zijn dan 255 tekens.

1 Als u een logbestand voor langdurige opvragen wilt maken, selecteert u de optie Save long-
running queries to a log file (Langdurige opvragen opslaan in een logbestand) en voert
u de naam voor het logbestand in. U kunt ook de waarde Long query time (Lange
uitvoeringstijd voor query) wijzigen.

Klik op Finish (Voltooien) om de configuratiegegevens voor uw gegevensbron op te slaan.

9. Controleer de configuratiegegevens van uw FileMaker DSN.

1 Klik op Test om te verifiëren dat u het ODBC-clientstuurprogramma correct hebt
geconfigureerd om toegang te krijgen tot de FileMaker-gegevensbron.

Als een foutmelding verschijnt, kunt u de verbindingsgegevens corrigeren. Mogelijk moet
u ook controleren of het FileMaker-databasebestand wordt gehost en beschikbaar is, of het
opgegeven FileMaker-account een privilegeset met het uitgebreide privilege fmxdbc gebruikt
voor toegang via ODBC/JDBC en of de hosttoepassing FileMaker Server, FileMaker Pro
Advanced of FileMaker Cloud is ingesteld voor samengebruik via ODBC/JDBC.

1 Klik op Gereed om de gegevens voor uw gegevensbron op te slaan.

De volgende stap?
Na de installatie en configuratie van een clientstuurprogramma kunt u SQL-opvragen
samenstellen en uitvoeren om toegang te krijgen tot een FileMaker-gegevensbron.

Clienttoepassingen gebruiken soms andere termen voor het toegang krijgen tot een
gegevensbron via ODBC. Vele toepassingen bevatten menuopdrachten met namen als Externe
gegevens ophalen of SQL-query. Raadpleeg de documentatie of de Help van de toepassing die
u gebruikt voor meer informatie.

Zie hoofdstuk 4, “FileMaker-gegevens samengebruiken via ODBC.”

Hoofdstuk 4
FileMaker-gegevens samengebruiken via ODBC

Gebruik het ODBC-clientstuurprogramma om vanuit een andere toepassing verbinding te maken
met een FileMaker-gegevensbron. De toepassing die het ODBC-clientstuurprogramma gebruikt,
kan direct toegang krijgen tot de gegevens in een FileMaker-databasebestand.

Het FileMaker ODBC-clientstuurprogramma is FileMaker ODBC.

Opmerking U kunt FileMaker Pro Advanced ook gebruiken als een OBDC-clienttoepassing en
met behulp van SQL via ODBC interactief werken met records uit een andere gegevensbron. In
hoofdstuk 2, “Toegang krijgen tot externe SQL-gegevensbronnen,” vindt u meer informatie over
hoe u toegang kunt krijgen tot een externe SQL-gegevensbron via ODBC.

ODBC
ODBC is een API waarin toepassingen toegang kunnen krijgen tot gegevens vanuit verschillende
databasebeheersystemen. ODBC biedt clienttoepassingen een gemeenschappelijke taal om
interactief te werken met gegevensbronnen en databaseservices.

Alle toepassingen die ODBC ondersteunen, hebben een aantal gemeenschappelijke SQL-instructies
(Structured Query Language). Als u met SQL werkt, kunt u andere toepassingen gebruiken (zoals
spreadsheets, tekstverwerkers en rapporteringsprogramma's) om FileMaker-gegevens te bekijken, te
analyseren en te wijzigen. Raadpleeg FileMaker-naslaggegevens voor SQL voor de SQL-instructies,
functies en uitdrukkingen die het ODBC-clientstuurprogramma ondersteunt.

Met behulp van het ODBC-clientstuurprogramma heeft uw toepassing toegang tot gegevens in
een FileMaker-databasebestand. Uw SQL-instructies worden aan de FileMaker-host van het
databasebestand doorgegeven en de resultaten van die instructies worden naar uw toepassing
teruggestuurd. Als u FileMaker Server gebruikt om een FileMaker-databasebestand te hosten als
een gegevensbron, kan het databasebestand zich op een andere computer (de servercomputer)
bevinden die met het netwerk is verbonden, terwijl uw clienttoepassing zich op uw computer (de
clientcomputer) bevindt. Dit is een zogeheten client-serverconfiguratie.

Stuurpro-
gramma-
beheer

Clienttoepas-
sing

Oracle
ODBC-stuurpro-

gramma

FileMaker
ODBC-client-

stuurpro-
gramma

SQL Server
ODBC-stuurpro-

gramma

Microsoft
SQL Server

FileMakerOracle

Hoofdstuk 4 | FileMaker-gegevens samengebruiken via ODBC 20

Het ODBC-clientstuurprogramma gebruiken
Het ODBC-clientstuurprogramma ondersteunt ODBC 3.0 Niveau 1: U kunt het ODBC-
clientstuurprogramma gebruiken met elke willekeurige ODBC-compatibele toepassing.
Als u uw FileMaker-databasebestand als een gegevensbron samengebruikt, kunt u:

1 afdrukken samenvoegen met Microsoft Word

1 grafieken maken met Microsoft Excel

1 FileMaker-gegevens verplaatsen naar een gegevensbeheersysteem zoals Microsoft SQL Server

1 uw FileMaker-gegevens verder analyseren met opvraag- of rapporteringsprogramma's om
grafieken, ad-hocopvragen en diepgaande analyses te maken

1 een Microsoft Visual Basic-toepassing maken die informatie met FileMaker Pro Advanced deelt

Als u een FileMaker-databasebestand als een gegevensbron wilt samengebruiken, gebruikt
u FileMaker Pro Advanced om accounts te definiëren die toegang moeten hebben tot het
databasebestand. Daarna beheert u de toegang tot het databasebestand door privilegesets toe te
wijzen aan de accounts, met inbegrip van het uitgebreide privilege fmxdbc voor toegang via
ODBC/JDBC. Tot slot stelt u de hosttoepassing zo in dat deze via ODBC/JDBC gegevens kan
samengebruiken. Ga naar het centrum voor productdocumentatie voor meer informatie in FileMaker
Pro Advanced Help, FileMaker Server Help of de FileMaker Cloud-introductiehandleiding.

Belangrijk Oudere versies van het FileMaker ODBC-clientstuurprogramma zijn niet compatibel
met de huidige versie van FileMaker. Als u verbinding wilt maken met een FileMaker-
databasebestand, moet u het ODBC-clientstuurprogramma installeren en configureren dat
overeenkomt met de versie van FileMaker die u gebruikt.

Opmerking Als u zeker wilt weten of de FileMaker XDBC Listener momenteel wordt uitgevoerd,
controleert u in Activiteitenweergave op macOS of Taakbeheer in Windows de status van het
XDBC Listener-proces. Wanneer het proces is gestart, heet het fmxdbc_listener en worden
gebeurtenissen met die naam geregistreerd.

Overzicht van de toegang tot een FileMaker-databasebestand
Vanuit een ODBC-compatibele toepassing kunt u SQL-opvragen maken om toegang te krijgen tot
een FileMaker-databasebestand. Het ODBC-clientstuurprogramma moet geïnstalleerd zijn op de
computer waarop de SQL-opvraag wordt gegenereerd.

Zo krijgt u toegang tot een FileMaker-databasebestand:

1. Controleer in FileMaker Pro Advanced de privilegesets die u hebt toegewezen aan accounts
die toegang zullen krijgen tot het databasebestand.

Accounts die toegang moeten krijgen, moeten een privilegeset met het uitgebreide privilege
fmxdbc gebruiken voor toegang via ODBC/JDBC.

2. Schakel de FileMaker Server-, FileMaker Pro Advanced- of FileMaker Cloud-hosttoepassing in
voor samengebruik van gegevens via ODBC/JDBC. Ga naar het centrum voor
productdocumentatie voor meer informatie in FileMaker Pro Advanced Help, FileMaker Server
Help of de FileMaker Cloud-introductiehandleiding.

https://www.filemaker.com/documentation/nl
https://www.filemaker.com/documentation/nl
https://www.filemaker.com/documentation/nl

Hoofdstuk 4 | FileMaker-gegevens samengebruiken via ODBC 21

3. Zorg ervoor dat het FileMaker-databasebestand waartoe u toegang wilt, gehost wordt en
beschikbaar is.

Als uw FileMaker-databaseoplossing meer dan één FileMaker-databasebestand gebruikt,
moeten alle databasebestanden zich op dezelfde computer bevinden.

4. Maak verbinding met de FileMaker-gegevensbron.

5. Maak een SQL-opvraag in de clienttoepassing en voer de opvraag uit.

Elk FileMaker-databasebestand dat is geopend en voor toegang is ingesteld, is een aparte
gegevensbron (u maakt een DSN voor elk FileMaker-databasebestand waartoe u toegang wilt
als een gegevensbron).

Elke database kan een of meer tabellen bevatten. FileMaker-velden worden als kolommen
voorgesteld. De volledige veldnaam, inclusief alle niet-alfanumerieke tekens, verschijnt als
kolomnaam.

Toegang krijgen tot een FileMaker-databasebestand vanuit een
Windows-toepassing

Eigenschappen van het ODBC-clientstuurprogramma opgeven voor een
FileMaker-DSN (Windows)
Maak een DSN voor elk FileMaker-databasebestand waartoe u toegang wilt als gegevensbron.
De DSN identificeert het FileMaker ODBC-clientstuurprogramma, de locatie van de FileMaker-
hosttoepassing en het FileMaker-databasebestand waartoe u toegang wilt als een gegevensbron.

Raadpleeg “Clientstuurprogramma's configureren (Windows)” op pagina 13 voor meer informatie
over het maken van een DSN.

De toegang verifiëren via ODBC (Windows)
Zo kunt u verifiëren of u het ODBC-clientstuurprogramma correct hebt geconfigureerd om toegang
te krijgen tot de FileMaker-gegevensbron:

1. Open het ODBC-gegevensbronbeheer. Zie “Het ODBC-beheerprogramma openen (Windows)”
op pagina 14.

2. Selecteer het tabblad System DSN (Systeem-DSN) of User DSN (Gebruikers-DSN).
(Selecteer het tabblad dat u eerder hebt geconfigureerd.)

3. Kies de FileMaker-gegevensbron die u eerder hebt geconfigureerd.

De DSN die u oorspronkelijk hebt ingevoerd, verschijnt onder Name (Naam) en in het veld
Driver (Stuurprogramma) verschijnt FileMaker ODBC.

4. Klik op Configureren.

5. Klik op Next (Volgende) tot u het scherm Conclusion (Conclusie) hebt bereikt.

6. Klik op Test.

Voer in Database User Name (Gebruikersnaam voor database) uw FileMaker-accountnaam
in en uw wachtwoord in Database Password (Databasewachtwoord).

Hoofdstuk 4 | FileMaker-gegevens samengebruiken via ODBC 22

Als de verbinding met succes tot stand wordt gebracht, verschijnt het bericht Test completed
successfully (Test is met succes voltooid).

Als de verbinding mislukt:

1 Controleert u of het FileMaker-databasebestand wordt gehost en beschikbaar is.

1 Werkt u uw verbindingsgegevens bij of corrigeert u deze.

1 Zorg ervoor dat uw FileMaker-account een privilegeset met het uitgebreide privilege fmxdbc
gebruikt voor toegang via ODBC/JDBC.

1 Controleer of de FileMaker Server- of FileMaker Pro Advanced-hosttoepassing is ingesteld
voor samengebruik via ODBC/JDBC.

Toegang krijgen tot een FileMaker-databasebestand vanuit een
macOS-app

Eigenschappen van het ODBC-clientstuurprogramma opgeven voor een
FileMaker-DSN (macOS)

Maak een DSN voor elk FileMaker-databasebestand waartoe u toegang wilt als gegevensbron.
De DSN identificeert het FileMaker ODBC-clientstuurprogramma, de locatie van de FileMaker-
hosttoepassing en het FileMaker-databasebestand waartoe u toegang wilt als een gegevensbron.

Raadpleeg “Clientstuurprogramma's configureren (macOS)” op pagina 16 voor meer informatie
over het maken van een DSN.

Toegang verifiëren via ODBC (macOS)
Zo kunt u verifiëren of u het ODBC-clientstuurprogramma correct hebt geconfigureerd om toegang
te krijgen tot de FileMaker-gegevensbron:

1. Start het hulpprogramma ODBC Manager. (ODBC Manager bevindt zich in de map
Utilities/Applications (Programma's/Hulpprogramma's).)

2. Selecteer het tabblad System DSN (Systeem-DSN) of User DSN (Gebruikers-DSN).
(Selecteer het tabblad dat u eerder hebt geconfigureerd.)

3. Kies de FileMaker-gegevensbron die u eerder hebt geconfigureerd.

De DSN die u oorspronkelijk hebt ingevoerd, verschijnt onder Name (Naam) en in het veld
Driver (Stuurprogramma) verschijnt FileMaker ODBC.

4. Klik op Configureren.

5. Klik op Continue (Doorgaan) tot u het scherm Conclusion (Conclusie) hebt bereikt.

6. Klik op Test.

Voer in Database User Name (Gebruikersnaam voor database) uw FileMaker-accountnaam
in en uw wachtwoord in Database Password (Databasewachtwoord).

Als de verbinding met succes tot stand wordt gebracht, verschijnt het bericht Test completed
successfully (Test is met succes voltooid).

Hoofdstuk 4 | FileMaker-gegevens samengebruiken via ODBC 23

Als de verbinding mislukt:

1 Controleert u of het FileMaker-databasebestand wordt gehost en beschikbaar is.

1 Werkt u uw verbindingsgegevens bij of corrigeert u deze.

1 Zorg ervoor dat uw FileMaker-account een privilegeset met het uitgebreide privilege fmxdbc
gebruikt voor toegang via ODBC/JDBC.

1 Controleer of de FileMaker Server- of FileMaker Pro Advanced-hosttoepassing is ingesteld
voor samengebruik via ODBC/JDBC.

Hoofdstuk 5
FileMaker JDBC-clientstuurprogramma's
installeren

Voor toegang tot een gehost FileMaker-databasebestand als een JDBC-gegevensbron moet u het
JDBC-clientstuurprogramma installeren. Deze instructies bieden hulp voor het installeren van het
JDBC-clientstuurprogramma dat vereist is om vanuit toepassingen van andere ontwikkelaars en
eigen toepassingen via JDBC toegang te krijgen tot FileMaker als gegevensbron. Installeer het
clientstuurprogramma op de computer waarop de toepassing van een andere ontwikkelaar is
geïnstalleerd.

Controleer op updates voor de clientstuurprogramma's op de pagina met FileMaker-downloads en
-bronnen.

Als u een FileMaker-databasebestand gaat hosten met behulp van FileMaker Server, moet u de
clientstuurprogramma's beschikbaar stellen aan externe gebruikers.

Na de installatie van het vereiste clientstuurprogramma kunt u het stuurprogramma configureren
om toegang te krijgen tot een FileMaker-gegevensbron en SQL-opvragen maken om interactief
met de gegevens te werken.

Het JDBC-clientstuurprogramma vormt het stuurprogrammagedeelte van de FileMaker-software
dat toepassingen van andere ontwikkelaars of eigen toepassingen de mogelijkheid biedt om
toegang te krijgen tot een FileMaker-bestand als een JDBC-gegevensbron.

Vereiste software
Voor de installatie en het gebruik van de JDBC-clientstuurprogramma's hebt u JDK 1.6 of later
nodig.

Als u wilt weten met welke Java-versie u werkt, opent u een opdrachtvenster (Windows) of
Terminal-venster (macOS) en typt u java -version.

Netwerkvereisten
Als u toegang wilt tot een FileMaker-gegevensbron die op een andere computer wordt gehost,
hebt u netwerktoegang nodig via TCP/IP.

JDBC-clienttoegang tot FileMaker Cloud
Voor meer informatie over het maken van een verbinding tussen een JDBC-clienttoepassing en
een database die wordt gehost door FileMaker Cloud raadpleegt u de FileMaker Cloud-
introductiehandleiding.

JDBC-clientstuurprogramma installeren
U moet wel schrijftoegang hebben tot de map waarin u het JDBC-clientstuurprogramma
installeert.

https://www.filemaker.com/nl/support/downloads/
https://www.filemaker.com/nl/support/downloads/

Hoofdstuk 5 | FileMaker JDBC-clientstuurprogramma's installeren 25

Zo installeert u het JDBC-clientstuurprogramma:

1. Voer één van de volgende handelingen uit:

1 Windows: Als u uw software via een elektronische download hebt ontvangen, dubbelklikt
u op het installatiepictogram (.exe-bestand).

1 macOS: Als u uw software via een elektronische download hebt ontvangen, dubbelklikt u op
het pictogram van het schijfimage (.dmg-bestand).

1 Als u een installatie-cd hebt, plaatst u deze in het cd-station.

2. Dubbelklik in het venster FileMaker Pro Advanced of FileMaker Server op de map Extra’s.

3. Dubbelklik op de map xDBC.

4. Dubbelklik in de map xDBC op de map JDBC Client Driver Installer.

5. Kopieer het bestand fmjdbc.jar naar de juiste map voor uw besturingssysteem:

1 Windows: kopieer het bestand fmjdbc.jar naar de map die uw uitvoerbaar Java-bestand
(java.exe) bevat of naar een andere locatie die in het ClassPath van uw Java-toepassing
is opgenomen.

1 macOS: kopieer het bestand fmjdbc.jar naar de map /Bibliotheek/Java/Extensions of naar
een andere locatie die in het ClassPath van uw Java-toepassing is opgenomen.

U kunt nu het JDBC-clientstuurprogramma gebruiken om toegang tot een FileMaker-
gegevensbron te krijgen.

Het JDBC-clientstuurprogramma gebruiken
U moet uw Java-toepassing of -applet voor het JDBC-clientstuurprogramma registreren bij het
JDBC-stuurprogrammabeheer en u moet in de toepassing of applet de juiste JDBC-URL (Uniform
Resource Locator) opgeven.

Belangrijk U moet de poort 2399 reserveren voor het FileMaker JDBC-clientstuurprogramma.
Het poortnummer is altijd 2399. U kunt het JDBC-samengebruik niet wijzigen naar een andere
poort.

Zie hoofdstuk 6, “FileMaker-gegevens samengebruiken via JDBC.”

Hoofdstuk 6
FileMaker-gegevens samengebruiken via JDBC

Als u een Java-programmeur bent, kunt u het JDBC-clientstuurprogramma gebruiken met elk
willekeurig Rapid Application Development (RAD)-hulpprogramma om op visuele wijze een Java-
toepassing of -applet te maken die verbinding maakt met een FileMaker-gegevensbron. De Java-
toepassing of -applet die het JDBC-clientstuurprogramma gebruikt, kan direct toegang krijgen tot
de gegevens in een FileMaker-databasebestand.

JDBC
JDBC is een Java-API voor het uitvoeren van SQL-instructies, de standaardtaal om toegang te
krijgen tot relationele databases. JDBC is een interface op laag niveau. Dat betekent dat het wordt
gebruikt om SQL-opdrachten rechtstreeks aan te roepen. Het is ook ontworpen om te worden
gebruikt als basis voor interfaces op hoger niveau en voor hulpprogramma's.

Met behulp van het JDBC-clientstuurprogramma heeft uw Java-applet of -toepassing toegang tot
gegevens in een FileMaker-databasebestand. Uw SQL-instructies worden aan de FileMaker-host
van het databasebestand doorgegeven en de resultaten van die instructies worden naar uw
toepassing teruggestuurd. Als u FileMaker Server gebruikt om te hosten, kan het FileMaker-
databasebestand dat u als een gegevensbron gebruikt zich op een andere computer (de
servercomputer) bevinden die met het netwerk is verbonden, terwijl uw Java-applet- of -toepassing
zich op uw computer (de clientcomputer) bevindt. Dit is een zogeheten client-serverconfiguratie.

Het JDBC-clientstuurprogramma gebruiken
U kunt het JDBC-clientstuurprogramma gebruiken met een Java-compiler of een RAD-
hulpprogramma om verbinding te maken met uw database terwijl u de code voor uw Java-
toepassing of -applet schrijft. Nadat de Java-toepassing of -applet is gemaakt, moet het JDBC-
clientstuurprogramma aanwezig zijn bij de bestanden of in de code zijn geïmplementeerd opdat
de toepassing of applet met de database kan communiceren.

Als u het JDBC-clientstuurprogramma wilt gebruiken, moet uw Java-toepassing of -applet het
stuurprogramma registreren bij het JDBC-stuurprogrammabeheer en moet u in de toepassing of
applet de juiste JDBC-URL opgeven. U hebt de JDBC-URL nodig om verbinding te maken met de
database.

Het JDBC-clientstuurprogramma
Het JDBC-clientstuurprogramma biedt gedeeltelijke ondersteuning voor de JDBC 3.0-specificatie.
De volgende mogelijkheden wordt niet ondersteund door FileMaker:

1 SAVEPOINT instructies

1 ophalen van automatisch gegenereerde codes

FileMakerJDBC-stuurprogramma

Java-toepassing

Clientcomputer Databaseserver

Hoofdstuk 6 | FileMaker-gegevens samengebruiken via JDBC 27

1 parameters doorgeven aan een met naam aanroepbaar instructieobject

1 houdbare cursor

1 ophalen en bijwerken van het object waarnaar een Ref-object verwijst

1 bijwerken van kolommen die de gegevenstypen CLOB, ARRAY en REF bevatten

1 Boolean (Logisch), gegevenstype

1 DATALINK, gegevenstype

1 groepen transformeren en type toewijzen

1 relaties tussen de JDBC SPI- en de Connector-architectuur

Het JDBC-clientstuurprogramma is getest met de Java Development Kit (JDK) 1.6, 1.7 en 1.8. Het
is een Type 4-stuurprogramma; een puur Java-stuurprogramma met een eigen protocol dat JDBC-
aanroepen rechtstreeks converteert naar het netwerkprotocol dat door FileMaker wordt gebruikt. Dit
type stuurprogramma biedt alle voordelen van Java, waaronder de automatische installatie (u kunt
bijvoorbeeld JDBC-stuurprogramma downloaden met een applet die het gebruikt).

De stuurprogrammaklasse en het hoofdingangspunt voor het stuurprogramma is
com.filemaker.jdbc.Driver

Belangrijk Het JDBC-clientstuurprogramma vervangt het FileMaker JDBC-stuurprogramma dat
bij latere versies van FileMaker werd meegeleverd. Als u al eerder de toegang tot een FileMaker-
gegevensbron hebt ingesteld met behulp van het oudere stuurprogramma, moet u die toegang
opnieuw definiëren door het nieuwe stuurprogramma te gebruiken en te configureren.

Opmerking Als u zeker wilt weten of de FileMaker XDBC Listener momenteel wordt uitgevoerd,
controleert u in Activiteitenweergave op macOS of Taakbeheer in Windows de status van het
proces XDBC Listener. Wanneer het proces is gestart, heet het fmxdbc_listener en worden
gebeurtenissen met die naam geregistreerd. Het XDBC Listener-proces staat los van het
FileMaker Server-proces. U kunt de Admin Console van FileMaker Server gebruiken om het
XDBC Listener-proces te stoppen en te starten. Raadpleeg de Help van FileMaker Server.

Verbinding maken met uw database via een JDBC-URL
In Java wordt toegang tot de meeste bronnen verkregen door middel van URL's. Een JDBC-URL
wordt gebruikt om de database te identificeren, zodat het JDBC-clientstuurprogramma een
verbinding met de database kan herkennen en tot stand kan brengen.

De JDBC-URL bestaat uit drie delen, die door een dubbelpunt zijn gescheiden:

jdbc:<subprotocol>:<subnaam>

Het eerste deel van een JDBC-URL is altijd het JDBC-protocol (jdbc). Het subprotocol is de
stuurprogrammanaam of het mechanisme dat meerdere stuurprogramma's ondersteunt. Voor het
JDBC-clientstuurprogramma is het subprotocol filemaker. De subnaam is het IP-adres van de
computer die de FileMaker-gegevensbron host.

Het JDBC-clientstuurprogramma registreren en verbinding maken met een FileMaker-
gegevensbron (een voorbeeld)

Hieronder vindt u een deel van een JDBC-clienttoepassing die het volgende doet:

1. Het JDBC-clientstuurprogramma wordt geregistreerd bij het JDBC-stuurprogrammabeheer.

Hoofdstuk 6 | FileMaker-gegevens samengebruiken via JDBC 28

2. Er wordt verbinding gemaakt met de FileMaker-gegevensbron; de JDBC-URL is
jdbc:filemaker://192.168.1.1/database

3. Er worden foutmeldingen gegeven.

Voorbeeld

Opmerking Dit voorbeeld is niet bestemd om te worden gecompileerd.

import java.sql.*;
class FMPJDBCTest
{

public static void main(String[] args)
{

// registreren van het JDBC-clientstuurprogramma
try {

Driver d =

(Driver)Class.forName("com.filemaker.jdbc.Driver").newInstance();
} catch(Exception e) {

System.out.println(e);

}
// verbinding maken met FileMaker
Connection con;
try {

con =
DriverManager.getConnection("jdbc:filemaker://192.168.1.1/myda
tabase","gebruikersnaam", "wachtwoord");

} catch(Exception e) {

System.out.println(e);

}

// weergeven van waarschuwingen over de verbinding
SQLWarning warning = null;
try {

warning = con.getWarnings();
if (warning == null) {

System.out.println("Geen waarschuwingen");
return;

}
while (warning != null) {

System.out.println("Warning: "+warning);
warning = warning.getNextWarning();

}

} catch (Exception e) {

Sysem.out.println(e);

}

}

}

Hoofdstuk 6 | FileMaker-gegevens samengebruiken via JDBC 29

Stuurprogramma-eigenschappen opgeven in de URL-subnaam
Geef in de subnaam van de JDBC-URL de eigenschappen voor gebruiker en wachtwoord van het
stuurprogramma op. Dat zijn de eigenschappen die aan de verbinding kunnen worden
doorgegeven bij het aanroepen van de methode DriverManager.getConnection via de parameter
Properties.

1 user: Een account in het FileMaker-databasebestand die een privilegeset met het uitgebreide
privilege fmxdbc gebruikt voor toegang via ODBC/JDBC.

1 password: Het wachtwoord voor de account in het FileMaker-databasebestand.

JDBC-URL-verbinding met vermelding van de databasenaam in de URL

Opmaak:

jdbc:filemaker://<IP-adres filemaker-host>/<databasenaam>

Voorbeeld

JDBC-URL-verbinding met vermelding van database- en gebruikersnaam en wachtwoord in de URL

Opmaak:

jdbc:filemaker://<IP-adres filemaker-
host>/<databasenaam>?user=<databasegebruikersnaam>&password=<databasewachtwoord>

Voorbeeld

Opmerking Doordat het gebruik van het en-teken (&) in deze syntaxis is gereserveerd, kunt u
geen en-teken in de gebruikersnaam of het wachtwoord gebruiken.

Voorbeelden

Een time-outwaarde voor een socket opgeven
Als u wilt voorkomen dat het JDBC-stuurprogramma de verbinding oneindig in stand houdt, neemt
u de parameter SocketTimeout op wanneer u de JDBC-verbindingsreeks opgeeft. Geef daarbij
een time-outwaarde in milliseconden op voor de socket.

jdbc:filemaker://192.168.1.1/publicaties

jdbc:filemaker://192.168.1.1/customers?user=Verzamelingen&password=admin

Ongeldige gebruikersnaam:

jdbc:filemaker://localhost/sales_db?user=ad&min&password=admin

Ongeldig wachtwoord:

jdbc:filemaker://localhost/sales_db?user=admin1&password=ad&min

Hoofdstuk 6 | FileMaker-gegevens samengebruiken via JDBC 30

Voorbeeld

Oplossingen met meerdere FileMaker-databasebestanden
Als uw FileMaker-databaseoplossing een groot aantal FileMaker-databasebestanden gebruikt,
maakt u een extra databasebestand dat alle vereiste externe gegevensbronverwijzingen,
tabelvermeldingen en relaties voor uw oplossing bevat. Definieer daarna dat extra
databasebestand als uw gegevensbron in de JDBC-URL. Alle FileMaker-databasebestanden
moeten zich op dezelfde computer bevinden.

De toegang via JDBC verifiëren

Opmerking Het voorbeeldbestand FMServer_Sample kan niet worden gebruikt om JDBC-
verbindingen te testen. Upload uw eigen database om JDBC-verbindingen te testen.

Bij het verifiëren van de toegang tot een FileMaker-databasebestand via JDBC moet u erop
letten dat:

1 het FileMaker-databasebestand wordt gehost en beschikbaar is

1 uw FileMaker-account een privilegeset gebruikt met het uitgebreide privilege fmxdbc voor
toegang via ODBC/JDBC

1 de FileMaker Server-, FileMaker Pro Advanced- of FileMaker Cloud-hosttoepassing is
ingesteld voor samengebruik via ODBC/JDBC

Als u een FileMaker-databasebestand als een gegevensbron wilt samengebruiken, gebruikt
u FileMaker Pro Advanced om accounts te definiëren die toegang moeten hebben tot het
databasebestand. Daarna beheert u de toegang tot het databasebestand door privilegesets toe
te wijzen aan de accounts, met inbegrip van het uitgebreide privilege fmxdbc voor toegang via
ODBC/JDBC. Tot slot stelt u de hosttoepassing zo in dat deze via ODBC/JDBC gegevens kan
samengebruiken. Ga naar het centrum voor productdocumentatie voor meer informatie in
FileMaker Pro Advanced Help, FileMaker Server Help of de FileMaker Cloud-
introductiehandleiding.

1 De JDBC-URL en de registratie van het JDBC-clientstuurprogramma correct zijn
(het stuurprogramma kan in de Java-toepassing zijn opgenomen of kan zich op de
clientcomputer bevinden)

Connection conn = DriverManager.getConnection (
"jdbc:filemaker://192.168.1.1/customers?SocketTimeout=100", "admin",
"admin");

https://www.filemaker.com/documentation/nl

Hoofdstuk 7
Referentie-informatie

ODBC-catalogusfuncties
Het ODBC-clientstuurprogramma ondersteunt de volgende catalogusfuncties:

1 SQLTables - de catalogusgegevens worden opgeslagen en weergegeven met verkorte
componentnamen (alleen de tabelnaam)

1 SQLColumns

1 SQLColumnPrivileges

1 SQLDescribeCol

1 SQLGetTypeInfo

JDBC DatabaseMetaData-methoden
Het JDBC-clientstuurprogramma ondersteunt de volgende DatabaseMetaData-methoden:

FileMaker-velden toewijzen aan ODBC-gegevenstypen
Deze tabel geeft aan hoe FileMaker-veldtypen worden toegewezen aan de standaard ODBC-
gegevenstypen.

1 getColumns

1 getColumnPrivileges

1 getMetaData

1 getTypeInfo

1 getTables

1 getTableTypes

1 getVersionColumns

FileMaker-veldtype
Converteert naar dit ODBC-
gegevenstype Info over gegevenstype

tekst SQL_VARCHAR De maximale kolomlengte voor tekst is 1 miljoen tekens,
tenzij u in FileMaker voor het tekstveld een lager
Maximumaantal tekens opgeeft. FileMaker geeft lege
tekenreeksen in resultaten weer als NULL.

getal SQL_DOUBLE Het FileMaker-veldtype getal kan positieve of negatieve
waarden bevatten: minimaal 10-308, en maximaal 10+308,
met maximaal 15 significante getallen.

datum SQL_DATE

tijd SQL_TIME Het FileMaker-veldtype tijd kan het tijdstip van de dag of een
tijdsinterval bevatten. Het resultaat van een tijdsinterval kan
een tijdstip zijn, tenzij het kleiner is dan 0 of groter is dan 24
uur (beide mogelijkheden geven 0 als resultaat).

tijdstempel SQL_TIMESTAMP

Hoofdstuk 7 | Referentie-informatie 32

In tabeldeclaraties is de tekenreekslengte optioneel. Alle tekenreeksen worden in Unicode
opgeslagen en opgehaald.

Opmerking Herhalende FileMaker-velden worden ondersteund zoals matrices.

Voorbeeld

FileMaker-velden toewijzen aan JDBC-gegevenstypen
Het JDBC-clientstuurprogramma gebruikt de volgende toewijzingen bij het converteren van
FileMaker-gegevenstypen naar JDBC-SQL-typen.

Het JDBC-clientstuurprogramma converteert het FileMaker-gegevenstype berekening naar het
JDBC-SQL-type dat met het berekeningsresultaat overeenkomt. Het JDBC-clientstuurprogramma
converteert een FileMaker-berekening die als resultaat het gegevenstype tijdstempel geeft naar
java.sql.Types.TIMESTAMP.

Gegevenstypen in 64-bits toepassingen
In de 32-bits versie van de ODBC-API gebruikten sommige functies parameters die waarden van
gehele getallen of aanwijzers konden doorgeven, afhankelijk van de context. In 64-bits Windows-
besturingssystemen zijn gehele getallen en aanwijzers echter niet even groot. De 64-bits versie
van de ODBC-API gebruikt abstracte gegevenstypen die niet als een specifieke grootte zijn
gedefinieerd.

container (BLOB) SQL_LONGVARBINARY U kunt binaire gegevens, bestandsverwijzingsinformatie of
gegevens van een specifiek bestandstype uit een
containerveld ophalen.

In een SELECT-instructie gebruikt u de CAST()-functie om
bestandsverwijzingsinformatie op te halen en de functie
GetAs() om gegevens van een bepaald bestandstype op te
halen.

berekening Het resultaat wordt toegewezen aan het corresponderende
ODBC-gegevenstype.

INSERT INTO mijntabel (herhVeld[3]) VALUES (‘dit is herh. 3’)

SELECT herhVeld[1], herhVeld[2] FROM mijntabel

FileMaker-veldtype
Converteert naar dit ODBC-
gegevenstype Info over gegevenstype

FileMaker-veldtype Wordt naar dit JDBC-SQL-type geconverteerd

tekst java.sql.Types.VARCHAR

getal java.sql.Types.DOUBLE

datum java.sql.Types.DATE

tijd java.sql.Types.TIME

tijdstempel java.sql.Types.TIMESTAMP

container java.sql.Types.BLOB

berekening wordt bepaald door het gegevenstype van het berekeningsresultaat

Hoofdstuk 7 | Referentie-informatie 33

Toepassingen die 32-bits waarden gebruiken, kunnen vastlopen waneer ze naar een 64-bits
besturingssysteem worden overgezet. Toepassingen die abstracte gegevenstypen gebruiken,
werken correct op 32-bits en 64-bits besturingssystemen.

ODBC- en JDBC-foutberichten
Hieronder vindt u de basisstructuur van foutberichten die kunnen verschijnen wanneer u met
FileMaker en ODBC/JDBC werkt.

ODBC-foutberichten
Foutberichten kunnen afkomstig zijn van:

1 Fouten met het ODBC-stuurprogramma

1 FileMaker en FileMaker XDBC Listener-fouten

FileMaker ODBC-foutberichten

Foutberichten in FileMaker XDBC Listener of in de gegevensbron bevatten de DSN en hebben de
volgende structuur:

[FileMaker] [FileMaker ODBC] bericht

Voorbeeld

Als u dit type fout krijgt, hebt u iets verkeerd gedaan met het databasesysteem. Controleer de
FileMaker-documentatie voor meer informatie of neem contact op met uw databasebeheerder.

In opeenvolgende berichten voor fouten in verschillende kolommen kan soms een verkeerde
kolomnaam worden weergegeven.

JDBC-foutberichten
Het FileMaker JDBC-stuurprogramma geeft fouten aan de aanroepende toepassing door via
SQL-uitzonderingen. Foutberichten kunnen afkomstig zijn van:

1 Fouten met het JDBC-stuurprogramma

1 FileMaker en FileMaker XDBC Listener-fouten

FileMaker JDBC-foutberichten

Foutberichten in FileMaker XDBC Listener of in de gegevensbron bevatten de DSN en hebben de
volgende structuur:

[FileMaker] [FileMaker JDBC] bericht

Voorbeeld

Als u dit type fout krijgt, hebt u iets verkeerd gedaan met het databasesysteem. Controleer de
FileMaker-documentatie voor meer informatie of neem contact op met uw databasebeheerder.

[FileMaker] [FileMaker ODBC] Account/wachtwoord ongeldig

[FileMaker] [FileMaker JDBC] Account/wachtwoord ongeldig

Index

Numerics
32-bits

architectuur 12
clientstuurprogramma (Windows) 13
ODBC-beheerder (Windows) 14

64-bits
architectuur 12
clientstuurprogramma (Windows) 13
gegevenstypen 32
ODBC-beheerder (Windows) 14

A
accounts en privileges 20
ARRAY, gegevenstype 27
automatisch gegenereerde codes 26

B
bestanden

organiseren op één computer 7
toegang tot bestanden instellen 20

BLOB 32
Boolean (Logisch), gegevenstype 27

C
CAST-functie 32
catalogusfunctie 31
clienttoepassing, FileMaker gebruiken als 5
CLOB, gegevenstype 27
containerveld

JDBC-gegevenstypen, toewijzen 32
ODBC-gegevenstypen, toewijzen 32

cursors in JDBC 27

D
DatabaseMetaData-methoden 31
DATALINK, gegevenstype 27
DATE 32
documentatie 5
DOUBLE 32
DSN

één per bestand 8
DSN's

maken (macOS) 22
maken (Windows) 21

E
ExecuteSQL, functie 10
externe SQL-gegevensbronnen

ondersteunde versies 11
toegang krijgen 9

externe toegang 7

F
FileMaker Cloud

JDBC-clienttoegang 24
ODBC-clienttoegang 12

FileMaker ODBC-clientstuurprogramma
macOS 16
Windows 13

FileMaker Server-documentatie 5
FileMaker-gegevensbron configureren

voor JDBC 29
voor ODBC (macOS) 22
voor ODBC (Windows) 21

FileMaker-producten 7
fmxdbc, uitgebreid privilege 20, 29
foutberichten, structuur 33

G
gegevensbron

configureren voor toegang via ODBC (macOS) 22
configureren voor toegang via ODBC (Windows) 21
configureren voor toegang voor JDBC 29
één DSN voor elk FileMaker-databasebestand 8
een gedeeld FileMaker-databasebestand uitschakelen 8
toegang via JDBC verifiëren 30
toegang via ODBC verifiëren (macOS) 22
toegang via ODBC verifiëren (Windows) 21

gegevenstype, toewijzen
JDBC-clientstuurprogramma 32
ODBC-clientstuurprogramma 31

gegevenstypen toewijzen
JDBC-clientstuurprogramma 32
ODBC-clientstuurprogramma 31

GetAs-functie 32
getColumnPrivileges, methode 31
getColumns, methode 31
getMetaData, methode 31
getTables, methode 31
getTableTypes, methode 31
getTypeInfo, methode 31
getVersionColumns, methode 31

H
herhalende velden 32
houdbare cursors in JDBC 27

I
installatievereisten 12, 24

J
Java Development Kit (JDK) 27
Java-versie 24

35

JDBC
beschrijving 26
clientstuurprogramma, beschrijving 26
foutberichten 33

JDBC SPI 27
JDBC-clientstuurprogramma

gegevenstypen toewijzen 32
JDBC-URL opgeven 27
registreren bij het JDBC-stuurprogrammabeheer 27
stuurprogrammaklasse en hoofdingangspunt 27
toegang verifiëren 30

K
kolomnamen 21

M
macOS

DSN maken 16
ODBC-toegang verifiëren 22
Vereisten voor het JDBC-clientstuurprogramma 24

metadata-methoden 31
Microsoft Access 8
MySQL 11

N
netwerkvereisten 8
NULL 31

O
ODBC

beschrijving 19
foutberichten 33
herhalende velden 32

ODBC en JDBC gebruiken met FileMaker 5
ODBC Manager

downloaden 16
een DSN maken 17
ODBC-toegang verifiëren 22

ODBC-beheerder (macOS) 22
ODBC-catalogusfuncties 31
ODBC-clientstuurprogramma

gegevenstypen toewijzen 31
toegang verifiëren (macOS) 22
toegang verifiëren (Windows) 21

ODBC-gegevens importeren 9
ODBC-gegevensbronbeheer

een DSN maken 14
ODBC-toegang verifiëren 21
openen 14

online documentatie 5
Opbouwfunctie voor SQL-opvragen 6, 10
Oracle 11

P
PDF-documentatie 5

poort 2399
vereist voor JDBC 25
vereist voor ODBC (macOS) 16
vereist voor ODBC (Windows) 13

privileges instellen en delen 20
privileges, uitgebreide privileges 20

R
Rapid Application Development (RAD)-hulpprogramma's 26
REF, gegevenstype 27
registreren, JDBC-clientstuurprogramma 27
relatiegrafiek 6
runtime-oplossingen, beperkingen 10

S
samengebruik, ODBC/JDBC instellen 20
SAVEPOINT-ondersteuning 26
schema-aanpassing 7
Scriptstap Records importeren 9, 10
SQL Server 11
SQL uitvoeren, scriptstap 9, 10
SQL_DATE 31
SQL_DOUBLE 31
SQL_LONGVARBINARY 32
SQL_TIME 31
SQL_TIMESTAMP 31
SQL_VARCHAR 31
SQLColumnPrivileges 31
SQLColumns 31
SQLDescribeCol 31
SQLGetTypeInfo 31
SQLTables 31
SQL-uitzonderingen 33
stuurprogramma's, compatibele versies 8
stuurprogramma-eigenschappen

JDBC-clientstuurprogramma 29
ODBC-clientstuurprogramma (macOS) 22
ODBC-clientstuurprogramma (Windows) 21

systeemvereisten
voor JDBC-clientstuurprogramma's 24
voor ODBC-clientstuurprogramma's 12

T
TCP/IP-vereisten 8
TIME 32
TIMESTAMP 32
toegang testen

JDBC-clientstuurprogramma 30
ODBC-clientstuurprogramma (macOS) 22
ODBC-clientstuurprogramma (Windows) 21

toegang verifiëren
JDBC-clientstuurprogramma 30
ODBC-clientstuurprogramma (macOS) 22
ODBC-clientstuurprogramma (Windows) 21

Toegang via ODBC/JDBC, uitgebreide privilege 20

36

U
uitgebreide privileges 20
uitschakelen, gedeeld FileMaker-databasebestand 8
URL (Uniform Resource Locator) voor het JDBC-
clientstuurprogramma 27

V
VARCHAR 32
velden

toewijzen aan JDBC 32
toewijzen aan ODBC 31

vereiste poorten
voor JDBC 25
voor ODBC (macOS) 16
voor ODBC (Windows) 13

vereisten voor installatie 12, 24

W
wachtwoord

bij JDBC 29
met ODBC 21, 22

websites, FileMaker-ondersteuningspagina's 5
Windows

DSN maken 21
ODBC-toegang verifiëren 21
Vereisten voor het JDBC-clientstuurprogramma 24

X
XDBC Listener

foutberichten 33
gebruikt met JDBC 27
gebruikt met ODBC 20

	Hoofdstuk 1 Inleiding
	Over deze handleiding
	Waar vindt u de FileMaker-documentatie?

	ODBC en JDBC
	FileMaker Pro gebruiken als een ODBC-clienttoepassing
	ODBC-gegevens importeren
	ODBC-tabellen aan de relatiegrafiek toevoegen

	Een FileMaker-database als een gegevensbron gebruiken
	Toegang tot een gehoste FileMaker Pro Advanced-database
	Beperkingen met gereedschappen van andere ontwikkelaars
	Netwerkvereisten

	Bestanden uit vorige versies bijwerken

	Hoofdstuk 2 Toegang krijgen tot externe SQL- gegevensbronnen
	ODBC-gegevens importeren
	SQL-instructies uitvoeren om via ODBC interactief met gegevensbronnen te werken
	Werken met ODBC-tabellen in de relatiegrafiek
	Ondersteunde gegevensbronnen
	ODBC-tabellen aan de relatiegrafiek toevoegen

	Hoofdstuk 3 FileMaker ODBC-clientstuurprogramma's installeren
	Hardware- en softwarevereisten
	Netwerkvereisten

	ODBC-clienttoegang tot FileMaker Cloud
	Overzicht van architectuur van ODBC-clientstuurprogramma (Windows)
	Het ODBC-clientstuurprogramma installeren (Windows)
	Clientstuurprogramma's configureren (Windows)
	Het ODBC-beheerprogramma openen (Windows)
	De DSN configureren (Windows)

	Het ODBC-clientstuurprogramma installeren (macOS)
	Clientstuurprogramma's configureren (macOS)
	De volgende stap?

	Hoofdstuk 4 FileMaker-gegevens samengebruiken via ODBC
	ODBC
	Het ODBC-clientstuurprogramma gebruiken
	Overzicht van de toegang tot een FileMaker-databasebestand
	Toegang krijgen tot een FileMaker-databasebestand vanuit een Windows-toepassing
	Eigenschappen van het ODBC-clientstuurprogramma opgeven voor een FileMaker-DSN (Windows)
	De toegang verifiëren via ODBC (Windows)

	Toegang krijgen tot een FileMaker-databasebestand vanuit een macOS-app
	Eigenschappen van het ODBC-clientstuurprogramma opgeven voor een FileMaker-DSN (macOS)
	Toegang verifiëren via ODBC (macOS)

	Hoofdstuk 5 FileMaker JDBC-clientstuurprogramma's installeren
	Vereiste software
	Netwerkvereisten

	JDBC-clienttoegang tot FileMaker Cloud
	JDBC-clientstuurprogramma installeren
	Het JDBC-clientstuurprogramma gebruiken

	Hoofdstuk 6 FileMaker-gegevens samengebruiken via JDBC
	JDBC
	Het JDBC-clientstuurprogramma gebruiken
	Het JDBC-clientstuurprogramma
	Verbinding maken met uw database via een JDBC-URL
	Stuurprogramma-eigenschappen opgeven in de URL-subnaam
	Een time-outwaarde voor een socket opgeven
	Oplossingen met meerdere FileMaker-databasebestanden

	De toegang via JDBC verifiëren

	Hoofdstuk 7 Referentie-informatie
	ODBC-catalogusfuncties
	JDBC DatabaseMetaData-methoden
	FileMaker-velden toewijzen aan ODBC-gegevenstypen
	FileMaker-velden toewijzen aan JDBC-gegevenstypen
	Gegevenstypen in 64-bits toepassingen

	ODBC- en JDBC-foutberichten
	ODBC-foutberichten
	JDBC-foutberichten

	Index

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ([Based on '[Press Quality]'] Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks true
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

