Delphi 3

7

Apostila

Delphi
Agosto de 99
[image: image1.png]Delphi 4

Willian de Araujo Rosa

Índice

4Introdução

Visão Geral do Delphi
4
Principais Características
4
Ambiente de Programação
5
Janela Principal
5
Object Inspector
5
Form Designer
5
Manipulando Componentes
5
Editor de Código
5
Configuração do Ambiente
5
Estrutura de Projetos
5
Project Manager
6
Project Options
6
Gerenciamento de Projetos
6
Ajuda
6
Biblioteca de Classes
7
Nomenclatura
7
Propriedades
7
Eventos
7
Métodos
8
Janelas
8
Componentes Padrão
9
Caixas de Diálogo
12
Menus
12
Classes Não Visuais
13
Fundamentos de Object Pascal
15
Conceitos de Programação Orientada a Objetos
15
Estrutura de Units
15
Variáveis
15
Atributos
15
Encapsulamento
16
Classes
16
Objetos
16
Literais
16
Constantes
16
Instruções
17
Comentários
17
Tipos de Dados Padrão
17
Conversões de Tipo
19
Expressões
20
Operadores
20
Estruturas de Decisão
21
Estruturas de Repetição
21
Tipos Definidos Pelo Usuário
22
Procedimentos, Funções e Métodos
23
With
24
Self
24
Criando e Destruindo Objetos
24
RTTI
24
Bancos de Dados
25
Borland Database Engine
25
Arquitetura de Acesso
25
Criação do Banco de Dados
25
Database Desktop
25
Configuração
26
TDatabase
26
Database Form Wizard
27
TDataModule
28
TTable
28
Mestre/Detalhe
30
Fields Editor
31
TField
31
TDataSource
33
Botões de Navegação Personalizados
33
Data Controls
33
TDBNavigator
34
TDBGrid
34
TDBText, TDBEdit, TDBMemo, TDBListBox, TDBComboBox, TDBImage, TDBRichEdit
34
TDBCheckBox
34
TDBRadioGroup
34
TDBLookupListBox, TDBLookupComboBox
35

Introdução

Visão Geral do Delphi

Desde que a primeira versão do Delphi foi lançada, em 1995, esta ferramenta tem se mostrado como a melhor escolha no desenvolvimento para Windows. Numa relação com outros ambientes de programação, podemos dizer que o Delphi tem o poder do C++, e a facilidade do Visual Basic.

A principal vantagem do Delphi está na linguagem usada, Object Pascal, que é uma evolução do Pascal padrão. O Pascal surgiu no final dos anos 60 e, até hoje, é usada como uma das primeiras linguagens de programação para estudantes de computação. Em 1984, a Borland lançou o Turbo Pascal, que se firmou como o melhor compilador de Pascal do mercado e, a partir de então, passou a incluir novos recursos nesta linguagem, como Units e Objetos, até a ascensão do Windows, quando foi lançado o Turbo Pascal for Windows e, depois, o Borland Pascal, cuja linguagem é considerada a primeira versão da Object Pascal. Na sua atual versão, usada pelo Delphi, a Object Pascal é uma linguagem poderosa, sólida e respeitada, sem perder sua peculiar facilidade.

No Delphi, a criação de aplicativos começa com a montagem de componentes em janelas, como se fosse um programa gráfico, o usuário também pode utilizar componentes desenvolvidos por terceiros ou criar seus próprios componentes.

O Delphi vem com todas as ferramentas necessárias para a criação de bancos de dados dBase e Paradox, além de uma versão do Interbase, permitindo a criação de aplicativos com banco de dados sem a necessidade de aquisição de outro programa. O Delphi também tem acesso a bases de dados como Foxpro, Access, InFormix, SYBASE, Oracle, SQL Server e DB2, além de qualquer outro banco de dados para Windows compatível com ODBC.

Principais Características

· Compilador/otimizador de código mais rápido do mercado, gerando executáveis rápidos e puros, sem run-time

· Totalmente orientado a objetos e com suporte a threads e OLE Automation

· Baseado em componentes, com facilidade de criação de componentes nativos, além de controles ActiveX, inclusive com disponibilidade do código fonte dos componentes padrão

· Programação two-way, utilização de métodos visuais ou diretamente sobre o código

· Suporte a manipulação de exceções, que permite criar aplicações mais robustas e com maior segurança

· Acesso rápido e seguro a bancos de dados através do Borland Database Engine, com facilidades de manipulação

· Criação de relatórios no próprio executável, com utilização de componentes nativos

· Facilidade de upsizing para bancos de dados cliente/servidor

· Capacidade de criação de aplicações multi-tier, com objetos distribuídos

· Suporte a código in-line, em assembly

· Capacidade de criação de outros tipos de utilitários, como DLL’s, Screen Saver’s e aplicações CGI..

· Literatura diversificada

· Fluxo de programação baseado em eventos

[image: image2.png]i [=TE]
File Edit Search View Project Bun Component Tools Workgroups Help
(u} B @ 33| Sendard | Addiional | Win32 | Svstem | Intemet | ORenort| Disloas | win3.1 | 41>

Sao|[» - miE Gl s

Ambiente de Programação

Janela Principal

A janela principal do Delphi é composta pela barra de menus, barra de ferramentas e paleta de componentes. Para personalizar a barra de ferramentas, basta clicar em Properties no menu de contexto. Na paleta de componentes estão os controles usados nas aplicações, agrupados em guias por categorias.

Object Inspector

No Object Inspector podemos manipular, em tempo de projeto, as propriedades e eventos dos componentes. Você também pode selecionar um componente usando o Seletor de Objetos, no topo do Object Inspector.

Propriedades

São as características de um componente. Para mudar uma propriedade, selecione o componente no Form Designer ou no Object Selector, localize a propriedade, na guia Properties e mude o valor na coluna à direita.

A edição de propriedades pode ser simples, por lista suspensa, caixa de dialogo ou com propriedades aninhadas.

Eventos

Numa definição inicial, eventos podem ser vistos como chamadas a métodos em resposta a determinadas mensagens do Windows. Para criar um método para um evento, selecione o componente e clique duas vezes na coluna à direita do evento na guia Events do Object Inspector, o Delphi faz todas as declarações necessárias e mostra o método pronto para ser programado no Editor de Código. Para que um evento chame um método já definido, em vez de clicar duas vezes na coluna à direita do evento, você deve usar a lista suspensa.

Form Designer

O Form Designer é onde são desenhados os Forms das aplicações, com a inserção de componentes. No menu de contexto do Form, você pode clicar em View as Text para editar a descrição textual do Form e de seus componentes no Editor de Código, essas inFormações são gravadas em um arquivo binário com a extensão DFM, para voltar ao modo de exibição normal, escolha View as Form no menu de contexto do Editor de Código.

Manipulando Componentes

Incluir: Selecionar o componente na paleta e clicar no Form Designer.

Redimensionar: Clicar no componente e arrastar as alças de borda. Podemos usar SHIFT+SETAS para redimensionar o componente fora da grade de alinhamento do Form.

Mover: Arrastar o componente. Podem ser usadas também operações de recortar, copiar e colar, além de CTRL+SETAS para mover o componente para fora da grade de alinhamento do Form.

Selecionar: Segurar SHIFT para selecionar vários componentes individuais e CTRL para escolher uma área retangular do Form e selecionar todos os componentes nesta área.

Alinhamento: Para alinhar componentes selecione-os e escolha View / Alignment Palette.

Menu de Contexto: Bring To Front / Send To Back, para trazer o componente para frente ou enviar para trás, Tab Order para mudar a ordem de tabulação, além de Align To Grid, para alinhar os componentes selecionados à Grade do Form Designer.

Editor de Código

Para escrever o código, usamos o Editor de Código do Delphi. Para cada Form é criado um código, que é gravado em arquivos chamados Units, nesses arquivos é definida a classe do Form e seus métodos de eventos. Para alternar entre o Form e sua Unit podemos clicar em Toggle Form/Unit no menu View, ou no botão corresponde da Barra de Ferrramentas. Para cada Form aberto é criado um Form Designer e uma nova guia no Editor de Código.

Configuração do Ambiente

Grande parte das opções de configuração do ambiente podem ser acessadas através do item Environment Options do menu Tools. A maioria das opções desse diálogo são bastante claras e através delas podemos definir, desde as opções do Form Designer, até o Editor de Código e o caminho das Livrarias. No menu Tools, podemos escolher também Configure Tools, para permitir abrir aplicações externas a partir do ambiente do Delphi, como o Image Editor e o Database Desktop.

Estrutura de Projetos

Um projeto em Delphi é dividido em módulos, chamados Units, seguindo a estrutura de arquivos descrita na tabela abaixo.

Extensão
Descrição

DPR
Arquivo de projeto, onde são indicados as Units e o código de inicialização do programa

PAS
Código fonte de uma Unit do projeto

DCU
Unit compilada

DFM
Definição visual de um Form. O código fonte está em uma Unit com o mesmo nome

DOF
Opções de configuração para o projeto

RES
Recursos do projeto, com o ícone do programa

~PA, ~DF, ~DP
Arquivos temporários

DSK
Configurações de Desktop

Project Manager

Para ajudar no gerenciamento de projetos, podemos usar o Project Manager pelo menu View. O Project Manager lista as Units, os Forms existentes nessas Units e o path, se a Unit não estiver na pasta do projeto. Através dos botões do Project Manager você pode adicionar, excluir e visualizar Units e Forms que compõem o projeto.

Project Options

Através do item Options, do menu Project, podemos escolher diversos aspectos de um projeto.

Forms

Nessa página, podemos definir o Form principal da aplicação e a os Forms que serão criados automaticamente. Se um Form não for criado automaticamente, você terá que instanciar esse Form explicitamente.

Application

Nessa página podemos definir o título, o arquivo help e o ícone da aplicação.

Compiler

Usamos essa página para definir as opções de compilação, para o projeto atual. Essas opções irão interferir diretamente no executável gerado.

Linker

Essa página é muito pouco usada, mas somente através dela podem modificar a memória exigida por uma aplicação.

Directories/Conditionals

Aqui você pode especificar pastas de saída para os arquivos gerados na compilação do projeto e opções de compilação condicional.

Version InFormation

InFormações da versão do executável.

Packages

Nesta página você pode especificar parte do código para ser incluído em Packages, fora do executável, permitindo compartilhamento de componentes entre várias aplicações Delphi.

Gerenciamento de Projetos

Segue uma descrição das mais importantes opções de menu para o gerenciamento de projetos, algumas dessas opções tem um botão correspondente na barra de ferramentas.

File

New
Abre um diálogo com novos itens que podem ser adicionados ao projeto

Open
Abrir projetos, pode abrir também Units, Forms e texto no editor de código

Save
Salva o arquivo aberto no editor de código

Save Project As
Salva o projeto com outro nome ou local

Use Unit
Faz com que a Unit atual possa usar outra Unit do projeto

Add to Project
Adiciona uma Unit em disco ao projeto

Remove from Project
Remove uma Unit do projeto

View

Project Manager
Mostra o gerenciador de projeto

Project Source
Mostra o código do projeto

Object Inspector
Mostra o Object Inspector

Toggle Form/Unit
Alterna entre o Form e a Unit

Units
Mostra o código fonte de uma Unit ou do Projeto a partir de uma lista

Forms
Seleciona um Form a partir de uma lista

Project

Compile
Compila o projeto

Options
Opções do projeto, como ícone do executável, nome da aplicação e opções de compilação

Run

Run
Compila e executa o projeto

Ajuda

O sistema de ajuda do Delphi é a referência mais completa, seguida pelos manuais do usuário cedidos com o sistema. Se quiser ajuda sobre um componente, selecione-o e aperte F1, o mesmo pode ser feito com propriedades e eventos, no Object Inpector e comandos, no editor de código.

Biblioteca de Classes

Nomenclatura

Para nomear os componentes podemos usar uma convenção muito usada, onde as primeiras letras, minúsculas, identificam o tipo do componente e o restante identifica a função deste, assim, btnSair, seria o botão de sair.

Se a função do componente for um nome composto esse nome deve ser escrito com os primeiros nomes abreviados e com letras de caso variável, como em btnRelVendas, que seria o botão do relatório de vendas ou btnRelVenProduto, que seria o botão do relatório de vendas por produto.

Propriedades

As propriedades são características dos componentes, como foi mostrado anteriormente. Para alterar propriedades em código use a sintaxe de ponto, como mostrado abaixo.

Tipos de Propriedade

· Tipo String

Button1.Caption := 'Fechar';

Label1.Caption := Edit1.Text + '/' + Edit2.Text;

· Tipo Numérico

Button2.Height := Button2.Height * 2;

Width := Button1.Width + Button2.Width + 12;

· Tipo Enumerado

BorderStyle := bsDialog;

Panel1.Color := clWindow;

· Propriedades Aninhadas de Classe

Memo1.Lines.Text := 'E agora, José?';

Label1.Font.Color := clBlue;

· Propriedades Aninhadas de Conjunto

BorderIcons := [biSystemMenu, biMaximize];

Label1.Font.Style := [fsBold, fsItalic];

Propriedades Comuns

Propriedade
Descrição

Align
Determina o alinhamento do componente

Canvas
Superfície de desenho, do tipo TCanvas, onde pode se desenhar a imagem do componente

Caption
Legenda do componente (& indica tecla de atalho para alguns componentes)

Color
Cor do componente

ComponentCount
O número de componentes possuídos

Components
Matriz de componentes possuídos

Ctl3D
Define a aparência 3D do componente

Enabled
Define se o componente está ativo, se pode ser usado

Font
Fonte utilizada no componente

Height
Altura

HelpContext
Número utilizado para chamar o Help on-line

Hint
String utilizada em dicas instantâneas

Left
Posição esquerda

Name
Nome do componente

PopupMenu
Menu de contexto do componente

ShowHint
Define se o Hint será mostrado

TabOrder
A ordem de tabulação do componente, usada quando o usuário tecla TAB

TabStop
Indica se o componente será selecionado quando o usuário teclar TAB

Tag
Propriedade não utilizada pelo Delphi, que pode ser usada como propriedade personalizada

Top
Posição superior

Visible
Define se o componente está visível

Width
Largura

Eventos

Os Eventos acontecem em resposta a uma ação do usuário ou do próprio sistema, ao programar um método de evento, devemos levar em consideração que este só será executados quando o evento acontecer. Uma das tarefas mais importantes na programação baseada em eventos é determinar quais eventos serão usados e qual a ordem desses eventos, por exemplo, quando o usuário clicar em um botão, qual evento acontecerá primeiro, OnEnter, OnMouseDown ou OnClick?

Os eventos podem ser compartilhados entre componentes, dessa Forma, você pode ter um botão na barra de ferramentas que faz a mesma coisa que uma opção de menu. Para isso, basta escolher o evento na lista em vez de clicar duas vezes no Object Inspector.

Podemos também mudar os métodos de evento em código, pois os eventos também são propriedades e podem ser usados como tal. Você pode atribuir um evento de outro componente ou diretamente o nome do método, como mostrado abaixo.

Button1.OnClick := Edit1.OnExit;

Button2.OnClick := Edit2Click;

Eventos Comuns

Evento
Descrição

OnChange
O conteúdo do componente é alterado

OnClick
O componente é acionado

OnDblClick
Duplo-clique no componente

OnEnter
O componente recebe o foco

OnExit
O componente perde o foco

OnKeyDown
Tecla pressionada

OnKeyPress
Uma tecla é pressionada e solta

OnKeyUp
Tecla é solta

Métodos

Os métodos realizam ações definidas pelo componente, veja os exemplos abaixo e atente para os parâmetros passados. Note que podemos chamar os métodos de evento como qualquer outro método e que os métodos de evento pertencem ao Form, não aos componentes.

Edit1.Clear;

Form2.Show;

Close;

ScaleBy(110, 100);

Button1.ScrollBy(10, 10);

Button1.OnClick(Sender);

Button1Click(Self);

Form2.Button1Click(Sender);

Métodos Comuns

Método
Descrição

Create
Cria um novo Objeto de uma Classe

Free
Destrói um Objeto e libera a memória ocupada por ele

Show
Torna o componente visível

Hide
Torna o componente invisível

SetFocus
Coloca o foco no componente

Focused
Determina se o componente tem o foco

BringToFront
Coloca o componente na frente dos outros

SendToBack
Coloca o componente atrás dos outros

ScrollBy
Move o componente

ScaleBy
Gradua o componente em determina escala

SetBounds
Muda a posição e o tamanho do componente

Janelas

Todo aplicativo Windows é composto por janelas, que são o elemento básico no desenvolvimento Delphi, sobre o qual um aplicativo é construído. O tipo TForm é usado no Delphi como classe base para todas as janelas, veja abaixo algumas propriedades, eventos e métodos dessa classe.

Propriedade
Descrição

Active
Indica se o Form está ativo

ActiveControl
Determina o controle que receberá o foco por default

AutoScroll
Adiciona barras de rolagem automaticamente, quando necessário

BorderIcons
Define quais ícones de controle serão visíveis, quais botões vão aparecer na barra de título

BorderStyle
Estilo da borda do Form

FormStyle
Tipo de Form, normal, MDI pai, MDI filho ou sempre visível

Icon
Ícone do Form

Menu
Indica qual o menu do Form

Position
Permite controlar a posição e tamanho do Form na exibição

WindowMenu
Automatiza o item de menu Window (MDI)

WindowState
Estado do Form, maximizada, minimizada ou normal

Evento
Descrição

OnCreate
Quando o Form é instanciado

OnDestroy
Quando o Form é liberado da memória

OnShow
Exatamente antes de mostrar o Form

OnCloseQuery
É chamada para validar se o Form pode ser fechado

OnClose
Quando o Form é fechado

OnActivate
Quando o Form recebe o foco

OnDeactivate
Quando o Form perde o foco

OnResize
Quando o Form muda de tamanho

Método
Descrição

Cascade
Organiza as Forms filhos em cascata (MDI)

Tile
Organiza as Forms filhos lado a lado (MDI)

ArrangeIcons
Organiza os ícones dos Forms Filhos minimizados (MDI)

ShowModal
Ativa o Form modal, que o usuário tem que fechar para poder continuar a usar a aplicação

Show
Mostra o Form

Close
Fecha o Form

Previous
Ativa o Form anterior (MDI)

Next
Ativa a próximo Form (MDI)

Componentes Padrão
TButton
Componente botão padrão do Windows, utilizado para executar ações.
Propriedade
Descrição

Cancel
Dispara o evento OnClick do botão quando a tecla ESC é pressionada em qualquer controle

Default
Dispara o evento OnClick do botão quando a tecla ENTER é pressionada em qualquer controle

ModalResult
Associa o botão a opção de fechamento de um Form modal

Método
Descrição

Click
Ativa o evento OnClick do botão

TBitBtn
Botão especializado, com Bitmap.

Propriedade
Descrição

Glyph
Bitmap exibido pelo botão

LayOut
Posição do Bitmap no Botão

Margin
Indica o espaço entre a borda do botão e o Bitmap

Spacing
Indica o espaço entre o Bitmap e o texto do botão

Kind
Seleciona um tipo padrão para o botão, mudando várias propriedades, como Glyph e ModalResult

TSpeedButton

Botão com Bitmap, normalmente utilizado em barras de ferramentas.
Propriedade
Descrição

Down
Estado do botão (Pressionado ou não)

GroupIndex
Indica quais botões pertencerão ao mesmo grupo

AllowAllUp
Permite que todos os botões de um grupo possam ficar não pressionados

Flat
Define se a borda do botão deve aparecer apenas quando ele for apontado

TLabel
Utilizado para exibir rótulos

Propriedade
Descrição

Alignment
Alinhamento do texto no componente

AutoSize
Define se o tamanho do componente será automaticamente ajustado ao tamanho do Caption

WordWrap
Retorno automático de linha

Transparent
Define se o componente será transparente

FocusControl
Componente que receberá o foco quando a tecla de atalho do Caption (&) for pressionada

ShowAccelChar
Indica se o caractere & será usado para definir tecla de atalho

TEdit

Utilizado para entrada de texto em uma única linha.

Propriedade
Descrição

Text
Texto do componente

AutoSelect
Indica se o texto será ou não selecionado quando o componente receber o foco

MaxLength
Número máximo de caracteres permitidos

CharCase
Define se as letras aparecerão em maiúsculo, minúsculo ou normal

PasswordChar
Caractere utilizado para esconder o texto digitado (Senhas)

ReadOnly
Define se será permitido alterar o texto

· Método
· Descrição

Clear
Limpa o conteúdo do componente

ClearSelection
Limpa o texto selecionado no componente

TMaskEdit

Permite entrada de dados texto em uma linha, utilizando uma máscara de edição. Possui todas as propriedades do componente TEdit.

Propriedade
Descrição

EditMask
Máscara de edição

Máscaras

Uma máscara é composta por três partes, a primeira parte é a máscara propriamente dita, a segunda parte indica se os caracteres literais serão salvos e a terceira parte indica qual o caractere utilizado para representar os espaços a serem digitados no texto.

Estes são os caracteres especiais que podem compor a máscara de edição:

Caractere
Descrição

!
Espaços em branco não serão considerados no texto

>
Todos os caracteres seguintes serão maiúsculos até que apareça o caractere <

<
Todos os caracteres seguintes serão minúsculos até que apareça o caractere >

\
Indica um caractere literal

l
Somente caractere alfabético

L
Obrigatoriamente um caractere alfabético

a
Somente caractere alfanumérico

A
Obrigatoriamente caractere alfanumérico

9
Somente caractere numérico

0
Obrigatoriamente caractere numérico

c
Permite um caractere

C
Obrigatoriamente um caractere

#
Permite um caractere numérico ou sinal de mais ou de menos, mas não os requer.

:
Separador de horas, minutos e segundos

/
Separador de dias, meses e anos

TMemo

Permite entrada de dados texto em múltiplas linhas. Contém propriedades e métodos do TEdit.

Propriedade
Descrição

Lines
Propriedade do tipo TStrings que armazena as linhas de texto do componente

WantReturns
Define se a tecla ENTER será tratada como quebra de linha

WantTabs
Define se a tecla TAB será tratada como espaço de tabulação

ScrollBar
Define as barras de rolagem

TStrings

Muitos componentes, como o TMemo, possuem propriedades do Tipo TStrings, essa classe permite armazenar e manipular uma lista de Strings. Toda propriedade do tipo TStrings permite acesso indexado aos itens da lista.

Propriedade
Descrição

Count
Número de strings

Text
Conteúdo do memo na Forma de uma única string

Método
Descrição

Add
Adiciona uma nova string no final da lista

Insert
Insere uma nova string numa posição especificada

Move
Move uma string de um lugar para outro

Delete
Apaga uma string

Clear
Apaga toda a lista

IndexOf
Retorna o índice do item e - 1 caso não encontre

LoadFromFile
Carrega texto de um arquivo

SaveToFile
Salva texto para um arquivo

TCheckBox

Utilizado para obter inFormações de checagem.

Propriedade
Descrição

AllowGrayed
Determina se o checkbox terá três possibilidades de estado

Checked
Determina se o checkbox está marcado

State
Estado atual do checkbox

TRadioButton

Usado em grupo, pode ser utilizado para obter inFormações lógicas mutuamente exclusivas, mas é recomendado usar o RadioGroup em vez de RadioButtons.

TRadioGroup

Componente que agrupa e controla RadioButtons automaticamente.

Propriedade
Descrição

Columns
Número de colunas de RadioButtons

Items
Lista de strings com os itens do RadioGroup, cada item da lista representa um RadioButton

ItemIndex
Item selecionado, iniciando em 0

TPanel

Componente Container utilizado para agrupar componentes em um painel.

· Propriedade
· Descrição

BevelInner
Estilo da moldura interna do painel

BevelOuter
Estilo da moldura externa do painel

BevelWidth
Largura das molduras

BorderStyle
Estilo da Borda

BorderWidth
Largura da borda, distância entre as molduras interna e externa

TScrollBox

Container com barras de rolagem automáticas.

TGroupBox

Componente container com um título e borda 3D.

TBevel

Moldura ou linha com aparência 3D.

Propriedade
Descrição

Shape
Tipo de moldura a ser desenhada

Style
Define alto ou baixo relevo para a linha

TListBox

Utilizado para exibir opções em uma lista.

Propriedade
Descrição

Columns
Número de colunas de texto da lista

MultiSelect
Define se será permitida a seleção de múltiplos itens

ExtendedSelect
Define se a seleção poderá ser estendida pelo uso das teclas Shift e Ctrl

IntegralHeight
Define se os itens poderão aparecer parcialmente ou somente por completo

Items
Lista de strings com os itens da lista

ItemIndex
Índice do item selecionado, começando em 0

Selected
De acordo com o índice indica se um item em particular esta selecionado

SelCount
Indica quantos itens estão selecionado

Sorted
Define se os itens aparecerão ordenados

TComboBox

Caixa combinada com lista suspensa.

Propriedade
Descrição

Items
Lista de strings com os itens da lista

DropDownCount
Número de itens visíveis da lista suspensa

Style
Estilo do ComboBox, os principais estilos são csDropDown, csDropDownList, csSimple

TImage

Componente usado para exibir figuras.

Propriedade
Descrição

Center
Determina de a figura será centralizada no componente

Picture
Figura a exibida, pode ser BMP, ICO, WMF ou EMF

Stretch
Define se o tamanho da figura deve ser ajustada ao do componente

TPicture

Classe usada para guardar ícones, Bitmaps, meta arquivos do Windows ou gráficos definidos pelo usuário.

Método
Descrição

LoadFromFile
Carrega figura de um arquivo

SaveToFile
Salva figura para um arquivo

TPageControl

Usado para criar controles com múltiplas páginas, que podem ser manipuladas, em tempo de projeto, através do menu de contexto. Cada página criada é um objeto do tipo TTabSheet.

Propriedade
Descrição

ActivePage
Página ativa

MultiLine
Define múltiplas linhas de guias de páginas

TabHeigth
Altura das guias

TabWidth
Largura das guias

Evento
Descrição

OnChange
Após uma mudança de página

OnChanging
Permite a validação de uma mudança de página

Método
Descrição

FindNextPage
Retorna a próxima página

SelectNextPage
Seleciona a próxima página

TTabSheet

Página de um PageControl.

 Propriedade
Descrição

PageIndex
Ordem da página

TabVisible
Define se a aba da página é visível

TShape

Gráfico de uma Forma geométrica.

Propriedade
Descrição

Brush
Preenchimento da figura, objeto do tipo TBrush

Pen
Tipo da linha, objeto do tipo TPen

Shape
Forma geométrica

TTimer

Permite a execução de um evento a cada intervalo de tempo.

Propriedade
Descrição

Interval
Tempo em milissegundos quando o componente irá disparar o evento OnTimer

Evento
Descrição

OnTimer
Chamado a cada ciclo de tempo determinado em Interval

TStatusBar

Utilizado para criar barras de status para exibir inFormações.

Propriedade
Descrição

SimplePanel
Indica se haverá apenas um panel

SimpleText
Texto exibido caso SimplePanel seja True

SizeGrip
Define se a alça de redimensionamento padrão deve ser mostrada

Panels
Propriedade do tipo TStatusPanels, com os painéis do StatusBar

TStatusPanels

Lista de panels de um StatusBar.

Propriedade
Descrição

Count
Número de panels

Items
Lista de panels, cada panel é um objeto do tipo TStatusPanel

Método
Descrição

Add
Adiciona um novo panel à lista

TStatusPanel

Panel de um StatusBar.

Propriedade
Descrição

Text
Texto do panel

Width
Largura em pixels

Bevel
Moldura do panel

Alignment
Alinhamento do texto de um panel

Caixas de Diálogo

Grupo de caixas de diálogo comuns do Windows.

Método
Descrição

Execute
Mostra a caixa de diálogo e retorna True caso o usuário clique em Ok

TOpenDialog / TSaveDialog

Caixas de diálogo para abrir e salvar arquivos.

Propriedade
Descrição

FileName
Nome do arquivo

DefaultExt
Extensão padrão para os arquivos

Filter
Filtro, com os tipos de arquivos que serão abertos ou salvos

FilterIndex
Índice do filtro default

InitialDir
Pasta inicial

Title
Título da janela

Options
Define características gerais do diálogo

TFontDialog

Caixa de diálogo de escolha de fonte.

Propriedade
Descrição

Device
Define se deve utilizar fontes para tela, impressora ou ambos

MinFontSize
Tamanho mínimo da fonte

MaxFontSize
Tamanho máximo da fonte

Options
Define características das fontes

Evento
Descrição

OnApply
Ocorre após o usuário pressionar o botão Aplicar, antes da janela fechar

Menus

No Delphi os menus serão desenhados no Menu Designer, que pode ser acessado no menu de contexto de qualquer componente de menu.

TMainMenu

Menu principal de um Form.

Propriedade
Descrição

Items
Itens de menu, essa propriedade guarda todas as alterações feitas no Menu Designer

TPopUpMenu
Menu de contexto de um componente. Cada componente tem uma propriedade PopUpMenu, que indica seu menu de contexto.
TMenuItem
Item de menu.

Propriedade
Descrição

Checked
Indica se o item está marcado ou não

GroupIndex
Índice do grupo do item, semelhante ao SpeedButton

RadioGroup
Indica se o item pode ser mutuamente exclusivo com outros itens do mesmo grupo

ShortCut
Tecla de atalho do item

Classes Não Visuais

TApplication

Todo programa tem um objeto global nomeado Application, do tipo TApplication, esse objeto representa a aplicação para o Windows.

Propriedade
Descrição

ExeName
Caminho e nome do arquivo executável

MainForm
Form principal da aplicação

Hint
Hint recebido pela aplicação

Title
Título da aplicação

HelpFile
Caminho e nome do arquivo help

Evento
Descrição

OnHint
Quando um hint é recebido pela aplicação

OnException
Quando ocorre uma exceção

OnHelp
Quando acontece uma solicitação de help

Método
Descrição

MessageBox
Apresenta um quadro de mensagem

Run
Executa a aplicação

Terminate
Finaliza a aplicação normalmente

Quadros de Mensagem

O método Application.MessageBox mostra quadros de mensagem com chamadas a funções da API do Windows. Os flags de mensagem mais usados e os valores de retorno desse método são mostrados abaixo.

Flag
Item Mostrado

MB_ABORTRETRYIGNORE
Botões de Abortar, Repetir e Ignorar

MB_ICONERROR
Ícone de erro

MB_ICONEXCLAMATION
Ícone com ponto de exclamação

MB_ICONINFORMATION
Ícone com letra i, usada para mostrar inFormações

MB_ICONQUESTION
Ícone de pergunta

MB_OK
Botão de Ok

MB_OKCANCEL
Botões de Ok e Cancelar

MB_RETRYCANCEL
Botões de Repetir e Cancelar

MB_SYSTEMMODAL
O Windows só poderá ser usado quando o quadro for fechado

MB_YESNO
Botões de Sim e Não

MB_YESNOCANCEL
Botões de Sim, Não e Cancelar

Valor de Retorno
Botão Escolhido

IDABORT
Abortar

IDCANCEL
Cancelar

IDIGNORE
Ignorar

IDNO
Não

IDOK
Ok

IDRETRY
Repetir

IDYES
Sim

Esses quadros são usados quando se deseja uma resposta simples do usuário, principalmente numa confirmação ou pergunta para o usuário, como o código abaixo, usado no evento OnCloseQuery do Form principal.

if Application.MessageBox('Deseja fechar a aplicação?', 'Sair do sistema', MB_ICONQUESTION +

 MB_YESNO) = IDNO then CanClose := False;

TScreen

O Delphi automaticamente cria a variável Screen do tipo Tscreen, essa variável guarda características do vídeo, como mostrado abaixo.

Propriedade
Descrição

ActiveForm
Form com o foco

FormCount
Número de Forms no vídeo

Cursor
Cursor do mouse

Forms
Lista dos Forms disponíveis

Fonts
Lista de Fontes de tela disponíveis

PixelsPerInch
Número de pixels por polegada da Fonte usada pelo sistema

Height
Altura da tela em pixels

Width
Largura da tela em pixels

TPrinter

Na Unit Printers é declarado um objeto do tipo TPrinter nomeado Printer que encapsula toda a interface de impressão do Windows e pode ser usado para imprimir diretamente, sem usar componentes de relatório, como o QuickReport.

Propriedade
Descrição

Canvas
Superfície de desenho, do tipo TCanvas, onde será desenhada a imagem a ser impressa

Printers
Lista de impressoras instaladas

Orientation
Retrato ou Paisagem

PageHeight
Altura da página

PageWidth
Largura da página

PageNumber
Página atual

Método
Descrição

BeginDoc
Inicia o processo de desenho

EndDoc
Finaliza o processo de desenho e envia a imagem do Canvas para a impressora

Abort
Aborta a impressão

TCanvas

Um objeto da classe TCanvas é uma superfície de desenho, onde podem ser usados vários métodos de plotagem gráfica. Todos os controles visíveis possuem uma propriedade Canvas, do tipo TCanvas, que geralmente é usada nos Forms e no objeto Printer.

Propriedade
Descrição

Brush
Padrão de preenchimento, propriedade do tipo TBrush

Pen
Estilo de linha, propriedade do tipo TPen

Font
Fonte usada nas plotagens de texto

Método
Descrição

TextOut
Desenha texto na superfície

Ellipse
Desenha uma elipse

Polygon
Desenha um polígono

Rectangle
Desenha um retângulo

TList

Estrutura de dados polimórfica que pode gerenciar uma lista de objetos de qualquer classe e possui métodos semelhantes aos de TStrings.

TStringList

Lista de strings descendente de TStrings usada para manter listas de strings independentes de qualquer componente.

TRegistry

Interface com a API de manipulação do Registry do Windows, banco de dados de configuração do sistema.

Fundamentos de Object Pascal

Conceitos de Programação Orientada a Objetos

Antes de partir para a linguagem propriamente dita, vamos revisar alguns conceitos básicos de Programação Orientada a Objetos.

Classe: Definição de tipo dos objetos, modelo de objeto.

Objeto: Instância de classe, variável cujo tipo é uma classe.

Atributos: Variáveis de instância, são os dados de um objeto.

Métodos: Funções e procedimentos de um objeto.

Propriedades: Apelido usado para evitar o acesso direto aos atributos de um objeto, onde podemos especificar métodos que serão usados para ler e atribuir seus valores a esses atributos.

Mensagens: Chamada de métodos, leitura e atribuição de propriedades.

Encapsulamento: Conjunto de técnicas usadas para limitar o acesso aos atributos e métodos internos de um objeto.

Herança: Possibilidade de criar uma classe descendente de outra, aproveitando seus métodos, atributos e propriedades.

Ancestral: Super classe ou classe de base, a partir da qual outras classes podem ser criadas.

Descendente: Subclasse.

Hierarquia de Classes: Conjunto de classes ancestrais e descendentes, geralmente representadas em uma árvore hierárquica.

Polimorfismo: Capacidade de redefinir métodos e propriedades de uma classe em seus descendentes.

Estrutura de Units

Vamos examinar o código gerado para um novo Form, identificando as principais seções de uma Unit típica. Crie uma nova aplicação e observe na Unit principal as seguintes cláusulas.

Unit: A primeira declaração de uma unit é seu identificador, que é igual ao nome do arquivo.

Interface: Seção interface, onde ficam declarações que podem ser usadas por outras Units.

Uses: Na cláusula uses fica a Lista de Units usadas.

Type: Na cláusula type fica a definição de tipos, aqui temos a declaração da classe do Form.

Var: Na cláusula var são declaradas as variáveis, aqui temos a declaração da instância do Form.

Implementation: Na seção implementation ficam as definições dos métodos.

End: Toda Unit termina com um end a partir de onde qualquer texto é ignorado.

Variáveis

No Delphi, toda variável tem que ser declarada antes de ser utilizada. As declarações podem ser feitas após a palavra reservada var, onde são indicados o nome e o tipo da variável. Os nomes de variáveis não podem ter acentos, espaços ou caracteres especiais como &, $ ou % e o primeiro caractere de um nome de variável tem que ser uma letra ou um sublinhado. O Delphi ignora o caso das letras.

Variáveis Globais

As variáveis abaixo são globais, declaradas da Interface da Unit. Podem ser acessadas por qualquer Unit usuária.

var

 I: Integer;

 Usuario: string;

 A, B, Soma: Double;

 Ok: Boolean;

Variáveis Locais

As variáveis abaixo são locais ao método, ou seja elas só existem dentro do método, não podem ser acessadas de fora, mesmo que seja na mesma Unit. Na verdade essas variáveis são criadas quando o método é chamado e destruídas quando ele é encerrado, seu valor não é persistente.

procedure TFrmExemplo.BtnTrocarClick(Sender: TObject);

var

 Aux: string;

begin

 Aux := EdtA.Text;

 EdtA.Text := EdtB.Text;

 EdtB.Text := Aux;

end;

Atributos

Os atributos são variáveis de instância. Para declarar um atributo em uma classe basta definir o identificador e o tipo do atributo na declaração da classe, feita na seção type da Interface da Unit, como abaixo.

type

 TFrmSomar = class(TForm)

 private

 { Private declarations }

 A, B: Double;

 public

 { Public declarations }

 Soma: Double;

 end;

Encapsulamento

Os principais níveis de visibilidade dos atributos e métodos de uma classe são mostrados abaixo.

Nível
Visibilidade

Private
Os itens declarados nesse nível só podem ser acessados na mesma unit.

Public
Nesse nível, qualquer unit usuária poderá acessar o item.

Protected
Os itens só poderão ser acessados em outra unit se for em uma classe descendente

Published
É o nível default, igual ao Public, mas define propriedades e eventos usados em tempo de projeto

Classes

Classes são tipos de objetos, uma classe é declarada na cláusula type da seção interface e os métodos são definidos na seção implementation. Examine o código de um Form para identificar os elementos de sua classe.

interface

type

 TFrmSomar = class(TForm)

 EdtA: TEdit;

 EdtB: TEdit;

 BtnSoma: TButton;

 procedure BtnSomaClick(Sender: TObject);

 private

 { Private declarations }

 public

 { Public declarations }

 end;

implementation

procedure TFrmSoma.BtnSomaClick(Sender: TObject);

begin

 ShowMessage(EdtA.Text + EditB.Text);

end;

Objetos

Um Objeto é tratado como uma variável cujo tipo é uma classe. A declaração de objetos é igual à declaração de uma variável simples, tendo no lugar do tipo a classe do objeto.

var

 FrmSomar: TFrmSomar;

Literais

Valores literais são valores usados em atribuições e expressões. Cada tipo tem uma sintaxe diferente.

Tipo
Definição

Inteiro
Seqüência de dígitos decimais (0 a 9), sinalizados ou não

Inteiro Hexadecimal
Seqüência de dígitos hexadecimais (0 a F), precedidos por um sifrão ($)

Real
Igual ao tipo Inteiro, mas pode usar separador decimal e notação científica

Caractere
Letra entre apóstrofos ou o caracter # seguido de um número inteiro entre 0 e 255 (ASCII)

String
Seqüência de caracteres delimitado por apóstrofos

Constantes

São declaradas na seção const, podem ser usadas como variáveis, mas não podem ser alteradas. Geralmente o nome das constantes é escrito em letras maiúsculas e na declaração dessas constantes não é indicado o tipo.

const

 G = 3.94851265E-19;

 NUM_CHARS = '0123456789';

 CR = #13;

 SPACE = ' ';

 MAX_VALUE = $FFFFFFFF;

Constantes Tipadas

Na verdade, constantes tipadas são variáveis inicializadas com valor persistente, que podem ser alteradas normalmente, como qualquer variável. A única diferença de sintaxe entre constantes tipadas e simples é que o tipo da constante é indicado explicitamente na declaração. Se uma constante tipada for declarada localmente, ela não será destruída quando o método for encerrado. Para diferenciar das constantes normais, costuma-se declarar estas com letras de caso variável, como abaixo.

const

 Cont: Integer = 1;

 Peso: Double = 50.5;

 Empresa: string = 'SENAC';

Instruções

Os programas são compostos por instruções, que são linhas de código executável. Exemplos de instruções simples são atribuições, mensagens entre objetos, chamadas de procedimentos, funções e métodos, como mostradas abaixo. As instruções podem ser divididas em várias linhas, o que indica o fim de uma instrução é o ponto e vírgula no final. Quando uma instrução é quebrada, costuma-se dar dois espaços antes das próximas linhas, para melhorar a leitura do código.

Caption := 'Gabba Gabba Hey!';

Form2.ShowModal;

Application.MessageBox('Você executou uma operação ilegal, o programa será finalizado.',

 'Falha geral', MB_ICONERROR);

Você pode usar várias instruções agrupadas em uma instrução composta, como se fosse uma só instrução. Uma instrução composta delimitada pelas palavras reservadas begin e end. Toda instrução, simples ou composta, é terminada com um ponto-e-vírgula.

if CheckBox1.Checked then

begin

 ShowMessage('O CheckBox será desmarcado.');

 CheckBox1.Checked := False;

end;

Estilo de Codificação

As instruções e todo o código de uma Unit devem ser distribuídos para facilitar o máximo a leitura. Para isso, podemos usar a indentação, geralmente de dois espaços para indicar os níveis de código. Procure criar um estilo próprio, que melhor se molde à sua realidade. Se for desenvolver em grupo, é melhor que todos usem o mesmo estilo para evitar confusões.

Comentários

Existem 3 estilos de comentário no Delphi, como mostrado abaixo.

(* Comentário do Pascal Padrão *)

{ Comentário do Turbo Pascal }

// Comentário de linha do C++

Cuidado com as diretivas de compilação, pois elas são delimitadas por chaves e podem ser confundidas com comentários. A diretiva de compilação mostrada abaixo é incluída em todas as Units de Forms.

{$R*.DFM}

Tipos de Dados Padrão

O Delphi trata vários tipos de dados padrão, segue uma descrição sucinta desses tipos.

Tipos Inteiros

São tipos numéricos exatos, sem casas decimais. O tipo Integer é o tipo inteiro padrão.

Tipo
Tamanho em Bytes
Valor Mínimo
Valor Máximo

ShortInt
1
-128
127

SmallInt
2
-32768
32767

Longint
4
-2147483648
2147483647

Byte
1
0
255

Word
2
0
65535

Integer
4
-2147483648
2147483647

Cardinal
4
0
2147483647

Tipos Reais

São tipos numéricos com casas decimais. O tipo Double é o tipo real padrão.

Tipo
Tamanho em Bytes
Valor Mínimo
Valor Máximo
Dígitos Significativos

Real
6
10-39
1038
11-12

Single
4
10-45
1038
7-8

Double
8
10-324
10308
15-16

Extended
10
10-4932
104932
19-20

Comp
8
-1018
1018
19-20

Currency
8
-1012
1012
19-20

Tipos Texto

Os tipos texto podem operar com caracteres simples ou grupos de caracteres. O tipo texto padrão é o tipo string.

Tipo
Descrição

Char
Um único caractere ASCII

String
Texto alocado dinamicamente, pode ser limitado a 255 caracteres conforme configuração

PChar
String terminada em nulo (#0), usada geralmente nas funções da API do Windows

O operador + pode ser usado para concatenar strings e você pode usar uma variável do tipo string como uma lista de caracteres.

ShowMessage('5ª letra do título da janela: ' + Caption[5]);

Label1.Text := '2ª letra do Edit: ' + Edit1.Text[2];

Existem várias funções de manipulação de strings, veja algumas das mais importantes mostradas abaixo.

Função
Descrição

AnsiCompareText
Compara 2 strings sem sensitividade de maiúsculas/minúsculas

AnsiLowerCase
Converte todas as letras de uma string para minúsculas

AnsiUpperCase
Converte todas as letras de uma string para maiúsculas

Copy
Retorna parte de uma string

Delete
Apaga parte de uma string

Insert
Insere uma string em outra

Length
Número de caracteres de uma string

Pos
Posição de uma string em outra

Trim
Remove todos os espaços de uma string

TrimLeft
Remove os espaços à esquerda de uma string

TrimRight
Remove os espaços à direita de uma string

Format
Formata uma string com uma série de argumentos de vários tipos

Por exemplo, para comparar o texto de dois Edits, poderíamos usar a função AnsiCompareText.

if AnsiCompareText(EdtA.Text, EdtB.Text) = 0 then

 ShowMessage('O texto dos dois Edits são iguais.');

A função Format é especialmente útil na formatação de strings, veja alguns exemplos.

ShowMessage(Format('O número %d é a parte inteira do número %f.', [10, 10.5]));

ShowMessage(Format('O texto%sfoi formatado%susando o caract #%d.', [#13, #13, 13]));

ShowMessage(Format('O preço do livro %s é %m.', ['Como Programar em Delphi', 50.7]));

Um detalhe que deve ser observado é que as propriedades dos objetos não podem ser usadas como variáveis em funções. Veja a declaração do procedimento Delete no help.

procedure Delete(var S: string; Index, Count:Integer);

Digamos que você deseje apagar as 5 primeiras letras de um Edit, como a string do Delete é variável, não poderia usar o código abaixo.

Delete(Edit1.Text, 1, 5);

Para você poder fazer a operação desejada, teria que usar uma variável como variável auxiliar.

var

 S: string;

begin

 S := Edit1.Text;

 Delete(S, 1, 5);

 Edit1.Text := S;

end;

Tipos Ordinais

Tipos ordinais são tipos que tem uma seqüência incremental, ou seja, você sempre pode dizer qual o próximo valor ou qual o valor anterior a um determinado valor desses tipos. São tipos ordinais o Char, os tipos inteiros, o Boolean e os tipos enumerados. Algumas rotinas para ordinais são mostradas abaixo.

Função
Descrição

Dec
Decrementa variável ordinal

Inc
Incrementa variável ordinal

Odd
Testa se um ordinal é ímpar

Pred
Predecessor do ordinal

Succ
Sucessor do ordinal

Ord
Ordem de um valor na faixa de valores de um tipo ordinal

Low
Valor mais baixo na faixa de valores

High
Valor mais alto na faixa de valores

Por exemplo, use o código no evento OnKeyPress de um Edit e veja o resultado. Inc(Key);
Boolean

Variáveis do tipo Boolean podem receber os valores lógicos True ou False, verdadeiro ou falso. Uma variável Boolean ocupa 1 byte de memória.

TDateTime

O tipo TDateTime guarda data e hora em uma estrutura interna igual ao tipo Double, onde a parte inteira é o número de dias desde 31/12/1899 e a parte decimal guarda a hora, minuto, segundo e milissegundo. As datas podem ser somadas ou subtraídas normalmente.

Existem várias rotinas de manipulação de datas e horas, usadas com o tipo TDateTime, veja algumas abaixo.

Rotina
Descrição

Date
Retorna a data do sistema

Now
Retorna a data e hora do sistema

Time
Retorna a hora do sistema

DayOfWeek
Retorna o dia da semana de uma data especificada

DecodeDate
Decodifica um valor TDateTime em Words de dia, mês e ano

DecodeTime
Decodifica um valor TDateTime em Words de hora, minuto, segundo e milissegundos

EncodeDate
Retorna um TDateTime a partir de Words de dia, mês e ano

EncodeTime
Retorna um TDateTime a partir de Words de hora, minuto, segundo e milissegundos

No help de cada uma das funções acima você vai encontrar alguns exemplos, veja os colocados abaixo.

if DayOfWeek(Date) = 1 then

 ShowMessage('Hoje é Domingo, pé de cachimbo!')

else

 ShowMessage('Hoje não é Domingo, pé de cachimbo!');

var

 A, M, D: Word;

begin

 DecodeDate(Date, A, M, D);

 ShowMessage(Format('Dia %.2d do mês %.2d de %d.', [D, M, A]));
end;
Variant

Tipo genérico, que pode atribuir e receber valores de qualquer outro tipo. Evite usar variáveis do tipo Variant, pois o uso dessas variáveis podem prejudicar a performance do programa, além de diminuir a legibilidade do código fonte e a integridade do executável, veja o trecho de código abaixo e note como esse tipo de variável tem um comportamento estranho.

var

 V1, V2, V3: Variant;

begin

 V1 := True;

 V2 := 1234.5678;

 V3 := Date;

 ShowMessage(V1 + V2 + V3);

end;

Conversões de Tipo

Freqüentemente você vai precisar converter um tipo de dado em outro, como um número em uma string. Para essas conversões você pode usar duas técnicas, o TypeCasting e as rotinas de conversão de tipos.

TypeCasting

TypeCast é uma conversão direta de tipo, usando o identificador do tipo destino como se fosse uma função. Como o Delphi não faz nenhuma verificação se a conversão é válida, você deve tomar um certo cuidado ao usar um TypeCast para não criar programas instáveis.

var

 I: Integer;

 C: Char;

 B: Boolean;

begin

 I := Integer('A');

 C := Char(48);

 B := Boolean(0);

 Application.MessageBox(PChar('Linguagem de Programação' + #13 + 'Delphi 3'), 'SENAC',

 MB_ICONEXCLAMATION);

end;

Rotinas de Conversão

As principais rotinas de conversão estão listadas na tabela abaixo. Caso você tente usar uma dessas rotinas em uma conversão inválida, pode ser gerada uma exceção.

Rotina
Descrição

Chr
Byte em Char

StrToInt
String em Integer

IntToStr
Integer em String

StrToIntDef
String em Integer, com um valor default caso haja erro

IntToHex
Número em String Hexadecimal

Round
Arredonda um número real em um Integer

Trunc
Trunca um número real em um Integer

StrToFloat
String em Real

FloatToStr
Real em string

FormatFloat
Número real em string usando uma string de formato

DateToStr
TDateTime em string de data, de acordo com as opções do Painel de Controle

StrToDate
String de data em TDateTime

TimeToStr
TDateTime em Strind de Hora

StrToTime
String de hora em TDateTime

DateTimeToStr
TDateTime em string de data e hora

StrToDateTime
String de data e hora em TDateTime

FormatDateTime
TDateTime em string usando uma string de formato

VarCast
Qualquer tipo em outro usando argumentos do tipo Variant

VarAsType
Variante em qualquer tipo

Val
String em número, real ou inteiro

Str
Número, real ou inteiro, em String

Veja alguns exemplos de como usar essas rotinas. Conversão de dados é uma operação muito comum na programação em Object Pascal, seeria interessante dar uma olhada no help de cada uma das funções acima.

var

 I: Integer;

 D: Double;

 S1, S2: string;

begin

 D := 10.5;

 I := Trunc(D);

 S1 := FloatToStr(D);

 S2 := IntToStr(I);

 ShowMessage(S1 + #13 + S2);

end;

var

 A, B, Soma: Bouble;

begin

 A := StrToFloat(EdtA.Text);

 B := StrToFloat(EdtB.Text);

 Soma := A + B;

 ShowMessage(Format('%f + %f = %f', [A, B, Soma]);

end;

Expressões

Uma expressão é qualquer combinação de operadores, variáveis, constantes, valores literais e chamadas de funções que resultem em um valor de determinado tipo. Uma expressão é usada sempre que precisamos de uma valor que possa ser obtido por uma expressão.

 A + 12 * C

 Date - 4

 StrToInt(Edit1.Text + Edit2.Text)

 StrToDate(Edit2.Text) - StrToDate(Edit1.Text)

 12 * A / 100

 A < B

Operadores

Os operadores são usados em expressões e a ordem em que as expressões são executadas depende da precedência desses operadores. Veja abaixo a lista de operadores em ordem descendente de precedência.

Operador
Descrição

Operadores Unários

@
Endereço

not
Não booleano ou bit voltado para não

Operadores Multiplicativos e de direção de Bit

*
Multiplicação ou interseção de conjuntos

/
Divisão de Real

div
Divisão de Inteiro

mod
Resto de divisão de Inteiros

as
TypeCast seguro quanto ao tipo (RTTI)

and
E booleano ou bit voltado para e

shl
Deslocamento de bits à esquerda

shr
Deslocamento de bits à direita

Operadores Aditivos

+
Adição ou união de conjuntos

-
Subtração ou diferença de conjuntos

or
Ou booleano ou bit voltado para ou

xor
Ou exclusivo booleano ou bit voltado para ou exclusivo

Operadores Relacionais

=
Igual

<>
Diferente

<
Menor

>
Maoir

<=
Menor ou igual

>=
Maior ou igual

in
Pertinência a conjuntos

is
Compatibilidade de tipos (RTTI)

Para forçar uma expressão de menor precedência a ser executada antes, você pode usar os parênteses, como mostrado abaixo.

 (5 - 2) * 3;

 (A > B) and (A < C)

Para fazer potenciação, use a função Power, abaixo temos que A é igual a A elevado a 4.

 A := Power(A, 4);

Estruturas de Decisão

If

O if é uma estrutura de decisão usada para realizar instruções em determinadas condições. O if é considerado uma só instrução, por isso, só encontramos o ponto-e-vírgula no final. O else é opcional.

if Opn.Execute then

 Img.Picture.LoadFromFile(Opn.FileName);

if Nota < 5 then

 ShowMessage('Reprovado')

else

 ShowMessage('Aprovado');

Case

Permite que o fluxo da execução seja desviado em função de várias condições de acordo com o valor do argumento, que tem que ser ordinal, caso o valor do argumento não corresponda a nenhum dos valores listados, podemos incluir um else.

case Ch of

 ' ': ShowMessage('Espaço');

 '0'..'9': ShowMessage('Dígito');

 '+', '-', '*', '/': ShowMessage('Operador');

else

 ShowMessage('Caractere especial');

end;

case CbbBorda.ItemIndex of

 0: BorderStyle := bsDialog;

 1: BorderStyle := bsSingle;

 2: BorderStyle := bsSizeable;

end;

Estruturas de Repetição

While

O laço while executa uma instrução até que uma condição seja falsa.

I := 10;

while I >= 0 do

begin

 ShowMessage(IntToStr(I));

 Dec(I);

end;

For

O laço for executa uma instrução um número determinado de vezes, incrementando uma variável de controle automaticamente a cada iteração. Caso seja preciso que a contagem seja decremental, pode-se usar downto em vez de to.

for I := 1 to ComponentCount do

 ShowMessage('O ' + IntToStr(I) + 'º Componente é ' + Components[I - 1].Name);

for I := Length(Edit1.Text) downto 1 do

 ShowMessage(Edit1.Text[I]);

Repeat

O laço repeat executa instruções até que uma condição seja verdadeira.

I := 1;

repeat

 S := InputBox('Acesso', 'Digite a senha', '');

 Inc(I);

 if I > 3 then

 Halt;

until S = 'fluminense';

Quebras de Laço

Em qualquer um dos laços mostrados podemos usar o procedimento Break para cancelar a repetição e sair do laço, podemos também forçar a próxima iteração com o procedimento Continue.

I := 1;

while true do

begin

 Inc(I);

 if I < 10000000 then

 Continue;

 ShowMessage('Chegamos a dez milhões');

 Break;

end;

Tipos Definidos Pelo Usuário

O usuário também pode declarar tipos não definidos pelo Delphi. Essas declarações são feitas na seção type, da interface ou implementation, sendo que na implementation esses tipos não poderão ser usados em outras Units.

Dificilmente você terá que definir tipos, a não ser classes, pois os tipos padrão do Delphi são o bastante para a maioria das aplicações.

Strings Limitadas

Caso se deseje limitar o número de caracteres que uma string pode receber, podemos criar um tipo de string limitada.

TNome = string[40];

TEstado = string[2];

Tipo Sub-Faixa

É um subconjunto de um tipo ordinal e possui as mesmas propriedades do tipo original.

TMaiusculas = 'A'..'Z';

TMes = 1..12;

Enumerações

Define uma seqüência de identificadores como valores válidos para o tipo. A cada elemento da lista de identificadores é associado internamente um número inteiro, iniciando pelo número 0, por isso são chamados de tipos enumerados.

TBorderIcon = (biSystemMenu, biMinimize, biMaximize, biHelp);

TDiaSemana = (Seg, Ter, Qua, Qui, Sex, Sab, Dom);

Ponteiros

Ponteiros armazenam endereços de memória, todas as classes em Object Pascal são implementadas como ponteiros, mas raramente o programador vai precisar usá-los como tal.

TIntPtr: ^Integer;

Records

O tipo record é uma forma de criar uma única estrutura com valores de diferentes tipos de dados. Cada um dos dados de um record é chamado de campo.

TData = record

 Ano: Integer;

 Mes: TMes;

 Dia: Byte;

end;

var

 Festa: TData;

begin

 Festa.Ano := 1997;

 Festa.Mes := Mai;

 Festa.Dia := 8;

end;

Arrays

Arrays fornecem uma forma de criar variáveis que contenham múltiplos valores, como em uma lista ou tabela, cujos elementos são do mesmo tipo. Veja abaixo alguns exemplos de arrays de dimensões variadas.

TTempDia = array [1..24] of Integer;

TTempMes = array [1..31, 1..24] of Integer;

TTempAno = array [1..12, 1..31, 1..24] of Integer;

var

 TD: TTempDia;

 I: Integer;

begin

 for I := 1 to 24 do

 TD[I] := StrToIntDef(InputBox('Temperaturas', 'Digite a temperatura na hora '

 + IntToStr(I), ''), 30);

end;

Um array pode ser definido como constante tipada, onde todos os seus elementos devem ser inicializados.

FAT: array[1..7] of Integer = (1, 2, 6, 24, 120, 720, 5040);

O tipo dos elementos de um array pode ser qualquer um, você pode ter uma array de objetos, de conjuntos, de qualquer tipo que quiser, até mesmo um array de arrays.

TTempMes = array [1..31] of TTempDia;

TBtnList = array [1..10] of TButton;

Sets

São conjuntos de dados de um mesmo tipo, sem ordem, como os conjuntos matemáticos. Conjuntos podem conter apenas valores ordinais, o menor que um elemento pode assumir é zero e o maior, 255.

TBorderIcons = set of TBorderIcon;

BorderIcons := [biSystemMenu, biMinimize];

if MesAtual in [Jul, Jan, Fev] then

 ShowMessage('Férias');

Os conjuntos podem ser definidos como constantes ou constantes tipadas, como abaixo.

DIG_HEXA = ['0'..'9', 'A'..'Z', 'a'..'z'];

DIG_HEXA: set of Char = ['0'..'9', 'A'..'Z', 'a'..'z'];

Procedimentos, Funções e Métodos

As ações de um objeto devem ser definidas como métodos. Quando a ação não pertence a um objeto, como uma transformação de tipo, essa ação deve ser implementada em forma de procedimentos e/ou funções.

Procedimentos

Procedimentos são sub-rotinas, que realizam uma tarefa e não retornam um valor. A declaração de um procedimento é feita na seção interface e a definição, na seção implementation. Ao chamar o identificador do procedimento, com os parâmetros necessários, esse procedimento será executado. Veja abaixo o exemplo de uma unit com a implementação um procedimento.

unit Tools;

interface

procedure ErrorMsg(const Msg: string);

implementation

uses Forms, Windows;

procedure ErrorMsg(const Msg: string);

begin

 Application.MessageBox(PChar(Msg), 'Operação inválida', MB_ICONERROR);

end;

end.

Funções

Funções são muito semelhantes a procedimentos a única diferença é que as funções retornam um valor. O tipo do valor de retorno deve ser informado no cabeçalho da função. Na implementação da função deve-se atribuir o valor de retorno à palavra reservada Result ou ao identificador da função. Pode-se então usar a função em expressões, atribuições, como parâmetros para outras funções, em qualquer lugar onde o seu valor possa ser usado.

function Average(A, B: Double): Double;

begin

 Result := (A + B) / 2;

end;

Métodos

Métodos são funções ou procedimentos que pertencem a alguma classe, passando a fazer parte de qualquer objeto dessa classe. Na implementação de um método precisamos indicar qual a classe à qual ele pertence. Para chamar um método em algum lugar não pertencente à sua classe, como procedimentos, funções ou métodos de outras classes, deve ser indicado o objeto que deve executar o método. Os métodos usam os mesmos níveis de encapsulamento dos atributos.

type

 TFrmMsg = class(TForm)

 LblMsg: TLabel;

 BtnOk: TButton;

 BtnCancelar: TButton;

 ImgMsg: TImage;

 public

 procedure ShowMsg(const Msg: string);

 end;

procedure TFormMsg.ShowMsg(const Msg: string);

begin

 LblMsg.Caption := Msg;

 ShowModal;

end;

Parâmetros

Existem três tipos de passagem de parâmetros, que devem ser indicados na declaração da função ou procedimento. Parâmetros de tipos diferentes de vem ser separados por ponto e vírgula.

function MultiStr(const S: string; N: Double; var Erro: Integer): string;

· Quando não é indicado o tipo de passagem, é passado o valor do parâmetro, como constante.

· Ao usar a palavra-chave var, não será enviado o valor do parâmetro e sim uma referência a ele, tornando possível mudar o valor do parâmetro no código do procedimento.

· Como alternativa você pode passar um parâmetro por referência constante, para isso use a palavra const antes da declaração do parâmetro.

With

Usado para facilitar o acesso às propriedades e métodos de um objeto.

with Edt do

begin

 CharCase := ecUpperCase;

 MaxLenght := 10;

 PasswordChar := '*';

 Text := 'Brasil';

end;

Self

Self é usado quando se quer referenciar a instância atual da classe. Se você precisar referenciar a instância atual de uma classe, é preferível usar Self em vez de usar o identificador de um Objeto, isso faz com que o código continue funcionando para as demais instâncias da classe e em seus descendentes.

Criando e Destruindo Objetos

Antes de tudo, você deve declarar o objeto, se quiser referenciá-lo. Para criá-lo, use o método Create, que é um método de classe. Para você usar um método de classe, referencie a classe, não o Objeto, como mostrado abaixo.

var

 Btn: TBitBtn;

begin

 Btn := TBitBtn.Create(Self);

 With Btn do

 begin

 Parent := Self;

 Kind := bkClose;

 Caption := '&Sair';

 Left := Self.ClientWidth - Width - 8;

 Top := Self.ClientHeight - Height - 8;

 end;

end;
Porém, se você não precisar referenciar o Objeto, poderia criar uma instância sem referência.

with TBitBtn.Create(Self) do

begin

 Parent := Self;

 Kind := bkClose;

 Caption := '&Sair';

 Left := Self.ClientWidth - Width - 8;

 Top := Self.ClientHeight - Height - 8;

end;

Para destruir um objeto, use o método Free. Para Forms, é recomendado usar o Release, para que todos os eventos sejam chamados.

O parâmetro do método Create é usado apenas em Componentes, para identificar o componente dono. Ao criar Forms, poderíamos usar o Objeto Application.

FrmSobre := TFrmSobre.Create(Application);

FrmSobre.ShowModal;

FrmSobre.Release;

Para criar objetos não componentes, você não precisa de nenhum parâmetro no método Create.

var

 Lst: TStringList;

begin

 Lst := TStringList.Create;

 Lst.Add('Alô, Teresinha!');

 Lst.Add('Uhh uhh...');

 Lst.SaveToFile('Teresinha.txt');

 Lst.Free;

end;

RTTI

Run Time Type Information é a informação de tipo dos objetos em tempo de execução. O operador is é usado para fazer comparações e o operador as é usado para fazer um TypeCast seguro com objetos.

for I := 0 to ComponentCount - 1 do

 if Components[I] is TEdit then

 TEdit(Components[I]).Clear;

(Sender as TEdit).Color := clYellow;

Bancos de Dados

Borland Database Engine

A BDE fornece a capacidade de acesso padronizado a banco de dados para Delphi, C++ Builder e outros ambientes de programação da Borland, oferecendo um grande conjunto de funções para auxiliar no desenvolvimento de aplicações Desktop e Cliente/Servidor.

Os controladores da BDE podem ser usados para acessar bases de dados dBase, Paradox, Access, FoxPro, Interbase, Oracle, Sybase e MS-SQL Server, DB2, Informix, além de um controlador de acesso a arquivos texto. Você também pode utilizar fontes de dados ODBC, podendo acessar qualquer base de dados compatível.

As funções que compõe uma API da BDE são usadas internamente pelos componentes de acesso a dados do Delphi e muito raramente você teria que usá-las diretamente, mas isso é totalmente possível. A referência completa das funções da BDE, com exemplos em Delphi, está no BDE API Help na pasta do Delphi no Menu Iniciar.

Arquitetura de Acesso

O acesso e manipulação de um banco de dados por um programa Delphi é realizado como mostrado abaixo, note que a aplicação não acessa os dados diretamente, mas usa sempre a BDE.

[image: image3.wmf]TTable

TDataSource

TDBGrid

TDBEdit

TDBNavigator

TDataBase

TDataModule

TSession

Componentes de Acesso

BDE

Dados

Controles Visuais

TForm

Assim, para uma aplicação de bancos de dados funcionar, é preciso que a BDE esteja instalada na máquina, não bastando apenas o arquivo executável.

Criação do Banco de Dados

Para criar um banco de dados novo, normalmente, é necessário dispor de alguma ferramenta do próprio banco de dados, como o Access, mas se a base de dados for Paradox, ou dBase, você pode usar o Database Desktop, um utilitário que vem com o Delphi e permite a criação desses tipos de bancos de dados.

Database Desktop

Fornece uma interface simples e completa para configuração, definição e manipulação de tabelas de bancos de dados Paradox e dBase. Além disso na Opção Tools/Alias Manager você pode configurar seu banco de dados, como será lembrado logo adiante.

Tabelas Paradox

Para criar tabelas Paradox, siga os passos abaixo. Você deve salvar as tabelas de um mesmo banco de dados na mesma pasta, pois o Paradox trata a pasta onde estão as tabelas como sendo o banco de dados.

· Clique em File/New/Table

· Escolha o tipo da nova tabela, Paradox 7
· Aparece uma janela para que você defina a estrutura de campos, índices e demais opções necessárias na criação da tabela

· Em Field Name, você escolhe o nome do campo, com até 25 caracteres

· Em Type, o Tipo do campo, com a barra de espaço ou o botão direito do mouse você pode escolher o tipo a partir de uma lista

· Size é o tamanho do campo, usado somente em alguns tipos de campos

· Key especifica os campos que farão parte da chave primária, que não pode se repetir e deve ser composta pelos primeiros campos da tabela

Table Properties

Em Table Properties você define os vários aspectos de configuração da tabela. Muitas dessas opções podem ser implementadas no Delphi e vários programadores preferem não usá-las no Database Desktop.

Opção
Descrição

Validity Checks
Validações para os campos, como obrigatoriedade, valor mínimo e máximo

Table Lookup
Indica que o valor atribuído a um determinado campo tem que estar gravado em outra tabela

Secondary Indexes
Cria índices secundários

Referential Integrity
Cria integridade referencial, geralmente utilizada em relacionamentos de 1 para N.

Password Security
Permite a criação de senhas, protegendo a tabela de acesso não autorizado

Table Language
Especificar o driver de língua utilizado pela tabela, geralmente é o Pdox ANSI Intl850

Dependent Tables
Mostra todas as tabela dependentes através da integridade referencial

Tipos de Campos

Os principais tipos de campos são mostrados abaixo, mas existem outros além desses. Os tamanhos marcados com asterisco indicam que o campo pode guardar tamanhos maiores que os informados, o que ultrapassar o tamanho será guardado em um arquivo externo com a extensão MB.

Tipo
Descrição
Faixa
Tamanho

A
Alfanumérico

1-255

N
Numérico
± 10 308

$
Monetário

S
Short Integer
± 32767

I
Long Integer
± 2147483648

D
Data

T
Hora

@
Data e Hora de modificação

M
Memo

1-240*

G
Gráfico

1-240*

L
Lógico
True/False

+
Autoincremental
1-2147483648

Configuração

Para configurar o acesso a um banco de dados, você tem várias opções, criar um Alias, usar o componente TDatabase ou os dois juntos.

Aliases

Um Alias é um nome lógico, um atalho para um banco de dados. Todo o trabalho do Delphi com um banco de dados pode ser feito baseado no Alias, de forma que para mudar de banco de dados, só é necessário mudar o Alias. Para criar um Alias você pode usar Database Explorer, o BDE Administrator ou o próprio Database Desktop.

Database Explorer

Pode aparecer com os nomes Database Explorer ou SQL Explorer. Nele você pode manipular os Aliases, navegar pelas estruturas dos bancos de dados, alterar os dados das tabelas e executar comandos SQL.

Para criar um Alias selecione o item Databases, clique em Object/New, escolha o tipo do banco de dados, ou Standard para dBase, Paradox e arquivos texto, depois digite um nome do Alias, esse nome será usado pelo Delphi quando você quiser acessar o banco de dados, finalmente defina as propriedades do banco de dados na seção Definition, cada banco de dados terá suas próprias definições.

BDE Administrator

Com o BDE Administrator você pode alterar a configuração da BDE, por exemplo em Configuration/System/Init você tem a propriedade Local Share que deve ser setada para True, quando você quiser que a base de dados seja compartilhada em uma rede. Além disso, você pode criar Aliases, como no Database Explorer.

TDatabase

Esse componente permite a manipulação de um banco de dados, através de um Alias da BDE ou a criação de um Alias local, somente visível dentro da aplicação, esse componente também permite o gerenciamento de transações, garantindo uma integridade maior no projeto. Por essas e outras razões o uso do componente Database é altamente recomendado como opção para criação de Aliases.

Propriedades
Descrição

AliasName
Nome do Alias do banco de dados, usado quando você criar um Alias da BDE

Connected
Define se a conexão com o banco de dados está ativa

DatabaseName
Nome do Alias local a ser usado pelos outros componentes do Delphi

DataSetCount
Número de DataSets (Tabelas) abertos no banco de dados

DataSets
Lista com os DataSets abertos

DriverName
Driver usado para criar um Alias local, automaticamente cancela a propriedade AliasName

InTransaction
Define se o Database está em transação

KeepConnection
Define se a conexão com o banco de dados será mantida, mesmo sem DataSets abertos

LoginPrompt
Define se será mostrado o quadro de login padrão da BDE

Params
Parâmetros do banco de dados, com itens semelhantes à seção Definition do Database Explorer

TransIsolation

Nível de isolamento da transação, define como uma transação irá enxergar outra

Métodos
Descrição

Close
Encerra a conexão com o banco de dados, todos os DataSets serão fechados

CloseDataSets
Fecha todos os DataSets abertos, mas a conexão não é encerrada

Commit
Grava alterações feitas durante a transação

Open
Abre a conexão com o banco de dados

Rollback
Anula todas as alterações feitas durante a transação

StartTransaction
Inicia uma transação

Eventos
Descrição

OnLogin
Evento usado quando você quiser escrever seu próprio método de conexão com o banco de dados

Para acessar uma base de dados Access, você poderia usar os valores mostrados na descrição textual a seguir.

AliasName = 'Northwind'

DatabaseName = 'Dados'

LoginPrompt = False

KeepConnection = True

Params.Strings = (

 'DATABASE NAME=C:\Meus Documentos\NorthWind.mdb'

 'USER NAME=paulo'

 'OPEN MODE=READ/WRITE'

 'LANGDRIVER=intl850'

 'PASSWORD=elvis')

Para ajudar a preencher os parâmetros de um Database, clique duas vezes sobre o componente e clique em Defaults, todos os parâmetros defaults serão apresentados.

Para acessar uma base Paradox, use as propriedades abaixo, note que para o Paradox, a única informação realmente significante é o Path, a pasta onde estão as tabelas.

AliasName = 'DBDEMOS'

DatabaseName = 'Dados'

LoginPrompt = False

KeepConnection = True

Params.Strings = (

 'PATH=d:\Borland\Delphi 3\Demos\Data'

 'ENABLE BCD=FALSE'

 'DEFAULT DRIVER=PARADOX')
Após a criação do Alias da BDE ou do Alias local, usando o componente TDatabase, o banco de dados está configurado e pronto para ser usado.

Database Form Wizard

Após a configuração do banco de dados, a maneira mais rápida, de se fazer uma janela de manutenção de dados é através do Form Wizard no menu Database. Ao chegar no Wizard são feitas uma série de perguntas que podem resultar em uma janela simples ou Mestre/Detalhe. O acesso ao banco de dados pode ser feito através de componentes TTable ou através de SQL, com o componente TQuery, usaremos o componente TTable. Todos os campos selecionados aparecem na janela permitindo entrada de dados através de componentes do tipo TDBEdit. Cada DBEdit recebe um Label baseado no nome do campo na tabela selecionada. Na Janela é incluído também um componente para permitir a navegação e a manutenção dos dados, um DBNavigator. O componente utilizado para fazer a ligação entre os componentes visuais e o TTable é um TDataSource. Geralmente os componentes TTable e TDataSource são inseridos em DataModules, que são a base para a criação de classes de dados. Sempre Após usar o Wizard, lembre-se de mudar os nomes dos componentes, para que fiquem mais claros.

Form Passo a Passo

O diagrama abaixo mostra como o Wizard fez a ligação entre os componentes, onde os quadrados são componentes e as elipses, propriedades.

[image: image4.wmf]DataSet

DatabaseName

TDatabase

TDataSource

TTable

DatabaseName

TDBEdit

DataSource

DB

Para concluir, acompanhe abaixo os passos realizados pelo Wizard e tente você mesmo criar seu próprio Form.

· Inclua um novo DataModule

· Adicione ao DataModule um Table e um DataSource

· No Table Coloque em DatabaseName o nome do Alias criado pela propriedade DatabaseName do Database e em TableName, o nome da tabela

· No evento OnCreate do DataModule, chame o método Open do componente Table

· No DataSource coloque em DataSet o nome do componente TTable

· No Form, para definir a interface com o usuário, use os componentes de controle de dados que estão na página DataControls, basicamente DBEdit e DBNavigator

· Para poder acessar os dados, coloque a Unit onde está o DataModule no uses da Unit do Form

· Em todos os componentes DataControls, escolha na propriedade DataSource, o componente DataSource criado no DataModule

· Em alguns controles, como no DBEdit, deve ser especificado também o campo da tabela, na propriedade DataField

Seguindo esses passos, o Form estará pronto para usar. Mais adiante, veremos uma forma mais rápida de se criar um Form de manutenção, mas o mais importante é compreender os passos mostrados acima, com todos os componentes e propriedades envolvidas. Vamos detalhar agora cada um dos componentes envolvidos nesse processo, para compreendermos melhor o que está acontecendo.

TDataModule
Um DataModule é como se fosse um Form invisível, onde iremos inserir os componentes de acesso a dados, como o Table e o Datasource. Por serem também classes, os DataModules permitem a fácil implementação de modelos de objetos, permitindo herança, criação de métodos, dentre outros aspectos. Para inserir um DataModule em um projeto, escolha New DataModule do menu File. Os DataModules não gastam recursos do sistema, servem apenas para conter os componentes de acesso a dados e criar, assim, uma classe persistente.

TTable

Componente usado para acessar uma tabela em um banco de dados. Esse componente é o mais importante quando acessamos bases de dados Desktop. Muitas dos itens mostrados abaixo estão definidos na classe TDataSet, ancestral do TTable.

Propriedades
Descrição

Active
Define se a tabela esta aberta ou fechada

BOF
Informa se está no início da tabela

CanModify
Define se a aplicação pode inserir, deletar ou alterar registros

DatabaseName
Nome do banco de dados onde está a tabela, deve ser escolhido um Alias, que pode ser local

EOF
Informa se está no fim da tabela

Exclusive
Define se a tabela pode ser compartilhada por outro usuário

FieldCount
Número de campos da tabela

FieldDefs
Lista com a Definição dos campos da tabela

Fields
Lista de objetos do tipo TField, que representam os campos da tabela

Filter
String com uma condição de filtragem

Filtered
Define se a tabela é filtrada

IndexFieldNames
Nome dos campo de índice, usados para ordenar os registros da tabela

IndexName
Nome do índice atual, vazia quando o índice for a chave primária

IndexDefs
Lista com a definição dos índices

MasterFields
Campos usados no relacionamento com a tabela mestre

MasterSource
DataSource da tabela mestre em uma relação Mestre/Detalhe

Modified
Define se o registro atual foi modificado

ReadOnly
Define se a tabela é somente para leitura

RecNo
Número do registro atual

RecordCount
Número de registros

State
Estado da tabela

TableName
Nome da tabela

TableType
Tipo da tabela

Método
Descrição

AddIndex
Cria um novo índice, a tabela deve ser exclusiva

Append
Entra em modo de inserção e, ao gravar, o registro será colocado no fim do arquivo

AppendRecord
Insere um registro no final do arquivo através de código

Cancel
Cancela as alterações feitas no registro atual

Close
Fecha a tabela

CreateTable
Cria uma tabela, depende de FieldDefs e IndexDefs

Delete
Exclui o registro corrente

DeleteIndex
Exclui um índice

DeleteTable
Exclui a tabela

DisableControls
Desabilita a atualização dos controles visuais

Edit
Permite a alteração dos campos do registro atual

EmptyTable
Apaga todos os registro da tabela, para isso a tabela não pode esta sendo compartilhada

EnableControls
Habilita os controles visuais

FieldByName
Acessa um campo, do tipo TField, pelo nome

FindKey
Procura o registro com os valores exatos aos dos parâmetros nos campos do índice atual

FindNearest
Procura o registro com os valores mais aproximados aos dos parâmetros nos índices

First
Move para o primeiro registro

Insert
Entra em modo de inserção de um novo registro na posição atual

InsertRecord
Adiciona um novo registro, já com os dados, na posição atual

IsEmpty
Define se a tabela está vazia

Last
Move para o último registro

Locate
Procura um registro, usando ou não índices, de acordo com a disponibilidade

LockTable
Trava a tabela

Lookup
Procura um registro e retorna valores dos campos deste

MoveBy
Move um número específico de registros

Next
Move para o próximo registro

Open
Abre a tabela

Post
Grava as alterações no registro atual

Prior
Move para o primeiro registro

Refresh
Atualiza a tabela com os dados já gravados

RenameTable
Renomeia a tabela

UnlockTable
Destrava a tabela

Evento
Descrição

AfterCancel
Após do método Cancel

AfterClose
Após o fechamento da tabela

AfterDelete
Após do método Delete

AfterEdit
Após do método Edit

AfterInsert
Após do método Insert

AfterOpen
Após do método Open

AfterPost
Após do método Post

AfterScroll
Após mudar de registro

BeforeCancel
Antes do método Cancel

BeforeClose
Antes do fechamento da tabela

BeforeDelete
Antes do método Delete

BeforeEdit
Antes do método Edit

BeforeInsert
Antes do método Insert

BeforeOpen
Antes do método Open

BeforePost
Antes do método Post

BeforeScroll
Antes de mudar o registro

OnCalcFields
Evento usado para calcular os valores dos campos calculados

OnDeleteError
Quando ocorre um erro ao chamar o método Delete

OnEditError
Quando ocorre um erro ao chamar o método Edit

OnFilterRecord
Evento usado com filtragem variável

OnNewRecord
Quando a tabela entra em modo de inserção, não deixa Modified igual a True

OnPostError
Quando ocorre um erro ao chamar o método Post

Filtros

Usando o Filter, você pode filtrar os registro de uma tabela usando uma expressão lógica, como nos exemplos abaixo. Para tornar um filtro ativo, basta colocar Filtered igual a True.

Data = '20/04/1998'

(Data = '20/04/1998') AND (Vendedor = 'Gilherme Augusto da Fonseca')

(Nome > 'A') AND (Nome < 'B')

Contudo, se a condição de filtragem for muito variável, é preferível usar um código como o mostrado abaixo no evento OnFilterRecord da Table, para fazer uma filtragem dinâmica, com a propriedade Filter vazia e Filtered igual a True.

Accept := TblData.Value = Date;

Ao filtrar uma tabela, a propriedade RecordCount da Table, só mostra o número de registros que satisfazem ao filtro, como se os outros registros nao existissem.

Alterando Registros

Para alterar registros em código, colocamos a tabela em modo de edição, alteramos o valor dos campos e gravamos as alterações, se for necessário.

with DtmPedidos do;

begin

 Tbl.Edit;

 TblData.Value := Date;

 TblHora.Value := Time;

 Tbl.Post;

end;

Inserindo Registros

Para inserir registros em código você pode usar os métodos AppendRecord e InsertRecord, caso você não precise de algum campo, mesmo assim ele deve ser informado com o valor Null.

DtmProd.Tbl.AppendRecord([Null, EdtDescricao.Text, EdtPreco.Text]);

Localizando Registros

Para localizar registros você pode usar vários métodos, mas o melhor deles é o Locate, no exemplo abaixo é feita uma pesquisa exata.

if not DtmCli.Tbl.Locate('CodCli', Edt.Text, []) then

 ShowMessage('Cliente não encontrado.');

Você também pode fazer uma pesquisa parcial e/ou sem sensitividade de caso usando o terceiro parâmetro, que é um conjunto de opções.

DtmCli.Tbl.Locate('Nome', Edt.Text, [loPartialKey, loCaseInsensitive]);

Se você precisar fazer uma pesquisa por mais de um campo, separe os nomes dos campos por ponto e vírgula e use a função VarArrayOf para criar um array com os valores que você quer procurar.

if not DtmPed.Tbl.Locate('Vendedor;Data', VarArrayOf([EdtVendedor.Text, EdtData.Text]),

 [loCaseInsensitive]) then

 ShowMessage('O vendedor não realizou nenhuma venda nessa data');

Caso os campos pesquisados sejam indexados, a pesquisa será muito mais eficiente, senão será criado um filtro temporário da BDE para localizar os registros

Indexação

A indexação é usada para ordenar os registros da tabela, para isso você deve escolher os campos pelos quais você quer ordenar na propriedade IndexFieldNames, inclusive em código, como mostrado abaixo, todos campos devem ser indexados e separados por ponto e vírgula.

 DtmCli.Tbl.IndexFieldNames := 'Nomcli';

 DtmPed.Tbl.IndexFieldNames := 'Data, Vendedor';

Estados da Tabela

A propriedade State determina o estado das tabelas, os principais estados são demonstrados abaixo, veja como os métodos mudam o estado.

[image: image5.wmf]Post

Cancel

Delete

Post

Cancel

Delete

dsInsert

dsBrowse

dsEdit

Insert

Append

Edit

Verificando Alterações

Onde for necessário a verificação de alterações feitas em uma Tabela, por exemplo no evento OnClose de um Form de manutenção, você pode usar a propriedade Modified, como mostrado no exemplo abaixo.

if DtmCli.Tbl.Modified then

 if Application.MessageBox('Gravar alterações?', 'Dados Alterados', MB_ICONQUESTION

 + MB_YESNO) = IDYES then

 DtmCli.Tbl.Post

 else

 DtmCli.Tbl.Cancel;

Valores Default

Caso você queira especificar valores Default para os campos de uma tabela, use o evento OnNewRecord, pois nesse evento o registro não é marcado como modificado.

TblData.Value := Date;

Percorrendo uma Tabela

Utilize um código semelhante ao mostrado abaixo para percorrer uma tabela do início ao fim.

Tbl.DisableControls;

Total := 0;

Tbl.First;

while not Tbl.EOF do

begin

 Total := Total + TblValor.Value;

 Tbl.Next;

end;

Tbl.EnableControls;

Forms Modais de Inclusão/Alteração

Para mostrar Forms Modais de inclusão ou alteração de registros utilize comandos como os mostrados abaixo.

TblCli.Insert;

if FormInsCli.ShowModal = mrOk then

 TblCli.Post

else

 TblCli.Cancel;

Mestre/Detalhe

Nos relacionamentos de 1 para N, uma tabela pode estar ligada a outra em uma relação Mestre/Detalhe, nesse tipo de relação os registros da tabela de ordem N são filtrados pelo campo de relacionamento com a tabela de ordem 1. Por exemplo, se o relacionamento de Clientes com Pedidos for mestre/detalhe, só serão acessados em pedidos, os registros cujo campo CodCli seja igual ao CodCli da tabela de Clientes.

Para fazer esse tipo de relacionamento, siga os passos abaixo.

· No uses da Unit detalhe, Pedidos, inclua a Unit da tabela mestre, Clientes

· Na Table detalhe, Pedidos, Coloque em MasterSource o DataSource da tabela mestre, Clientes

· Em MasterFields, chame o Fields Links Designer e escolha os campos de ligação das tabelas, no caso, CodCli para as duas tabelas

Fields Editor

Para criar objetos para os campos de uma tabela clique duas vezes no componente TTable ou escolha Fields Editor no seu menu de contexto, na janela do Fields Editor, clique com o botão direito do mouse e escolha Add, na janela Add Fields, escolha os campos que você vai querer usar e clique em Ok.

No Fields Editor podemos também remover os campos criados, alterar sua ordem de apresentação e usar suas propriedades e eventos no Object Inspector. Para cada campo é criado um objeto de um tipo descendente de TField, como TStringField, TIntegerField, TFloatField. As principais propriedades dos objetos TField estão listadas na tabela abaixo.

Se você não criar nenhum objeto TField, todos os campos da tabela estarão disponíveis, mas caso você crie algum, somente os campos que você criar estarão disponíveis.

Se você selecionar os campos no Fields Editor e arrastar para o Form, serão criados os controles visuais para esses campos, Label, DBEdit e outros, mas antes coloque a descrição dos campos na propriedade DisplayLabel.

TField

A classe TField é usada como ancestral para todos as classes dos campos. Geralmente iremos usar objetos de classes descendentes de TField, mas em todos eles podemos encontrar os itens mostrados abaixo.

Propriedades
Descrição

Alignment
Alinhamento do texto do campo nos controles visuais

AsBoolean
Valor do campo convertido para Boolean

AsCurrency
Valor do campo convertido para Currency

AsDateTime
Valor do campo convertido para DataTime

AsFloat
Valor do campo convertido para Double

AsInteger
Valor do campo convertido para Integer

AsString
Valor do campo convertido para string

AsVariant
Valor do campo convertido para Variant

Calculated
Indica se o campo é calculado em tempo de execução

CanModify
Indica se um campo pode ser modificado

ConstraintErrorMessage
Mensagem de erro se a condição de CustomConstraint não for satisfeita

CustomConstraint
Condição de validação do campo

DataSet
DataSet onde está o campo

DataSize
Tamanho do campo, em Bytes

DataType
Propriedade do tipo TFieldType, que indica o tipo do campo

DefaultExpression
Expressão com valor Default do campo para novos registros

DisplayLabel
Título a ser exibido para o campo

DisplayText
Texto exibido nos controles visuais associados ao campo

DisplayWidth
Número de caracteres que deve ser usado para mostrar o campo no controles visuais

EditMask
Máscara de edição do campo

FieldKind
Propriedade do tipo TFieldKind que indica o tipo do campo, como Calculado ou Lookup

FieldName
Nome do campo na tabela

FieldNo
Posição física do campo na tabela

Index
Posição do campo nos controles visuais

IsIndexField
Indica se um campo é válido para ser usado como índice

IsNull
Indica se o campo está vazio

KeyFields
Campo chave da tabela no relacionamento com LookupDataSet, usado em campos Lookup

Lookup
Indica se um campo é Lookup

LookupCache
Define se será usado cache para campos Lookup

LookupDataSet
DataSet onde está definido o valor do campo Lookup

LookupKeyFields
Campo chave do relacionamento em LookupDataSet

LookupResultField
Valor do campo, que será mostrado nos controles visuais

ReadOnly
Define se um campo é somente para leitura

Required
Define se o campo é obrigatório

Size
Tamanho físico do campo

Text
Texto de edição do campo

Value
Acesso direto ao valor do campo

Visible
Define se um campo é visível

Eventos
Descrição

OnChange
Chamado quando o valor do campo é mudado

OnSetText
Chamado pelos controles visuais para atribuir o texto digitado pelo usuário ao campo

OnGetText
Chamado para formatar o texto de exibição do campo

OnValidate
Validação do valor atribuído ao campo, caso o valor não seja válido, gere uma exceção

Método
Descrição

Assign
Atribui um valor de um campo a outro, inclusive nulo

FocusControl
Seta o foco para o controle visual ligado ao campo nos Forms

Clear
Limpa o conteúdo do campo

Estão listadas abaixo algumas classes que realmente iremos manipular no tratamento dos campos de uma tabela, são classes descendentes de TField.

TStringField
TBlobField
TtimeField

TSmallintField
TIntegerField
TbytesField

TFloatField
TWordField
TvarBytesField

TCurrencyField
TAutoIncField
TgraphicField

TBooleanField
TBCDField
TmemoField

TDateField
TDateTimeField

Em alguns desses campos você pode encontrar as propriedades mostradas abaixo, que não estão presentes em TField.

Propriedades
Descrição

MaxValue
Valor máximo para o campo

MinValue
Valor mínimo para campo

DisplayFormat
Formato de apresentação do campo, como ,0.00” %” ou ,0.##” Km”

EditFormat
Formato de edição do campo

Currency
Define se um campo é monetário

DisplayValues
Usado com campos Boolean, define o texto para True e False, como Sim;Não

Métodos
Descrição

LoadFromFile
Carrega o conteúdo do campo de um arquivo

SaveToFile
Salva o conteúdo do campo para um arquivo

Para acessar os campo de uma tabela, existem várias abordagens, como mostrado abaixo..

· Usando o objeto TField ligado ao campo.

TblDescricao.Value := TblVendedor.Value + ' em ' + TblData.AsString;

· Usando a notação de colchetes. Se você não especificar nenhuma propriedade, é assumida a propriedade Value por padrão.

Tbl['Descricao'] := Tbl['Vendedor'] + ' em ' + Tbl['Data'].AsString;

· Através do método FieldByName

Tbl.FieldByName('Descricao').Value := Tbl.FieldByName('Vendedor').Value + ' em '

 + Tbl.FieldByName('Data').AsString;

· Usando a lista Fields do TTable

Tbl.Fields[5].Value := Tbl.Fields[3].Value + ' em ' + Tbl.Fields[4].AsString;

Conversão de Tipos

A conversão de tipo de um campo pode ser feita através as propriedades tipo As..., como AsString.

DtmPed.TblData.AsString := EdtData.Text;

Validação

Para validar os valores de um campo, você pode usar a propriedade CustomConstraint, por exemplo para garantir que a quantidade de um item seja maior que zero, use em CustomConstraint Quantidade > 0, e em CustomConstraint coloque a mensagem para o usuário caso a condição seja falsa. Outra forma, mais flexível, é usando o evento OnValidate, com um código como abaixo, onde é gerada uma exceção para cancelar a atribuição do valor ao campo.

if TblQuantidade.Value <= 0 then

 raise Exception.Create('Quantidade deve ser maior que zero.');

Formatação Personalizada

Caso queira fazer uma formatação personalizada do campo, pode usar os eventos OnGetText e OnSetText. Por exemplo, se tiver um campo Estado, e quiser que quando o valor do campo for C fosse mostrado Casado e S, Solteiro, no evento OnGetText use um código como o abaixo.

if TblEstado.Value = 'C' then

 Text := 'Casado'

else if TblEstado.Value = 'S' then

 Text := 'Solteiro';

Como controle visual para o usuário escolher o valor do campo, você poderia usar o DBComboBox, com Solteiro e Casado na propriedade Items, e no evento OnGetText do campo o código mostrado abaixo.

if Text = 'Casado' then

 TblEstado.Value := 'C'

else if Text := 'Solteiro' then

 TblEstado.Value = 'S';

Campos Calculados

Para criar campos calculados, clique com o direito no Fields Editor e escolha New Field, no quadro NewField, digite o nome do campo, o nome do objeto será automaticamente informado, o tipo do campo, seu tamanho e escolha Calculated em Field type.

Para colocar um valor nesse campo usaremos o evento OnCalcFields do componente TTable, em nenhuma outra parte os valores desses campos podem ser alterados.

O código do evento OnCalcFields deve ser enxuto, pois este é chamado várias vezes durante a edição de um registro e um procedimento pesado pode comprometer a performance do sistema.

procedure TDtmAluno.TblCalcFields(DataSet: TDataSet);

begin

 if TblFaltas.Value > DtmTurma.TblMaxFaltas.Value then

 TblSituacao.Value := 'Evadido'

 else if TblNota.Value >= 7 then

 TblSituacao.Value := 'Aprovado'

 else

 TblSituacao.Value := 'Retido'

end;

Campos Lookup

Para fazer um relacionamento, às vezes precisamos criar um campo de descrição, por exemplo em uma biblioteca, na tabela de empréstimos, temos o código do Livro, mas gostaríamos de mostrar o Título, esses campos são chamados de campos Lookup.

Para criar um campo Lookup, siga os passos abaixo, tomando como exemplo o caso do livro no empréstimo.

· Abra o Fields Editor do Table desejado, Empréstimos

· Clique com o direito e escolha New Field

· No quadro New Field, escolha as propriedades do campo como descrito em campos calculados, mas em Field type, escolha Lookup

· Em Key Fields escolha o campo da tabela que faz parte do relacionamento, CodLivro

· DataSet é a tabela onde está a descrição, Livros

· Em Lookup Keys, escolha o campo de DataSet que faz parte do relacionamento, CodLivro

· Finalmente, escolha em Result field o campo de DataSet que vai ser mostrado para o usuário, Título

Essas opções correspondem a algumas propriedades do objeto TField gerado, que podem ser alteradas no Object Inspector, KeyFields, LookupDataSet, LookupKeyFields, LookupDataSet e LookupResultField.

Quando esses campo são exibidos em um DBGrid, por padrão é criado um botão de lookup que mostrará os valores da outra tabela uma lista. Para colocar esses campos em um Form, devemos usar o DBLookupComboBox, apenas com as propriedades padrão, DataSource e DataField, onde deve ser escolhido o campo Lookup, quando você arrastar o campo para o Form isso será feito automaticamente.

TDataSource

Componente usado para fazer a ligação entre um DataSet e os componentes visuais.

Propriedade
Descrição

AutoEdit
Define se a tabela entrará em modo de edição assim que o usuário digitar novos valores nos controles

DataSet
DataSet ao qual o TDataSource faz referência

Evento
Descrição

OnDataChange
Ocorre quando o DataSet é alterado, ao mudar de registro ou mudar os valores dos campos

OnStateChange
Ocorre quando o estado do DataSet é alterado

OnUpdateData
Ocorre antes de uma atualização

Botões de Navegação Personalizados

O DBNavigator tem os principais botões necessários para a navegação por uma tabela, contudo se você quiser criar seus próprios botões de navegação, o que não é recomendado, no evento OnClick desses botões deve ser chamados os métodos de navegação, como indicado abaixo.

DtmCli.Tbl.Next;

Para controlar a habilitação dos botões de navegação use o evento OnDataChange do DataSource correspondente como indicado abaixo.

BtnProx.Enabled := not DtmCli.Tbl.EOF;

Para criar botões de controle, como inclusão e exclusão, use o evento OnStateChange do DataSource como indicado abaixo para controlar a habilitação.

BtnAlterar.Enabled := DtmCli.Tbl.State = dsBrowse;

Data Controls

Controles usados na interface com o usuário. Todos esses componentes tem uma propriedade DataSource, que deve ter o DataSource do Table ao qual estão ligados.

TDBNavigator

O DBNavigator permite que o usuário realize operações padrão de controle de dados. Cada um dos botões do DBNavigator chama um método do Componente Table ao qual está ligado.

[image: image6.wmf]First

Next

Insert

Edit

Cancel

Prior

Last

Delete

Post

Refresh

Podemos personalizar o DBNavigator usando as suas propriedades e eventos, mas se quisermos mudar a figura dos botões teremos que editar diretamente o arquivo LIB\DBCTRLS.RES, na pasta do Delphi.

Propriedades
Descrição

VisibleButtons
Define os botões que serão visíveis

Hints
Hints exibidos pelos botões

ConfirmDelete
Define se será solicitado uma confirmação antes da exclusão

Eventos
Descrição

BeforeAction
Quando um botão do Navigator é pressionado, antes da ação ser executada

OnClick
Quando um botão do Navigator é pressionado, depois da ação ser executada

TDBGrid

Mostra os registros de uma tabela em forma de grade, cada coluna é um campo e cada registro, uma linha.

Propriedades
Descrição

Columns
Lista do tipo TDBGridColumns, com as colunas da Grid, cada item da lista é do tipo TColumn

Fields
Lista de objetos TField mostrados nas colunas

Options
Set com as opções da Grid, como ConfirmDelete, MultiSelect, ColumnResize

SelectedField
Campo da coluna selecionada

SelectedIndex
Índice da coluna selecionada

SelectedRows
Lista do tipo TBookmarkList, com os registros selecionados em uma Grid com MultiSelect

TitleFont
Fonte do título das colunas

FixedColor
Cor Fixa, usada nas colunas e indicadores

Eventos
Descrição

OnCellClick
Ao clicar em uma célula da Grid

OnColEnter
Quando uma célula de alguma coluna da Grid recebe o foco

OnColExit
Quando uma célula de alguma coluna da Grid perde o foco

OnColumnMoved
Quando o usuário mover uma coluna

OnDrawDataCell
Evento usado para personalizar a forma de desenhar os dados que são apresentados na Grid

OnEditButtonClick
Ao clicar no botão de edição de uma célula, mostrado pela propriedade ButtonStyle da coluna

OnTitleClick
Ao clicar no título das colunas

TColumn

Item de uma lista TDBGridColumns, usada na propriedade Columns da Grid, objetos desse tipo representam uma coluna da Grid. Às vezes as propriedades definidas para o campo sobrepõem as propriedades

Propriedades
Descrição

ButtonStyle
Botão mostrado ao editar as células da coluna

Field
Objeto TField ligado à coluna

FieldName
Nome do campo ligado à coluna

PickList
TStrings com os itens da lista DropDown usada nas células da coluna

Title
Propriedade do tipo TColumnTitle com as opções do título da coluna

TDBText, TDBEdit, TDBMemo, TDBListBox, TDBComboBox, TDBImage, TDBRichEdit

Controles genéricos ligados a um campo de uma tabela.

Propriedades
Descrição

DataField
Campo ao qual o controle está ligado

TDBCheckBox

Usado em campos que podem receber apenas dois valores, como campos lógicos.

Propriedades
Descrição

ValueChecked
Valor a ser armazenado quando está selecionado

ValueUnchecked
Valor a ser armazenado quando não está selecionado

TDBRadioGroup

Mostra algumas opções para o preenchimento de um campo.

Propriedades
Descrição

Values
Valor a ser armazenado para cada botão de rádio

TDBLookupListBox, TDBLookupComboBox

Preenche um campo com dados contidos em outra tabela. Se o campo mostrado nesses componentes for um campo Lookup, você não precisa especificar nenhuma das propriedades abaixo, apenas DataSource e DataField.

Propriedades
Descrição

ListSource
DataSource que contém os valores a serem exibidos na lista

ListField
Campo de ListSource que será exibido

KeyField
Campo de ListSource usado no relacionamento

_997045835.doc

Post

Cancel

Delete

Edit

Post

Cancel

Delete

dsInsert

dsBrowse

dsEdit

Insert

Append

_997049977

_997048428.doc

[image: image1.png]| <]] =]a]v]x]e

First

Next

Insert

Edit

Cancel

Refresh

Post

Delete

Last

Prior

_997048412

_997045833.doc

DataSet

DatabaseName

TDatabase

TDataSource

TTable

DatabaseName

TDBEdit

DataSource

DB

