

DelphiScript Keyword Reference

Summary

This reference covers the DelphiScript keywords used for the Scripting System in Altium Designer. The scripting system supports the DelphiScript language which is very similar to Borland Delphi ^(TM)'s Object Pascal language. The key difference is that DelphiScript is a typeless scripting language. In this reference, DelphiScript keywords are outlined with concise information and examples.

For more detailed information on the differences between DelphiScript and Object Pascal, refer to the *DelphiScript Reference* document.

Navigate to the Scripting resources via **Configuring the System » Scripting in Altium Designer** from the *Knowledge Center* panel in Altium Designer.

Reserved words in DelphiScript

```
A, B
```

And, Array, Begin, Break

C,D

Case, Const, Continue, Delete, Div, Do, DownTo

Ε

Else, End, Except

F,G

Finally, For, Forward, Function, Goto

I, L, M

If, Interface, Label, Mod

N, O, P

Nil, Not, Of, Or, Procedure, Program

S, T

Raise, Read, Readln, Repeat, Shl, Shr, String, Then, To, Try, Type

U, **W**, **X**

Unit, Until, Uses, Var, While, With, Xor

And

Declaration

And operator performs a logical/bitwise and.

Description

The and operator performs a logical and if the operators are of boolean type, or a bitwise and if the operators are integers.

Example of a boolean and evaluation

```
Var
 I, J : Integer
Begin
 I := $F0;
 J := $8F;
 ShowMessage(IntToStr(I and J));
End;
```

Example of a logical and evaluation

```
Var
 S : String;
Begin
 S := '';
 If (Length(S) > 0) and (S[1] = 'X') Then Delete(S,1,1);
End;
```

Or keyword

Xor keyword

Array

Declaration

```
Array [index range];
```

Description

DelphiScript language is a type-less language so you need to specify the size or range of an array. You can still define what type of elements the array can hold, but it is not necessary. The Open array declaration is not supported.

Example

```
var x : array [1..2];
```

Begin

Declaration

```
Begin
 statement
End;
```

Description

The begin keyword starts a block in the script. A block is the main body of a script and can enclose any number of statements and can be used anywhere a single statement is required, such as the body of a conditional or loop statement.

Example

```
Var
 Test : Integer;
Begin
 Test := Test + 4;
 ShowMessage(IntToStr(Test));
End;
```

See also

End keyword

Break

Declaration

Break;

Description

The Break jumps out of a loop which is similar to a Goto statement.

Example`

```
While Condition Do

Begin

DoSomething;

Begin

If AnotherCondition Then
```

Break;

End;

See also

While keyword

Continue keyword

End;

Do keyword

Repeat keyword

Case

Declaration

```
Case expression Of
 Value range : Expression;
 Else Expression;
End;
```

Description

The case statements select one branch out of many possible branches depending on the value of the expression.

If you have very complex if statements, at times you can replace them with case statements. A case statement in an expression is used to select a value, a list of possible values or a range of values. Any types can be used in a case statement because DelphiScript is an un-typed language. Case statements can have an else statement that is executed if none of the labels correspond to the value of the selector (within the Case Of condition).

Example 1

Case Char Of

```
' + '
 : Text := 'Plus sign';
 : Text := 'Minus sign';
 '*', '/': Text := 'Multiplication or division';
 '0'...'9': Text := 'Number';
 'a'..'z': Text := 'Lowercase character';
 'A'..'Z': Text := 'Uppercase character';
 Else
 Text := 'Unknown character';
End;
Example 2
Case UserName Of
 Jack', 'Joe' : IsAdministrator := true;
 'Fred' : IsAdministrator := false;
 Else
 Raise('Unknown User');
```

See also

End;

Of keyword

Continue

Declaration

Continue

Description

The Continue statement jumps over the body of a loop, similar to the Goto statement;

Example

```
Var
 I := 0; s:= 1;
Begin
 While True Do
 Begin
 S := S * 2;
 I := I + 1;
 If I <> 4 then continue;
 Break;
End;
```

Break keyword

While keyword

Continue keyword

Do keyword

Repeat keyword

Const

Declaration

```
Const
Name = Expression;
```

Description

The Const keyword specifies any constant valued expression as the value of a constant. If you try to modify the expression that is of a const type in the script, you will get an undeclared identifier error in the scripting system.

Example

```
Const
b = 30;
Begin
 ShowMessage(IntTtStr(b));
End;
```

If you try to change the value of the b const parameter, you will get an error, for example,

```
Const
b = 30;
Begin
b := 40;
ShowMessage(IntToStr(b));
End;
```

Div

Declaration

dividend div divisor

Description

The Div operator performs integer division which discards fractional results without rounding. If the divisor is zero, DelphiScript reports an error.

See also

Mod Operator

Version (v1.3) Mar 02, 2008 4

Div Operator

Do

Declaration

- For variable := expression1 to expression2 do statement
- While expression do statement
- With expression do statement.

Description

The Do keyword is part of DelphiScript's For, While and With statements.

Example

```
For i := 0 To AnIndex - 1 Do
S := S + #13 + AString;
```

See also

For keyword

To keyword

While keyword

With keyword

DownTo keyword

DownTo

Declaration

For variable := expression1 DownTo expression2 Do statement.

Description

Use DownTo in a For loop to count down.

See also

For keyword

To keyword

Do keyword

Else

Declaration

- If condition then statement Else statement
- Try statement except exception Else statement end
- Case expression of Else end;

Description

The Else keyword introduces the catch all part of several statements. Note that the else part of an if statement is followed by a single statement, but the else part of the try-except and case statements can have multiple statements.

See also

If keyword

Then keyword

Try keyword

Case keyword

End

Declaration

```
Begin statements End;
```

Try statements Except Exception clauses... else Statements... End;

```
Try statements Finally statements End;
Case Expression of clauses Else statements... End;
```

Description

The End keyword ends a block or a multiple part such as declarations, Case statements and so on.

See also

Begin keyword

Case keyword

Try keyword

Except

Declaration

Try statements Except statements End;

Description

Use Try-Except blocks to handle exceptional cases for example to catch specific exceptions and do something useful with them, such as log them in an error log or create a friendly dialog box. Since the On keyword is not supported in DelphiScript, use the the Raise statement inside the Except block and only report a textual message.

Example

```
Try
 X := Y/Z;
Except
 Raise('A divide by zero error!');
End;
```

See also

End keyword

Finally keyword

Try keyword

Finally

Declaration

```
Try statements... Finally statements... End;
```

Description

The finally keyword starts the finally part of a try-finally block. The statements in the finally block always run, no matter how the control leaves the try block exception, exit or break. The use of try-finally block is recommended when dealing with creation/destruction of objects and File IO.

See also

End keyword

Raise keyword

Try keyword

For

Declaration

- for variable := expression1 to expression2 do statement
- for variable := expression1 downto expression2 do statement

Description

A for loop evaluates the expressions that specify the limits of this loop, then performs the loop body repeatedly via the loop control variable which is updated after each iteration.

Example

```
For i := 0 to AnIndex - 1 Do
```

```
Begin
 S := S + #13 + AString;
End;
ShowMessage(S);
```

Do keyword

DownTo keyword

Repeat keyword

To keyword

While keyword

With keyword

Forward

Declaration

subroutine header; forward;

Description

This Forward directive lets you declare a function or procedure before you call it by declaring the header (name, parameters, and return type) with the forward directive.

Function

Declaration

Function name (parameters) : return type;

Description

A Function is a subroutine that returns a value. Note that pointers to functions are not permitted in scripts, i.e. you cannot define functional types. Variables declared inside a function are not accessible outside this procedure.

Example

```
Function TestFunc(Min, Max : integer) : integer;
Begin
 Result := Random(Max - Min +1);
End;
```

Goto

Declaration

goto label

Description

The goto statement transfer control to the given label. The label can be any identifier or a digit string with up to four digits.

Example

```
Label StartHere;
 // code

StartHere: //do anything;

Goto StartHere;
See also
```

lf

Declaration

Label keyword

- · if condition then statement;
- if condition then statement1 else statement2;

Description

The condition for the If keyword must be a boolean expression. The Else keyword is optional.

Example

```
If X > Y Then
 If A > B Then
 ShowMessage('X>Y and A > B');
Else
 ShowMessage('X>Y and A <=B');</pre>
```

End;

See also

And keyword

Begin keyword

Or keyword

Then keyword

Else keyword

Interface

Declaration

```
Interface
// Globally unique identifier string.
Methods
Properties
End;
```

Description

The interface keyword enables you to have access to an existing object in memory and invoke the object's methods. An interface can only consist of properties and methods - no data. Since interfaces cannot contain data, their properties must write and read to and from methods. Most importantly interfaces have no implementation as they only define a contract (to an existing object in memory).

Think of an interface as a contact point to an existing object in computers memory and you have the ability to read/write data through properties of the interface. The interface requests for data from its associated object.

DelphiScript is a type-less language, therefore you cannot define new types such as new records, arrays or classes and associated interfaces as well.

Beware of the other use of the Interface keyword which is used for the Interface / Implementation sections of a Borland Delphi's unit. These Interface/Implementation keywords can be used in scripts but they are essentially ignored when a script is being executed in Altium Designer.

Label

Declaration

```
label digits, identifier, ...;
```

Description

The label keyword declares one or more labels. A label can be digit string with up to four digits or an identifier. A label can be used in the same block to identify a statement as the target of a goto statement.

Example

```
Label StartHere;
 // code
StartHere: //do anything;
Goto StartHere;
```

Goto keyword. (create hyperlinks)

Mod

Declaration

Integer expression mod integer expression.

Description

The mod operator performs an integer modulus or remainder operation. The result of A mod B is A - (A div B) * B.

See also

Div function

Nil

Declaration

```
const nil = pointer(0);
```

Description

The nil keyword is a special pointer value that is guaranteed to be distinct and pointing to nothing.

Not

Declaration

- · not boolean expression
- · not integer expression.

Description

The not operator performs a negation. If the operand has type boolean, the negative is a logical negation. Not False = True and not true = false. If the operand is an integer, the not operator performs a bitwise negation of each bit in the integer value, ie a complement operation.

Of

Declaration

```
case expression of
selector: expression1
...
end
```

Description

The of keyword is used for the case statement.

See also

Case statement

Or

Declaration

- boolean expression or boolean expression
- integer expression or integer expression

Description

The or operator performs a logical or if the operands are of boolean type or a bitwise or if the operators are integers. A logical or is false only if both operands are false otherwise it is true when at least one operand is true.

See also

And keyword

Not keyword Shl keyword

Shr keyword

Xor keyword

Procedure

Declaration

- · Procedure name;
- Procedure Name (Parameter, ...);

Description

The procedure keyword declares a subroutine that does not have a return type. Variables declared inside a procedure are not accessible outside this procedure.

Note this keyword can be used but it is ignored by the scripting system.

Example

```
Procedure TestRand(Var Rand: Integer; Max : Integer);
Begin
 Rand := Random(Max);
End;
```

See also

Function keyword

Program

Declaration

```
Program Name; declarations...
Block.
```

Description

The program keyword begins a script. The file extension for a script is *.pas. Note this keyword can be used but it is ignored by the scripting system.

See also

Function keyword

Raise

Declaration

Raise statement;

Description

The raise keyword is related to the Try keyword. The Raise keyword can be used without parameters to re-raise the last exception. It can also be used with a string parameter to raise an exception using a specific message.

Example

```
Raise(Format('Invalid Value Entered : %d', [Height]));
```

Note, the On keyword is not supported, therefore you cannot use Exception objects in your scripts.

Repeat

Declaration

```
repeat
statements;
until boolean expression
```

Description

The statements inside a Repeat Until block are executed repeatedly until the boolean expression is true.

Example

Repeat

```
Write('Enter a value (0..9): ');
ShowMessage(IntToStr(I));
Until (I >= 0) and (I <= 9);</pre>
```

See also

Until keyword

Result

Declaration

Var result : Function return type;

Description

Every function in a script must use the Result keyword to return a resultant value. The variable type is the return type of the function.

See also

Function keyword

Shl

Declaration

value shl bits

Description

The shl operator performs a left shift of an integer value by Bits bit positions. The vacated bits are filled on the right with zero bits.

See also

And keyword

Not keyword

Or keyword

Shr keyword

Xor keyword

Shr

Declaration

value shr bits

Description

The shr operator performs a right shift of an integer value by Bits bit positions. The vacated bits are filled on the left with zero bits.

See also

And keyword

Not keyword

Or keyword

ShI keyword

Xor keyword

String

Declaration

- type string;
- type Name = string[Constant]

Description

The string keyword represents the string type.

Then

Declaration

If expression then statement.

Description

The Then keyword is part of an If statement.

See also

If keyword

To

Declaration

```
For variable := expression1 to expression2 do statement.
```

Description

The to keyword is part of a for lop that counts up.

Example

```
For i := 0 to AnIndex - 1 do S := S + #13 + AString;
```

See also

Downto keyword

For keyword

Try

Declaration

- Try statements finally statements end;
- Try statements except statements end;

Description

The try keyword introduces a try-except statement or a try-finally statement. These two statements are related but serve different purposes.

Try Finally

The statements in the finally block are always executed no matter how control leaves the try block exception, Exit or break. Use try-finally block to free temporary objects and other resources and to perform clean up activities. Typically you do not need more than one try-finally statement in a subroutine.

Example

```
Reset(F);
Try
... // process file F
Finally
 CloseFile(F);
End;
```

Try Except

Use try-except to handle exceptional cases for example to catch specific exceptions and do something useful with them, such as log them in an error log or create a friendly dialog box. Since the On keyword is not supported in DelphiScript, use the Raise statement inside the Except block.

Example

```
Try
  X := Y/Z;
Except
  Raise('A divide by zero error!');
End:
```

Raise keyword

Type

Declaration

```
Type Name = type declaration ...
```

Description

The Type keyword declares the type for a variable. Since DelphiScript is a typeless language, it is not necessary for you to declare variables of specific type. You can do so for the sake of readability in your scripts. All variables in a script are always of Variant type. The major limitation in writing scripts is that you cannot declare records or classes.

Finally, typecasting is ignored in scripts. Types in variables declaration are ignored and can be skipped, so these declarations are correct:

Example

```
var a : integer;
var b : integer;
var c, d;
```

Types of parameters in procedure/function declaration are ignored and can be skipped. For example, this code is correct:

```
Function sum(a, b) : integer;
Begin
 result := a + b;
End;
```

In general, you can use variants to store any data type and perform numerous operations and type conversions. A variant is type-checked and computed at run time. The compiler won't warn you of possible errors in the code, which can be caught only with extensive testing. On the whole, you can consider the code portions that use variants to be interpreted code, because, many operations cannot be resolved until run time. This affects in particular the speed of the code.

Now that you are aware of the use of the Variant type, it is time to look at what it can do once you've declared a variant variable such as the following:

Example

```
Var
 V
Begin
 // you can assign to it values of several different types:
 V := 10;
 V := 'Hello, World';
 V := 45.55;
End;
```

See also

Var keyword

Unit

Declaration

• Unit Name;

interface

declarations

implementation

declarations

statements

Initialization

statements

finalization

statements.

end.

Unit Name:

interface

declarations

implementation

declarations

statements

begin

statements

end.

The unit keyword introduces a unit which is the basic module for a script. Note this keyword can be used but it is ignored by the scripting system.

See also

Function keyword

Program keyword

Until

Declaration

```
Repeat
```

```
Statements;
```

Until boolean expression

Description

The until keyword marks the end of the Repeat - Until block. The statements inside a Repeat Until block are executed repeatedly until the boolean expression is true.

Example

```
Repeat
  Write('Enter a value (0..9): ');
  ShowMessage(IntToStr(I));
Until (I >= 0) and (I <= 9);</pre>
```

See also

Repeat keyword

Uses

Declaration

```
Uses Unit Name, ...;
```

Description

The uses keyword lists the names of units that are imported into the surrounding unit. The uses declaration is optional because the scripting system has supported units that are imported in Altium Designer. You can include the uses declaration for the sake of readability.

All units stored within the same project can access global variables from any of these units. Keep this in mind when you are declaring variables in your units within the same project.

At this time of writing, Altium Designer's Client, Nexus / FPGA, PCB, Schematic and WorkSpace Manager APIs and Borland Delphi's SysUtils, Classes and other units are imported and available for use in scripts - so there is no need to declare these units in your scripts.

See also

For more detailed information on the Altium Designer RTL, refer to the *Using the Altium Designer RTL* document.

Var

Declaration

```
Name : Type
Name : Type = Expression;
```

DelphiScript Variables

All variables in a script are always of Variant type. Typecasting is ignored. Types in variables declaration are ignored and can be skipped, so these declarations are correct:

```
Var a : integer;
Var b : integer;
Var c, d;
```

Types of parameters in procedure/function declaration are ignored and can be skipped. For example, this code is correct:

```
Function sum(a, b) : integer;
Begin
 Result := a + b;
End;
```

In general, you can use variants to store any data type and perform numerous operations and type conversions. A variant is type-checked and computed at run time. The compiler won't warn you of possible errors in the code, which can be caught only with extensive testing. On the whole, you can consider the code portions that use variants to be interpreted code, because, many operations cannot be resolved until run time. This affects in particular the speed of the code.

Now that you are aware of the use of the Variant type, it is time to look at what it can do once you've declared a variant variable such as the following:

```
Var
 V;
Begin
 // you can assign to it values of several different types:
 V := 10;
 V := 'Hello, World';
 V := 45.55;
End;
```

Array elements

Type of array elements is ignored and can be skipped so these declarations are equal:

```
Var x : array [1..2] of double;
Var x : array [1..2];
Illegal array example
Type
 TVertices = Array [1..50] Of TLocation;
Var
 NewVertices : TVertices;
Legal array example
Var
 NewVertices : Array [1..50] of TLocation;
```

While

Declaration

while expression do statement

Description

The while statement repeatedly executes the statement while the expression is true.

See also

Break keyword

Continue keyword

Do keyword

DownTo keyword

For keyword

Repeat keyword

To keyword

With keyword

With

Declaration

with expression do statement

Description

The With statement adds a record, object, class or interface reference to the scope for resolving symbol names.

Normal version example

```
Form.Canvas.Pen.Width := 2;
Form.Canvas.Pen.Color := clSilver;
With version example
With Form.Canvas.Pen do
Begin
 Width := 2;
 Color := clSilver;
End;
```

See also

Do keyword

Xor

Declaration

- boolean expression Xor boolean expression
- integer expression Xor integer expression

Description

The xor operator performs an exclusive or on its operands. If the operands are of boolean type, it returns a boolean result: True if the operands are different and false if they are the same.

An integer xor operates on each bit of its operands, setting the result bit to 1 if the corresponding bits in both operands are different and to 0 if both operands have identical bits. If one operand is smaller than the other, the smaller operand is extended with 0 in the left most bits.

See also

And keyword

Not keyword

Or keyword

ShI keyword

Shr keyword

Revision History

Date	Version No.	Revision
06-Mar-2006	1.0	New product release
17-Mar-2006	1.1	Revised for Altium Designer. Pure Keywords only.
17-Jan-2008	1.2	Updated for Altium Designer 6.9
02-Mar-2008	1.3	Page Size to A4
16-Mar-2011	-	Updated template.

Software, hardware, documentation and related materials:

Copyright © 2011 Altium Limited.

All rights reserved. You are permitted to print this document provided that (1) the use of such is for personal use only and will not be copied or posted on any network computer or broadcast in any media, and (2) no modifications of the document is made. Unauthorized duplication, in whole or part, of this document by any means, mechanical or electronic, including translation into another language, except for brief excerpts in published reviews, is prohibited without the express written permission of Altium Limited. Unauthorized duplication of this work may also be prohibited by local statute. Violators may be subject to both criminal and civil penalties, including fines and/or imprisonment.

Altium, Altium Designer, Board Insight, DXP, Innovation Station, LiveDesign, NanoBoard, NanoTalk, OpenBus, P-CAD, SimCode, Situs, TASKING, and Topological Autorouting and their respective logos are trademarks or registered trademarks of Altium Limited or its subsidiaries. All other registered or unregistered trademarks referenced herein are the property of their respective owners and no trademark rights to the same are claimed.