Starting with Bold for Delphi/Bold for C++ Part 2: Extending Models

Anthony Richardson - anthony@viewpointsa.com 2 August 2002, Revision 1.1

All trademarks are properties of their respective holders. All intellectual property claims are respected. The publication is copyright 2002 by Anthony Richardson. Anthony Richardson grants BoldSoft MDE AB a royalty-free non-exclusive license to distribute this publication worldwide.

I would like to acknowledge the assistance of BoldSoft MDE AB in the creation of these articles. Especially the assistance of Jesper Hogstrom, Jonas Hogstrom and Dan Nygren, without their support this project would not have been possible.

Contents

STARTING WITH BOLD FOR DELPHI/BOLD FOR C++	1
GETTING STARTED	3
Introduction	
Contacting Anthony RichardsonContacting BoldSoft	
EXTENDING MODELS	
Example Application	
Build Basic Project	
Build the Model	
Generating Pascal Code Adding a User Interface	
Running The Application	
USING CODE IN BOLD APPLICATIONS	
Enhancing the application with code	18
INTRODUCTION TO OBJECT LIFECYCLES	20
Using Delphi Code	20
Model driven object life management	
DERIVED & REVERSE DERIVED ATTRIBUTES	23
Adding the new attributes	
Reversed Derived Derived Attributes with OCL	
OPERATIONS	
Adding an Operation	29
DERIVED RELATIONSHIPS	33
Adding the Managed By relationship	33
Adding the Workforce relationship	
ONE-WAY RELATIONSHIPS	36
CONSTRAINTS: A PARTING NOTE	41
SUMMARY	41
APPENDIX A: SOURCE CODE	42
Instructions	
HRManager.dpr	
MainForm.pas MainForm.dfm	
BusinessLayer.pas	
BusinessLayer.dfm	
HRClasses.pas	62
HRClasses.inc	
HRClasses Interface.inc	70

Getting Started

Introduction

'Starting with Bold for Delphi' is a series of articles design to provide an introduction to the Bold for Delphi product and effective techniques for applying the Bold framework in the development of real world applications.

These articles are designed as an introduction. The Bold for Delphi product contains many components and is comprised of 1765 classes spread across over 665 units. The product contains many sub frameworks within these classes to support advanced development techniques and the application of industry best practices in the form of patterns, interfaces and modeling.

The design of Bold for Delphi is carefully layered to enable rapid adoption of core techniques with the gradual adoption of the more complex or sophisticated methods as required. These articles are designed to facilitate the transition from traditional programming to the core Bold for Delphi techniques.

Contacting Anthony Richardson

All feedback on this article is welcome:

Email: anthony@viewpointsa.com
Web: http://www.viewpointsa.com

Contacting BoldSoft

Getting help with using Bold for Delphi is available from BoldSoft.

Email: support@boldsoft.com
Web: http://www.boldsoft.com

Extending Models

Example Application

To begin the journey into more advanced modeling techniques we will start with a model for a basic Human Resource Management Application.

Figure 1: Basic Class Model

The first article in this series covered the construction of a basic model. The concept of classes, attributes and relationships was discussed. In Figure 1 no new concepts are introduced and the following basic business rules are enforced:

- We have Company and Departments, which are types of Workplace.
- We have Employees, which can work for a department
- Companies can contain Departments.
- A Department can have one manager, which is an Employee.
- An Employee can manage multiple departments

We will step through the creation of this with a basic GUI quickly so we can get to the real interesting modeling concepts sooner.

Build Basic Project

Groundwork

To get started we need to setup a basic Delphi project with a data module.

- 1. Select File|New Application from the Delphi menu.
- 2. Save the Form unit as MainForm.pas and the project as HRManager.dpr
- 3. Add a new Data Module by selecting *File/New* and selecting *Data Module* from the *New Items Dialog*.
- 4. Set the Data Modules name to BusinessModule.
- 5. Save the DataModule as BusinessLayer.pas.

Models, Handles and Persistence

To prepare the application to accept a model, do the following:

- 1. From the *Bold Handles* component tab add a *BoldModel*, *BoldSystemTypeInfoHandle* and *BoldSystemHandle* to the Data Module.
- 2. Link the *BoldModel* property from *BoldSystemTypeInfoHandle1* to *BoldModel1*.
- 3. Link the *BoldSystemTypeInfoHandle* property from *BoldSystemHandle1* to *BoldSystemTypeInfoHandle1*.
- 4. From the *Bold Persistence* component tab add a *BoldPersistenceHandleFileXML* component to the data module.
- 5. Link the BoldModel property to the BoldModel component.
- 6. Link the *PersistenceHandle* property of *BoldSystemHandle* to the *BoldPersistenceHandleFileXML* component.

Basic configuration Changes

Initially in this example application we will use the following property values, set these in the Delphi property editor:

Component: BoldSystemTypeInfoHandle1

Property: UseGeneratedCode

Value: True

This allows us to work directly with the model using Object Pascal.

Component: BoldPersistenceHandleFileXML1

Property: FileName Value: HRData.XML

Component: BoldSystemHandle1

Property: AutoActive

Value: True

This property results in the BoldSystemHandle1 opening the XML file and being ready for immediate use on application startup.

Add the following event handler for the data module's **OnDestroy** event:

```
procedure TBusinessModule.DataModuleDestroy(Sender: TObject);
begin
 BoldSystemHandle1.System.UpdateDatabase;
end;
```

This ensures that any information entered at runtime will be saved to the XML file.

Build the Model

Double click the BoldModel component to open the Bold UML Model Editor. Set the model *name* to HRClasses as per Figure 2. Change models *Unit name* to HRClasses and *Model root class* value to HRClassesRoot. Change the BusinessClassesRoot classes *name* to HRClassesRoot.

Figure 2: Model Properties

Changing the model's default values above should become a habit. Leaving the default names may cause problems in future projects. When generating source code Bold for Delphi will search the current project directory, directories of other files in the project and the Delphi search path for files matching *Unit name*. If the file is found it

will be overwritten. This is the desired behavior if the file is for the current project but can cause problems if working with multiple models in related projects.

For the reason given above it is also a good idea to ensure the project is saved to a directory before generating code from your model.

Construct the classes and set the properties as indicated:

Figure 3: Basic Classes

And the attributes:

Figure 4: Basic Attributes

Figure 5: Basic Associations

Generating Pascal Code

In the Bold UML Model Editor select **Generate Code** from the **Tools menu**. You will be prompted to confirm or change the default include file created to hold class definitions. Accept the default, HRClasses_Interface.inc name. You will then be prompted with a name for the unit to store class information, again accept the default.

The generated code files will be loaded into the Delphi code editor as in Figure 6. The use of include files in Bold for Delphi is to ensure that code completion works correctly. The generated code files (*.pas & *_Interface.inc) should not be altered, as they will be overwritten on next code generation. Other generated code files (*.inc, excluding *_Interface.inc) will only be appended to; these are generated when using operations or derived attributes/relationships.

Figure 6: Generated Code

It is interesting to have a look at the generated classes.

Figure 7: Class Hierarchy

Figure 7 shows the class hierarchy for the project. The classes marked in a blue outline are the auto-generated classes in HRClasses.pas. You will notice for each class created that Bold for Delphi automatically creates a matching typed list. This allows for clean code when working with lists of objects and multi-relations, the full benefit of compiler type checking is available to your code. Bold for Delphi also maintains the model hierarchy allowing for normal Delphi class comparisons when working with objects in code.

Adding a User Interface

Simple Main Form

To get the application up and running as soon as possible we will build a simple main form allowing us to edit the business objects. This will allow for testing of the design and a demonstration of a few Bold for Delphi features.

To the **MainForm.pas** unit add **BoldAFPDefault** and **BusinessLayer** to the uses clause. The **BoldAFPDefault** unit allows Bold for Delphi to automatically generate editor forms for the business objects that can be launched automatically from Boldaware controls. The **BusinessLayer** unit allows the Bold-aware Controls to see the model on the data module.

From the **Bold Handles** component palette add 4 **BoldListHandle** components to the form. From the **Bold Controls** component palette add 4 **BoldNavigator** components and 4 **BoldGrid** components. Also add 4 standard Delphi **Label** & **Bevel** components to help keep everything in order.

Use the following layout to position the controls. The caption of each label has been set to describe the control:

For each group of controls set the following properties:

Companies

BoldListHandle

Name: CompanyList

RootHandle: BusinessModule.BoldSystemHandle1

Expression: Company.allInstances

Enabled: True

BoldNavigator

Name: CompanyNavigator

BoldHandle: CompanyList

Enabled: True

BoldGrid

Name: CompanyGrid BoldHandle: CompanyList

After setting the **BoldHandle** property, right-click on the grid and select **Create Default Columns** from the context menu.

Departments *BoldListHandle*

Name: DepartmentList
RootHandle: CompanyList
Expression: departments

Enabled: True

Using the **CompanyList** handle as the root handle allows the **DepartmentList** handle to create a master detail relationship. The expression **department** means that this list will automatically contain all departments linked to the currently selected company.

BoldNavigator

Name: DepartmentNavigator

BoldHandle: DepartmentList

Enabled: True

BoldGrid

Name: DepartmentGrid BoldHandle: DepartmentList

After setting the **BoldHandle** property, right-click on the grid and select **Create Default Columns** from the context menu.

Employees

BoldListHandle

Name: EmployeeList RootHandle: DepartmentList

Expression: employs Enabled: True

Using the **DepartmentList** handle as the root handle allows the **EmployeeList** handle to create a master detail relationship. The expression **employs** means that this list will automatically contain all employees employed by the currently selected department.

BoldNavigator

Name: EmployeeNavigator

BoldHandle: EmployeeList

Enabled: True

BoldGrid

Name: EmployeeGrid BoldHandle: EmployeeList

After setting the **BoldHandle** property, right-click on the grid and select **Create Default Columns** from the context menu.

All Objects

BoldListHandle

Name: ObjectList

Starting with Bold for Delphi/Bold for C++ Part 2: Extending Models

RootHandle: BusinessModule.BoldSystemHandle1

Expression: HRClassesRoot.allInstances

Enabled: True

BoldNavigator

Name: ObjectNavigator

BoldHandle: ObjectList

Enabled: True

BoldGrid

Name: ObjectGrid BoldHandle: ObjectList

After setting the **BoldHandle** property, right-click on the grid and select **Create Default Columns** from the context menu.

Running The Application

When you run the application add some entries for Company, Department and Employees. The main form will look similar to Figure 8.

Figure 8: Basic Application at Runtime

When you add a new department, using the BoldNavigator, Bold for Delphi will automatically establish the relationship with the company, likewise adding employees adds the relationship to departments. When you delete from the Company grid or the All Objects grid the object is deleted. When you delete from the Department or Employee grid the object is **not** deleted, but the relationship is unlinked. This change in behavior is the default when you cascade list handles. This can be changed by altering the *BoldDeleteMode* property of the *TboldNavigator*. It is possible to set this to *dmUnlinkAllandDelete* to force the actual deletion of the object.

Double clicking a row will open the default editor for that object and allow drag and drop relationship linking.

The all objects grid is interesting; here Bold for Delphi has created a column to display the type of the object and a column to display the object 'AsString'. The AsString column is the string representation of the object. In the example Bold for Delphi has automatically used the lastName of employees to represent them but has created a mangled string for both companies and departments. The reason for this is both the company and department classes don't have any attributes (they rely on inheritance). Since this is confusing we can tell Bold for Delphi how to represent the objects in a more human readable way.

Default String Representation

Figure 9 shows the settings for each class. By using an OCL expression a human readable identifier can be created for each class.

For the Company class we simply use the company *name* as inherited from the Workplace class. For Department we grab the *name* of the *company* associated with the department, add a hyphen and append the department *name*. For the Employee class the aggregation of the *firstName* and *lastName* are used.

Figure 9: Setting Default String Representation

This results in a much more readable display as shown in Figure 10.

Figure 10: Application at Runtime (with readable object string representation)

Before we move in to write Pascal code let's add a new column to the department grid and display the manager for the department.

- 1. Right-click the DepartmentGrid and select 'Edit Columns'.
- 2. Add a new column in the column editor
- 3. Set the *BoldProperties.Expression* parameter to 'manager' (without the quotes).

Now when you assign a manager to the department the employee will be displayed in the grid. Because the result of the expression manager actually returns an employee object, the *TBoldGrid* will actually use the employee classes *Default String Representation* set earlier. This results in the employee's full name being displayed in the grid. (Hint: Use the default forms and *drag and drop* to set the manager for a department)

Using Code in Bold for Delphi Applications

Yet another powerful aspect of Bold for Delphi is the ability to use native Pascal objects for your business objects. When using traditional database programming the data has no type within the code you are writing (except for basic types like string or integer). When using the *Generate Code* functionality of Bold for Delphi you can use native Delphi classes that wrap the Domain Classes you have created in the Bold UML Modeler.

The benefits of being able to do this are enormous in terms of:

- Code readability.
- Code maintainability.
- Code accuracy.
- Development speed.

When coding with Bold for Delphi you inherently gain the benefit of Delphi's strong type-checking compiler. Delphi's integrated code editor prompts you with all your classes' information via code completion. You code reads closer to the level of intent of what you are trying to achieve, that means your code is a lot closer to becoming self documenting.

Enhancing the application with code

We are going to add a pop-up menu to the employee grid and add the ability to delete, add new and promote an employee to manager.

- 1) Add **HRClasses** to the MainForm's unit uses clause. This is required to allow use of your domain classes in the main form.
- 2) Add a **TPopupMenu** component to the form and set it's name to **EmployeePopupMenu**.
- 3) Set the **EmployeeGrid**'s **PopupMenu** property to this new popup menu.
- 4) Add a menu item to the popup menu with the caption 'Make Manager'.

This sets up the basic framework for adding our code. Begin by setting the **EmployeeGrid**'s **OnContextPopup** event with the following code:

```
procedure TForm1.EmployeeGridContextPopup(Sender: TObject;
 MousePos: TPoint; var Handled: Boolean);
var
 EmployeeAssigned: Boolean;
begin
 // Enable/Disable Menu items depending if an Employee is
 // selected.
 EmployeeAssigned := EmployeeGrid.CurrentBoldElement is TEmployee;
 MakeManager1.Enabled := EmployeeAssigned;
end;
```

This code controls the availability of the popup menu item depending on if an object is available in the appropriate grid. If no object is selected in a grid the grid's *CurrentBoldElement* property will return *nil*. If an object is selected this property will return that item as a *TBoldElement*, this is a base class for all classes created from the model, and all lists of classes as well. (Refer to Figure 7 from earlier in this article).

Add an OnClick event handler for the 'Make Manager' menu item.

The comments in the code should be almost unnecessary. The power of working with native Pascal code is evident. Even the mundane task of validating the selection is simplified using the Delphi **is** operator and a typecast to a local variable. The shear simplicity of using a statement like 'currentEmployee.worksFor.manager := CurrentEmployee' in terms of maintainability and readability is incredible. This can be read as 'For the current employee, set the manager of the department for which they work to that employee'.

It would be good object orientated design to move this code into the *Employee* class as an operation call *Promote*. Then any error checking would be encapsulated in one location and any business rules about managing the promotion process is abstracted from the presentation layer.

Introduction to Object lifecycles

Many Bold for Delphi controls support the creation and deletion of objects, for example the BoldNavigator used in the example application. Other methods exist to work with object creation and deletion as well. By using Delphi Code you can add special creation code to class operations or derived attributes, make use of the code in general GUI code, like buttons OnClick events. Bold for Delphi also supports options within the model itself to help manage an objects lifecycle.

Using Delphi Code

Add two more menu items to the employee grid's popup menu with the captions 'Add New Employee' and 'Delete Employee'.

Enhance the previously created Context Popup event of the Employee grid to include the following:

Add on *OnClick* event handler for the 'Add New Employee' menu item:

```
procedure TForm1.AddNewEmployee1Click(Sender: TObject);
var NewEmployee: TEmployee;
 CurrentDepartment: TDepartment;
begin
 // Because the Context Pop-up code has already checked
 // that the current element is a TDepartment we can
 // typecast to TDepartment safely
 CurrentDepartment := TDepartment(DepartmentGrid.CurrentBoldElement);

 // Create a new Employee object
 NewEmployee := TEmployee.Create(CurrentDepartment.BoldSystem);
 // Set the department of the new employee to the current
 // department
 NewEmployee.worksFor := CurrentDepartment;
end;
```

The key concept from this code is the ease of creating a new object; just create an instance of the class like any other Delphi object. Of course then you can proceed to use that object however you like.

Deleting an object is just as easy; add the following code to the *OnClick* event of the 'Delete Employee' menu item:

```
procedure TForm1.DeleteEmployee1Click(Sender: TObject);
var CurrentEmployee: TEmployee;
begin
 // Check that the object is an Employee object and
 // Delete it
 if EmployeeGrid.CurrentBoldElement is TEmployee then
 TEmployee(EmployeeGrid.CurrentBoldElement).Delete;
end;
```

Model driven object life management

Some common operations in Bold for Delphi support automatic maintenance of an object's existence.

One of the properties of an association's role is *Delete Action*. This allows Bold for Delphi to control how objects in the relationship are handled when the object is deleted. The following options are available:

- Allow: The object can be removed. In this case the links will be severed.
- **Prohibit**: TBoldObject.CanDelete will return false. An attempt to delete the object anyway will raise an exception.
- Cascade: The related objects will be deleted as well.
- <Default>: See below

The default depends on the value of the Aggregation property:

none: Allow

aggregate: Prohibitcomposite: Cascade

We will now enhance our model to allow *Departments* to delete all *Employees* it has, when it is deleted. Likewise a *Company* will delete all *Departments* when it is deleted. Change the *Delete Action* property for the *Business Unit, departments* role and the *Employment*, *employs* role to *Cascade*.

Figure 11: Business Unit, departments role

Figure 12: Employment, employs role

Now the model will automatically cleanup the designated objects.

Run the application and checkout the change. Previously when deleting a department, the employees would still remain (visible in the All Object grid). Now they are correctly cleaned up.

Derived & Reverse Derived Attributes

So far we have only use simple attributes within our application. Each attribute has been a basic type (string & currency) and saved/restored from the database. Similar to calculated fields in a traditional Delphi database application, in Bold for Delphi it is possible to calculate the value of an attribute 'on the fly'. I say similar because Bold for Delphi extends the calculate field concept far beyond the capabilities of traditional Delphi database applications.

The most significant difference is the ability to make a derived attribute write-able. This is called reverse derived. The process of enabling this functionality is simple in a Bold for Delphi application.

Adding the new attributes

The new model will include a derived attribute on the *Workplace* class and a reverse-derived attribute on the *Employee* class. The *Workplace* class now includes the *monthlyCost* attribute, which is then inherited and overridden, in both the *Company* and *Department* classes. The *Employee* class now includes the attribute *fullName* which, when changed, can make the appropriate changes to the *firstName* and *lastName* attributes.

Figure 13 shows the updated UML model.

Figure 13: UML Model including new attributes

Figure 14 shows the new attributes in the Bold UML Model editor.

Figure 14: Adding the new attributes

After adding the new attributes it is important to use the **Generate Code** menu option from the Bold UML Editor to ensure the correct procedure stubs are generated. After generating the code a new HRClasses.inc file is created and loaded in the IDE editor.

The following method stubs are created for deriving and reverse deriving the employee's fullname:

```
procedure TEmployee._fullName_DeriveAndSubscribe(DerivedObject: TObject;
Subscriber: TBoldSubscriber);
procedure TEmployee._fullName_ReverseDerive(DerivedObject: TObject);
```

Methods are not created for the derived *monthlyCost* attribute because we supplied an OCL expression. The expression returns a default value of zero; this will be overridden in each descendant class later.

Reversed Derived

Add the following code for the employee's *fullName* attribute:

```
procedure TEmployee. fullName DeriveAndSubscribe(DerivedObject: TObject;
Subscriber: TBoldSubscriber);
begin
  // Set the fullname
  M FullName.AsString := firstName + ' ' + lastName;
  // subscribe to notifications of either the first
  // or last name changing
  M FirstName.DefaultSubscribe(subscriber);
  M LastName.DefaultSubscribe(subscriber);
end;
procedure TEmployee. fullName ReverseDerive(DerivedObject: TObject);
var aFullName: String;
 p: integer;
begin
  // strip away leading and trailing spaces
  aFullName := trim(fullName);
  // Check if a space was found
  p := pos( ' ', aFullName );
  if p <> 0 then
  begin
 // the first name is everything up to the first space
 // the last name is the rest
 firstName := copy( aFullName, 1, p-1 );
 lastName := trim(copy(aFullName, p+1, maxint));
  end else
  begin
 // No space found, the first name is everything,
 // the last name is set blank
 firstName := aFullName;
 lastName := '';
  end:
end:
```

To understand what these methods are doing it is helpful to have a look at the declaration for the TEmployee class. The following has been stripped down to include on properties and methods important to the description of the above methods.

From this you can clearly see the methods we have just entered (in the protected section). However, it's interesting to see that we seem to have a double up of properties for each attribute.

For each property Bold for Delphi creates, it also creates the same property with a M_ prefix. This second property returns a special Bold for Delphi object. This object is used to represent the base type of the property, as an object. The reasons Bold for Delphi creates these runtime information classes are many:

- Allow for subscriptions to allow notifications when the value changes.
- Cache old value so changes can be discarded without refreshing from the database.
- Allow for fine-grained control of persistence at the attribute level.
- To support optimistic locking.

If first we look at the method declaration:

```
procedure TEmployee._fullName_DeriveAndSubscribe(DerivedObject:
 TObject; Subscriber: TBoldSubscriber);
```

Here we have two parameters, *DerivedObject* and *Subscriber*. The *DerivedObject* in this case is the internal *TBAString* object used to represent the *fullName* attribute. This is the same object return form the *M_FullName* property. In the code I have decided to directly access the *M_FullName* property as this is more readable. We could have typecast the *DerivedObject* object as a *TBAString* if we chose. The *Subscriber* is the internal subscription object for this property, it is our responsibility to use this object to subscribe to any other object attributes that we need to know have changed. This subscription allows for the *fullName* property to respond to the change of *firstName* or *lastName* and correctly show the updated value.

```
Setting the property value:
```

```
M FullName.AsString := firstName + ' ' + lastName;
```

The employee's full name is simply the first name and last name separated with a space.

```
M_FirstName.DefaultSubscribe(subscriber);
M_LastName.DefaultSubscribe(subscriber);
```


Here the subscriber for the *fullName* attribute attaches itself to the subscription mechanism for each of the other name attributes.

If you run the application and use the default object form, you can see the read/write behavior of the new *fullName* attribute in action.

Derived Attributes with OCL

In the decendant class of *Workplace* we can override the OCL for the *monthlyCost* attribute. This allows for the full used of polymorphism by changing the behavior of the attribute for each descendant class.

To override OCL derived attributes in Bold for Delphi place an entry in the *Derived Expressions* property of the class. This is shown in Figure 15.

Figure 15: Overriding derived OCL expressions

The *Derivation Expressions* property of the class contains a string list of all the overridden derived OCL expressions. The format of each line is:

```
<inherited attribute name>=<new OCL expression>
```

In the example above the *Department* class now calculates the monthlyCost value as being the sum of all employee's salaries for that department. The *Company* class

calculates the *monthlyCost* value as being the sum of all monthly costs for each department.

For both the Company and the Department grid we can add a new column and set the OCL expression to monthlyCost. At runtime the screen will look similar to Figure 16.

Figure 16: Derived Attributes at Runtime

Operations

So far we have discussed attributes and relationships, another very important part of Bold for Delphi is *Operations*. Operations allow you to add behavior to your classes and are vital to allowing you to implement all the required business rules for an application.

Operations are implemented using standard Delphi Object Pascal. They are the equivalent to methods in standard Delphi classes. Operations are used to implement tasks within your classes, like *LightBulb.change*.

Adding an Operation

Add the adjustSalary operation shown in the updated UML model in Figure 17.

Figure 17: Adding an Operation

The *adjustSalary* operation doesn't need to do anything in the base *Workplace* class. In both the Company and Department classes it will be overridden to supply different behavior for each class.

Figure 18: Adding the adjustSalary Operation

After adding the operation you will need to use *Generate Code* from the *Tools* menu. The following method stubs are added to HRClasses.inc.

```
procedure TWorkplace.adjustSalary(Percent: Integer);
begin
end;

procedure TCompany.adjustSalary(Percent: Integer);
begin
 inherited;
end;

procedure TDepartment.adjustSalary(Percent: Integer);
begin
 inherited;
end;
```

No behavior is required in the *Workplace* class so we will only add code to the *Company* and *Department* implementations.

```
procedure TCompany.adjustSalary(Percent: Integer);
var counter: Integer;
begin
  inherited;
  // Loop thru all departments and call
  // adjustSalary for each one
  for Counter := 0 to departments.Count -1 do
 departments[counter].adjustSalary(Percent);
end;
```

To show the effect of this new operation we will add a pop-up menu to both grids and allow the user to adjust salaries.

Add a new TpopupMenu to the form and call it SalaryPopupMenu. Set both the CompanyGrid and the DepartmentGrid to use this new poupmenu by setting the PopupMenu parameter of each grid.

Add a private field to the form's class declaration:

```
type
  TForm1 = class(TForm)
  ...
private
  { Private declarations }
  FCurrentWorkplace: TWorkplace;
public
  { Public declarations }
end;
```

Add the following code to the OnContextPopup event of the DepartmentGrid:

Add the following code to the OnContextPopup event of the CompanyGrid:

Both of these events are very similar. They check that a valid *Workplace* is selected in the grid and assign it to the local form's private field *FcurrentWorkplace*. The popup menu can then use this.

Add a menu item to the popup menu with the caption 'Adjust Salary'. In the menu items OnClick event add the following code:

```
procedure TForm1.AdjustSalary1Click(Sender: TObject);
var PercentStr: String;
 PercentInt: Integer;
begin
  // Ensure that the local form field is assigned
  // an object
  if assigned(FCurrentWorkplace) then
  begin
 // Display a pop-up requesting the percent to
 // adjust the salaries by
 PercentStr := '10';
 if InputQuery('Salary Adjustment', 'Enter adjustment percentage',
 PercentStr) then
 begin
 try
 // call the adjustSalaries method of with the supplied percent
 PercentInt := StrToInt(PercentStr);
 FCurrentWorkplace.adjustSalary(PercentInt);
 except
 on EConvertError do
 MessageDlg('Invalid Percent entered!', mtError, [mbOK], 0);
 end;
 end;
  end;
end;
```

The above code works for both grids because we use the base class of the objects making the code type compatible. This is an enormous benefit in reducing redundant code and helps ensure code re-use. The method simply prompts for an adjustment percentage and calls the adjustSalary method of the object. If the object is a Company then the adjustSalary method of that class is used, if the object is a Department then that version of the method is used. Fortunately that fact doesn't need to be known by the popup code above, Object Pascal and Bold for Delphi takes care of this for us.

Derived Relationships

With the power of derived, reverse derived attributes and operations it is easy to see how extending a Bold for Delphi application to truly integrate business rules into the model is easy. Bold for Delphi can extend this even further by deriving relationships 'on the fly'. The advantage of this is, as previously discussed, is reduced complexity, centralized business rules, ease of maintenance. This also reduces redundancy of data, sometime when implementing a database the rules of normalization are broken to accommodate reports or programming requirements. Data that can be easily derived from existing information is instead duplicated in one or more tables. This can result in problems as the application evolves or problems during normal operation ensuring the data is kept synchronized.

By using derived relationships, the benefit of having the information readily available and without redundant data can help ease the application development and maintenance. Figure 19 shows two new relationships in our model, *Workforce* and *Managed By*.

Figure 19: Derived Relationships

The *Managed By* relationship represents the manager for that employee; this is simply whoever is managing the department the employee works for. The Workforce relationship represents the employer of the employee; this is the company that owns the department that the employee works for.

Adding the Managed By relationship

Add the Managed By relationship as per Figure 20:

Figure 20: Derived Relationship - Managed By

The OCL expression worksFor.manager will return the employee who manages the department the current employee works for. The OCL expression manages.employs will return a list of employees. This list is the combination of all employees that work for all the departments that the current employee manages.

This behavior can be observed at runtime using the Bold for Delphi default object forms. Open an employee and drag a few departments into the *manages* tab. The *employees*' tab now lists all employees for the departments managed by that employee.

Adding the Workforce relationship

Add the *Workforce* relationship as per Figure 21:

Figure 21: Derived Relationship - Workforce

The behavior can easily be shown by using the default Bold for Delphi object forms at runtime. The new *employee* tab for the *Company* class shows all employees for all departments. The *Employer* field for the *Employee* class now shows the employer.

One-way Relationships

We will now take a look at a one-way relationship, although not too different from what we have already done, it will give us an opportunity to explore some more of the options available with relationships.

In the UML model in Figure 22 the relationship *Top Salaries* has been added. This provided an association from *Workplace* to *Employee* identifying *highlyPaidEmployees*. To help facilitate the use of this new relationship the attribute *highSalaryThreshold* has been added to the *Department* class.

Figure 22: One-way Relationship

This is implemented in the Bold UML Model Editor as follows:

Figure 23: Implementing Top Salaries

The interesting items when implementing this association are:

- 1) The role highlyPaidEmployees uses the OCL expression Employee.emptyList. This expression results in an empty list of type Employee objects. The reason we use this expression is because the Class of the association is Employee. Even though Workplace is an abstract class, all descendant classes will inherit this association It is important that it returns a valid result if called. If the OCL expression were blank Bold for Delphi would create a method stub to allow you to create your own result in code. Because we will be overriding the result using OCL in descendants the expression above was required.
- 2) The role highPayingEmployer is not required in a business sense, indeed deriving a result really adds no value to the model at all. Having the role here is important because assigning the Class property to Workplace gives us the context for the other role. The trick to removing this otherwise useless role from appearing in the Employee class and generated code is to mark it as not Navigable. This was done by un-checking the Navigable checkbox.

At the moment the association offers no value, as it will always return an empty list. By overriding the OCL expression in descendant classes we can generate a list of *Employees*.

Add the following attribute to the *Department* class:

Figure 24: Attribute - highSalaryThreshold

This attribute will be used to determine which employees in a department are considered as having a high salary. This means we need to now override the implementation of *highlyPaidEmployees* in both the *Company* and *Department* classes.

This is done by adding another entry to the *Derivation Expression* property of the two classes.

Figure 25: Derivation Expressions

The OCL expression used for the *Department* class uses the *highSalaryThreshold* attribute to determine which employees are considered as being highly paid. The *Company* class simply aggregates all the highly paid employees of it departments to provide a consolidated list.

The behavior can be investigated using the Bold for Delphi default object forms at runtime, however let's add a few more controls to give us a result on our main form. Figure 26 shows the enhanced main form at design time.

Figure 26: Enhancing the GUI

From the **Bold Handles** component palette add a **BoldListHandle** component to the form. From the **Bold Controls** component palette add a **BoldTackBar** and a **BoldGrid** components. Also add a standard Delphi **Label** and a couple **Bevel** components to help keep everything in order.

BoldListHandle

Name: HighlyPaidEmployeesList

RootHandle: DepartmentList

Expression: highlyPaidEmployees

Enabled: True

BoldTrackBar

Name: SalaryThresholdTrackBar

BoldHandle: DepartmentList

BoldProperties.Expression: highSalaryThreshold

BoldProperties.ApplyPolicy: bapChange

Min: 0
Max: 5000
Frequency: 500
Enabled: True

BoldGrid

Name: HighlyPaidEmployeesGrid

BoldHandle:

HighlyPaidEmployeesList

After setting the **BoldHandle** property, right-click on the grid and select **Create Default Columns** from the context menu.

Run the application. Choose a department and add several employees with a spread of monthly salaries between 0 and 5000. Now slide the trackbar, Bold for Delphi dynamically responds with the correct result in the grid.

If you open the default editor for the *Company* and select the *highlyPaidEmployees* tab, you will see the highly paid employees for all departments. The beauty of Bold for Delphi is this list also dynamically updates as you move the slider. The synchronization methods of Bold for Delphi are extremely powerful and make creating loosely coupled forms easy.

Constraints: A parting note

An important aspect of Bold for Delphi is constraints. These are used to validate objects. Constraints can be specifically entered or implicit based on a relationship role. For example the role *Company* as part of the *BusinessUnit* association has a multiplicity of 1 specified. This means that every department must have a relationship with a company. However, as you can quickly check by running the application (prior to adding the cascade delete) that it is certainly possible to do so.

It would be to limiting or impractical for Bold for Delphi to try and enforce this constraint automatically as almost certainly the resulting behavior won't suit your particular scenario. Bold for Delphi however provides the ability to test the constraints, even as part of the delete verification process for your objects.

This is mentioned only because you may have been aware that certain aspects of the model were not being enforced in this way. However the Bold for Delphi constraint mechanism is powerful and fully assessable at runtime via code and Bold-aware components.

The subject of constraints will be addressed in a future article.

Summary

A lot of information has been presented in this article. The power of moving information about the application from the GUI and source into the model allows for a more precise definition of business rules. The centralized containment of business rule is a good way to ensure they are implemented in the application.

Designing an application with the knowledge everything modeled can actually be implemented, without worrying about technical details such as DB schema, linked lists, updating queries and moving data from the GUI into the logic layer allows focus to stay on the domain problem at hand. Keeping focus on the domain problems, rather than implementation problems ensures energy is spent on the right issues.

Bold for Delphi offers the most powerful assurance ever produced that your application is actually based on the model, and that the model will always accurately reflect the true implementation.

Appendix A: Source Code

Instructions

In this section you will find the source code for the project used in this article. All files can be created using an standard ASCII text editor like notepad.exe. Cut and paste the contents of each file and save the file using the correct name and extension.

The format of the listing is:

Start listing Filename

Contents of file In between the lines.

End listing Filename

All files need to placed in the same directory, then simply load the DPR file into Delphi and compile.

HRManager.dpr

Start listing HRManager.dpr

```
program HRManager;

uses
 Forms,
 MainForm in 'MainForm.pas' {Form1},
 BusinessLayer in 'BusinessLayer.pas' {BusinessModule: TDataModule},
 HRClasses in 'HRClasses.pas';

{$R *.RES}

begin
 Application.Initialize;
 Application.CreateForm(TForm1, Form1);
 Application.CreateForm(TBusinessModule, BusinessModule);
 Application.Run;
end.
```

End Listing HRManager.dpr

MainForm.pas

Start listing MainForm.pas

unit MainForm; interface uses Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs, BoldSubscription, BoldHandles, BoldRootedHandles, BoldAbstractListHandle, BoldCursorHandle, BoldListHandle, ExtCtrls, BoldNavigator, Grids, BoldGrid, StdCtrls, BoldAFPDefault, BusinessLayer, Menus, BoldEdit, HRClasses, ComCtrls, BoldTrackBar, BoldNavigatorDefs; type TForm1 = class(TForm) Label1: TLabel; Label2: TLabel; Label3: TLabel; CompanyGrid: TBoldGrid; CompanyNavigator: TBoldNavigator; DepartmentGrid: TBoldGrid; EmployeeGrid: TBoldGrid; DepartmentNavigator: TBoldNavigator; EmployeeNavigator: TBoldNavigator; CompanyList: TBoldListHandle; DepartmentList: TBoldListHandle; EmployeeList: TBoldListHandle; Bevel1: TBevel; Bevel2: TBevel; Bevel3: TBevel; Bevel4: TBevel; Label4: TLabel; ObjectList: TBoldListHandle; ObjectNavigator: TBoldNavigator; ObjectGrid: TBoldGrid; EmployeePopupMenu: TPopupMenu; AddNewEmployee1: TMenuItem; DeleteEmployee1: TMenuItem; MakeManager1: TMenuItem; SalaryPopupMenu: TPopupMenu; AdjustSalary1: TMenuItem; HighlyPaidEmployeesGrid: TBoldGrid; HighlyPaidEmployeesList: TBoldListHandle; SalaryThresholdTrackBar: TBoldTrackBar; Label5: TLabel; Bevel5: TBevel; Bevel6: TBevel; procedure EmployeeGridContextPopup(Sender: TObject; MousePos: TPoint; var Handled: Boolean); procedure MakeManager1Click(Sender: TObject); procedure AddNewEmployee1Click(Sender: TObject); procedure DeleteEmployee1Click(Sender: TObject); procedure AdjustSalary1Click(Sender: TObject); procedure DepartmentGridContextPopup(Sender: TObject; MousePos: TPoint; var Handled: Boolean); procedure CompanyGridContextPopup(Sender: TObject; MousePos: TPoint; var Handled: Boolean); private { Private declarations } FCurrentWorkplace: TWorkplace; public { Public declarations } end; var Form1: TForm1; implementation {\$R *.DFM} procedure TForm1.EmployeeGridContextPopup(Sender: TObject; MousePos: TPoint; var Handled: Boolean); var EmployeeAssigned: Boolean; // Enable/Disable Menu items depending if an Employee is // selected.

```
EmployeeAssigned := EmployeeGrid.CurrentBoldElement is TEmployee;
  MakeManager1.Enabled := EmployeeAssigned;
  DeleteEmployee1.Enabled := EmployeeAssigned;
  // Enable/Disable Menu items depending if a department is selected.
  AddNewEmployee1.Enabled := DepartmentGrid.CurrentBoldElement is TDepartment;
end:
procedure TForm1.MakeManager1Click(Sender: TObject);
var CurrentEmployee: TEmployee;
  // Check that the object is an Employee object and
  // assigned it to our local variable
  if EmployeeGrid.CurrentBoldElement is TEmployee then
  begin
 CurrentEmployee := TEmployee(EmployeeGrid.CurrentBoldElement);
 // Check if the employee works for a department and set the
 // employee as the manager
 if assigned(CurrentEmployee.worksFor) then
 CurrentEmployee.worksFor.manager := CurrentEmployee;
  end:
end;
procedure TForm1.AddNewEmployee1Click(Sender: TObject);
var NewEmployee: TEmployee;
 CurrentDepartment: TDepartment;
  // Because the Context Pop-up code has already checked
  // that the current element is a TDepartment we can
  // typecast to TDepartment safely
  CurrentDepartment := TDepartment(DepartmentGrid.CurrentBoldElement);
  // Create a new Employee object
  NewEmployee := TEmployee.Create(CurrentDepartment.BoldSystem);
  // Set the department of the new employee to the current
  // department
  NewEmployee.worksFor := CurrentDepartment;
end:
procedure TForm1.DeleteEmployee1Click(Sender: TObject);
var CurrentEmployee: TEmployee;
begin
  // Check that the object is an Employee object and // Delete it
  if EmployeeGrid.CurrentBoldElement is TEmployee then
 TEmployee (EmployeeGrid.CurrentBoldElement).Delete;
end:
procedure TForm1.AdjustSalary1Click(Sender: TObject);
var PercentStr: String;
 PercentInt: Integer;
begin
  // Ensure that the local form field is assigned
  // an object
  if assigned(FCurrentWorkplace) then
  begin
 // Display a pop-up requesting the percent to
 // adjust the salaries by
 PercentStr := '10';
 if InputQuery('Salary Adjustment','Enter adjustment percentage', PercentStr) then
 begin
 try
 // call the adjustSalaries method of
 // with the supplied percent
 PercentInt := StrToInt(PercentStr);
 FCurrentWorkplace.adjustSalary(PercentInt);
 except
 on EConvertError do
 MessageDlg('Invalid Percent entered!', mtError, [mbOK], 0);
 end;
 end;
  end;
end:
procedure TForm1.DepartmentGridContextPopup(Sender: TObject;
 MousePos: TPoint; var Handled: Boolean);
begin
  // Initialize menu item and form private field
  AdjustSalary1.Enabled := False;
```

```
FCurrentWorkplace := nil;
  // Check that the object is a Workplace object and // assigned it to our local variable \,
  \textbf{if} \ \texttt{DepartmentGrid}. \texttt{CurrentBoldElement} \ \textbf{is} \ \texttt{TWorkplace} \ \textbf{then}
 AdjustSalary1.Enabled := True;
 FCurrentWorkplace := TWorkplace(DepartmentGrid.CurrentBoldElement);
  end:
end:
procedure TForm1.CompanyGridContextPopup(Sender: TObject; MousePos: TPoint;
  var Handled: Boolean);
begin
  // Initialize menu item and form private field
  AdjustSalary1.Enabled := False;
  FCurrentWorkplace := nil;
  // Check that the object is a Workplace object and
  // assigned it to our local variable
  if CompanyGrid.CurrentBoldElement is TWorkplace then
  begin
 AdjustSalary1.Enabled := True;
 FCurrentWorkplace := TWorkplace(CompanyGrid.CurrentBoldElement);
  end;
end;
end.
```

End Listing MainForm.pas

MainForm.dfm

```
Start listing MainForm.dfm object Form1: TForm1
 Left = 421
 Top = 203
 Width = 799
 Height = 531
 Caption = 'Form1'
 Color = clBtnFace
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
  Font.Height = -11
  Font.Name = 'MS Sans Serif'
 Font.Style = []
 OldCreateOrder = False
 PixelsPerInch = 96
 TextHeight = 13
 object Bevel3: TBevel
 Left = 56
 Top = 424
 Width = 41
 Height = 9
 Shape = bsBottomLine
 object Bevel2: TBevel
 Left = 56
 Top = 320
 Width = 9
 Height = 113
 Shape = bsLeftLine
 end
 object Bevel4: TBevel
 Left = 16
 Top = 256
 Width = 41
 Height = 9
 Shape = bsBottomLine
 object Bevel1: TBevel
 Left = 16
 Top = 160
 Width = 9
 Height = 105
 Shape = bsLeftLine
 object Label1: TLabel
 Left = 4
 Top = 8
 Width = 90
 Height = 20
 Caption = 'Companies'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -16
Font.Name = 'MS Sans Serif'
 Font.Style = [fsBold]
 ParentFont = False
 end
 object Label2: TLabel
 Left = 44
 Top = 172
 Width = 105
 Height = 20
 Caption = 'Departments'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -16
 Font.Name = 'MS Sans Serif'
 Font.Style = [fsBold]
 ParentFont = False
 end
 object Label3: TLabel
 Left = 92
 Top = 340
 Width = 88
 Height = 20
 Caption = 'Employees'
```

```
Font.Charset = DEFAULT_CHARSET
  Font.Color = clWindowText
  Font.Height = -16
  Font.Name = 'MS Sans Serif'
  Font.Style = [fsBold]
  ParentFont = False
object Label4: TLabel
 Left = 468
  Top = 8
  Width = 87
 Height = 20
  Caption = 'All Objects'
  Font.Charset = DEFAULT_CHARSET
  Font.Color = clWindowText
 Font.Height = -16
Font.Name = 'MS Sans Serif'
  Font.Style = [fsBold]
  ParentFont = False
end
object Bevel5: TBevel
  Left = 456
  Top = 208
  Width = 89
  Height = 9
  Shape = bsBottomLine
object Bevel6: TBevel
 Left = 544
  Top = 216
  Width = 9
  Height = 25
  Shape = bsLeftLine
end
object Label5: TLabel
  Left = 468
  Top = 236
  Width = 182
  Height = 20
  Caption = 'Highly Paid Employees'
  Font.Charset = DEFAULT CHARSET
  Font.Color = clWindowText
  Font.Height = -16
  Font.Name = 'MS Sans Serif'
  Font.Style = [fsBold]
  ParentFont = False
end
object CompanyGrid: TBoldGrid
  Left = 4
  Top = 36
  Width = 453
  Height = 125
  AddNewAtEnd = False
  BoldAutoColumns = False
  BoldShowConstraints = False
  BoldHandle = CompanyList
  BoldProperties.NilElementMode = neNone
  Columns = <
 item
 Color = clBtnFace
 Font.Charset = DEFAULT_CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 item
 BoldProperties.Expression = 'name'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 item
 BoldProperties.Expression = 'monthlyCost'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
```

```
Font.Style = []
 end>
  DefaultRowHeight = 17
  EnableColAdjust = False
  PopupMenu = SalaryPopupMenu
  TabOrder = 0
  TitleFont.Charset = DEFAULT CHARSET
  TitleFont.Color = clWindowText
  TitleFont.Height = -11
  TitleFont.Name = 'MS Sans Serif'
  TitleFont.Style = []
  OnContextPopup = CompanyGridContextPopup
  ColWidths = (
 17
 270
 111)
end
object CompanyNavigator: TBoldNavigator
  Left = 156
  Top = 3
  Width = 162
  Height = 25
  BoldHandle = CompanyList
  Flat = True
  TabOrder = 1
  ImageIndices.nbFirst = -1
  ImageIndices.nbPrior = -1
  ImageIndices.nbNext = -1
  ImageIndices.nbLast = -1
  ImageIndices.nbInsert = -1
  ImageIndices.nbDelete = -1
  ImageIndices.nbMoveUp = -1
  ImageIndices.nbMoveDown = -1
  DeleteQuestion = 'Delete "%1:s"?'
  UnlinkQuestion = 'Unlink "%1:s" from "%2:s"?'
  RemoveQuestion = 'Remove "%1:s" from the list?'
object DepartmentGrid: TBoldGrid
  Left = 44
  Top = 200
  Width = 413
  Height = 125
  AddNewAtEnd = False
  BoldAutoColumns = False
  BoldShowConstraints = False
  BoldHandle = DepartmentList
  BoldProperties.NilElementMode = neNone
  Columns = <
 item
 Color = clBtnFace
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 item
 BoldProperties.Expression = 'name'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 item
 BoldProperties.Expression = 'monthlyCost'
 Font.Charset = DEFAULT_CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 item
 BoldProperties.Expression = 'highSalaryThreshold'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
```

```
BoldProperties.Expression = 'manager'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end>
  DefaultRowHeight = 17
  EnableColAdjust = False
  PopupMenu = SalaryPopupMenu
  TabOrder = 2
  TitleFont.Charset = DEFAULT_CHARSET
  TitleFont.Color = clWindowText
  TitleFont.Height = -11
  TitleFont.Name = 'MS Sans Serif'
  TitleFont.Style = []
  OnContextPopup = DepartmentGridContextPopup
  ColWidths = (
 17
 64
 90
 107
 100)
end
object EmployeeGrid: TBoldGrid
  Left = 92
  Top = 368
  Width = 365
  Height = 129
  AddNewAtEnd = False
  BoldAutoColumns = False
  BoldShowConstraints = False
  BoldHandle = EmployeeList
  BoldProperties.NilElementMode = neNone
  Columns = <
 item
 Color = clBtnFace
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 item
 BoldProperties.Expression = 'firstName'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 BoldProperties.Expression = 'lastName'
 Font.Charset = DEFAULT_CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 item
 BoldProperties.Expression = 'monthlySalary'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end>
  DefaultRowHeight = 17
  EnableColAdjust = False
  PopupMenu = EmployeePopupMenu
  TabOrder = 3
  TitleFont.Charset = DEFAULT CHARSET
  TitleFont.Color = clWindowText
  TitleFont.Height = -11
  TitleFont.Name = 'MS Sans Serif'
  TitleFont.Style = []
  OnContextPopup = EmployeeGridContextPopup
  ColWidths = (
 17
```

```
100
 128
 101)
end
object DepartmentNavigator: TBoldNavigator
  Top = 167
  Width = 162
  Height = 25
  BoldHandle = DepartmentList
  Flat = True
  TabOrder = 4
  ImageIndices.nbFirst = -1
  ImageIndices.nbPrior = -1
  ImageIndices.nbNext = -1
  ImageIndices.nbLast = -1
  ImageIndices.nbInsert = -1
  ImageIndices.nbDelete = -1
  ImageIndices.nbMoveUp = -1
  ImageIndices.nbMoveDown = -1
  DeleteQuestion = 'Delete "%1:s"?'
  UnlinkQuestion = 'Unlink "%1:s" from "%2:s"?'
  RemoveQuestion = 'Remove "%1:s" from the list?'
object EmployeeNavigator: TBoldNavigator
  Left = 244
  Top = 335
  Width = 162
  Height = 25
  BoldHandle = EmployeeList
  Flat = True
  TabOrder = 5
  ImageIndices.nbFirst = -1
  ImageIndices.nbPrior = -1
  ImageIndices.nbNext = -1
  ImageIndices.nbLast = -1
  ImageIndices.nbInsert = -1
  ImageIndices.nbDelete = -1
  ImageIndices.nbMoveUp = -1
  ImageIndices.nbMoveDown = -1
  DeleteQuestion = 'Delete "%1:s"?'
  UnlinkQuestion = 'Unlink "%1:s" from "%2:s"?'
  RemoveQuestion = 'Remove "%1:s" from the list?'
end
object ObjectNavigator: TBoldNavigator
  Left = 612
  Top = 3
  Width = 162
  Height = 25
  BoldHandle = ObjectList
  Flat = True
  TabOrder = 6
  ImageIndices.nbFirst = -1
  ImageIndices.nbPrior = -1
  ImageIndices.nbNext = -1
  ImageIndices.nbLast = -1
  ImageIndices.nbInsert = -1
  ImageIndices.nbDelete = -1
  ImageIndices.nbMoveUp = -1
  ImageIndices.nbMoveDown = -1
  DeleteQuestion = 'Delete "%1:s"?'
  UnlinkQuestion = 'Unlink "%1:s" from "%2:s"?'
  RemoveQuestion = 'Remove "%1:s" from the list?'
end
object ObjectGrid: TBoldGrid
  Left = 468
  Top = 36
  Width = 317
  Height = 165
  AddNewAtEnd = False
  BoldAutoColumns = False
  BoldShowConstraints = False
  BoldHandle = ObjectList
  BoldProperties.NilElementMode = neNone
  Columns = <
 item
 Color = clBtnFace
 Font.Charset = DEFAULT_CHARSET
 Font.Color = clWindowText
 Font.Height = -11
```

```
Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 item
 BoldProperties.Expression = 'self.oclType'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
Font.Name = 'MS Sans Serif'
 Font.Style = []
 Title.Caption = 'Type'
 end
 item
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 Title.Caption = 'AsString'
 end>
  DefaultRowHeight = 17
  EnableColAdjust = False
  TabOrder = 7
  TitleFont.Charset = DEFAULT CHARSET
  TitleFont.Color = clWindowText
  TitleFont.Height = -11
  TitleFont.Name = 'MS Sans Serif'
  TitleFont.Style = []
  ColWidths = (
 17
 99
 189)
end
object HighlyPaidEmployeesGrid: TBoldGrid
 Left = 472
  Top = 304
  Width = 313
  Height = 193
  AddNewAtEnd = False
  BoldAutoColumns = False
  BoldShowConstraints = False
  BoldHandle = HighlyPaidEmployeesList
  BoldProperties.NilElementMode = neNone
  Columns = <
 item
 Color = clBtnFace
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 BoldProperties.Expression = 'firstName'
 Font.Charset = DEFAULT_CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 item
 BoldProperties.Expression = 'lastName'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 item
 BoldProperties.Expression = 'monthlySalary'
 Font.Charset = DEFAULT CHARSET
 Font.Color = clWindowText
 Font.Height = -11
Font.Name = 'MS Sans Serif'
 Font.Style = []
 end
 item
 BoldProperties.Expression = 'fullName'
 Font.Charset = DEFAULT_CHARSET
 Font.Color = clWindowText
```

```
Font.Height = -11
 Font.Name = 'MS Sans Serif'
 Font.Style = []
 end>
  DefaultRowHeight = 17
  EnableColAdjust = False
  TabOrder = 8
  TitleFont.Charset = DEFAULT_CHARSET
  TitleFont.Color = clWindowText
  TitleFont.Height = -11
  TitleFont.Name = 'MS Sans Serif'
  TitleFont.Style = []
  ColWidths = (
 17
 73
 80
 79)
object SalaryThresholdTrackBar: TBoldTrackBar
  Left = 472
  Top = 264
  Width = 313
  Height = 37
  Max = 5000
  Orientation = trHorizontal
  Frequency = 500
  SelEnd = 0
  SelStart = 0
  TabOrder = 9
  TickMarks = tmBottomRight
  TickStyle = tsAuto
  BoldHandle = DepartmentList
  BoldProperties.Expression = 'highSalaryThreshold'
  BoldProperties.ApplyPolicy = bapChange
  ReadOnly = False
end
object CompanyList: TBoldListHandle
  RootHandle = BusinessModule.BoldSystemHandle1
  Expression = 'Company.allInstances'
  Left = 112
end
object DepartmentList: TBoldListHandle
  RootHandle = CompanyList
  Expression = 'departments'
  Left = 152
  Top = 164
end
object EmployeeList: TBoldListHandle
  RootHandle = DepartmentList
  Expression = 'employs'
  Left = 200
  Top = 332
object ObjectList: TBoldListHandle
  RootHandle = BusinessModule.BoldSystemHandle1
  Expression = 'HRClassesRoot.allInstances'
  Left = 568
end
object EmployeePopupMenu: TPopupMenu
 Left = 416
  Top = 336
  object MakeManager1: TMenuItem
 Caption = 'Make Manager'
 OnClick = MakeManager1Click
  end
  object AddNewEmployee1: TMenuItem
 Caption = 'Add New Employee'
 OnClick = AddNewEmployee1Click
  end
  object DeleteEmployee1: TMenuItem
 Caption = 'Delete Employee'
 OnClick = DeleteEmployee1Click
  end
end
object SalaryPopupMenu: TPopupMenu
  Left = 416
  Top = 168
  object AdjustSalary1: TMenuItem
 Caption = 'Adjust Salary'
```

Starting with Bold for Delphi/Bold for C++ Part 2: Extending Models

```
OnClick = AdjustSalary1Click
end
end
object HighlyPaidEmployeesList: TBoldListHandle
RootHandle = DepartmentList
Expression = 'highlyPaidEmployees'
Left = 664
Top = 232
end
end
```

End Listing MainForm.dfm

BusinessLayer.pas

Start listing BusinessLayer.pas unit BusinessLayer;

```
interface
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs,
  BoldHandle, BoldPersistenceHandle, BoldPersistenceHandleFile,
  BoldPersistenceHandleFileXML, BoldAbstractModel, BoldModel, BoldHandles,
  BoldSubscription, BoldSystemHandle;
  TBusinessModule = class(TDataModule)
 BoldModel1: TBoldModel;
 BoldSystemTypeInfoHandle1: TBoldSystemTypeInfoHandle;
 BoldSystemHandle1: TBoldSystemHandle;
 BoldPersistenceHandleFileXML1: TBoldPersistenceHandleFileXML;
 procedure DataModuleDestroy(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  BusinessModule: TBusinessModule;
implementation
{$R *.DFM}
procedure TBusinessModule.DataModuleDestroy(Sender: TObject);
  BoldSystemHandle1.System.UpdateDatabase;
end;
```

End listing BusinessLayer.pas

BusinessLayer.dfm

Start listing BusinessLayer.dfm

```
object BusinessModule: TBusinessModule
 OldCreateOrder = False
 OnDestrov = DataModuleDestrov
 Left = 468
 Top = 228
 Height = 636
 Width = 662
 object BoldModel1: TBoldModel
 UMLModelMode = ummNone
 Boldify.EnforceDefaultUMLCase = False
 Boldify.DefaultNavigableMultiplicity = '0..1'
 Boldify.DefaultNonNavigableMultiplicity = '0..*'
 Left = 68
 Top = 12
 Model = (
 'VERSION 19'
 '(Model'
 #9'"HRClasses"'
 #9'"HRClassesRoot"'
 #9'""'
 #9!""!
 #9'"_Boldify.boldified=True,_BoldInternal.flattened=True,_BoldInte' +
 'rnal.ModelErrors=,Bold.DelphiName=<Name>,Bold.UnitName=HRClasses' +
 ',Bold.RootClass=HRClassesRoot"'
 #9'(Classes'
 #9#9'(Class'
 #9#9#9'"HRClassesRoot"'
 #9#9#9'"<NONE>"
 #9#9#9'TRUE'
 #9#9#9'FALSE
 #9#9#9'""'
 #9#9#9'""'
 #9#9#9'"persistence=persistent"'
 #9#9#9'(Attributes'
 #9#9#9')'
 #9#9#9' (Methods'
 #9#9#9')'
 #9#9')'
 #9#9'(Class'
 #9#9#9'"Workplace"'
 #9#9#9'"HRClassesRoot"'
 #9#9#9'TRUE'
 #9#9#9'TRUE
 #9#9#9'""'
 #9#9#9'""'
 #9#9#9'"persistence=persistent"'
 #9#9#9'(Attributes
 #9#9#9"9 (Attribute
 #9#9#9#9" "name"
 #9#9#9#9"9"String"
 #9#9#9#9#9 'FALSE
 #9#9#9#9"""
 #9#9#9#9"""
 #9#9#9#9"2'
 #9#9#9#9#9""
 #9#9#9#9#9""persistence=persistent"'
 #9#9#9"9')'
 #9#9#9#9'(Attribute'
 #9#9#9#9#9"monthlyCost"
 #9#9#9#9#9"Currency"
 #9#9#9#9"9"TRUE'
 #9#9#9#9"""
 #9#9#9#9"""
 #9#9#9#9#9'2'
 #9#9#9#9#9""
 #9#9#9#9#9""derived=True,Bold.DerivationOCL=0"'
 #9#9#9#9')'
 #9#9#9')'
 #9#9#9'(Methods'
 #9#9#9"9 (Method'
 #9#9#9#9#9" adjustSalary"'
 #9#9#9#9"Percent: Integer"
 #9#9#9#9#9'FALSE'
 #9#9#9#9"""
```

```
#9#9#9#9"""
#9#9#9#9#9'2'
#9#9#9#9"""
#9#9#9#9"Bold.OverrideInAllSubclasses=True"'
#9#9#9#9!)!
#9#9#9')'
#9#9')'
#9#9'(Class'
#9#9#9'"Department"'
#9#9#9'"Workplace"'
#9#9#9'TRUE
#9#9#9'FALSE
#9#9#9!""
#9#9#9'""'
  #9#9#9'"persistence=persistent,\"Bold.DefaultStringRepresentation=co' +
'mpany.name + '' - '' + name\",\"Bold.DerivationExpressions=monthly' +
  'Cost=employs.monthlySalary->sum\c\lhighlyPaidEmployees=employs->' +
  'select(monthlySalary > self.highSalaryThreshold)\""'
#9#9#9'(Attributes'
#9#9#9#9'(Attribute'
#9#9#9#9#9""highSalaryThreshold"'
#9#9#9#9" Currency"
#9#9#9#9"9 'FALSE'
#9#9#9#9#9""
#9#9#9#9#9'""
#9#9#9#9"2'
#9#9#9#9"""
#9#9#9#9"9"persistence=persistent"
#9#9#9#9')'
#9#9#9!)!
#9#9#9'(Methods'
#9#9#9')'
#9#9')'
#9#9'(Class'
#9#9#9'"Company"'
#9#9#9'"Workplace"'
#9#9#9'TRUE
#9#9#9'FALSE
#9#9#9'""'
#9#9#9'""'
  \verb| #9#9#9'"persistence=persistent, Bold.DefaultStringRepresentation=name' + \\
  ',\"Bold.DerivationExpressions=monthlyCost=departments.monthlyCos' +
  't->sum\c\lhighlyPaidEmployees=departments.highlyPaidEmployees\""'
#9#9#9'(Attributes'
#9#9#9')'
#9#9#9'(Methods'
#9#9#9')'
#9#9')'
#9#9'(Class'
#9#9#9'"Employee"'
#9#9""HRClassesRoot"
#9#9#9'TRUE'
#9#9#9'FALSE'
#9#9#9'""
#9#9#9'""'
  #9#9#9'persistence=persistent, \"Bold.DefaultStringRepresentation=fi' +
  'rstName + '' '' + lastName\""
#9#9#9'(Attributes'
#9#9#9"9'(Attribute'
#9#9#9#9"firstName"'
#9#9#9#9"9"String"'
#9#9#9#9"9 'FALSE'
#9#9#9#9#9""
#9#9#9#9"""
#9#9#9#9"2'
#9#9#9#9#9'""'
#9#9#9#9#9""persistence=persistent"'
#9#9#9#9')'
#9#9#9#9'(Attribute'
#9#9#9#9"9"lastName"'
#9#9#9#9#9"String"
#9#9#9#9 'FALSE'
#9#9#9#9#9"""
#9#9#9#9"""
#9#9#9#9#9'2'
#9#9#9#9"""
#9#9#9#9" persistence = persistent"
```

```
#9#9#9#9')'
#9#9#9#9'(Attribute'
#9#9#9#9#9"monthlySalary"'
#9#9#9#9#9'"Currency"'
#9#9#9#9"9 'FALSE'
#9#9#9#9#9"""
#9#9#9#9#9'""'
#9#9#9#9#9'2'
#9#9#9#9"""
#9#9#9#9#9""persistence=persistent"'
#9#9#9#9')'
#9#9#9#9'(Attribute'
#9#9#9#9"fullName"'
#9#9#9#9"String"'
#9#9#9#9"9"TRUE'
#9#9#9#9"""
#9#9#9#9#9"""
#9#9#9#9"2'
#9#9#9#9#9"""
#9#9#9#9#9""derived=True,Bold.ReverseDerive=True"
#9#9#9#9!)!
#9#9#9')'
#9#9#9'(Methods'
#9#9#9')'
#9#9')'
#91)1
#9'(Associations'
#9#9'(Association'
#9#9#9'"Employment"'
#9#9#9'"<NONE>"'
#9#9#9'""
#9#9#9'""'
#9#9#9'"persistence=persistent,Bold.DelphiName=<Name>"'
#9#9#9'FALSE'
#9#9#9'(Roles'
#9#9#9"9 (Role'
#9#9#9#9"employs"'
#9#9#9#9#9 'TRUE'
#9#9#9#9"9 'FALSE'
#9#9#9#9" Department"
#9#9#9#9#9"""
#9#9#9#9"0..*"
#9#9#9#9#9""
#9#9#9#9"0'
#9#9#9#9"2'
#9#9#9#9"0'
#9#9#9#9#9"Bold.Embed=False,Bold.DeleteAction=Cascade"'
#9#9#9#9#9'(Qualifiers'
#9#9#9#9")'
#9#9#9#9')'
#9#9#9"9 (Role'
#9#9#9#9#9" worksFor"
#9#9#9#9"9"TRUE'
#9#9#9#9"9 'FALSE'
#9#9#9#9" Employee"
#9#9#9#9#9""
#9#9#9#9#9'"0..1"'
#9#9#9#9"""
#9#9#9#9"0'
#9#9#9#9#9'2'
#9#9#9#9"9'0'
#9#9#9#9#9'""'
#9#9#9#9"9" (Qualifiers'
#9#9#9#9#9')
#9#9#9#9')'
#9#9#9')'
#9#9')'
#9#9'(Association'
#9#9#9' "Management" '
#9#9#9'"<NONE>"'
#9#9#9'""'
#9#9#9'""'
#9#9#9'"persistence=persistent,Bold.DelphiName=<Name>"'
#9#9#9'FALSE'
#9#9#9'(Roles'
#9#9#9"9 (Role'
#9#9#9#9""manages"
#9#9#9#9#9'TRUE'
#9#9#9#9 'FALSE'
#9#9#9#9" Employee"'
```

```
#9#9#9#9"""
#9#9#9#9"0..*"
#9#9#9#9#9""
#9#9#9#9"0"
#9#9#9#9"2'
#9#9#9#9"0'
#9#9#9#9#9"Bold.Embed=False"'
#9#9#9#9#9'(Qualifiers'
#9#9#9#9")'
#9#9#9"9')'
#9#9#9"9 (Role'
#9#9#9#9" manager"!
#9#9#9#9"9"TRUE'
#9#9#9#9"9 'FALSE'
#9#9#9#9" Department"
#9#9#9#9#9""
#9#9#9#9"0..1"'
#9#9#9#9"""
#9#9#9#9"0'
#9#9#9#9"2'
#9#9#9#9#9'0'
#9#9#9#9"""
#9#9#9#9'(Qualifiers'
#9#9#9#9")'
#9#9#9#9')'
#9#9#9')'
#9#9')'
#9#9'(Association'
#9#9#9'"BusinessUnit"'
#9#9#9'"<NONE>"'
#9#9#9'""
#9#9#9'""'
#9#9#9'"persistence=persistent,Bold.DelphiName=<Name>"'
#9#9#9'FALSE'
#9#9#9'(Roles'
#9#9#9"9 (Role'
#9#9#9#9#9"departments"'
#9#9#9#9#9 'TRUE'
#9#9#9#9"9 'FALSE'
#9#9#9#9" Company"!
#9#9#9#9"""
#9#9#9#9"0..*"
#9#9#9#9#9'""
#9#9#9#9"0'
#9#9#9#9"2'
#9#9#9#9"0'
#9#9#9#9#9"Bold.Embed=False,Bold.DeleteAction=Cascade"'
#9#9#9#9#9'(Qualifiers'
#9#9#9#9")'
#9#9#9#9')'
#9#9#9"9 (Role'
#9#9#9#9" company"
#9#9#9#9#9'TRUE'
#9#9#9#9"9 'FALSE'
#9#9#9#9""Department"
#9#9#9#9#9""
#9#9#9#9"1"'
#9#9#9#9#9'""'
#9#9#9#9"0'
#9#9#9#9#9'2'
#9#9#9#9"9'0'
#9#9#9#9#9'""'
#9#9#9#9"9" (Qualifiers'
#9#9#9#9#9')
#9#9#9#9')'
#9#9#9')'
#9#9')'
#9#9'(Association'
#9#9#9'"Managed By"'
#9#9#9'"<NONE>"'
#9#9#9'""'
#9#9#9'""'
#9#9#9'"persistence=persistent,derived=True,Bold.DelphiName=<Name>"'
#9#9#9'TRUE'
#9#9#9'(Roles'
#9#9#9"9 (Role'
#9#9#9#9""manager"
#9#9#9#9#9'TRUE'
#9#9#9#9 'FALSE'
#9#9#9#9" Employee"'
```

```
#9#9#9#9#9"""
#9#9#9#9"0..1"'
#9#9#9#9#9""
#9#9#9#9#9'0'
#9#9#9#9"2'
#9#9#9#9"0'
#9#9#9#9" Bold.DerivationOCL=worksFor.manager"
#9#9#9#9#9'(Qualifiers'
#9#9#9#9")'
#9#9#9"9')'
#9#9#9#9'(Role'
#9#9#9#9" employees"
#9#9#9#9"9"TRUE'
#9#9#9#9"9 'FALSE'
#9#9#9#9" Employee"'
#9#9#9#9#9""
#9#9#9#9#9"0..*"
#9#9#9#9"""
#9#9#9#9"0'
#9#9#9#9"2'
#9#9#9#9#9'0'
#9#9#9#9#9""Bold.Embed=False,Bold.DerivationOCL=manages.employs"'
#9#9#9#9'(Qualifiers'
#9#9#9#9")'
#9#9#9#9')'
#9#9#9!)!
#9#9')'
#9#9'(Association'
#9#9#9'"Workforce"'
#9#9#9'"<NONE>"'
#9#9#9'""
#9#9#9'""'
#9#9#9'"persistence=persistent,derived=True,Bold.DelphiName=<Name>"'
#9#9#9'TRUE'
#9#9#9'(Roles'
#9#9#9"9 (Role'
#9#9#9#9" employer"
#9#9#9#9#9 'TRUE'
#9#9#9#9"9 'FALSE'
#9#9#9#9" Employee"'
#9#9#9#9"""
#9#9#9#9"0..1"
#9#9#9#9#9""
#9#9#9#9"0'
#9#9#9#9"2'
#9#9#9#9"0'
#9#9#9#9#9" Bold.DerivationOCL=worksFor.company"
#9#9#9#9" (Qualifiers'
#9#9#9#9") '
#9#9#9")'
#9#9#9"9 (Role'
#9#9#9#9"employees"'
#9#9#9#9"9"TRUE'
#9#9#9#9"9 'FALSE'
#9#9#9#9" "Company"
#9#9#9#9#9""
#9#9#9#9#9'"0..*"'
#9#9#9#9"""
#9#9#9#9"0'
#9#9#9#9#9'2'
#9#9#9#9#9'0'
#9#9#9#9"Bold.Embed=False,Bold.DerivationOCL=departments.employs"'
#9#9#9#9" (Qualifiers'
#9#9#9#9#9')
#9#9#9#9!)!
#9#9#9')'
#9#9')'
#9#9'(Association'
#9#9#9'"TopSalaries"'
#9#9#9'"<NONE>"'
#9#9#9'""'
#9#9#9'""'
#9#9#9'"persistence=persistent,derived=True,Bold.DelphiName=<Name>"'
#9#9#9'TRUE'
#9#9#9'(Roles'
#9#9#9"9 (Role'
#9#9#9#9"9"highlyPaidEmployees"'
#9#9#9#9#9 'TRUE'
#9#9#9#9 'FALSE'
#9#9#9#9" Workplace"
```

```
#9#9#9#9"""
 #9#9#9#9"0..*"
 #9#9#9#9#9""
 #9#9#9#9"0"
 #9#9#9#9"2'
 #9#9#9#9"0'
 #9#9#9#9" Bold. Embed=False, Bold. DerivationOCL=Employee.emptyList"
 #9#9#9#9#9'(Qualifiers'
 #9#9#9#9")'
 #9#9#9#9')'
 #9#9#9"9 (Role'
 #9#9#9#9#9"highPayingEmployer"'
 #9#9#9#9"9 'FALSE'
 #9#9#9#9"9 'FALSE'
 #9#9#9#9" Employee"'
 #9#9#9#9#9""
 #9#9#9#9#9'"0"'
 #9#9#9#9"""
 #9#9#9#9"0'
 #9#9#9#9"2'
 #9#9#9#9#9'0'
 #9#9#9#9"Bold.Embed=False"'
 #9#9#9#9"9" (Qualifiers'
 #9#9#9#9")'
 #9#9#9#9')'
 #9#9#9')'
 #9#9')'
 #9')'
 1)1)
 end
 \verb|object| BoldSystemTypeInfoHandle1: TBoldSystemTypeInfoHandle|\\
 BoldModel = BoldModel1
 Left = 68
 Top = 68
 end
 object BoldSystemHandle1: TBoldSystemHandle
 IsDefault = True
 AutoActivate = True
 SystemTypeInfoHandle = BoldSystemTypeInfoHandle1
 Active = False
 PersistenceHandle = BoldPersistenceHandleFileXML1
 Left = 68
 Top = 128
 end
 object BoldPersistenceHandleFileXML1: TBoldPersistenceHandleFileXML
 FileName = 'hrmanager.xml'
 CacheData = False
 BoldModel = BoldModel1
 Left = 68
 Top = 184
 end
end
```

End listing BusinessLayer.dfm

HRClasses.pas

Start listing HRClasses.pas

```
(***************
 This file is autogenerated
 Any manual changes will be LOST!
(* Generated 2/08/2002 8:14:52 PM
(* This file should be stored in the
(* same directory as the form/datamodule *)
(* with the corresponding model
(* Copyright notice:
(*************
unit HRClasses;
{$DEFINE HRClasses unitheader}
{$INCLUDE HRClasses_Interface.inc}
{ Includefile for methodimplementations }
{$INCLUDE HRClasses.inc}
const
  BoldMemberAssertInvalidObjectType: string = 'Object of singlelink (%s.%s) is of wrong type
(is %s, should be %s)';
{ THRClassesRoot }
procedure THRClassesRootList.Add(NewObject: THRClassesRoot);
begin
  if Assigned (NewObject) then
 AddElement(NewObject);
function THRClassesRootList.IndexOf(anObject: THRClassesRoot): Integer;
  result := IndexOfElement(anObject);
end;
function THRClassesRootList.Includes(anObject: THRClassesRoot) : Boolean;
  result := IncludesElement(anObject);
end;
function THRClassesRootList.AddNew: THRClassesRoot;
  result := THRClassesRoot(InternalAddNew);
end:
procedure THRClassesRootList.Insert(index: Integer; NewObject: THRClassesRoot);
begin
  if assigned(NewObject) then
 InsertElement(index, NewObject);
end;
function THRClassesRootList.GetBoldObject(index: Integer): THRClassesRoot;
begin
 result := THRClassesRoot(GetElement(index));
procedure THRClassesRootList.SetBoldObject(index: Integer; NewObject: THRClassesRoot);
begin;
  SetElement(index, NewObject);
{ TEmployee }
function TEmployee._Get_M_firstName: TBAString;
  assert(ValidateMember('TEmployee', 'firstName', 0, TBAString));
  Result := TBAString(BoldMembers[0]);
function TEmployee. GetfirstName: String;
```

```
begin
 Result := M firstName.AsString;
end;
procedure TEmployee. SetfirstName(NewValue: String);
 M_firstName.AsString := NewValue;
end;
function TEmployee. Get M lastName: TBAString;
  assert(ValidateMember('TEmployee', 'lastName', 1, TBAString));
  Result := TBAString(BoldMembers[1]);
end;
function TEmployee. GetlastName: String;
begin
 Result := M lastName.AsString;
procedure TEmployee._SetlastName(NewValue: String);
begin
 M lastName.AsString := NewValue;
function TEmployee._Get_M_monthlySalary: TBACurrency;
  assert(ValidateMember('TEmployee', 'monthlySalary', 2, TBACurrency));
  Result := TBACurrency(BoldMembers[2]);
end:
function TEmployee._GetmonthlySalary: Currency;
 Result := M_monthlySalary.AsCurrency;
end:
procedure TEmployee._SetmonthlySalary(NewValue: Currency);
begin
 M monthlySalary.AsCurrency := NewValue;
end:
function TEmployee. Get M fullName: TBAString;
begin
  assert(ValidateMember('TEmployee', 'fullName', 3, TBAString));
  Result := TBAString(BoldMembers[3]);
function TEmployee._GetfullName: String;
  Result := M fullName.AsString;
end:
procedure TEmployee. SetfullName(NewValue: String);
 M fullName.AsString := NewValue;
end:
function TEmployee._Get_M_worksFor: TBoldObjectReference;
  assert(ValidateMember('TEmployee', 'worksFor', 4, TBoldObjectReference));
  Result := TBoldObjectReference(BoldMembers[4]);
function TEmployee. GetworksFor: TDepartment;
begin
 assert(not assigned(M_worksFor.BoldObject) or (M_worksFor.BoldObject is TDepartment),
SysUtils.format(BoldMemberAssertInvalidObjectType, [ClassName, 'worksFor',
M_worksFor.BoldObject.ClassName, 'TDepartment']));
 Result := TDepartment(M worksFor.BoldObject);
procedure TEmployee._SetworksFor(value: TDepartment);
begin
 M worksFor.BoldObject := value;
end:
function TEmployee. Getmanages: TDepartmentList;
begin
  assert(ValidateMember('TEmployee', 'manages', 5, TDepartmentList));
  Result := TDepartmentList(BoldMembers[5]);
```

```
end;
function TEmployee._Get_M_manager: TBoldObjectReference;
begin
  assert(ValidateMember('TEmployee', 'manager', 6, TBoldObjectReference));
  Result := TBoldObjectReference(BoldMembers[6]);
end;
function TEmployee._Getmanager: TEmployee;
begin
  assert (not assigned (M manager.BoldObject) or (M manager.BoldObject is TEmployee),
SysUtils.format(BoldMemberAssertInvalidObjectType, [ClassName, 'manager',
M_manager.BoldObject.ClassName, 'TEmployee']));
 Result := TEmployee(M_manager.BoldObject);
procedure TEmployee. Setmanager(value: TEmployee);
begin
 M_manager.BoldObject := value;
end:
function TEmployee. Getemployees: TEmployeeList;
  assert(ValidateMember('TEmployee', 'employees', 7, TEmployeeList));
  Result := TEmployeeList(BoldMembers[7]);
end:
function TEmployee. Get M employer: TBoldObjectReference;
begin
  assert(ValidateMember('TEmployee', 'employer', 8, TBoldObjectReference));
  Result := TBoldObjectReference(BoldMembers[8]);
end;
function TEmployee._Getemployer: TCompany;
begin
  assert(not assigned(M_employer.BoldObject) or (M_employer.BoldObject is TCompany),
SysUtils.format(BoldMemberAssertInvalidObjectType, [ClassName, 'employer',
M_employer.BoldObject.ClassName, 'TCompany']));
 Result := TCompany(M_employer.BoldObject);
end:
procedure TEmployee. Setemployer(value: TCompany);
begin
 M_employer.BoldObject := value;
end;
procedure TEmployeeList.Add(NewObject: TEmployee);
begin
  if Assigned(NewObject) then
 AddElement (NewObject);
function TEmployeeList.IndexOf(anObject: TEmployee): Integer;
 result := IndexOfElement(anObject);
end:
function TEmployeeList.Includes(anObject: TEmployee) : Boolean;
 result := IncludesElement(anObject);
end:
function TEmployeeList.AddNew: TEmployee;
begin
 result := TEmployee(InternalAddNew);
end:
procedure TEmployeeList.Insert(index: Integer; NewObject: TEmployee);
begin
  if assigned (NewObject) then
 InsertElement(index, NewObject);
function TEmployeeList.GetBoldObject(index: Integer): TEmployee;
begin
  result := TEmployee(GetElement(index));
end:
procedure TEmployeeList.SetBoldObject(index: Integer; NewObject: TEmployee);
begin;
```

```
SetElement(index, NewObject);
function TEmployee.GetDeriveMethodForMember(Member: TBoldMember): TBoldDeriveAndResubscribe;
  if (Member = M fullName) then result := fullName DeriveAndSubscribe else
  result := inherited GetDeriveMethodForMember(Member);
end:
function TEmployee.GetReverseDeriveMethodForMember(Member: TBoldMember): TBoldReverseDerive;
  result := inherited GetReverseDeriveMethodForMember(Member);
  if not assigned(result) and (Member = M_fullName) then result := _fullName_ReverseDerive;
end;
{ TWorkplace }
function TWorkplace. Get M name: TBAString;
  assert(ValidateMember('TWorkplace', 'name', 0, TBAString));
  Result := TBAString(BoldMembers[0]);
end:
function TWorkplace. Getname: String;
begin
  Result := M_name.AsString;
end;
procedure TWorkplace. Setname(NewValue: String);
begin
  M_name.AsString := NewValue;
end;
function TWorkplace._Get_M_monthlyCost: TBACurrency;
begin
  assert(ValidateMember('TWorkplace', 'monthlyCost', 1, TBACurrency));
  Result := TBACurrency(BoldMembers[1]);
end;
function TWorkplace. GetmonthlyCost: Currency;
begin
  Result := M_monthlyCost.AsCurrency;
end:
function TWorkplace. GethighlyPaidEmployees: TEmployeeList;
  assert(ValidateMember('TWorkplace', 'highlyPaidEmployees', 2, TEmployeeList));
  Result := TEmployeeList(BoldMembers[2]);
end;
procedure TWorkplaceList.Add(NewObject: TWorkplace);
begin
  if Assigned(NewObject) then
 AddElement (NewObject);
end:
function TWorkplaceList.IndexOf(anObject: TWorkplace): Integer;
 result := IndexOfElement(anObject);
end;
function TWorkplaceList.Includes(anObject: TWorkplace) : Boolean;
begin
 result := IncludesElement(anObject);
end:
function TWorkplaceList.AddNew: TWorkplace;
begin
 result := TWorkplace(InternalAddNew);
end;
procedure TWorkplaceList.Insert(index: Integer; NewObject: TWorkplace);
begin
  if assigned(NewObject) then
 InsertElement(index, NewObject);
end;
function TWorkplaceList.GetBoldObject(index: Integer): TWorkplace;
begin
  result := TWorkplace(GetElement(index));
```

```
procedure TWorkplaceList.SetBoldObject(index: Integer; NewObject: TWorkplace);
begin;
  SetElement(index, NewObject);
end:
{ TCompany }
function TCompany. Getdepartments: TDepartmentList;
  assert(ValidateMember('TCompany', 'departments', 3, TDepartmentList));
  Result := TDepartmentList(BoldMembers[3]);
end;
function TCompany._Getemployees: TEmployeeList;
begin
  assert(ValidateMember('TCompany', 'employees', 4, TEmployeeList));
  Result := TEmployeeList(BoldMembers[4]);
procedure TCompanyList.Add(NewObject: TCompany);
  if Assigned(NewObject) then
 AddElement (NewObject);
function TCompanyList.IndexOf(anObject: TCompany): Integer;
begin
 result := IndexOfElement(anObject);
end:
function TCompanyList.Includes(anObject: TCompany) : Boolean;
begin
 result := IncludesElement(anObject);
function TCompanyList.AddNew: TCompany;
begin
 result := TCompany(InternalAddNew);
procedure TCompanyList.Insert(index: Integer; NewObject: TCompany);
begin
  if assigned(NewObject) then
 InsertElement(index, NewObject);
end;
function TCompanyList.GetBoldObject(index: Integer): TCompany;
begin
 result := TCompany(GetElement(index));
end:
procedure TCompanyList.SetBoldObject(index: Integer; NewObject: TCompany);
begin;
 SetElement(index, NewObject);
end;
{ TDepartment }
function TDepartment._Get_M_highSalaryThreshold: TBACurrency;
begin
  assert(ValidateMember('TDepartment', 'highSalaryThreshold', 3, TBACurrency));
  Result := TBACurrency(BoldMembers[3]);
end;
function TDepartment._GethighSalaryThreshold: Currency;
begin
 Result := M_highSalaryThreshold.AsCurrency;
end;
procedure TDepartment._SethighSalaryThreshold(NewValue: Currency);
begin
 M highSalaryThreshold.AsCurrency := NewValue;
end:
function TDepartment. Getemploys: TEmployeeList;
begin
  assert(ValidateMember('TDepartment', 'employs', 4, TEmployeeList));
  Result := TEmployeeList(BoldMembers[4]);
```

```
end;
function TDepartment._Get_M_manager: TBoldObjectReference;
begin
  assert(ValidateMember('TDepartment', 'manager', 5, TBoldObjectReference));
  Result := TBoldObjectReference(BoldMembers[5]);
end;
function TDepartment._Getmanager: TEmployee;
begin
  assert (not assigned (M manager.BoldObject) or (M manager.BoldObject is TEmployee),
SysUtils.format(BoldMemberAssertInvalidObjectType, [ClassName, 'manager',
M_manager.BoldObject.ClassName, 'TEmployee']));
 Result := TEmployee(M_manager.BoldObject);
procedure TDepartment. Setmanager(value: TEmployee);
begin
 M_manager.BoldObject := value;
end:
function TDepartment. Get M company: TBoldObjectReference;
  assert(ValidateMember('TDepartment', 'company', 6, TBoldObjectReference));
  Result := TBoldObjectReference(BoldMembers[6]);
end:
function TDepartment. Getcompany: TCompany;
begin
 assert(not assigned(M company.BoldObject) or (M_company.BoldObject is TCompany),
SysUtils.format(BoldMemberAssertInvalidObjectType, [ClassName, 'company',
M_company.BoldObject.ClassName, 'TCompany']));
 Result := TCompany(M_company.BoldObject);
end:
procedure TDepartment._Setcompany(value: TCompany);
begin
 M company.BoldObject := value;
end:
procedure TDepartmentList.Add(NewObject: TDepartment);
begin
  if Assigned(NewObject) then
 AddElement (NewObject);
end:
function TDepartmentList.IndexOf(anObject: TDepartment): Integer;
begin
  result := IndexOfElement(anObject);
function TDepartmentList.Includes(anObject: TDepartment) : Boolean;
begin
 result := IncludesElement(anObject);
end:
function TDepartmentList.AddNew: TDepartment;
 result := TDepartment(InternalAddNew);
end;
procedure TDepartmentList.Insert(index: Integer; NewObject: TDepartment);
begin
  if assigned(NewObject) then
 InsertElement(index, NewObject);
end:
function TDepartmentList.GetBoldObject(index: Integer): TDepartment;
begin
  result := TDepartment(GetElement(index));
procedure TDepartmentList.SetBoldObject(index: Integer; NewObject: TDepartment);
begin;
  SetElement(index, NewObject);
function GeneratedCodeCRC: String;
begin
  result := '180244953';
```

```
procedure InstallObjectListClasses(BoldObjectListClasses: TBoldGeneratedClassList);
begin
  BoldObjectListClasses.AddObjectEntry('HRClassesRoot', THRClassesRootList);
  BoldObjectListClasses.AddObjectEntry('Employee', TEmployeeList);
  BoldObjectListClasses.AddObjectEntry('Workplace', TWorkplaceList);
BoldObjectListClasses.AddObjectEntry('Company', TCompanyList);
  BoldObjectListClasses.AddObjectEntry('Department', TDepartmentList);
procedure InstallBusinessClasses(BoldObjectClasses: TBoldGeneratedClassList);
begin
  BoldObjectClasses.AddObjectEntry('HRClassesRoot', THRClassesRoot);
  BoldObjectClasses.AddObjectEntry('Employee', TEmployee);
  BoldObjectClasses.AddObjectEntry('Workplace', TWorkplace);
BoldObjectClasses.AddObjectEntry('Company', TCompany);
  BoldObjectClasses.AddObjectEntry('Department', TDepartment);
var
  CodeDescriptor: TBoldGeneratedCodeDescriptor;
initialization
  CodeDescriptor := GeneratedCodes.AddGeneratedCodeDescriptorWithFunc('HRClasses',
InstallBusinessClasses, InstallObjectListClasses, GeneratedCodeCRC);
finalization
  GeneratedCodes.Remove(CodeDescriptor);
end
```

End listing HRClasses.pas

HRClasses.inc

Start listing HRClasses.inc

```
****************
 Bold for Delphi Stub File
 Autogenerated file for method implementations
 ************
{$INCLUDE HRClasses_Interface.inc}
procedure TEmployee._fullName_DeriveAndSubscribe(DerivedObject: TObject; Subscriber:
TBoldSubscriber);
begin
  // Set the fullname
  M_FullName.AsString := firstName + ' ' + lastName;
  \overline{//} subscribe to notifications of either the first // or last name changing
  M_FirstName.DefaultSubscribe(subscriber);
  M_LastName.DefaultSubscribe(subscriber);
procedure TEmployee._fullName_ReverseDerive(DerivedObject: TObject);
var aFullName: String;
 p: integer;
begin
  // strip away leading and trailing spaces
  aFullName := trim(fullName);
p := pos( ' ', aFullName );
  // Check if a space was found
  if p <> 0 then
  begin
 // the first name is everything up to the first space
 // the last name is the rest
 firstName := copy( aFullName, 1, p-1 );
 lastName := trim(copy(aFullName, p+1, maxint));
  end else
 // No space found, the first name is everything,
 // the last name is set blank
 firstName := aFullName;
lastName := '';
  end;
end;
procedure TWorkplace.adjustSalary(Percent: Integer);
begin
  // abstract class, implementation not required
end:
procedure TCompany.adjustSalary(Percent: Integer);
var counter: Integer;
begin
  inherited;
  // Loop thru all departments and call
 adjustSalary for each one
  for Counter := 0 to departments.Count -1 do
 departments[counter].adjustSalary(Percent);
end:
procedure TDepartment.adjustSalary(Percent: Integer);
var counter: Integer;
 SalaryChange: Currency;
begin
  inherited;
  // Loop thru all employee's and adjust their // salary
  for Counter := 0 to employs.Count -1 do
 SalaryChange := employs[counter].monthlySalary * (Percent / 100);
 employs[counter].monthlySalary := employs[counter].monthlySalary + SalaryChange;
  end;
```

HRClasses Interface.inc

Start listing HRClasses Interface.inc

```
(**************
(*
 This file is autogenerated
 Any manual changes will be LOST!
(****************
(* Generated 2/08/2002 8:14:53 PM
(*****************
(* This file should be stored in the *)
(* same directory as the form/datamodule *)
(* with the corresponding model
(***********
(* Copyright notice:
 *)
(*
 *)
(****************
{$IFNDEF HRClasses_Interface.inc}
{$DEFINE HRClasses_Interface.inc}
{$IFNDEF HRClasses unitheader}
unit HRClasses;
{$ENDIF}
interface
11868
 // interface uses
 // interface dependencies
 // attribute classes
 BoldAttributes,
 // other
 Classes,
 Controls, // for TDate
 SysUtils,
 BoldDefs,
 BoldSubscription,
 BoldDeriver,
 BoldElements,
 BoldDomainElement,
 BoldSystemRT,
 BoldSystem;
type
 { forward declarations of all classes }
 THRClassesRoot = class;
 THRClassesRootList = class;
 TEmployee = class;
 TEmployeeList = class;
 TWorkplace = class;
 TWorkplaceList = class;
 TCompany = class;
 TCompanyList = class;
 TDepartment = class;
 TDepartmentList = class;
 THRClassesRoot = class(TBoldObject)
 private
 protected
 public
 end;
```

```
TEmployee = class(THRClassesRoot)
 private
 function _Get_M_firstName: TBAString;
 function _GetfirstName: String;
 procedure _SetfirstName(NewValue: String);
 function _Get_M_lastName: TBAString;
 function _GetlastName: String;
 procedure _SetlastName(NewValue: String);
 function _Get_M_monthlySalary: TBACurrency;
 function _GetmonthlySalary: Currency;
 procedure _SetmonthlySalary(NewValue: Currency);
 function _Get_M_fullName: TBAString;
 function _GetfullName: String;
 procedure _SetfullName(NewValue: String);
 function _GetworksFor: TDepartment;
 function Get M worksFor: TBoldObjectReference;
 procedure SetworksFor(value: TDepartment);
 function Getmanages: TDepartmentList;
 function Getmanager: TEmployee;
 function Get M manager: TBoldObjectReference;
 procedure Setmanager(value: TEmployee);
 function Getemployees: TEmployeeList;
 function _Getemployer: TCompany;
 function _Get_M_employer: TBoldObjectReference;
 procedure Setemployer(value: TCompany);
 protected
 procedure fullName DeriveAndSubscribe(DerivedObject: TObject;
Subscriber: TBoldSubscriber); virtual;
 procedure fullName ReverseDerive(DerivedObject: TObject); virtual;
 function GetDeriveMethodForMember(Member: TBoldMember):
TBoldDeriveAndResubscribe; override;
 function GetReverseDeriveMethodForMember(Member: TBoldMember):
TBoldReverseDerive; override;
 public
 property M_firstName: TBAString read _Get_M_firstName;
 property M lastName: TBAString read  Get M lastName;
 property M_monthlySalary: TBACurrency read _Get_M_monthlySalary;
 property M_fullName: TBAString read _Get_M_fullName;
 property M_worksFor: TBoldObjectReference read _Get_M_worksFor;
 property M_manages: TDepartmentList read _Getmanages;
 property M_manager: TBoldObjectReference read _Get_M_manager;
 property M_employees: TEmployeeList read _Getemployees;
 property M_employer: TBoldObjectReference read _Get_M_employer;
 property firstName: String read _GetfirstName write _SetfirstName;
 property lastName: String read _GetlastName write _SetlastName;
 property monthlySalary: Currency read _GetmonthlySalary write
_SetmonthlySalary;
 property fullName: String read _GetfullName write _SetfullName;
 property worksFor: TDepartment read _GetworksFor write _SetworksFor;
 property manages: TDepartmentList read _Getmanages;
 property manager: TEmployee read _Getmanager write _Setmanager;
 property employees: TEmployeeList read _Getemployees;
 property employer: TCompany read Getemployer write Setemployer;
  TWorkplace = class(THRClassesRoot)
 private
 function _Get_M_name: TBAString;
 function _Getname: String;
 procedure _Setname(NewValue: String);
 function _Get_M_monthlyCost: TBACurrency;
 function _GetmonthlyCost: Currency;
 function _GethighlyPaidEmployees: TEmployeeList;
 protected
```

```
public
 procedure adjustSalary(Percent: Integer); virtual;
 property M_name: TBAString read _Get_M_name;
 property M_monthlyCost: TBACurrency read _Get_M_monthlyCost;
 property M_highlyPaidEmployees: TEmployeeList read
GethighlyPaidEmployees;
 property name: String read Getname write Setname;
 property monthlyCost: Currency read _GetmonthlyCost;
 property highlyPaidEmployees: TEmployeeList read
GethighlyPaidEmployees;
  end;
  TCompany = class(TWorkplace)
  private
 function Getdepartments: TDepartmentList;
 function Getemployees: TEmployeeList;
  public
 procedure adjustSalary(Percent: Integer); override;
 property M departments: TDepartmentList read Getdepartments;
 property M employees: TEmployeeList read Getemployees;
 property departments: TDepartmentList read Getdepartments;
 property employees: TEmployeeList read _Getemployees;
  end;
  TDepartment = class(TWorkplace)
  private
 function Get M highSalaryThreshold: TBACurrency;
 function GethighSalaryThreshold: Currency;
 procedure SethighSalaryThreshold(NewValue: Currency);
 function Getemploys: TEmployeeList;
 function _Getmanager: TEmployee;
 {\bf function} \ \_{\tt Get\_M\_manager:} \ {\tt TBoldObjectReference;}
 procedure _Setmanager(value: TEmployee);
 function _Getcompany: TCompany;
 function _Get_M_company: TBoldObjectReference;
 procedure _Setcompany(value: TCompany);
  protected
  public
 procedure adjustSalary(Percent: Integer); override;
 property M_highSalaryThreshold: TBACurrency read
Get M highSalaryThreshold;
 property M_employs: TEmployeeList read _Getemploys;
 property M_manager: TBoldObjectReference read _Get_M_manager;
property M_company: TBoldObjectReference read _Get_M_company;
 property highSalaryThreshold: Currency read _GethighSalaryThreshold
write SethighSalaryThreshold;
 property employs: TEmployeeList read Getemploys;
 property manager: TEmployee read _Getmanager write _Setmanager;
 property company: TCompany read _Getcompany write _Setcompany;
  end;
  THRClassesRootList = class(TBoldObjectList)
  protected
 function GetBoldObject(index: Integer): THRClassesRoot;
 procedure SetBoldObject(index: Integer; NewObject: THRClassesRoot);
  public
 function Includes(anObject: THRClassesRoot): Boolean;
 function IndexOf(anObject: THRClassesRoot): Integer;
 procedure Add(NewObject: THRClassesRoot);
 function AddNew: THRClassesRoot;
 procedure Insert(index: Integer; NewObject: THRClassesRoot);
 property BoldObjects[index: Integer]: THRClassesRoot read GetBoldObject
write SetBoldObject; default;
```

```
TEmployeeList = class(THRClassesRootList)
  protected
 function GetBoldObject(index: Integer): TEmployee;
 procedure SetBoldObject(index: Integer; NewObject: TEmployee);
  public
 function Includes(anObject: TEmployee): Boolean;
 function IndexOf(anObject: TEmployee): Integer;
 procedure Add(NewObject: TEmployee);
 function AddNew: TEmployee;
 procedure Insert(index: Integer; NewObject: TEmployee);
 property BoldObjects[index: Integer]: TEmployee read GetBoldObject
write SetBoldObject; default;
  end:
  TWorkplaceList = class(THRClassesRootList)
  protected
 function GetBoldObject(index: Integer): TWorkplace;
 procedure SetBoldObject(index: Integer; NewObject: TWorkplace);
  public
 function Includes(anObject: TWorkplace): Boolean;
 function IndexOf(anObject: TWorkplace): Integer;
 procedure Add(NewObject: TWorkplace);
 function AddNew: TWorkplace;
 procedure Insert(index: Integer; NewObject: TWorkplace);
 property BoldObjects[index: Integer]: TWorkplace read GetBoldObject
write SetBoldObject; default;
  end;
  TCompanyList = class(TWorkplaceList)
  protected
 function GetBoldObject(index: Integer): TCompany;
 procedure SetBoldObject(index: Integer; NewObject: TCompany);
  public
 function Includes(anObject: TCompany): Boolean;
 function IndexOf(anObject: TCompany): Integer;
 procedure Add(NewObject: TCompany);
 function AddNew: TCompany;
 procedure Insert(index: Integer; NewObject: TCompany);
 property BoldObjects[index: Integer]: TCompany read GetBoldObject write
SetBoldObject; default;
  end;
  TDepartmentList = class(TWorkplaceList)
  protected
 function GetBoldObject(index: Integer): TDepartment;
 procedure SetBoldObject(index: Integer; NewObject: TDepartment);
  public
 function Includes(anObject: TDepartment): Boolean;
 function IndexOf(anObject: TDepartment): Integer;
 procedure Add(NewObject: TDepartment);
 function AddNew: TDepartment;
 procedure Insert(index: Integer; NewObject: TDepartment);
 property BoldObjects[index: Integer]: TDepartment read GetBoldObject
write SetBoldObject; default;
  end;
function GeneratedCodeCRC: String;
implementation
11565
  // implementation uses
```

```
// implementation dependencies
// other
BoldGeneratedCodeDictionary;

{$ENDIF}
```

End listing HRClasses_Interface.inc