Curso Básico de Delphi Por Edwar Saliba Júnior

Índice:

-	Escopo 3	
-	Apre	sentação e Introdução ao Delphi 4
	0	<pre>Exemplo_1 (Projeto ShowMessage) 4</pre>
-	Conc	eitos Básicos da Linguagem Obejct Pascal 6
	0	<pre>Exemplo_2 (Projeto Frase) 7</pre>
	0	<pre>Exemplo_3 (Projeto MouseMove) 11</pre>
	0	Exemplo_4 20
		■ (Projeto Frase - RadioGroup) 20
		■ (Projeto Frase - ComboBox) 25
		■ (Projeto Frase - ListBox) 25
	0	Exemplo_5 (Projeto Calculadora) 26
-	Cons	trução de DLL's 40
	0	Introdução 40
	0	Exemplo 5 (Projeto Calculadora - DLL
		\Estática) 40
	0	Exemplo_5 (Projeto Calculadora - DLL
		\Dinâmica) 53
-	Cont	rução de Objetos68
	0	Introdução 68
	0	<pre>Exemplo_5 (Proj. Calc Orint. Objeto) 68</pre>
-	Mani	pulação de Imagens81
	0	Intrdoução Conceito de Cores (R, G, B) 81
	0	<pre>Exemplo_6 (Projeto Imagem) 81</pre>
-	Banc	o de Dados 85
	0	Usando o Database Desktop 85
		■ Criando e Modificando TABELAS 85
		■ Working Directory 85
	0	Usando o SQL Explorer 86
		■ Criando um ALIAS 86
		■ Path 86
	0	Cadastros Simples 87
		 Controle através de DBNavigator
		 Controle através de botões independentes
	0	Exemplo 7 (Projeto Cadastro -
		TabelaSimples\Cad1) 87
	0	Exemplo_7 (Projeto Cadastro 2 -
		TabelaSimples\Cad2) 89
	0	Cadastro Complexos 96
		■ Utilização de Menu
		■ Visão Mestre-detalhe
		■ Diversos Cadastros
		■ Formulários MDI
	0	Sistema Completo SGE 108
		■ Utilização de Menu
		■ Visão Mestre-detalhe

- Diversos Cadastros
- Formulários MDI
- Formatação de Campos
- Relatórios

Curso Básico de Delphi Por Edwar Saliba Júnior

Escopo do Curso

- Apresentação da Ferramenta Delphi 1)
- Conceitos Básicos de Programação em Delphi 2)
- Construção de DLL's 3)
- Construção de Objetos 4)
- Manipulação de Imagens 5)
- Banco de Dados 6)

1) Apresentação e Introdução ao DELPHI

- > Pessoal
 - o Mini-curriculum Vitae
- Linguagem Visual (RAD)
 - o Histórico das Linguagens de Programação
- Orientação a Objetos e Eventos
 - o Introdução
- ➤ Ambiente de Trabalho e Principais Ferramentas (IDE)
 - Apresentação do Ambiente
 - Menus
 - Paleta de Componentes
 - Object Inspector
 - Project Options
 - SQL Explorer
 - o SQL Monitor
 - DataBase Desktop
 - o BDE Administrator
 - Image Editor
 - o Form Wizard
- Sintaxe da Linguagem
- Lógica

Exemplo de Software

1) Exemplo 1: prjShowMessage.exe - Software simples com uso de "Show Message":

Fonte:

```
program prjShowMessage;

uses
  Forms,
  untShowMessage in 'untShowMessage.pas' {frmShowMessage};
```

Por Edwar Saliba Júnior

```
{$R *.RES}
begin
  Application. Initialize;
 Application.CreateForm(TfrmShowMessage, frmShowMessage);
  Application.Run;
end.
-X-X-X-X-X-X-X-X-
unit untShowMessage;
interface
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, StdCtrls;
type
  TfrmShowMessage = class(TForm)
 Button1: TButton;
 edtFrase: TEdit;
 Label1: TLabel;
 procedure Button1Click(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmShowMessage: TfrmShowMessage;
implementation
{$R *.DFM}
procedure TfrmShowMessage.Button1Click(Sender: TObject);
begin
  ShowMessage (edtFrase.Text);
end;
end.
```

2) Exemplo opcional de uma aplicação mestre-detalhe:

\$(DELPHI)\Demos\Db\Filter

2) Conceitos Básicos de Programação em Delphi

- Características
 - o Fácil entendimento
 - o Fortemente tipada
 - o Compilada
 - o Possibilita reutilização de código
 - o Possibilita criação e uso de DLL's (Dynamic Link Libraries)
 - o Linguagem Híbrida
 - Orientada a Objetos
 - Herança
 - Encapsulamento
 - o Propriedades
 - o Métodos
 - Polimorfismo
 - Orientada a Eventos
 - o Possibilita utilização de código em Assembler
- Símbolos Especiais
- Palavras Reservadas
- Números
- Constantes
- Expressões
- Identificadores
- Declarações
- Blocos de **procedimentos** ou **funções**.

Exercícios práticos:

Por Edwar Saliba Júnior

1) Exemplo 2: prjFrase.exe - Software para contagem de letras:

Fonte:

```
program prjFrase;
uses
 Forms,
 untFrase in 'untFrase.pas' {frmFrase};

{$R *.RES}

begin
 Application.Initialize;
 Application.CreateForm(TfrmFrase, frmFrase);
 Application.Run;
end.

-X-X-X-X-X-X-X-X-
unit untFrase;
interface
```


```
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
Forms, Dialogs,
  StdCtrls, ExtCtrls;
type
  TfrmFrase = class(TForm)
 edtFrase: TEdit;
 btnOk: TButton;
 pnlResultados: TPanel;
 btnConfirma: TButton;
 lblFrase: TLabel;
 Label1: TLabel;
 Label2: TLabel;
 lblLetras: TLabel;
 Label4: TLabel;
 lblEspacosEmBranco: TLabel;
 Label6: TLabel;
 lblVogais: TLabel;
 Label8: TLabel;
 lblConsoantes: TLabel;
 Label10: TLabel;
 lblOutrosCaracteres: TLabel;
 Label3: TLabel:
 lblTotalCaracteres: TLabel;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure btnOkClick(Sender: TObject);
 procedure btnConfirmaClick(Sender: TObject);
 procedure ZeraLabels;
 { Private declarations }
  public
 { Public declarations }
  end;
  frmFrase: TfrmFrase;
implementation
{$R *.DFM}
procedure TfrmFrase.FormCreate(Sender: TObject);
begin
  ZeraLabels;
end;
procedure TfrmFrase.FormClose(Sender: TObject; var Action:
  TCloseAction);
```

```
begin
  Action := caFree;
  frmFrase := nil;
end:
procedure TfrmFrase.btnOkClick(Sender: TObject);
var
  Letras,
 EspacosEmBranco,
  Vogais,
  Consoantes,
  OutrosCaracteres,
  Cont,
  TamFrase : Integer;
  Frase : String;
begin
  Letras := 0;
  EspacosEmBranco := 0;
  Vogais := 0;
  Consoantes := 0;
  OutrosCaracteres := 0;
  edtFrase.Enabled := False;
  btnOk.Enabled := False;
  pnlResultados.Visible := True;
  btnConfirma.Visible := True;
  Frase := UpperCase (Trim (edtFrase.Text));
  TamFrase := Length (Frase);
  for Cont := 1 to TamFrase do
  begin
 if (Frase [Cont] in ['A'..'Z']) then
 Inc (Letras);
 if (Frase [Cont] = ' ') then
 Inc (EspacosEmBranco);
 if (Frase [Cont] in ['A', 'E', 'I', 'O', 'U']) then
 Inc (Vogais);
 if ((Frase [Cont] in ['A'..'Z']) and
 (not (Frase [Cont] in ['A', 'E', 'I', 'O', 'U'])))
 then
 Inc (Consoantes);
 if ((not (Frase [Cont] in ['A'..'Z'])) and
 (Frase [Cont] <> ' ')) then
 Inc (OutrosCaracteres);
  end;
```

```
lblLetras.Caption := IntToStr (Letras);
  lblEspacosEmBranco.Caption := IntToStr (EspacosEmBranco);
  lblVogais.Caption := IntToStr (Vogais);
  lblConsoantes.Caption := IntToStr (Consoantes);
  lblOutrosCaracteres.Caption := IntToStr
 (OutrosCaracteres);
  lblTotalCaracteres.Caption := IntToStr (TamFrase);
end;
procedure TfrmFrase.btnConfirmaClick(Sender: TObject);
begin
  pnlResultados.Visible := False;
  btnConfirma.Visible := False;
  edtFrase.Enabled := True;
  btnOk.Enabled := True;
  ZeraLabels;
  edtFrase.Clear;
  if (edtFrase.CanFocus) then
 edtFrase.SetFocus;
end:
procedure TfrmFrase.ZeraLabels;
begin
  lblLetras.Caption := '0';
  lblEspacosEmBranco.Caption := '0';
  lblVogais.Caption := '0';
  lblConsoantes.Caption := '0';
  lblOutrosCaracteres.Caption := '0';
  lblTotalCaracteres.Caption := '0';
end;
end.
```

Por Edwar Saliba Júnior

2) Exemplo 3: prjMouseMove.exe - Software para mover botão:

Fonte:

program prjMouseMove;

```
uses
  Forms,
  untMouseMove in 'untMouseMove.pas' {frmMouseMove};

{$R *.RES}

begin
  Application.Initialize;
  Application.CreateForm(TfrmMouseMove, frmMouseMove);
  Application.Run;
end.
```

unit untMouseMove;

```
interface
uses
Windows, Messages, SysUtils, Classes, Graphics, Controls,
```

```
Forms, Dialogs, StdCtrls, Buttons;
const
  DISTANCIA MINIMA = 40;
type
  TfrmMouseMove = class(TForm)
 gbxMouse: TGroupBox;
 Label1: TLabel;
 Label2: TLabel;
 lblX: TLabel;
 lblY: TLabel;
 qbxBotao: TGroupBox;
 Label3: TLabel;
 Label4: TLabel;
 lblLeft: TLabel;
 lblTop: TLabel;
 gbxFormulario: TGroupBox;
 Label5: TLabel;
 Label6: TLabel;
 lblWidth: TLabel;
 lblHeight: TLabel;
 bbnBotao: TBitBtn;
 procedure FormMouseMove(Sender: TObject; Shift:
 TShiftState; X, Y: Integer);
 procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
 procedure FormResize(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmMouseMove: TfrmMouseMove;
implementation
{$R *.DFM}
procedure TfrmMouseMove.FormCreate(Sender: TObject);
begin
//
end;
procedure TfrmMouseMove.FormClose(Sender: TObject; var
 Action: TCloseAction);
begin
  Action := caFree;
```

```
frmMouseMove := nil;
end;
procedure TfrmMouseMove.FormMouseMove(Sender: TObject;
  Shift: TShiftState; X, Y: Integer);
var
  Coluna,
 Linha: Integer;
begin
  lblX.Caption := IntToStr (X);
  lblY.Caption := IntToStr (Y);
  { Move botão para direita e para baixo. }
  if (Abs (X - bbnBotao.Left) <= DISTANCIA MINIMA) and
 (Abs (Y - bbnBotao.Top) <= DISTANCIA MINIMA) then
  begin
 Linha := (bbnBotao.Top + DISTANCIA MINIMA) mod
 frmMouseMove.Height;
 if ((Linha + bbnBotao.Height) > (frmMouseMove.Height -
 30)) then
 bbnBotao.Top := 5
 else
 bbnBotao.Top := Linha;
 Coluna := (bbnBotao.Left + DISTANCIA MINIMA) mod
 frmMouseMove.Width;
 if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
 then
 bbnBotao.Left := 5
 else
 bbnBotao.Left := Coluna;
  end
  else
 { Move botão para direita e para cima. }
 if (Abs (X - bbnBotao.Left) <= DISTANCIA MINIMA) and
 (Abs (Y - (bbnBotao.Top + bbnBotao.Height)) <=
 DISTANCIA MINIMA) then
 Linha := (bbnBotao.Top - DISTANCIA MINIMA);
 if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
 else
 bbnBotao.Top := Linha;
 Coluna := (bbnBotao.Left + DISTANCIA MINIMA) mod
 frmMouseMove.Width;
 if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
 then
 bbnBotao.Left := 5
 else
 bbnBotao.Left := Coluna;
```

```
end
 else
 { Move botão para esquerda e para baixo. }
 if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=</pre>
 DISTANCIA MINIMA) and (Abs (Y - bbnBotao.Top) <=
 DISTANCIA MINIMA) then
 begin
 Linha := (bbnBotao.Top + DISTANCIA MINIMA) mod
 frmMouseMove.Height;
 if ((Linha + bbnBotao.Height) >
 (frmMouseMove.Height - 30)) then
 bbnBotao.Top := 5
 else
 bbnBotao.Top := Linha;
 Coluna := (bbnBotao.Left - DISTANCIA MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width -
 (bbnBotao.Width + 10)
 else
 bbnBotao.Left := Coluna;
 end
 else
 { Move botão para esquerda e para cima. }
 if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=</pre>
 DISTANCIA MINIMA) and (Abs (Y - (bbnBotao.Top +
 bbnBotao.Height)) <= DISTANCIA MINIMA) then</pre>
 Linha := (bbnBotao.Top - DISTANCIA MINIMA);
 if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
 else
 bbnBotao.Top := Linha;
 Coluna := (bbnBotao.Left - DISTANCIA MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width -
 (bbnBotao.Width + 10)
 else
 bbnBotao.Left := Coluna;
 end;
  lblLeft.Caption := IntToStr (bbnBotao.Left);
  lblTop.Caption := IntToStr (bbnBotao.Top);
end;
procedure TfrmMouseMove.FormResize(Sender: TObject);
begin
  lblHeight.Caption := IntToStr (frmMouseMove.Height);
  lblWidth.Caption := IntToStr (frmMouseMove.Width);
```

Curso Básico de Delphi Por Edwar Saliba Júnior

end;

end.

Por Edwar Saliba Júnior

Dica → Como construir as comparações do software prjMouseMove no evento TfrmMouseMove.FormMouseMove:

PASSO 1 (Direita, Esquerda, Cima, Baixo)

```
=====
 { Move botão para direita. }
 if (Abs (X - bbnBotao.Left) <= DISTANCIA MINIMA) then
begin
 Coluna := (bbnBotao.Left + DISTANCIA MINIMA) mod
 frmMouseMove.Width;
 if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
 then
 bbnBotao.Left := 5
 else
 bbnBotao.Left := Coluna;
 end;
 { Move botão para esquerda. }
 if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=</pre>
  DISTANCIA MINIMA) then
begin
  Coluna := (bbnBotao.Left - DISTANCIA MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width - (bbnBotao.Width
 + 10)
 else
 bbnBotao.Left := Coluna;
 end;
 { Move botão para baixo. }
 if (Abs (Y - bbnBotao.Top) <= DISTANCIA MINIMA) then
 begin
 Linha := (bbnBotao.Top + DISTANCIA MINIMA) mod
 frmMouseMove.Height;
 if ((Linha + bbnBotao.Height) > (frmMouseMove.Height -
 30)) then
 bbnBotao.Top := 5
 else
 bbnBotao.Top := Linha;
 end;
 { Move botão para cima. }
 if (Abs (Y - (bbnBotao.Top + bbnBotao.Height)) <=</pre>
  DISTANCIA MINIMA) then
begin
 Linha := (bbnBotao.Top - DISTANCIA MINIMA);
 if (Linha < 0) then
```

bbnBotao.Height

bbnBotao.Top := (frmMouseMove.Height - 30) -

Por Edwar Saliba Júnior

```
else
 bbnBotao.Top := Linha;
end;
```

PASSO 2 (Interseção Direita-cima, Direita-baixo, Esquerda-====== cima, Esquerda-baixo)

```
{ Move botão para direita e para baixo. }
if (Abs (X - bbnBotao.Left) <= DISTANCIA MINIMA) and
  (Abs (Y - bbnBotao.Top) <= DISTANCIA MINIMA) then
  Linha := (bbnBotao.Top + DISTANCIA MINIMA) mod
 frmMouseMove.Height;
  if ((Linha + bbnBotao.Height) > (frmMouseMove.Height -
 30)) then
 bbnBotao.Top := 5
  else
 bbnBotao.Top := Linha;
  Coluna := (bbnBotao.Left + DISTANCIA MINIMA) mod
 frmMouseMove.Width;
  if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
 then
 bbnBotao.Left := 5
  else
 bbnBotao.Left := Coluna;
end;
{ Move botão para direita e para cima. }
if (Abs (X - bbnBotao.Left) <= DISTANCIA MINIMA) and
  (Abs (Y - (bbnBotao.Top + bbnBotao.Height)) <=
  DISTANCIA MINIMA) then
begin
  Linha := (bbnBotao.Top - DISTANCIA MINIMA);
  if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
  else
 bbnBotao.Top := Linha;
  Coluna := (bbnBotao.Left + DISTANCIA MINIMA) mod
 frmMouseMove.Width;
  if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
 then
 bbnBotao.Left := 5
  else
 bbnBotao.Left := Coluna;
end:
{ Move botão para esquerda e para baixo. }
```

Por Edwar Saliba Júnior

```
if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=</pre>
 DISTANCIA MINIMA) and (Abs (Y - bbnBotao.Top) <=
 DISTANCIA MINIMA) then
  begin
 Linha := (bbnBotao.Top + DISTANCIA MINIMA) mod
 frmMouseMove.Height;
 if ((Linha + bbnBotao.Height) > (frmMouseMove.Height -
 30)) then
 bbnBotao.Top := 5
 else
 bbnBotao.Top := Linha;
 Coluna := (bbnBotao.Left - DISTANCIA MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width - (bbnBotao.Width
 + 10)
 else
 bbnBotao.Left := Coluna;
  end;
  { Move botão para esquerda e para cima. }
  if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=</pre>
 DISTANCIA MINIMA) and (Abs (Y - (bbnBotao.Top +
 bbnBotao.Height)) <= DISTANCIA MINIMA) then
  begin
 Linha := (bbnBotao.Top - DISTANCIA MINIMA);
 if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
 else
 bbnBotao.Top := Linha;
 Coluna := (bbnBotao.Left - DISTANCIA MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width - (bbnBotao.Width
 + 10)
 else
 bbnBotao.Left := Coluna;
  end;
PASSO 3 (Aninhamento IF-ELSE)
```

======


```
{ Move botão para direita e para baixo. }
if (Abs (X - bbnBotao.Left) <= DISTANCIA MINIMA) and
  (Abs (Y - bbnBotao.Top) <= DISTANCIA MINIMA) then
begin
  Linha := (bbnBotao.Top + DISTANCIA MINIMA) mod
 frmMouseMove.Height;
  if ((Linha + bbnBotao.Height) > (frmMouseMove.Height -
```

```
30)) then
 bbnBotao.Top := 5
 bbnBotao.Top := Linha;
  Coluna := (bbnBotao.Left + DISTANCIA MINIMA) mod
 frmMouseMove.Width;
  if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
 then
 bbnBotao.Left := 5
  else
 bbnBotao.Left := Coluna;
end
else
  { Move botão para direita e para cima. }
  if (Abs (X - bbnBotao.Left) <= DISTANCIA MINIMA) and
 (Abs (Y - (bbnBotao.Top + bbnBotao.Height)) <=
 DISTANCIA MINIMA) then
  begin
 Linha := (bbnBotao.Top - DISTANCIA MINIMA);
 if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
 else
 bbnBotao.Top := Linha;
 Coluna := (bbnBotao.Left + DISTANCIA MINIMA) mod
 frmMouseMove.Width;
 if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
 then
 bbnBotao.Left := 5
 bbnBotao.Left := Coluna;
  end
  else
 { Move botão para esquerda e para baixo. }
 if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=</pre>
 DISTANCIA MINIMA) and (Abs (Y - bbnBotao.Top) <=
 DISTANCIA MINIMA) then
 begin
 Linha := (bbnBotao.Top + DISTANCIA MINIMA) mod
 frmMouseMove.Height;
 if ((Linha + bbnBotao.Height) >
 (frmMouseMove.Height - 30)) then
 bbnBotao.Top := 5
 else
 bbnBotao.Top := Linha;
 Coluna := (bbnBotao.Left - DISTANCIA MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width -
 (bbnBotao.Width + 10)
```

```
else
 bbnBotao.Left := Coluna;
end
else
  { Move botão para esquerda e para cima. }
  if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=</pre>
 DISTANCIA MINIMA) and (Abs (Y - (bbnBotao.Top +
 bbnBotao.Height)) <= DISTANCIA MINIMA) then
 begin
 Linha := (bbnBotao.Top - DISTANCIA MINIMA);
 if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
 else
 bbnBotao.Top := Linha;
 Coluna := (bbnBotao.Left - DISTANCIA MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width -
 (bbnBotao.Width + 10)
 else
 bbnBotao.Left := Coluna;
  end;
```

Por Edwar Saliba Júnior

3) Exemplo 4\RadioGroup: prjFrase.exe – Software para contagem de letras utilizando dois TEdit's e um RadioGroup:

Fonte:

```
program prjFrase;
uses
 Forms,
 untFrase in 'untFrase.pas' {frmFrase};

{$R *.RES}

begin
 Application.Initialize;
 Application.CreateForm(TfrmFrase, frmFrase);
 Application.Run;
end.

-X-X-X-X-X-X-X-X-
unit untFrase;
interface

uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
```

```
Forms, Dialogs,
  StdCtrls, ExtCtrls;
type
  TfrmFrase = class(TForm)
 edtFrase1: TEdit;
 btnOk: TButton;
 pnlResultados: TPanel;
 btnConfirma: TButton;
 lblFrase1: TLabel;
 Label1: TLabel;
 Label2: TLabel;
 lblLetras: TLabel;
 Label4: TLabel;
 lblEspacosEmBranco: TLabel;
 Label6: TLabel;
 lblVogais: TLabel;
 Label8: TLabel;
 lblConsoantes: TLabel;
 Label10: TLabel;
 lblOutrosCaracteres: TLabel;
 Label3: TLabel;
 lblTotalCaracteres: TLabel;
 lblFrase2: TLabel;
 edtFrase2: TEdit;
 rgpOpcao: TRadioGroup;
 procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
 procedure btnOkClick(Sender: TObject);
 procedure btnConfirmaClick(Sender: TObject);
 procedure rgpOpcaoClick(Sender: TObject);
 procedure FormActivate(Sender: TObject);
  private
 procedure ZeraLabels;
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmFrase: TfrmFrase;
implementation
{$R *.DFM}
procedure TfrmFrase.FormCreate(Sender: TObject);
begin
  ZeraLabels;
end;
```

```
procedure TfrmFrase.FormClose(Sender: TObject; var Action:
TCloseAction);
begin
 Action := caFree;
  frmFrase := nil;
end;
procedure TfrmFrase.btnOkClick(Sender: TObject);
var
  Letras,
  EspacosEmBranco,
  Voqais,
  Consoantes,
  OutrosCaracteres,
  Cont,
  TamFrase : Integer;
  Frase : String;
begin
  Letras := 0;
  EspacosEmBranco := 0;
  Vogais := 0;
  Consoantes := 0;
  OutrosCaracteres := 0;
  rgpOpcao.Enabled := False;
  edtFrase1.Enabled := False;
  edtFrase2.Enabled := False;
  btnOk.Enabled := False;
  pnlResultados.Visible := True;
  btnConfirma.Visible := True;
  case (rgpOpcao.ItemIndex) of
 0:
 Frase := Trim (edtFrase1.Text);
 Frase := Trim (edtFrase2.Text);
 Frase := Trim (edtFrase1.Text) + Trim
 (edtFrase2.Text);
  end;
  Frase := UpperCase (Frase);
  TamFrase := Length (Frase);
  for Cont := 1 to TamFrase do
  begin
 if (Frase [Cont] in ['A'..'Z']) then
```

```
Inc (Letras);
 if (Frase [Cont] = ' ') then
 Inc (EspacosEmBranco);
 if (Frase [Cont] in ['A', 'E', 'I', 'O', 'U']) then
 Inc (Vogais);
 if ((Frase [Cont] in ['A'..'Z']) and
 (not (Frase [Cont] in ['A', 'E', 'I', 'O', 'U'])))
 then
 Inc (Consoantes);
 if ((not (Frase [Cont] in ['A'..'Z'])) and
 (Frase [Cont] <> ' ')) then
 Inc (OutrosCaracteres);
  end;
  lblLetras.Caption := IntToStr (Letras);
  lblEspacosEmBranco.Caption := IntToStr (EspacosEmBranco);
  lblVogais.Caption := IntToStr (Vogais);
  lblConsoantes.Caption := IntToStr (Consoantes);
  lblOutrosCaracteres.Caption := IntToStr
 (OutrosCaracteres);
  lblTotalCaracteres.Caption := IntToStr (TamFrase);
procedure TfrmFrase.btnConfirmaClick(Sender: TObject);
begin
  pnlResultados.Visible := False;
  btnConfirma.Visible := False;
  rgpOpcao.Enabled := True;
  rgpOpcaoClick (Sender);
  btnOk.Enabled := True;
  ZeraLabels:
  edtFrase1.Clear;
  edtFrase2.Clear;
  rgpOpcaoClick (Sender);
end;
procedure TfrmFrase.ZeraLabels;
begin
  lblLetras.Caption := '0';
  lblEspacosEmBranco.Caption := '0';
  lblVogais.Caption := '0';
  lblConsoantes.Caption := '0';
  lblOutrosCaracteres.Caption := '0';
  lblTotalCaracteres.Caption := '0';
```


Por Edwar Saliba Júnior

```
end;
procedure TfrmFrase.rgpOpcaoClick(Sender: TObject);
begin
  case (rgpOpcao.ItemIndex) of
 begin
 edtFrase1.Enabled := True;
 edtFrase2.Enabled := False;
 if (edtFrase1.CanFocus) then
 edtFrase1.SetFocus;
 end;
 1:
 begin
 edtFrase2.Enabled := True;
 edtFrase1.Enabled := False;
 if (edtFrase2.CanFocus) then
 edtFrase2.SetFocus;
 end;
 2:
 begin
 edtFrase1.Enabled := True;
 edtFrase2.Enabled := True;
 if (edtFrase1.CanFocus) then
 edtFrase1.SetFocus;
 end;
  end;
end;
procedure TfrmFrase.FormActivate(Sender: TObject);
  rgpOpcaoClick (Sender);
end;
end.
```


Variações:

Por Edwar Saliba Júnior

4) Exemplo 4\ComboBox: prjFrase.exe – Software para contagem de letras utilizando dois TEdit's e um ComboBox:

5) Exemplo 4\ListBox: prjFrase.exe - Software para contagem de letras utilizando dois TEdit's e um ListBox:

6) Exemplo 5\Simples: prjCalculadora.exe - Software de calculadora:

Descrição: Calculadora simples para operações com apenas dois operandos.

Funções: Adição, subtração, multiplicação, divisão, raiz quadrada e Exponenciação = $a^x = \exp(x * \ln(a))$..

Teclas: 1, 2, 3, 4, 5, 6, 7, 8, 9, 0, Limpar, +, -, x, /, ^, $\sqrt{}$, Beep, Ponto e =.

Por Edwar Saliba Júnior

Funcionamento (Especificação do Cliente):

- Todas as teclas da calculadora deverão estar desabilitadas ao se iniciar a utilização do software, com exceção da tecla "Limpar".
- A tecla "Limpar" tem a função de limpar o visor, habilitar todas as teclas e preparar a calculadora para uma nova entrada de dados.
- O usuário deverá entrar com um número, um operador, e se for o caso outro número (sempre nesta ordem, caso contrário a operação deverá ser cancelada, uma mensagem de erro deverá ser emitida e a calculadora deverá estar preparada para uma nova entrada de dados após o usuário clicar "Ok" na mensagem de erro.).
- A calculadora deverá emitir um beep para toda tecla que for apertada se o usuário deixar a tecla Beep ativada.
- Os números que aparecerão no visor da calculadora deverão estar em negrito.
- Toda vez que a calculadora gerar um total, todas as teclas, com exceção da tecla "Limpar" deverão ser desabilitadas. Sendo novamente habilitadas quando o usuário apertar a tecla "Limpar".
- Deverá ser feito controle de teclas a partir da função selecionada pelo usuário. Ex: Se a função exigir apenas um operando, o teclado numérico deverá ser desabilitado até que o usuário clique no total (=).
- Os totais de qualquer operação deverão ser emitidos somente com o pressionamento da tecla =.

Observação: Deverá ser criada uma unit com nome de "Util" onde deverão ser declaradas todas as funções matemáticas da calculadora. Se o aluno quiser adicionar mais alguma funcionalidade a calculadora, esta deverá ser apresentada ao professor.

Fonte:

program prjCalculadora;

```
uses
  Forms,
  untCalculadora in 'untCalculadora.pas' {frmCalculadora},
  untUtil in 'untUtil.pas';

{$R *.RES}

begin
  Application.Initialize;
  Application.CreateForm(TfrmCalculadora, frmCalculadora);
```

```
Application.Run; end.
```

```
unit untCalculadora;
interface
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, StdCtrls, Buttons;
type
  TOperacao = (toNenhuma, toAdicao, toSubtracao,
 toMultiplicacao, toDivisao,
 toExponenciacao, toRaizQuadrada);
  TfrmCalculadora = class(TForm)
 gbxTecladoNumerico: TGroupBox;
 sbnOito: TSpeedButton;
 sbnSete: TSpeedButton;
 sbnNove: TSpeedButton;
 sbnSeis: TSpeedButton;
 sbnCinco: TSpeedButton;
 sbnQuatro: TSpeedButton;
 sbnUm: TSpeedButton;
 sbnDois: TSpeedButton;
 sbnTres: TSpeedButton;
 sbnPonto: TSpeedButton;
 sbnZero: TSpeedButton;
 gbxFuncoes: TGroupBox;
 sbnMultiplicacao: TSpeedButton;
 sbnSubtracao: TSpeedButton;
 sbnDivisao: TSpeedButton;
 sbnLimpar: TSpeedButton;
 sbnExponenciacao: TSpeedButton;
 sbnRaizQuadrada: TSpeedButton;
 sbnBeep: TSpeedButton;
 sbnIqual: TSpeedButton;
 sbnAdicao: TSpeedButton;
 lblVisor: TLabel;
 procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
 procedure sbnDivisaoClick(Sender: TObject);
 procedure sbnMultiplicacaoClick(Sender: TObject);
 procedure sbnSubtracaoClick(Sender: TObject);
 procedure sbnAdicaoClick(Sender: TObject);
 procedure sbnExponenciacaoClick(Sender: TObject);
 procedure sbnRaizQuadradaClick(Sender: TObject);
```

```
procedure sbnIqualClick(Sender: TObject);
 procedure sbnBeepClick(Sender: TObject);
 procedure sbnLimparClick(Sender: TObject);
 procedure sbnPontoClick(Sender: TObject);
 procedure sbnZeroClick(Sender: TObject);
 procedure sbnUmClick(Sender: TObject);
 procedure sbnDoisClick(Sender: TObject);
 procedure sbnTresClick(Sender: TObject);
 procedure sbnQuatroClick(Sender: TObject);
 procedure sbnCincoClick(Sender: TObject);
 procedure sbnSeisClick(Sender: TObject);
 procedure sbnSeteClick(Sender: TObject);
 procedure sbnOitoClick(Sender: TObject);
 procedure sbnNoveClick(Sender: TObject);
 private
 { Private declarations }
 OperandoA,
 OperandoB : String;
 Operacao: TOperacao;
 TemPonto : Boolean;
 procedure HabilitaTecladoNumerico;
 procedure DesabilitaTecladoNumerico;
 procedure HabilitaFuncoesMatematicas;
 procedure DesabilitaFuncoesMatematicas;
 procedure HabilitaSom;
 procedure DesabilitaSom;
 procedure EmiteBeep;
 procedure LimpaVisor;
 procedure AposTeclarIgualOuOcorrerInconsistencia;
 procedure AposTeclarLimpar;
 procedure HabilitaCalculadoraParaNovaOperacao;
 function UsuarioJaEntrouComOperandoA: Boolean;
 function UsuarioJaEntrouComTodosOperandos: Boolean;
 function FaltaOperandosOuOperadorNoTotal : Boolean;
 function TemErroDeFaltaDeOperando : Boolean;
 procedure ObtemOperando;
 procedure FormaOperando(Numero: String);
 function OperandoValido (Operando: String): Boolean;
 procedure VerificaOperacao;
  public
 { Public declarations }
  end;
var
  frmCalculadora: TfrmCalculadora;
implementation
uses
 untUtil;
```

```
{$R *.DFM}
procedure TfrmCalculadora.FormCreate(Sender: TObject);
begin
  OperandoA := '';
  OperandoB := '';
  Operacao := toNenhuma;
  lblVisor.Caption := '';
  sbnBeep.Caption := 'Off';
  TemPonto := False;
  DecimalSeparator := '.';
  { Desabilita todo o teclado conforme especificação do
 usuário. }
  AposTeclarIgualOuOcorrerInconsistencia;
end;
procedure TfrmCalculadora.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  Action := caFree;
  frmCalculadora := nil;
end;
{ Escolha da operações matemática. ========= }
procedure TfrmCalculadora.sbnLimparClick(Sender: TObject);
begin
  EmiteBeep;
  LimpaVisor;
  { Habita todo o teclado conforme especificação do
 usuário. }
  AposTeclarLimpar;
  { Prepara a calculadora para uma nova operação conforme
 especificação do usuário. }
  HabilitaCalculadoraParaNovaOperacao;
end;
procedure TfrmCalculadora.sbnDivisaoClick(Sender: TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toDivisao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
```

```
procedure TfrmCalculadora.sbnMultiplicacaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toMultiplicacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnSubtracaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toSubtracao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnAdicaoClick(Sender: TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toAdicao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnExponenciacaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toExponenciacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnRaizQuadradaClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toRaizQuadrada;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnIgualClick(Sender: TObject);
var
```

```
Operando A,
  Operando B,
  Resultado : Extended;
begin
  EmiteBeep;
  if (Operacao <> toNenhuma) then
  begin
 ObtemOperando;
 if (not (FaltaOperandosOuOperadorNoTotal)) then
 begin
 Operando B := 0;
 Resultado := 0;
 Operando A := StrToFloat (OperandoA);
 if (Operacao <> toRaizQuadrada) then
 Operando B := StrToFloat (OperandoB);
 case (Operacao) of
 toAdicao :
 Resultado := Adicao (Operando A, Operando B);
 toSubtracao :
 Resultado := Subtracao (Operando A, Operando B);
 toMultiplicacao:
 Resultado := Multiplicacao (Operando A,
 Operando B);
 toDivisao:
 Resultado := Divisao (Operando A, Operando B);
 toExponenciacao:
 Resultado := Exponenciacao (Operando A,
 Operando B);
 toRaizQuadrada:
 Resultado := RaizQuadrada (Operando A);
 end;
 lblVisor.Caption := FloatToStr (Resultado);
 end;
  end
  else
 MessageDlg('Você precisa selecionar uma operação antes
 de tentar totalizá-la. A '+#13+#10+'operação será
 abortada.', mtError, [mbOK], 0);
  AposTeclarIgualOuOcorrerInconsistencia;
end;
```

```
{ Habilita e desabilita botões. ========== }
procedure TfrmCalculadora. HabilitaTecladoNumerico;
begin
  sbnZero.Enabled := True;
  sbnUm.Enabled := True;
  sbnDois.Enabled := True;
  sbnTres.Enabled := True;
  sbnQuatro.Enabled := True;
  sbnCinco.Enabled := True;
  sbnSeis.Enabled := True;
  sbnSete.Enabled := True;
  sbnOito.Enabled := True;
  sbnNove.Enabled := True;
  sbnPonto.Enabled := True;
end:
procedure TfrmCalculadora.DesabilitaTecladoNumerico;
begin
  sbnZero.Enabled := False;
  sbnUm.Enabled := False;
  sbnDois.Enabled := False;
  sbnTres.Enabled := False;
  sbnQuatro.Enabled := False;
  sbnCinco.Enabled := False;
  sbnSeis.Enabled := False;
  sbnSete.Enabled := False;
  sbnOito.Enabled := False;
  sbnNove.Enabled := False;
  sbnPonto.Enabled := False;
end;
procedure TfrmCalculadora.HabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := True;
  sbnMultiplicacao.Enabled := True;
  sbnSubtracao.Enabled := True;
  sbnAdicao.Enabled := True;
  sbnExponenciacao.Enabled := True;
  sbnRaizQuadrada.Enabled := True;
  sbnIgual.Enabled := True;
end;
procedure TfrmCalculadora.DesabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := False;
  sbnMultiplicacao.Enabled := False;
  sbnSubtracao.Enabled := False;
  sbnAdicao.Enabled := False;
  sbnExponenciacao.Enabled := False;
```

```
sbnRaizQuadrada.Enabled := False;
  sbnIgual.Enabled := False;
end;
procedure TfrmCalculadora. HabilitaSom;
begin
  sbnBeep.Enabled := True;
end;
procedure TfrmCalculadora.DesabilitaSom;
begin
  sbnBeep.Enabled := False;
end;
procedure TfrmCalculadora.AposTeclarLimpar;
begin
  HabilitaTecladoNumerico;
  HabilitaFuncoesMatematicas;
  HabilitaSom;
end;
procedure
  TfrmCalculadora.AposTeclarIgualOuOcorrerInconsistencia;
begin
  DesabilitaTecladoNumerico;
  DesabilitaFuncoesMatematicas;
  DesabilitaSom;
  HabilitaCalculadoraParaNovaOperacao;
end;
{ Manipulação do som do teclado da calculadora. ======= }
procedure TfrmCalculadora.EmiteBeep;
begin
  if (sbnBeep.Caption = 'On') then
 Beep;
end;
procedure TfrmCalculadora.sbnBeepClick(Sender: TObject);
begin
  EmiteBeep;
  if (TSpeedButton (Sender).Caption = 'Off') then
 TSpeedButton (Sender).Caption := 'On'
  else
 TSpeedButton (Sender).Caption := 'Off';
end;
{ Funções de reset da calculadora. ========= }
```

```
procedure TfrmCalculadora.LimpaVisor;
begin
  lblVisor.Caption := '';
end;
procedure
  TfrmCalculadora.HabilitaCalculadoraParaNovaOperacao;
begin
  Operacao := toNenhuma;
  OperandoA := '';
  OperandoB := '';
  TemPonto := False;
end;
{ Verificações. =========== } }
function TfrmCalculadora.OperandoValido (Operando: String)
  : Boolean;
begin
 Result := True;
  try
 StrToFloat (Operando);
  except
 Result := False;
  end;
end;
function TfrmCalculadora.UsuarioJaEntrouComOperandoA:
Boolean;
begin
  Result := OperandoValido (OperandoA);
end;
function TfrmCalculadora. Usuario Ja Entrou Com Todos Operandos:
 Boolean;
begin
  if (Operacao = toRaizQuadrada) then
 Result := OperandoValido (OperandoA)
  else
 Result := (OperandoValido (OperandoA) and
 OperandoValido (OperandoB));
end;
{ Desabilita teclado numérico caso operação solicite apenas
  um operando. }
procedure TfrmCalculadora.VerificaOperacao;
begin
  if (Operacao = toRaizQuadrada) then
 DesabilitaTecladoNumerico;
end;
```

```
{ Mensagens de erro. =========== } }
function TfrmCalculadora.TemErroDeFaltaDeOperando:
 Boolean;
begin
 Result := False;
  if (not (UsuarioJaEntrouComOperandoA)) then
 begin
 Result := True;
 MessageDlg('Você precisa entrar com um número válido
 antes de escolher uma '+#13+#10+'operação matemática.
 A operação será abortada.', mtError, [mbOK], 0);
 AposTeclarIgualOuOcorrerInconsistencia;
  end
  else
 VerificaOperacao;
end;
function TfrmCalculadora.FaltaOperandosOuOperadorNoTotal:
  Boolean;
begin
  Result := False;
  if (not (UsuarioJaEntrouComTodosOperandos)) then
  begin
 if (Operacao = toRaizQuadrada) then
 MessageDlg('Para operações envolvendo Raiz Quadrada,
 você deverá escolher '+#13+#10+'apenas um operando.
 Esta operação deverá ser realizada na seguinte '
 +#13+#10+'ordem: OPERANDO e OPERADOR. A operação
 será abortada.', mtError, [mbOK], 0)
 else
 MessageDlg('O número de operandos para o tipo de
 operação matemática escolhida '+#13+#10+'deve ser
 dois. Estes devem seguir a seguinte ordem:
 OPERANDO, '+#13+#10+'OPERADOR e OPERANDO. A
 operação será abortada.', mtError, [mbOK], 0);
 AposTeclarIgualOuOcorrerInconsistencia;
 Result := True;
  end;
end;
{ Captura da entrada de operandos. ========= }
procedure TfrmCalculadora.ObtemOperando;
```

```
begin
  if (OperandoA = '') then
 OperandoA := Trim (lblVisor.Caption)
  else
 if (Operacao <> toRaizQuadrada) then
 OperandoB := Trim (lblVisor.Caption);
end;
procedure TfrmCalculadora.FormaOperando (Numero : String);
begin
  if (Numero = '.') then
  begin
 if (not (TemPonto)) then
 begin
 TemPonto := True;
 if (lblVisor.Caption = '') then
 Numero := '0.';
 lblVisor.Caption := lblVisor.Caption + Numero;
  end
  else
 lblVisor.Caption := lblVisor.Caption + Numero;
end;
{ Entrada de valores. ========== } }
procedure TfrmCalculadora.sbnPontoClick(Sender: TObject);
begin
 EmiteBeep;
  FormaOperando ('.');
end;
procedure TfrmCalculadora.sbnZeroClick(Sender: TObject);
begin
  EmiteBeep;
 FormaOperando ('0');
procedure TfrmCalculadora.sbnUmClick(Sender: TObject);
begin
 EmiteBeep;
  FormaOperando ('1');
end;
procedure TfrmCalculadora.sbnDoisClick(Sender: TObject);
begin
 EmiteBeep;
  FormaOperando ('2');
end;
```

```
procedure TfrmCalculadora.sbnTresClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('3');
procedure TfrmCalculadora.sbnQuatroClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('4');
end;
procedure TfrmCalculadora.sbnCincoClick(Sender: TObject);
begin
 EmiteBeep;
  FormaOperando ('5');
end;
procedure TfrmCalculadora.sbnSeisClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('6');
end;
procedure TfrmCalculadora.sbnSeteClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('7');
end;
procedure TfrmCalculadora.sbnOitoClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('8');
end;
procedure TfrmCalculadora.sbnNoveClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('9');
end;
end.
unit untUtil;
interface
```

```
function Adicao (A, B : Extended) : Extended;
function Subtracao (A, B : Extended) : Extended;
function Multiplicacao (A, B : Extended) : Extended;
function Divisao (A, B : Extended) : Extended;
function Exponenciacao (A, B : Extended) : Extended;
function RaizQuadrada (A : Extended) : Extended;
implementation
function Adicao (A, B : Extended) : Extended;
begin
  Result := A + B;
end;
function Subtracao (A, B : Extended) : Extended;
begin
  Result := A - B;
end;
function Multiplicacao (A, B : Extended) : Extended;
begin
  Result := A * B;
end:
function Divisao (A, B : Extended) : Extended;
begin
  Result := A / B;
end;
function Exponenciacao (A, B : Extended) : Extended;
begin
  Result := Exp (B * Ln (A));
end;
function RaizQuadrada (A : Extended) : Extended;
begin
  Result := Sqrt (A);
end;
end.
```

Por Edwar Saliba Júnior

3) Construção de DLL's

- Conceitos
 - o Pra que serve ?
 - Garantir segurança
 - Diminuir tamanho do Executável
 - Economia de memória
 - Onde e quando usar ?
 - o Chamada Estática e Dinâmica
 - Onde deve ser colocada ?

Exemplo de Software

1) Exemplo 5\DLL\Estatica: prjCalculadora.exe - Software de calculadora:

library Util;

{ Important note about DLL memory management: ShareMem must be the first unit in your library's USES clause AND your project's (select Project-View Source) USES clause if your DLL exports any procedures or functions that pass strings as parameters or function results. This applies to all strings passed to and from your DLL--even those that are nested in records and classes. ShareMem is the interface unit to the BORLNDMM.DLL shared memory manager, which must be deployed along with your DLL. To avoid using BORLNDMM.DLL, pass string information using PChar or ShortString parameters. }

```
uses
 SysUtils,
 Classes;

{$R *.RES}

function Adicao (A, B : Extended) : Extended;
begin
 Result := A + B;
end;

function Subtracao (A, B : Extended) : Extended;
begin
 Result := A - B;
end;

function Multiplicacao (A, B : Extended) : Extended;
begin
 Result := A * B;
```

```
Por Edwar Saliba Júnior
```

```
end;
function Divisao (A, B : Extended) : Extended;
begin
 Result := A / B;
end;
function Exponenciacao (A, B: Extended) : Extended;
begin
 Result := Exp (B * Ln (A));
end;
function RaizQuadrada (A: Extended): Extended;
 Result := Sqrt (A);
end;
exports
 Adicao index 1,
 Subtracao index 2,
 Multiplicacao index 3,
 Divisao index 4,
 Exponenciacao index 5,
 RaizQuadrada index 6;
begin
end.
program prjCalculadora;
uses
 Forms,
 untCalculadora in 'untCalculadora.pas' {frmCalculadora};
{$R *.RES}
begin
 Application.Initialize;
 Application.CreateForm(TfrmCalculadora, frmCalculadora);
 Application.Run;
end.
unit untCalculadora;
interface
```

Por Edwar Saliba Júnior

```
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, StdCtrls, Buttons;
type
  TOperacao = (toNenhuma, toAdicao, toSubtracao,
 toMultiplicacao, toDivisao, toExponenciacao,
 toRaizQuadrada);
  TfrmCalculadora = class(TForm)
 gbxTecladoNumerico: TGroupBox;
 sbnOito: TSpeedButton;
 sbnSete: TSpeedButton;
 sbnNove: TSpeedButton;
 sbnSeis: TSpeedButton;
 sbnCinco: TSpeedButton;
 sbnQuatro: TSpeedButton;
 sbnUm: TSpeedButton;
 sbnDois: TSpeedButton;
 sbnTres: TSpeedButton;
 sbnPonto: TSpeedButton;
 sbnZero: TSpeedButton;
 gbxFuncoes: TGroupBox;
 sbnMultiplicacao: TSpeedButton;
 sbnSubtracao: TSpeedButton;
 sbnDivisao: TSpeedButton;
 sbnLimpar: TSpeedButton;
 sbnExponenciacao: TSpeedButton;
 sbnRaizQuadrada: TSpeedButton;
 sbnBeep: TSpeedButton;
 sbnIqual: TSpeedButton;
 sbnAdicao: TSpeedButton;
 lblVisor: TLabel;
 procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
 procedure sbnDivisaoClick(Sender: TObject);
 procedure sbnMultiplicacaoClick(Sender: TObject);
 procedure sbnSubtracaoClick(Sender: TObject);
 procedure sbnAdicaoClick(Sender: TObject);
 procedure sbnExponenciacaoClick(Sender: TObject);
 procedure sbnRaizQuadradaClick(Sender: TObject);
 procedure sbnIgualClick(Sender: TObject);
 procedure sbnBeepClick(Sender: TObject);
 procedure sbnLimparClick(Sender: TObject);
 procedure sbnPontoClick(Sender: TObject);
 procedure sbnZeroClick(Sender: TObject);
 procedure sbnUmClick(Sender: TObject);
 procedure sbnDoisClick(Sender: TObject);
 procedure sbnTresClick(Sender: TObject);
 procedure sbnQuatroClick(Sender: TObject);
```

ICQ-45923544

```
procedure sbnCincoClick(Sender: TObject);
 procedure sbnSeisClick(Sender: TObject);
 procedure sbnSeteClick(Sender: TObject);
 procedure sbnOitoClick(Sender: TObject);
 procedure sbnNoveClick(Sender: TObject);
  private
 { Private declarations }
 OperandoA,
 OperandoB : String;
 Operacao: TOperacao;
 TemPonto : Boolean;
 procedure HabilitaTecladoNumerico;
 procedure DesabilitaTecladoNumerico;
 procedure HabilitaFuncoesMatematicas;
 procedure DesabilitaFuncoesMatematicas;
 procedure HabilitaSom;
 procedure DesabilitaSom;
 procedure EmiteBeep;
 procedure LimpaVisor;
 procedure AposTeclarIgualOuOcorrerInconsistencia;
 procedure AposTeclarLimpar;
 procedure HabilitaCalculadoraParaNovaOperacao;
 function UsuarioJaEntrouComOperandoA: Boolean;
 function UsuarioJaEntrouComTodosOperandos: Boolean;
 function FaltaOperandosOuOperadorNoTotal : Boolean;
 function TemErroDeFaltaDeOperando : Boolean;
 procedure ObtemOperando;
 procedure FormaOperando(Numero: String);
 function OperandoValido (Operando: String): Boolean;
 procedure VerificaOperacao;
  public
 { Public declarations }
  end;
var
  frmCalculadora: TfrmCalculadora;
implementation
function Adicao (A, B : Extended) : Extended; external
  'Util.dll';
function Subtracao (A, B : Extended) : Extended; external
  'Util.dll';
function Multiplicacao (A, B : Extended) : Extended;
  external 'Util.dll';
function Divisao (A, B : Extended) : Extended; external
  'Util.dll';
function Exponenciacao (A, B : Extended) : Extended;
  external 'Util.dll';
function RaizQuadrada (A : Extended) : Extended; external
```

```
'Util.dll';
{$R *.DFM}
procedure TfrmCalculadora.FormCreate(Sender: TObject);
begin
  OperandoA := '';
  OperandoB := '';
  Operacao := toNenhuma;
  lblVisor.Caption := '';
  sbnBeep.Caption := 'Off';
  TemPonto := False;
  DecimalSeparator := '.';
  { Desabilita todo o teclado conforme especificação do
 usuário. }
  AposTeclarIgualOuOcorrerInconsistencia;
end;
procedure TfrmCalculadora.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
 Action := caFree;
  frmCalculadora := nil;
end;
{ Escolha da operações matemática. ========= }
procedure TfrmCalculadora.sbnLimparClick(Sender: TObject);
begin
  EmiteBeep;
  LimpaVisor;
  { Habita todo o teclado conforme especificação do
usuário. }
  AposTeclarLimpar;
  { Prepara a calculadora para uma nova operação conforme
 especificação do usuário. }
  HabilitaCalculadoraParaNovaOperacao;
end;
procedure TfrmCalculadora.sbnDivisaoClick(Sender: TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toDivisao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
```

```
procedure TfrmCalculadora.sbnMultiplicacaoClick(Sender:
  TObject);
begin
 EmiteBeep;
  ObtemOperando;
  Operacao := toMultiplicacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnSubtracaoClick(Sender:
  TObject);
begin
 EmiteBeep;
  ObtemOperando;
  Operacao := toSubtracao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnAdicaoClick(Sender: TObject);
begin
 EmiteBeep;
  ObtemOperando;
  Operacao := toAdicao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnExponenciacaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toExponenciacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnRaizQuadradaClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toRaizQuadrada;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end:
procedure TfrmCalculadora.sbnIqualClick(Sender: TObject);
```

```
var
  Operando A,
 Operando B,
 Resultado : Extended;
begin
 EmiteBeep;
  if (Operacao <> toNenhuma) then
  begin
 ObtemOperando;
 if (not (FaltaOperandosOuOperadorNoTotal)) then
 begin
 Operando B := 0;
 Resultado := 0;
 Operando A := StrToFloat (OperandoA);
 if (Operacao <> toRaizQuadrada) then
 Operando B := StrToFloat (OperandoB);
 case (Operacao) of
 toAdicao :
 Resultado := Adicao (Operando A, Operando B);
 toSubtracao:
 Resultado := Subtracao (Operando A, Operando B);
 toMultiplicacao:
 Resultado := Multiplicacao (Operando A,
 Operando B);
 toDivisao:
 Resultado := Divisao (Operando A, Operando B);
 toExponenciacao:
 Resultado := Exponenciacao (Operando A,
 Operando B);
 toRaizQuadrada:
 Resultado := RaizQuadrada (Operando A);
 end;
 lblVisor.Caption := FloatToStr (Resultado);
 end;
  end
  else
 MessageDlg('Você precisa selecionar uma operação antes
 de tentar totalizá-la. A ' +#13+#10+'operação será
 abortada.', mtError, [mbOK], 0);
  AposTeclarIqualOuOcorrerInconsistencia;
```

```
end;
{ Habilita e desabilita botões. ========== }
procedure TfrmCalculadora. HabilitaTecladoNumerico;
begin
  sbnZero.Enabled := True;
  sbnUm.Enabled := True;
  sbnDois.Enabled := True;
  sbnTres.Enabled := True;
  sbnQuatro.Enabled := True;
  sbnCinco.Enabled := True;
  sbnSeis.Enabled := True;
  sbnSete.Enabled := True;
  sbnOito.Enabled := True;
  sbnNove.Enabled := True;
  sbnPonto.Enabled := True;
end;
procedure TfrmCalculadora.DesabilitaTecladoNumerico;
  sbnZero.Enabled := False;
  sbnUm.Enabled := False;
  sbnDois.Enabled := False;
  sbnTres.Enabled := False;
  sbnQuatro.Enabled := False;
  sbnCinco.Enabled := False;
  sbnSeis.Enabled := False;
  sbnSete.Enabled := False;
  sbnOito.Enabled := False;
  sbnNove.Enabled := False;
  sbnPonto.Enabled := False;
end;
procedure TfrmCalculadora. HabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := True;
  sbnMultiplicacao.Enabled := True;
  sbnSubtracao.Enabled := True;
  sbnAdicao.Enabled := True;
  sbnExponenciacao.Enabled := True;
  sbnRaizQuadrada.Enabled := True;
  sbnIgual.Enabled := True;
procedure TfrmCalculadora.DesabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := False;
  sbnMultiplicacao.Enabled := False;
  sbnSubtracao.Enabled := False;
  sbnAdicao.Enabled := False;
```

```
sbnExponenciacao.Enabled := False;
  sbnRaizQuadrada.Enabled := False;
  sbnIqual.Enabled := False;
end;
procedure TfrmCalculadora. HabilitaSom;
  sbnBeep.Enabled := True;
end;
procedure TfrmCalculadora.DesabilitaSom;
begin
  sbnBeep.Enabled := False;
end;
procedure TfrmCalculadora.AposTeclarLimpar;
begin
  HabilitaTecladoNumerico;
  HabilitaFuncoesMatematicas;
  HabilitaSom;
end;
procedure
  TfrmCalculadora.AposTeclarIgualOuOcorrerInconsistencia;
begin
  DesabilitaTecladoNumerico;
  DesabilitaFuncoesMatematicas;
  DesabilitaSom;
  HabilitaCalculadoraParaNovaOperacao;
end;
{ Manipulação do som do teclado da calculadora. ======= }
procedure TfrmCalculadora.EmiteBeep;
begin
  if (sbnBeep.Caption = 'On') then
 Beep;
end;
procedure TfrmCalculadora.sbnBeepClick(Sender: TObject);
begin
  EmiteBeep;
  if (TSpeedButton (Sender).Caption = 'Off') then
 TSpeedButton (Sender).Caption := 'On'
  else
 TSpeedButton (Sender).Caption := 'Off';
end:
{ Funções de reset da calculadora. ========== }
```

```
procedure TfrmCalculadora.LimpaVisor;
begin
  lblVisor.Caption := '';
end;
procedure
  TfrmCalculadora.HabilitaCalculadoraParaNovaOperacao;
begin
 Operacao := toNenhuma;
  OperandoA := '';
  OperandoB := '';
  TemPonto := False;
end;
{ Verificações. ========== } }
function TfrmCalculadora.OperandoValido (Operando: String)
  : Boolean;
begin
 Result := True;
  try
 StrToFloat (Operando);
  except
 Result := False;
  end;
end;
function TfrmCalculadora.UsuarioJaEntrouComOperandoA:
 Boolean;
begin
  Result := OperandoValido (OperandoA);
function TfrmCalculadora.UsuarioJaEntrouComTodosOperandos:
  Boolean;
  if (Operacao = toRaizQuadrada) then
 Result := OperandoValido (OperandoA)
 Result := (OperandoValido (OperandoA) and
OperandoValido (OperandoB));
{ Desabilita teclado numérico caso operação solicite apenas
  um operando. }
procedure TfrmCalculadora.VerificaOperacao;
begin
  if (Operacao = toRaizQuadrada) then
 DesabilitaTecladoNumerico;
```

```
end;
{ Mensagens de erro. ============== }
function TfrmCalculadora.TemErroDeFaltaDeOperando:
  Boolean;
begin
  Result := False;
  if (not (UsuarioJaEntrouComOperandoA)) then
  begin
 Result := True;
 MessageDlg('Você precisa entrar com um número válido
 antes de escolher uma ' +#13+#10+'operação
 matemática. A operação será abortada.', mtError,
 [mbOK], 0);
 AposTeclarIgualOuOcorrerInconsistencia;
  end
  else
 VerificaOperacao;
end;
function TfrmCalculadora.FaltaOperandosOuOperadorNoTotal:
  Boolean;
begin
  Result := False;
  if (not (UsuarioJaEntrouComTodosOperandos)) then
 if (Operacao = toRaizQuadrada) then
 MessageDlg('Para operações envolvendo Raiz Quadrada,
 você deverá escolher ' +#13+#10+'apenas um
 operando. Esta operação deverá ser realizada na
 sequinte ' +#13+#10+'ordem: OPERANDO e OPERADOR. A
 operação será abortada.', mtError, [mbOK], 0)
 MessageDlg('O número de operandos para o tipo de
 operação matemática escolhida ' +#13+#10+'deve ser
 dois. Estes devem seguir a seguinte ordem:
 OPERANDO, ' +#13+#10+'OPERADOR e OPERANDO. A
 operação será abortada.', mtError, [mbOK], 0);
 AposTeclarIqualOuOcorrerInconsistencia;
 Result := True;
  end;
end:
{ Captura da entrada de operandos. ========== }
```

```
procedure TfrmCalculadora.ObtemOperando;
begin
  if (OperandoA = '') then
 OperandoA := Trim (lblVisor.Caption)
 else
 if (Operacao <> toRaizQuadrada) then
 OperandoB := Trim (lblVisor.Caption);
end;
procedure TfrmCalculadora.FormaOperando (Numero : String);
  if (Numero = '.') then
 begin
 if (not (TemPonto)) then
 begin
 TemPonto := True;
 if (lblVisor.Caption = '') then
 Numero := '0.';
 lblVisor.Caption := lblVisor.Caption + Numero;
 end;
  end
 lblVisor.Caption := lblVisor.Caption + Numero;
end;
{ Entrada de valores. ========= }
procedure TfrmCalculadora.sbnPontoClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('.');
end;
procedure TfrmCalculadora.sbnZeroClick(Sender: TObject);
begin
 EmiteBeep;
  FormaOperando ('0');
end;
procedure TfrmCalculadora.sbnUmClick(Sender: TObject);
begin
 EmiteBeep;
  FormaOperando ('1');
end;
procedure TfrmCalculadora.sbnDoisClick(Sender: TObject);
begin
  EmiteBeep;
```

```
FormaOperando ('2');
end;
procedure TfrmCalculadora.sbnTresClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('3');
end;
procedure TfrmCalculadora.sbnQuatroClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('4');
end;
procedure TfrmCalculadora.sbnCincoClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('5');
end;
procedure TfrmCalculadora.sbnSeisClick(Sender: TObject);
begin
 EmiteBeep;
  FormaOperando ('6');
procedure TfrmCalculadora.sbnSeteClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('7');
end;
procedure TfrmCalculadora.sbnOitoClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('8');
end;
procedure TfrmCalculadora.sbnNoveClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('9');
end;
end.
```

Por Edwar Saliba Júnior

2) Exemplo 5\DLL\Dinamica: prjCalculadora.exe - Software de calculadora:

library Util;

```
{ Important note about DLL memory management: ShareMem must
 be the first unit in your library's USES clause AND your
 project's (select Project-View Source) USES clause if
  your DLL exports any procedures or functions that pass
  strings as parameters or function results. This applies
  to all strings passed to and from your DLL--even those
  that are nested in records and classes. ShareMem is the
  interface unit to the BORLNDMM.DLL shared memory manager,
  which must be deployed along with your DLL. To avoid
  using BORLNDMM.DLL, pass string information using PChar
  or ShortString parameters. }
uses
  SysUtils,
 Classes;
{$R *.RES}
function Adicao (A, B : Extended) : Extended;
  Result := A + B;
end;
function Subtracao (A, B : Extended) : Extended;
begin
  Result := A - B;
end;
function Multiplicacao (A, B : Extended) : Extended;
begin
 Result := A * B;
end;
function Divisao (A, B : Extended) : Extended;
begin
 Result := A / B;
end;
function Exponenciacao (A, B : Extended) : Extended;
  Result := Exp (B * Ln (A));
end;
function RaizQuadrada (A : Extended) : Extended;
begin
```

```
Por Edwar Saliba Júnior
```

```
Result := Sqrt (A);
end;
exports
 Adicao index 1,
  Subtracao index 2,
  Multiplicacao index 3,
  Divisao index 4,
  Exponenciacao index 5,
  RaizQuadrada index 6;
begin
end.
program prjCalculadora;
uses
  Forms,
  untCalculadora in 'untCalculadora.pas' {frmCalculadora};
{$R *.RES}
begin
  Application. Initialize;
  Application.CreateForm(TfrmCalculadora, frmCalculadora);
  Application.Run;
end.
unit untCalculadora;
interface
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
Forms, Dialogs,
  StdCtrls, Buttons;
type
  TOperacao = (toNenhuma, toAdicao, toSubtracao,
 toMultiplicacao, toDivisao, toExponenciacao,
 toRaizOuadrada);
  TfrmCalculadora = class(TForm)
 gbxTecladoNumerico: TGroupBox;
 sbnOito: TSpeedButton;
 sbnSete: TSpeedButton;
```

```
sbnNove: TSpeedButton;
  sbnSeis: TSpeedButton;
  sbnCinco: TSpeedButton;
  sbnQuatro: TSpeedButton;
  sbnUm: TSpeedButton;
  sbnDois: TSpeedButton;
  sbnTres: TSpeedButton;
  sbnPonto: TSpeedButton;
  sbnZero: TSpeedButton;
  gbxFuncoes: TGroupBox;
  sbnMultiplicacao: TSpeedButton;
  sbnSubtracao: TSpeedButton;
  sbnDivisao: TSpeedButton;
  sbnLimpar: TSpeedButton;
  sbnExponenciacao: TSpeedButton;
  sbnRaizQuadrada: TSpeedButton;
  sbnBeep: TSpeedButton;
  sbnIgual: TSpeedButton;
  sbnAdicao: TSpeedButton;
  lblVisor: TLabel;
  procedure FormCreate(Sender: TObject);
  procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
  procedure sbnDivisaoClick(Sender: TObject);
  procedure sbnMultiplicacaoClick(Sender: TObject);
  procedure sbnSubtracaoClick(Sender: TObject);
  procedure sbnAdicaoClick(Sender: TObject);
  procedure sbnExponenciacaoClick(Sender: TObject);
  procedure sbnRaizQuadradaClick(Sender: TObject);
  procedure sbnIgualClick(Sender: TObject);
  procedure sbnBeepClick(Sender: TObject);
  procedure sbnLimparClick(Sender: TObject);
  procedure sbnPontoClick(Sender: TObject);
  procedure sbnZeroClick(Sender: TObject);
  procedure sbnUmClick(Sender: TObject);
  procedure sbnDoisClick(Sender: TObject);
  procedure sbnTresClick(Sender: TObject);
  procedure sbnQuatroClick(Sender: TObject);
  procedure sbnCincoClick(Sender: TObject);
  procedure sbnSeisClick(Sender: TObject);
  procedure sbnSeteClick(Sender: TObject);
  procedure sbnOitoClick(Sender: TObject);
 procedure sbnNoveClick(Sender: TObject);
private
  { Private declarations }
  OperandoA,
  OperandoB : String;
  Operacao: TOperacao;
  TemPonto : Boolean;
  procedure HabilitaTecladoNumerico;
```

```
procedure DesabilitaTecladoNumerico;
 procedure HabilitaFuncoesMatematicas;
 procedure DesabilitaFuncoesMatematicas;
 procedure HabilitaSom;
 procedure DesabilitaSom;
 procedure EmiteBeep;
 procedure LimpaVisor;
 procedure AposTeclarIqualOuOcorrerInconsistencia;
 procedure AposTeclarLimpar;
 procedure HabilitaCalculadoraParaNovaOperacao;
 function UsuarioJaEntrouComOperandoA: Boolean;
 function UsuarioJaEntrouComTodosOperandos: Boolean;
 function FaltaOperandosOuOperadorNoTotal : Boolean;
 function TemErroDeFaltaDeOperando : Boolean;
 procedure ObtemOperando;
 procedure FormaOperando(Numero: String);
 function OperandoValido (Operando: String): Boolean;
 procedure VerificaOperacao;
  public
 { Public declarations }
  end;
var
  frmCalculadora: TfrmCalculadora;
implementation
{$R *.DFM}
procedure TfrmCalculadora.FormCreate(Sender: TObject);
  OperandoA := '';
  OperandoB := '';
  Operacao := toNenhuma;
  lblVisor.Caption := '';
  sbnBeep.Caption := 'Off';
  TemPonto := False;
  DecimalSeparator := '.';
  { Desabilita todo o teclado conforme especificação do
 usuário. }
  AposTeclarIgualOuOcorrerInconsistencia;
procedure TfrmCalculadora.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  Action := caFree;
  frmCalculadora := nil;
end;
```

```
{ Escolha da operações matemática. ========= }
procedure TfrmCalculadora.sbnLimparClick(Sender: TObject);
begin
  EmiteBeep;
  LimpaVisor;
  { Habita todo o teclado conforme especificação do
usuário. }
  AposTeclarLimpar;
  { Prepara a calculadora para uma nova operação conforme
especificação do usuário. }
  HabilitaCalculadoraParaNovaOperacao;
end;
procedure TfrmCalculadora.sbnDivisaoClick(Sender: TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toDivisao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnMultiplicacaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toMultiplicacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnSubtracaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toSubtracao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnAdicaoClick(Sender: TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toAdicao;
```

```
if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnExponenciacaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toExponenciacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnRaizQuadradaClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toRaizQuadrada;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnIgualClick(Sender: TObject);
  TAdicao = function (A, B : Extended) : Extended;
  TSubtracao = function (A, B : Extended) : Extended;
  TMultiplicacao = function (A, B : Extended) : Extended;
  TDivisao = function (A, B : Extended) : Extended;
  TExponenciacao = function (A, B : Extended) : Extended;
  TRaizQuadrada = function (A : Extended) : Extended;
  DLLInstance : THandle;
  wAdicao: TAdicao;
  wSubtracao: TSubtracao;
  wMultiplicacao: TMultiplicacao;
  wDivisao : TDivisao;
  wExponenciacao: TExponenciacao;
  wRaizQuadrada : TRaizQuadrada;
  Operando A,
  Operando B,
  Resultado : Extended;
begin
  EmiteBeep;
  if (Operacao <> toNenhuma) then
  begin
 ObtemOperando;
 if (not (FaltaOperandosOuOperadorNoTotal)) then
```

```
begin
  { Procura pela DLL que está sendo referenciada. }
 DLLInstance := LoadLibrary ('Util');
  try
 if (DLLInstance = 0) then
 MessageDlg('A DLL "Util" não foi encontrada
 !!!', mtError, [mbOk], 0)
 else
 begin
 Operando B := 0;
 Resultado := 0;
 Operando A := StrToFloat (OperandoA);
 if (Operacao <> toRaizQuadrada) then
 Operando B := StrToFloat (OperandoB);
 case (Operacao) of
 toAdicao :
 begin
 { Procurando a função ou procedimento
 desejado. }
 @wAdicao := GetProcAddress (DLLInstance,
 'Adicao');
 if (@wAdicao <> nil) then
 Resultado := wAdicao (Operando A,
 Operando B)
 MessageDlg('Não foi possível encontrar a
 função.', mtError, [mbOk], 0);
 end;
 toSubtracao:
 begin
 { Procurando a função ou procedimento
 desejado. }
 @wSubtracao := GetProcAddress (DLLInstance,
 'Subtracao');
 if (@wSubtracao <> nil) then
 Resultado := wSubtracao (Operando A,
 Operando B)
 MessageDlg('Não foi possível encontrar a
 função.', mtError, [mbOk], 0);
 end;
 toMultiplicacao:
 begin
 { Procurando a função ou procedimento
 desejado. }
```

```
@wMultiplicacao := GetProcAddress
 (DLLInstance, 'Multiplicacao');
  if (@wMultiplicacao <> nil) then
 Resultado := wMultiplicacao (Operando A,
 Operando B)
  else
 MessageDlg('Não foi possível encontrar a
 função.', mtError, [mbOk], 0);
end;
toDivisao:
begin
  { Procurando a função ou procedimento
 desejado. }
  @wDivisao := GetProcAddress (DLLInstance,
 'Divisao');
  if (@wDivisao <> nil) then
 Resultado := wDivisao (Operando A,
 Operando B)
  else
 MessageDlg('Não foi possível encontrar a
 função.', mtError, [mbOk], 0);
end;
toExponenciacao:
begin
  { Procurando a função ou procedimento
 desejado. }
  @wExponenciacao := GetProcAddress
 (DLLInstance, 'Exponenciacao');
  if (@wExponenciacao <> nil) then
 Resultado := wExponenciacao (Operando A,
 Operando B)
  else
 MessageDlg('Não foi possível encontrar a
 função.', mtError, [mbOk], 0);
end;
toRaizQuadrada:
begin
  { Procurando a função ou procedimento
 desejado. }
  @wRaizQuadrada := GetProcAddress
 (DLLInstance, 'RaizQuadrada');
  if (@wRaizQuadrada <> nil) then
 Resultado := wRaizQuadrada (Operando A)
  else
```

```
MessageDlg('Não foi possível encontrar a
 função.', mtError, [mbOk], 0);
 end;
 end;
 lblVisor.Caption := FloatToStr (Resultado);
 end;
 finally
 { Liberando a DLL da memória. }
 FreeLibrary (DLLInstance);
 end;
  end
  else
 MessageDlq('Você precisa selecionar uma operação antes
 de tentar totalizá-la. A ' +#13+#10+'operação será
 abortada.', mtError, [mbOK], 0);
  AposTeclarIgualOuOcorrerInconsistencia;
end;
{ Habilita e desabilita botões. ========== }
procedure TfrmCalculadora.HabilitaTecladoNumerico;
begin
  sbnZero.Enabled := True;
  sbnUm.Enabled := True;
  sbnDois.Enabled := True;
  sbnTres.Enabled := True;
  sbnQuatro.Enabled := True;
  sbnCinco.Enabled := True;
  sbnSeis.Enabled := True;
  sbnSete.Enabled := True;
  sbnOito.Enabled := True;
  sbnNove.Enabled := True;
  sbnPonto.Enabled := True;
end;
procedure TfrmCalculadora.DesabilitaTecladoNumerico;
begin
  sbnZero.Enabled := False;
  sbnUm.Enabled := False;
  sbnDois.Enabled := False;
  sbnTres.Enabled := False;
  sbnQuatro.Enabled := False;
  sbnCinco.Enabled := False;
  sbnSeis.Enabled := False;
  sbnSete.Enabled := False;
  sbnOito.Enabled := False;
  sbnNove.Enabled := False;
  sbnPonto.Enabled := False;
```

```
end;
procedure TfrmCalculadora. HabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := True;
  sbnMultiplicacao.Enabled := True;
  sbnSubtracao.Enabled := True;
  sbnAdicao.Enabled := True;
  sbnExponenciacao.Enabled := True;
  sbnRaizQuadrada.Enabled := True;
  sbnIgual.Enabled := True;
end;
procedure TfrmCalculadora.DesabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := False;
  sbnMultiplicacao.Enabled := False;
  sbnSubtracao.Enabled := False;
  sbnAdicao.Enabled := False;
  sbnExponenciacao.Enabled := False;
  sbnRaizQuadrada.Enabled := False;
  sbnIqual.Enabled := False;
end;
procedure TfrmCalculadora. HabilitaSom;
  sbnBeep.Enabled := True;
end;
procedure TfrmCalculadora.DesabilitaSom;
begin
  sbnBeep.Enabled := False;
end;
procedure TfrmCalculadora.AposTeclarLimpar;
begin
  HabilitaTecladoNumerico;
  HabilitaFuncoesMatematicas;
  HabilitaSom;
end;
procedure
  TfrmCalculadora.AposTeclarIgualOuOcorrerInconsistencia;
begin
  DesabilitaTecladoNumerico;
  DesabilitaFuncoesMatematicas;
  DesabilitaSom;
  HabilitaCalculadoraParaNovaOperacao;
end;
```

```
{ Manipulação do som do teclado da calculadora. ======= }
procedure TfrmCalculadora.EmiteBeep;
begin
  if (sbnBeep.Caption = 'On') then
 Beep;
end;
procedure TfrmCalculadora.sbnBeepClick(Sender: TObject);
begin
 EmiteBeep;
  if (TSpeedButton (Sender).Caption = 'Off') then
 TSpeedButton (Sender).Caption := 'On'
  else
 TSpeedButton (Sender).Caption := 'Off';
end;
{ Funções de reset da calculadora. ========= }
procedure TfrmCalculadora.LimpaVisor;
begin
  lblVisor.Caption := '';
end;
procedure
TfrmCalculadora.HabilitaCalculadoraParaNovaOperacao;
begin
 Operacao := toNenhuma;
 OperandoA := '';
 OperandoB := '';
  TemPonto := False;
end;
{ Verificações. ========== } }
function TfrmCalculadora.OperandoValido (Operando: String)
 : Boolean;
begin
 Result := True;
  try
 StrToFloat (Operando);
  except
 Result := False;
  end;
end;
function TfrmCalculadora.UsuarioJaEntrouComOperandoA:
 Boolean;
begin
```

```
Result := OperandoValido (OperandoA);
end;
function TfrmCalculadora. Usuario Ja Entrou Com Todos Operandos:
 Boolean;
begin
  if (Operacao = toRaizQuadrada) then
 Result := OperandoValido (OperandoA)
  else
 Result := (OperandoValido (OperandoA) and
 OperandoValido (OperandoB));
end;
{ Desabilita teclado numérico caso operação solicite apenas
  um operando. }
procedure TfrmCalculadora.VerificaOperacao;
begin
  if (Operacao = toRaizQuadrada) then
 DesabilitaTecladoNumerico;
end;
{ Mensagens de erro. =========== } }
function TfrmCalculadora.TemErroDeFaltaDeOperando:
  Boolean;
begin
 Result := False;
  if (not (UsuarioJaEntrouComOperandoA)) then
 begin
 Result := True;
 MessageDlg('Você precisa entrar com um número válido
 antes de escolher uma ' +#13+#10+'operação
 matemática. A operação será abortada.', mtError,
 [mbOK], 0);
 AposTeclarIqualOuOcorrerInconsistencia;
  end
  else
 VerificaOperacao;
end;
function TfrmCalculadora.FaltaOperandosOuOperadorNoTotal:
Boolean;
begin
  Result := False;
  if (not (UsuarioJaEntrouComTodosOperandos)) then
  begin
 if (Operacao = toRaizQuadrada) then
```

```
MessageDlg('Para operações envolvendo Raiz Quadrada,
 você deverá escolher ' +#13+#10+'apenas um
 operando. Esta operação deverá ser realizada na
 seguinte ' +#13+#10+'ordem: OPERANDO e OPERADOR. A
 operação será abortada.', mtError, [mbOK], 0)
 else
 MessageDlg('O número de operandos para o tipo de
 operação matemática escolhida ' +#13+#10+'deve ser
 dois. Estes devem seguir a seguinte ordem:
 OPERANDO, ' +#13+#10+'OPERADOR e OPERANDO. A
 operação será abortada.', mtError, [mbOK], 0);
 AposTeclarIqualOuOcorrerInconsistencia;
 Result := True;
  end;
end;
{ Captura da entrada de operandos. ========= }
procedure TfrmCalculadora.ObtemOperando;
begin
  if (OperandoA = '') then
 OperandoA := Trim (lblVisor.Caption)
  else
 if (Operacao <> toRaizQuadrada) then
 OperandoB := Trim (lblVisor.Caption);
end;
procedure TfrmCalculadora.FormaOperando (Numero : String);
  if (Numero = '.') then
  begin
 if (not (TemPonto)) then
 begin
 TemPonto := True;
 if (lblVisor.Caption = '') then
 Numero := '0.';
 lblVisor.Caption := lblVisor.Caption + Numero;
 end;
  end
  else
 lblVisor.Caption := lblVisor.Caption + Numero;
end;
{ Entrada de valores. ========== } }
procedure TfrmCalculadora.sbnPontoClick(Sender: TObject);
begin
```

```
EmiteBeep;
  FormaOperando ('.');
end;
procedure TfrmCalculadora.sbnZeroClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('0');
end;
procedure TfrmCalculadora.sbnUmClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('1');
end;
procedure TfrmCalculadora.sbnDoisClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('2');
procedure TfrmCalculadora.sbnTresClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('3');
end;
procedure TfrmCalculadora.sbnQuatroClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('4');
end;
procedure TfrmCalculadora.sbnCincoClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('5');
procedure TfrmCalculadora.sbnSeisClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('6');
end;
procedure TfrmCalculadora.sbnSeteClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('7');
end;
```

```
procedure TfrmCalculadora.sbnOitoClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('8');
procedure TfrmCalculadora.sbnNoveClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('9');
end.
```

4) Construção de Objetos

- > Introdução
 - o Pra que serve?
 - Onde e quando usar ?
 - o Encapsulamento
 - o Herança
 - Polimorfismo

Exemplo de Software

1) Exemplo 5\OO: prjCalculadora.exe - Software de calculadora:

```
unit untUtil;
interface
type
  TCalculo = class
  private
 FOperando A,
 FOperando B,
 FResultado : Extended;
  public
 constructor Create;
 destructor Destroy; override;
 procedure Adicao;
 procedure Subtracao;
 procedure Multiplicacao;
 procedure Divisao;
 procedure Exponenciacao;
 procedure RaizQuadrada;
 property Operando A : Extended read FOperando A write
 FOperando A;
 property Operando B : Extended read FOperando B write
 FOperando B;
 property Resultado : Extended read FResultado write
 FResultado;
  end;
implementation
constructor TCalculo.Create;
begin
  inherited;
  FOperando A := 0;
```

```
Curso Básico de Delphi
Por Edwar Saliba Júnior
  FOperando B := 0;
  FResultado := 0;
end;
destructor TCalculo.Destroy;
  inherited;
end;
procedure TCalculo.Adicao;
begin
  FResultado := FOperando A + FOperando B;
procedure TCalculo.Subtracao;
begin
  FResultado := FOperando A - FOperando B;
end;
procedure TCalculo.Multiplicacao;
begin
  FResultado := FOperando A * FOperando B;
end;
procedure TCalculo.Divisao;
begin
  FResultado := FOperando A / FOperando B;
end;
procedure TCalculo. Exponenciacao;
begin
  FResultado := Exp (FOperando B * Ln (FOperando A));
end;
procedure TCalculo.RaizQuadrada;
begin
  FResultado := Sqrt (FOperando A);
end;
end.
program prjCalculadora;
uses
 Forms,
 untCalculadora in 'untCalculadora.pas' {frmCalculadora},
 untUtil in 'untUtil.pas';
{$R *.RES}
```

```
begin
  Application. Initialize;
 Application.CreateForm(TfrmCalculadora, frmCalculadora);
 Application.Run;
end.
unit untCalculadora;
interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
 Forms, Dialogs, StdCtrls, Buttons, untUtil;
type
  TOperacao = (toNenhuma, toAdicao, toSubtracao,
 toMultiplicacao, toDivisao, toExponenciacao,
 toRaizQuadrada);
  TfrmCalculadora = class(TForm)
 gbxTecladoNumerico: TGroupBox;
 sbnOito: TSpeedButton;
 sbnSete: TSpeedButton;
 sbnNove: TSpeedButton;
 sbnSeis: TSpeedButton;
 sbnCinco: TSpeedButton;
 sbnQuatro: TSpeedButton;
 sbnUm: TSpeedButton;
 sbnDois: TSpeedButton;
 sbnTres: TSpeedButton;
 sbnPonto: TSpeedButton;
 sbnZero: TSpeedButton;
 gbxFuncoes: TGroupBox;
 sbnMultiplicacao: TSpeedButton;
 sbnSubtracao: TSpeedButton;
 sbnDivisao: TSpeedButton;
 sbnLimpar: TSpeedButton;
 sbnExponenciacao: TSpeedButton;
 sbnRaizQuadrada: TSpeedButton;
 sbnBeep: TSpeedButton;
 sbnIqual: TSpeedButton;
 sbnAdicao: TSpeedButton;
 lblVisor: TLabel;
 procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
 procedure sbnDivisaoClick(Sender: TObject);
 procedure sbnMultiplicacaoClick(Sender: TObject);
 procedure sbnSubtracaoClick(Sender: TObject);
```

Por Edwar Saliba Júnior

```
procedure sbnAdicaoClick(Sender: TObject);
  procedure sbnExponenciacaoClick(Sender: TObject);
  procedure sbnRaizQuadradaClick(Sender: TObject);
  procedure sbnIgualClick(Sender: TObject);
  procedure sbnBeepClick(Sender: TObject);
  procedure sbnLimparClick(Sender: TObject);
  procedure sbnPontoClick(Sender: TObject);
  procedure sbnZeroClick(Sender: TObject);
  procedure sbnUmClick(Sender: TObject);
  procedure sbnDoisClick(Sender: TObject);
  procedure sbnTresClick(Sender: TObject);
  procedure sbnQuatroClick(Sender: TObject);
  procedure sbnCincoClick(Sender: TObject);
  procedure sbnSeisClick(Sender: TObject);
  procedure sbnSeteClick(Sender: TObject);
  procedure sbnOitoClick(Sender: TObject);
  procedure sbnNoveClick(Sender: TObject);
private
  { Private declarations }
  OperandoA,
  OperandoB : String;
  Operacao: TOperacao;
  TemPonto : Boolean;
  { Criação do objeto. }
  Calculo: TCalculo;
  procedure HabilitaTecladoNumerico;
  procedure DesabilitaTecladoNumerico;
  procedure HabilitaFuncoesMatematicas;
  procedure DesabilitaFuncoesMatematicas;
  procedure HabilitaSom;
  procedure DesabilitaSom;
  procedure EmiteBeep;
  procedure LimpaVisor;
  procedure AposTeclarIgualOuOcorrerInconsistencia;
  procedure AposTeclarLimpar;
  procedure HabilitaCalculadoraParaNovaOperacao;
  function UsuarioJaEntrouComOperandoA: Boolean;
  function UsuarioJaEntrouComTodosOperandos: Boolean;
  function FaltaOperandosOuOperadorNoTotal : Boolean;
  function TemErroDeFaltaDeOperando : Boolean;
  procedure ObtemOperando;
  procedure FormaOperando(Numero: String);
  function OperandoValido(Operando: String): Boolean;
  procedure VerificaOperacao;
public
  { Public declarations }
end:
```

var

```
frmCalculadora: TfrmCalculadora;
implementation
{$R *.DFM}
procedure TfrmCalculadora.FormCreate(Sender: TObject);
begin
  { Instânciação do objeto. }
  Calculo := TCalculo.Create;
  Operacao := toNenhuma;
  lblVisor.Caption := '';
  sbnBeep.Caption := 'Off';
  TemPonto := False;
 DecimalSeparator := '.';
  { Desabilita todo o teclado conforme especificação do
 usuário. }
  AposTeclarIqualOuOcorrerInconsistencia;
end;
procedure TfrmCalculadora.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
 Calculo.Free;
 Action := caFree;
  frmCalculadora := nil;
end;
{ Escolha da operações matemática. ========= }
procedure TfrmCalculadora.sbnLimparClick(Sender: TObject);
begin
 EmiteBeep;
 LimpaVisor;
  { Habita todo o teclado conforme especificação do
 usuário. }
  AposTeclarLimpar;
  { Prepara a calculadora para uma nova operação conforme
 especificação do usuário. }
  HabilitaCalculadoraParaNovaOperacao;
end;
procedure TfrmCalculadora.sbnDivisaoClick(Sender: TObject);
begin
  EmiteBeep;
```

```
ObtemOperando;
  Operacao := toDivisao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnMultiplicacaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toMultiplicacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnSubtracaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toSubtracao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnAdicaoClick(Sender: TObject);
begin
 EmiteBeep;
  ObtemOperando;
  Operacao := toAdicao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnExponenciacaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toExponenciacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnRaizQuadradaClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toRaizQuadrada;
```

```
if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
procedure TfrmCalculadora.sbnIqualClick(Sender: TObject);
begin
 EmiteBeep;
  if (Operacao <> toNenhuma) then
  begin
 ObtemOperando;
 if (not (FaltaOperandosOuOperadorNoTotal)) then
 begin
 Calculo.Operando B := 0;
 Calculo.Resultado := 0;
 Calculo.Operando A := StrToFloat (OperandoA);
 if (Operacao <> toRaizQuadrada) then
 Calculo.Operando B := StrToFloat (OperandoB);
 case (Operacao) of
 toAdicao :
 Calculo.Adicao:
 toSubtracao:
 Calculo.Subtracao;
 toMultiplicacao:
 Calculo.Multiplicacao;
 toDivisao:
 Calculo.Divisao;
 toExponenciacao:
 Calculo. Exponenciacao;
 toRaizQuadrada:
 Calculo.RaizQuadrada;
 end;
 lblVisor.Caption := FloatToStr (Calculo.Resultado);
 end;
  end
  else
 MessageDlg('Você precisa selecionar uma operação antes
 de tentar totalizá-la. A ' +#13+#10+'operação será
 abortada.', mtError, [mbOK], 0);
  AposTeclarIgualOuOcorrerInconsistencia;
end;
```

```
{ Habilita e desabilita botões. ========== }
procedure TfrmCalculadora. HabilitaTecladoNumerico;
begin
  sbnZero.Enabled := True;
  sbnUm.Enabled := True;
  sbnDois.Enabled := True;
  sbnTres.Enabled := True;
  sbnQuatro.Enabled := True;
  sbnCinco.Enabled := True;
  sbnSeis.Enabled := True;
  sbnSete.Enabled := True;
  sbnOito.Enabled := True;
  sbnNove.Enabled := True;
  sbnPonto.Enabled := True;
end:
procedure TfrmCalculadora.DesabilitaTecladoNumerico;
begin
  sbnZero.Enabled := False;
  sbnUm.Enabled := False;
  sbnDois.Enabled := False;
  sbnTres.Enabled := False;
  sbnQuatro.Enabled := False;
  sbnCinco.Enabled := False;
  sbnSeis.Enabled := False;
  sbnSete.Enabled := False;
  sbnOito.Enabled := False;
  sbnNove.Enabled := False;
  sbnPonto.Enabled := False;
end;
procedure TfrmCalculadora.HabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := True;
  sbnMultiplicacao.Enabled := True;
  sbnSubtracao.Enabled := True;
  sbnAdicao.Enabled := True;
  sbnExponenciacao.Enabled := True;
  sbnRaizQuadrada.Enabled := True;
  sbnIgual.Enabled := True;
end;
procedure TfrmCalculadora.DesabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := False;
  sbnMultiplicacao.Enabled := False;
  sbnSubtracao.Enabled := False;
  sbnAdicao.Enabled := False;
  sbnExponenciacao.Enabled := False;
```

```
sbnRaizQuadrada.Enabled := False;
  sbnIgual.Enabled := False;
end;
procedure TfrmCalculadora. HabilitaSom;
begin
  sbnBeep.Enabled := True;
end;
procedure TfrmCalculadora.DesabilitaSom;
begin
  sbnBeep.Enabled := False;
end;
procedure TfrmCalculadora.AposTeclarLimpar;
begin
  HabilitaTecladoNumerico;
  HabilitaFuncoesMatematicas;
  HabilitaSom;
end;
procedure
  TfrmCalculadora.AposTeclarIgualOuOcorrerInconsistencia;
begin
  DesabilitaTecladoNumerico;
  DesabilitaFuncoesMatematicas;
  DesabilitaSom;
  HabilitaCalculadoraParaNovaOperacao;
end;
{ Manipulação do som do teclado da calculadora. ======= }
procedure TfrmCalculadora.EmiteBeep;
begin
  if (sbnBeep.Caption = 'On') then
 Beep;
end;
procedure TfrmCalculadora.sbnBeepClick(Sender: TObject);
begin
  EmiteBeep;
  if (TSpeedButton (Sender).Caption = 'Off') then
 TSpeedButton (Sender).Caption := 'On'
  else
 TSpeedButton (Sender).Caption := 'Off';
end;
{ Funções de reset da calculadora. ========= }
```

```
procedure TfrmCalculadora.LimpaVisor;
begin
  lblVisor.Caption := '';
end;
procedure
  TfrmCalculadora.HabilitaCalculadoraParaNovaOperacao;
begin
  Operacao := toNenhuma;
  OperandoA := '';
  OperandoB := '';
  TemPonto := False;
end;
{ Verificações. =========== } }
function TfrmCalculadora.OperandoValido (Operando: String)
  : Boolean;
begin
 Result := True;
  try
 StrToFloat (Operando);
  except
 Result := False;
  end;
end;
function TfrmCalculadora.UsuarioJaEntrouComOperandoA:
 Boolean;
begin
  Result := OperandoValido (OperandoA);
end;
function TfrmCalculadora. Usuario Ja Entrou Com Todos Operandos:
 Boolean;
begin
  if (Operacao = toRaizQuadrada) then
 Result := OperandoValido (OperandoA)
  else
 Result := (OperandoValido (OperandoA) and
 OperandoValido (OperandoB));
end;
{ Desabilita teclado numérico caso operação solicite apenas
  um operando. }
procedure TfrmCalculadora.VerificaOperacao;
begin
  if (Operacao = toRaizQuadrada) then
 DesabilitaTecladoNumerico;
end;
```

```
{ Mensagens de erro. =========== } }
function TfrmCalculadora.TemErroDeFaltaDeOperando:
 Boolean;
begin
 Result := False;
  if (not (UsuarioJaEntrouComOperandoA)) then
  begin
 Result := True;
 MessageDlg('Você precisa entrar com um número válido
 antes de escolher uma ' +#13+#10+'operação
 matemática. A operação será abortada.', mtError,
 [mbOK], 0);
 AposTeclarIgualOuOcorrerInconsistencia;
  end
  else
 VerificaOperacao;
end;
function TfrmCalculadora.FaltaOperandosOuOperadorNoTotal:
  Boolean;
begin
  Result := False;
  if (not (UsuarioJaEntrouComTodosOperandos)) then
 begin
 if (Operacao = toRaizQuadrada) then
 MessageDlg('Para operações envolvendo Raiz Quadrada,
 você deverá escolher ' +#13+#10+'apenas um
 operando. Esta operação deverá ser realizada na
 seguinte ' +#13+#10+'ordem: OPERANDO e OPERADOR. A
 operação será abortada.', mtError, [mbOK], 0)
 else
 MessageDlg('O número de operandos para o tipo de
 operação matemática escolhida ' +#13+#10+'deve ser
 dois. Estes devem seguir a seguinte ordem:
 OPERANDO, ' +#13+#10+'OPERADOR e OPERANDO. A
 operação será abortada.', mtError, [mbOK], 0);
 AposTeclarIqualOuOcorrerInconsistencia;
 Result := True;
  end;
end;
{ Captura da entrada de operandos. ========= }
```

```
procedure TfrmCalculadora.ObtemOperando;
begin
  if (OperandoA = '') then
 OperandoA := Trim (lblVisor.Caption)
 if (Operacao <> toRaizQuadrada) then
 OperandoB := Trim (lblVisor.Caption);
end;
procedure TfrmCalculadora.FormaOperando (Numero : String);
begin
  if (Numero = '.') then
 begin
 if (not (TemPonto)) then
 begin
 TemPonto := True;
 if (lblVisor.Caption = '') then
 Numero := '0.';
 lblVisor.Caption := lblVisor.Caption + Numero;
 end;
  end
  else
 lblVisor.Caption := lblVisor.Caption + Numero;
end;
{ Entrada de valores. ========= }
procedure TfrmCalculadora.sbnPontoClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('.');
end;
procedure TfrmCalculadora.sbnZeroClick(Sender: TObject);
begin
 EmiteBeep;
  FormaOperando ('0');
end;
procedure TfrmCalculadora.sbnUmClick(Sender: TObject);
begin
 EmiteBeep;
  FormaOperando ('1');
end;
procedure TfrmCalculadora.sbnDoisClick(Sender: TObject);
begin
 EmiteBeep;
  FormaOperando ('2');
```

```
end;
procedure TfrmCalculadora.sbnTresClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('3');
end;
procedure TfrmCalculadora.sbnQuatroClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('4');
end;
procedure TfrmCalculadora.sbnCincoClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('5');
end;
procedure TfrmCalculadora.sbnSeisClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('6');
end;
procedure TfrmCalculadora.sbnSeteClick(Sender: TObject);
begin
 EmiteBeep;
  FormaOperando ('7');
procedure TfrmCalculadora.sbnOitoClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('8');
end;
procedure TfrmCalculadora.sbnNoveClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('9');
end;
end.
```


Por Edwar Saliba Júnior

5) Manipulação de Imagens

- Intrdoução Conceito de Cores (R, G, B)
 - o Canhões de cores
 - Varredura do monitor
 - o O que se é capaz de fazer

Exemplo de Software

1) Exemplo 6: prilmagem.exe – Software de Manipulação de Imagens:

program prjImagem;

```
uses
  Forms,
  untImagem in 'untImagem.pas' {frmImagem};

{$R *.RES}

begin
  Application.Initialize;
  Application.CreateForm(TfrmImagem, frmImagem);
  Application.Run;
end.
```

Por Edwar Saliba Júnior

unit untImagem;

```
interface
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, ExtCtrls, ExtDlgs, StdCtrls, Buttons;
type
  TfrmImagem = class(TForm)
 imgOriginal: TImage;
 imgResultado: TImage;
 opdOriginal: TOpenPictureDialog;
 bbnObter: TBitBtn;
 bbnEspelho: TBitBtn;
 bbnSair: TBitBtn;
 bbnTonsCinza: TBitBtn;
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
 procedure bbnObterClick(Sender: TObject);
 procedure bbnEspelhoClick(Sender: TObject);
 procedure bbnSairClick(Sender: TObject);
 procedure bbnTonsCinzaClick(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmImagem: TfrmImagem;
implementation
{$R *.DFM}
procedure TfrmImagem.FormClose(Sender: TObject; var Action:
  TCloseAction);
begin
  Action := caFree;
  frmImagem := nil;
end;
procedure TfrmImagem.bbnObterClick(Sender: TObject);
begin
  opdOriginal.Execute;
  if (opdOriginal.FileName <> '')then
 imgOriginal.Picture.LoadFromFile (Trim
 (opdOriginal.FileName))
  else
```

```
MessageDlg ('Entre com um caminho válido para uma
 figura.', mtInformation, [mbOk], 0);
end;
procedure TfrmImagem.bbnEspelhoClick(Sender: TObject);
 Altura,
 Largura,
  Χ,
  Y : Integer;
begin
  Largura := imgOriginal.Width;
  Altura := imgOriginal.Height;
  for Y := 0 to Altura - 1 do
  begin
 for X := 0 to Largura - 1 do
 imgResultado.Canvas.Pixels [Largura - (X + 1), Y] :=
 imgOriginal.Canvas.Pixels [X, Y];
 Application.ProcessMessages;
  end;
end;
procedure TfrmImagem.bbnSairClick(Sender: TObject);
begin
  Close;
end;
procedure TfrmImagem.bbnTonsCinzaClick(Sender: TObject);
var
  I,
  J,
  R,
  G,
  В,
  NC,
  Cor : Integer;
  for I := 0 to imgOriginal.Picture.Width - 1 do
  begin
 for j := 0 to imgOriginal.Picture.Height - 1 do
 if (imgOriginal.Canvas.Pixels [I, J] <> -1) then
 begin
 Cor := imgOriginal.Canvas.Pixels [I, J];
 B := (Cor and $0000FF);
 G := (Cor and $00FF00) shr 8;
 R := (Cor and \$FF0000) shr 16;
 NC := Trunc ((R + G + B) / 3);
 imgResultado.Canvas.Pixels [I, J] := NC + (NC shl
 8) + (NC shl 16);
 end;
```


Curso Básico de Delphi Por Edwar Saliba Júnior

```
Application.ProcessMessages;
end;
end.
```

Por Edwar Saliba Júnior

6) Banco de Dados

- Usando o "Database Desktop"
 - o Criando e Modificando tabelas
 - Working Directory
- Usando o "SQL Explorer"
- Usiando o Database Desktop:

- Criando e Modificando a TABELAS:

- o Paradox 7
- Nome:
 - Endereco
- o Campos:
 - Código (Primary Key) (Integer)
 - Nome (Alpha 70)
 - Rua (Alpha 50)
 - Numero (Alpha 5)
 - Bairro (Alpha 30)
 - Cidade (Alpha 40)
 - Estado (Alpha 2)
 - CPE (Alpha 9)
- Extensões dos arquivos criados para cada tabela Paradox
 - .db, .PX, .VAL

- Usando o "SQL Explorer"
 - Criando o ALIAS
 - Nome:
 - aEndereco
 - o Path

Por Edwar Saliba Júnior

Cadastros Simples

- Controle através do componente "DBNavigator".
- Controle através de botões independentes.
- Utilização de TDataBase

Exemplo de Software

1) Exemplo 7\TabelaSimples\Cad1: prjCadastro.exe - Software de Cadastro:

Controle através do componente "DBNavigator".

program prjCadastro;

```
uses
  Forms,
  untCadastro in 'untCadastro.pas' {frmCadastro};

{$R *.RES}

begin
  Application.Initialize;
  Application.CreateForm(TfrmCadastro, frmCadastro);
  Application.Run;
```

Por Edwar Saliba Júnior

end.

unit untCadastro; interface uses Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs, Db, DBTables, StdCtrls, Mask, DBCtrls, ExtCtrls, Grids, DBGrids; type TfrmCadastro = class(TForm) dtbEndereco: TDatabase; tabEndereco: TTable; dtsEndereco: TDataSource; tabEnderecoCoigo: TFloatField; tabEnderecoNome: TStringField; tabEnderecoRua: TStringField; tabEnderecoNumero: TStringField; tabEnderecoBairro: TStringField; tabEnderecoCidade: TStringField; tabEnderecoEstado: TStringField; tabEnderecoCEP: TStringField; dgrEndereco: TDBGrid; dnvEndereco: TDBNavigator; Label1: TLabel; dedCodigo: TDBEdit; Label2: TLabel; dedNome: TDBEdit; Label3: TLabel; dedRua: TDBEdit; Label4: TLabel; dedNumero: TDBEdit; Label5: TLabel; dedBairro: TDBEdit; Label6: TLabel; dedCidade: TDBEdit; Label7: TLabel; dedEstado: TDBEdit; Label8: TLabel; dedCEP: TDBEdit; procedure FormClose (Sender: TObject; var Action: TCloseAction); procedure FormCreate(Sender: TObject); procedure dnvEnderecoClick(Sender: TObject; Button: TNavigateBtn); private { Private declarations }

public

Por Edwar Saliba Júnior

```
{ Public declarations }
  end;
var
  frmCadastro: TfrmCadastro;
implementation
{$R *.DFM}
procedure TfrmCadastro.FormCreate(Sender: TObject);
begin
  dtbEndereco.Open;
  tabEndereco.Open;
end;
procedure TfrmCadastro.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  tabEndereco.Close;
  dtbEndereco.Close;
  Action := caFree;
  frmCadastro := nil;
end;
procedure TfrmCadastro.dnvEnderecoClick(Sender: TObject;
  Button: TNavigateBtn);
begin
  case (Button) of
 nbInsert:
 if (dedCodigo.CanFocus) then
 dedCodigo.SetFocus;
  end;
end;
end.
```

2) Exemplo 7\TabelaSimples\Cad2: prjCadastro2.exe - Software de Cadastro:

- Controle através de botões independentes.
- Substituição do componente **DBNavigator** por botões simples.
- Programação de cada botão.
- Programação do evento "OnStateChange" do TdataSource.

program prjCadastro2;

```
uses
  Forms,
  untCadastro2 in 'untCadastro2.pas' {frmCadastro};

{$R *.RES}

begin
  Application.Initialize;
  Application.CreateForm(TfrmCadastro2, frmCadastro2);
  Application.Run;
end.
```

unit untCadastro2;

```
interface

uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
 Forms, Dialogs, Db, DBTables, StdCtrls, Mask, DBCtrls,
 ExtCtrls, Grids, DBGrids, Buttons;

type
 TfrmCadastro2 = class(TForm)
```

```
dtbEndereco: TDatabase;
tabEndereco: TTable;
dtsEndereco: TDataSource;
tabEnderecoCoigo: TFloatField;
tabEnderecoNome: TStringField;
tabEnderecoRua: TStringField;
tabEnderecoNumero: TStringField;
tabEnderecoBairro: TStringField;
tabEnderecoCidade: TStringField;
tabEnderecoEstado: TStringField;
tabEnderecoCEP: TStringField;
dgrEndereco: TDBGrid;
Label1: TLabel;
dedCodigo: TDBEdit;
Label2: TLabel;
dedNome: TDBEdit;
Label3: TLabel:
dedRua: TDBEdit;
Label4: TLabel;
dedNumero: TDBEdit;
Label5: TLabel;
dedBairro: TDBEdit;
Label6: TLabel;
dedCidade: TDBEdit;
Label7: TLabel;
dedEstado: TDBEdit;
Label8: TLabel;
dedCEP: TDBEdit;
sbnPrimeiro: TSpeedButton;
sbnAnterior: TSpeedButton;
sbnProximo: TSpeedButton;
sbnUltimo: TSpeedButton;
sbnNovo: TSpeedButton;
sbnGravar: TSpeedButton;
sbnExcluir: TSpeedButton;
sbnEditar: TSpeedButton;
sbnCancelar: TSpeedButton;
sbnRefresh: TSpeedButton;
procedure FormClose (Sender: TObject; var Action:
  TCloseAction);
procedure FormCreate(Sender: TObject);
procedure dnvEnderecoClick(Sender: TObject; Button:
  TNavigateBtn);
procedure sbnPrimeiroClick(Sender: TObject);
procedure sbnAnteriorClick(Sender: TObject);
procedure sbnProximoClick(Sender: TObject);
procedure sbnUltimoClick(Sender: TObject);
procedure sbnNovoClick(Sender: TObject);
procedure sbnExcluirClick(Sender: TObject);
procedure sbnEditarClick(Sender: TObject);
procedure sbnGravarClick(Sender: TObject);
```

```
procedure sbnCancelarClick(Sender: TObject);
 procedure sbnRefreshClick(Sender: TObject);
 procedure dtsEnderecoStateChange(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmCadastro2: TfrmCadastro2;
implementation
{$R *.DFM}
procedure TfrmCadastro2.FormCreate(Sender: TObject);
begin
  dtbEndereco.Open;
  tabEndereco.Open;
end;
procedure TfrmCadastro2.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  tabEndereco.Close;
  dtbEndereco.Close;
  Action := caFree;
  frmCadastro2 := nil;
procedure TfrmCadastro2.sbnPrimeiroClick(Sender: TObject);
begin
  tabEndereco.First;
end;
procedure TfrmCadastro2.sbnAnteriorClick(Sender: TObject);
begin
  tabEndereco.Prior;
end;
procedure TfrmCadastro2.sbnProximoClick(Sender: TObject);
begin
  tabEndereco.Next;
end;
procedure TfrmCadastro2.sbnUltimoClick(Sender: TObject);
begin
  tabEndereco.Last;
end;
```

```
procedure TfrmCadastro2.sbnNovoClick(Sender: TObject);
begin
  tabEndereco.Append;
  if (dedCodigo.CanFocus) then
 dedCodigo.SetFocus;
end;
procedure TfrmCadastro2.sbnExcluirClick(Sender: TObject);
begin
  tabEndereco.Delete;
end;
procedure TfrmCadastro2.sbnEditarClick(Sender: TObject);
begin
  tabEndereco.Edit;
end:
procedure TfrmCadastro2.sbnGravarClick(Sender: TObject);
begin
  tabEndereco.Post;
end;
procedure TfrmCadastro2.sbnCancelarClick(Sender: TObject);
begin
  tabEndereco.Cancel;
end;
procedure TfrmCadastro2.sbnRefreshClick(Sender: TObject);
begin
  tabEndereco.Refresh;
end;
procedure TfrmCadastro2.dtsEnderecoStateChange(Sender:
  TObject);
begin
  case (dtsEndereco.DataSet.State) of
 dsBrowse :
 begin
 if (dtsEndereco.DataSet.IsEmpty) then
 sbnNovo.Enabled := True;
 sbnCancelar.Enabled := False;
 sbnExcluir.Enabled := False;
 sbnGravar.Enabled := False;
 sbnAnterior.Enabled := False;
 sbnProximo.Enabled := False;
 sbnPrimeiro.Enabled := False;
 sbnUltimo.Enabled := False;
 end
 else
```

```
begin
 sbnNovo.Enabled := True;
 sbnCancelar.Enabled := False;
 sbnExcluir.Enabled := True;
 sbnGravar.Enabled := False;
 sbnAnterior.Enabled := True;
 sbnProximo.Enabled := True;
 sbnPrimeiro.Enabled := True;
 sbnUltimo.Enabled := True;
 end;
 end;
 dsEdit :
 begin
 sbnNovo.Enabled := False;
 sbnCancelar.Enabled := True;
 sbnExcluir.Enabled := False;
 sbnGravar.Enabled := True;
 sbnAnterior.Enabled := False;
 sbnProximo.Enabled := False;
 sbnPrimeiro.Enabled := False;
 sbnUltimo.Enabled := False;
 end;
 dsInsert :
 begin
 sbnNovo.Enabled := False;
 sbnCancelar.Enabled := True;
 sbnExcluir.Enabled := False;
 sbnGravar.Enabled := True;
 sbnAnterior.Enabled := False;
 sbnProximo.Enabled := False;
 sbnPrimeiro.Enabled := False;
 sbnUltimo.Enabled := False;
 end;
 dsInactive :
 begin
 sbnNovo.Enabled := False;
 sbnCancelar.Enabled := False;
 sbnExcluir.Enabled := False;
 sbnGravar.Enabled := False;
 sbnAnterior.Enabled := False;
 sbnProximo.Enabled := False;
 sbnPrimeiro.Enabled := False;
 sbnUltimo.Enabled := False;
 end;
  end;
end;
end.
```

Curso Básico de Delphi	
Por Edwar Saliba Júnior	

Por Edwar Saliba Júnior

Cadastros Complexos

- Utilização de TDataBase
- Utilização de Menu
- Visão Mestre-detalhe
- Diversos Cadastros
- Formulários MDI

Exemplo de Software

2) Exemplo 7\MestreDetalhe: prjMestreDetalhe.exe - Software de Cadastro usando formulários MDI:

TABELAS PARADOX:

- Estado
 - Est Cod Number (Primary Key)
 - o Est Nom Alpha 30
 - Est_Sig Alpha 02
- Empresa
 - Emp_Cód Number (Primary Key)
 - o Emp Nom Alpha 50

Por Edwar Saliba Júnior

- Est_Cod Number (Foreign Key)
- Produto
 - Pro_Cod Number (Primary Key)
 - o Pro_Nom Alpha 50
 - Emp_Cod Number (Foreign Key)

Criar ALIAS: aEmpresasProdutos

Propriedades de destaque no formulário Principal:

```
- Name = frmPrincipal
```

- WindowState = wsMaximized
- FormStyle = fsMDIForm
- Position = poScreenCenter

Propridades de destaque nos formulários Filhos:

- FormStyle = fsMDIChild
- Position = poOwnerFormCenter

program prjMestreDetalhe;

```
uses
  untPrincipal in 'untPrincipal.pas' {frmPrincipal},
  untCadastroEmpresas in 'untCadastroEmpresas.pas'
 {frmEmpresas},
  untCadastroProdutos in 'untCadastroProdutos.pas'
 {frmProdutos},
  untVisaoEmpresasProdutos in
 'untVisaoEmpresasProdutos.pas'
 {frmVisaoEmpresasProdutos},
  untSobre in 'untSobre.pas' {frmSobre};
{$R *.RES}
begin
  Application. Initialize;
  Application.CreateForm(TfrmPrincipal, frmPrincipal);
  Application.Run;
end.
```

Por Edwar Saliba Júnior

unit untPrincipal;

```
interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, Menus, Db, DBTables;
type
  TfrmPrincipal = class(TForm)
 mnuPrincipal: TMainMenu;
 Arquivol: TMenuItem;
 Sair1: TMenuItem;
 Cadastrol: TMenuItem;
 Empresas1: TMenuItem;
 Produtos1: TMenuItem;
 Sobrel: TMenuItem;
 dtbEmpresasProdutos: TDatabase;
 Viso1: TMenuItem;
 Relao1: TMenuItem;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure Relao1Click(Sender: TObject);
 procedure Empresas1Click(Sender: TObject);
 procedure Produtos1Click(Sender: TObject);
```

```
procedure SobrelClick(Sender: TObject);
 procedure Sair1Click(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmPrincipal: TfrmPrincipal;
implementation
uses
  untVisaoEmpresasProdutos, untCadastroEmpresas,
  untCadastroProdutos, untSobre;
{$R *.DFM}
procedure TfrmPrincipal.FormCreate(Sender: TObject);
begin
  dtbEmpresasProdutos.Open;
end;
procedure TfrmPrincipal.FormClose(Sender: TObject; var
Action: TCloseAction);
begin
  dtbEmpresasProdutos.Close;
  Action := caFree;
  frmPrincipal := nil;
end;
procedure TfrmPrincipal.Sair1Click(Sender: TObject);
begin
  Close;
end;
procedure TfrmPrincipal.Relao1Click(Sender: TObject);
begin
  if (frmVisaoEmpresasProdutos = nil) then
 frmVisaoEmpresasProdutos :=
 TfrmVisaoEmpresasProdutos.Create (Self);
  frmVisaoEmpresasProdutos.Show;
end;
procedure TfrmPrincipal.Empresas1Click(Sender: TObject);
begin
  if (frmEmpresas = nil) then
 frmEmpresas := TfrmEmpresas.Create (Self);
  frmEmpresas.Show;
```


Por Edwar Saliba Júnior

```
end;
procedure TfrmPrincipal.Produtos1Click(Sender: TObject);
begin
 if (frmProdutos = nil) then
 frmProdutos := TfrmProdutos.Create (Self);
 frmProdutos.Show;
end;

procedure TfrmPrincipal.Sobre1Click(Sender: TObject);
begin
 if (frmSobre = nil) then
 frmSobre := TfrmSobre.Create (Self);
 frmSobre.Show;
end;
end.
```

Destaque:

- tabEmpresa o Campo "Estado" lookup com tabEstado

unit untCadastroEmpresas;

interface

uses

Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs, Db, DBTables, StdCtrls, Mask, DBCtrls, ExtCtrls, Grids, DBGrids;

```
type
  TfrmEmpresas = class(TForm)
 dtsEmpresa: TDataSource;
 tabEmpresa: TTable;
 dgrEmpresas: TDBGrid;
 dnvEmpresas: TDBNavigator;
 tabEmpresaEmp Cod: TFloatField;
 tabEmpresaEmp Nom: TStringField;
 tabEmpresaEst Cod: TFloatField;
 Label1: TLabel;
 dedEmpCodigo: TDBEdit;
 Label2: TLabel;
 dedEmpNome: TDBEdit;
 Label3: TLabel;
 tabEstado: TTable;
 dtsEstado: TDataSource;
 dlcEmpEstado: TDBLookupComboBox;
 tabEstadoEst Cod: TFloatField;
 tabEstadoEst Nom: TStringField;
 tabEstadoEst Sig: TStringField;
 tabEmpresaEstado: TStringField;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure dnvEmpresasClick(Sender: TObject; Button:
 TNavigateBtn);
  private
 { Private declarations }
  public
 { Public declarations }
  end:
var
  frmEmpresas: TfrmEmpresas;
implementation
{$R *.DFM}
procedure TfrmEmpresas.FormCreate(Sender: TObject);
begin
  tabEstado.Open;
  tabEmpresa.Open;
end;
procedure TfrmEmpresas.FormClose(Sender: TObject; var
Action: TCloseAction);
begin
  tabEmpresa.Close;
  tabEstado.Close;
```


Por Edwar Saliba Júnior

```
Action := caFree;
  frmEmpresas := nil;
end;

procedure TfrmEmpresas.dnvEmpresasClick(Sender: TObject;
  Button: TNavigateBtn);
begin
  case (Button) of
 nbInsert :
 if (dedEmpCodigo.CanFocus) then
 dedEmpCodigo.SetFocus;
end;
end;
```

Destaque:

- tabProdutos
 o Campo "Empresa" lookup com tabEmpresa

unit untCadastroProdutos;

interface

```
uses
```

Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs, Grids, DBGrids, Db, DBTables, ExtCtrls, DBCtrls, StdCtrls, Mask;

```
type
  TfrmProdutos = class(TForm)
 dgrProdutos: TDBGrid;
 dnvProdutos: TDBNavigator;
 dtsProdutos: TDataSource;
 tabProdutos: TTable;
 dtsEmpresas: TDataSource;
 tabEmpresas: TTable;
 tabProdutosPro Cod: TFloatField;
 tabProdutosPro Nom: TStringField;
 tabProdutosEmp Cod: TFloatField;
 Label1: TLabel;
 dedProCodigo: TDBEdit;
 Label2: TLabel;
 dedProNome: TDBEdit;
 Label3: TLabel;
 dlcProEmpresa: TDBLookupComboBox;
 tabEmpresasEmp Cod: TFloatField;
 tabEmpresasEmp_Nom: TStringField;
 tabEmpresasEst Cod: TFloatField;
 tabProdutosEmpresa: TStringField;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure dnvProdutosClick(Sender: TObject; Button:
 TNavigateBtn);
  private
 { Private declarations }
  public
 { Public declarations }
  end:
var
  frmProdutos: TfrmProdutos;
implementation
{$R *.DFM}
procedure TfrmProdutos.FormCreate(Sender: TObject);
begin
  tabEmpresas.Open;
  tabProdutos.Open;
end;
procedure TfrmProdutos.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  tabProdutos.Close;
  tabEmpresas.Close;
```


Por Edwar Saliba Júnior

```
Action := caFree;
  frmProdutos := nil;
end;

procedure TfrmProdutos.dnvProdutosClick(Sender: TObject;
  Button: TNavigateBtn);
begin
  case (Button) of
 nbInsert :
 if (dedProCodigo.CanFocus) then
 dedProCodigo.SetFocus;
end;
end;
end.
```

Destaque:

- tabEmpresa o Campo "Estado" lookup com tabEstado

unit untVisaoEmpresasProdutos;

interface

```
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, ExtCtrls, DBCtrls, StdCtrls, Grids,
  DBGrids, Db, DBTables;
type
  TfrmVisaoEmpresasProdutos = class(TForm)
 dgrVisaoEmpresas: TDBGrid;
 dgrVisaoProdutos: TDBGrid;
 Label1: TLabel;
 Label2: TLabel;
 dnvVisaoEmpresas: TDBNavigator;
 dnvVisaoProdutos: TDBNavigator;
 dtsEmpresas: TDataSource;
 dtsProdutos: TDataSource;
 tabEmpresas: TTable;
 tabProdutos: TTable;
 tabEmpresasEmp Cod: TFloatField;
 tabEmpresasEmp Nom: TStringField;
 tabEmpresasEst Cod: TFloatField;
 tabProdutosPro Cod: TFloatField;
 tabProdutosPro Nom: TStringField;
 tabProdutosEmp Cod: TFloatField;
 dtsEstado: TDataSource;
 tabEstado: TTable;
 tabEstadoEst Cod: TFloatField;
 tabEstadoEst Nom: TStringField;
 tabEstadoEst Sig: TStringField;
 tabEmpresasEstado: TStringField;
 procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmVisaoEmpresasProdutos: TfrmVisaoEmpresasProdutos;
implementation
{$R *.DFM}
procedure TfrmVisaoEmpresasProdutos.FormCreate(Sender:
  TObject);
begin
  tabEstado.Open;
  tabEmpresas.Open;
  tabProdutos.Open;
```

Por Edwar Saliba Júnior

```
end;
procedure TfrmVisaoEmpresasProdutos.FormClose(Sender:
 TObject; var Action: TCloseAction);
begin
 tabProdutos.Close;
 tabEmpresas.Close;
 tabEstado.Close;

Action := caFree;
 frmVisaoEmpresasProdutos := nil;
end;
end.
```


unit untSobre; interface uses Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs, StdCtrls, Buttons; type TfrmSobre = class(TForm) mnoSobre: TMemo; bbnFechar: TBitBtn; procedure FormClose(Sender: TObject; var Action:

Por Edwar Saliba Júnior

```
TCloseAction);
 procedure bbnFecharClick(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmSobre: TfrmSobre;
implementation
{$R *.DFM}
procedure TfrmSobre.FormClose(Sender: TObject; var Action:
  TCloseAction);
begin
 Action := caFree;
  frmSobre := nil;
end;
procedure TfrmSobre.bbnFecharClick(Sender: TObject);
begin
  Close;
end;
end.
```

eddiesaliba@yahoo.com

Sistema de Gerenciamento de Escola (SGE):

- Utilização de TDataBase
- Utilização de Menu
- Visão Mestre-detalhe
- Diversos Cadastros
- Formulários MDI
- Relacionamento N x N entre tabelas
- Formatação de campos
- Relatórios

Exemplo de Software

3) Exemplo_7\SGE: prjSGE.exe - Software de Gerenciamento de Escolal:

TABELAS PARADOX:

Por Edwar Saliba Júnior

- Estado

- Est Cod Number (Primary Key)
- o Est Nom Alpha 30
- Est Sig Alpha 02

Aluno

- Alu_Cod Number (Primary Key)
- o Alu Nom Alpha 70
- o Alu Pai Alpha 70
- o Alu Mãe Alpha 70
- o Alu Rua Alpha 50
- o Alu Num Alpha 05
- o Alu Bai Alpha 30
- o Alu Cid Alpha 50
- o Alu CEP Alpha 09
- Est_Cod Number (Foreign Key)

- Serie

- Sre Cod Number (Primary Key)
- o Sre Nom Alpha 50

Professor

- o Prf Cod Number (Primary Key)
- o Prf Nom Aplha 70

Disciplina

- Dcp Cod Number (Primary Key)
- o Dcp Nom Alpha 100
- Sre Cód Number (Foreign Key)
- Prf_Cod Number (Foreign Key)

Aluno_Disciplina

- Dcp Cod Number (Primary Key) (Foreign Key)
- Alu Cod Number (Primary Key) (Foreign Key)

Mes

- Mes Cod Number (Primary Key)
- o Mes Nom Alpha 09

Mensalidade

- Men Ano Number (Primary key)
- Mes Cod Number (Primary Key) (Foreign Key)
- o Men VIr Number
- o Men Dsc Alpha 50

Aluno Mensalidade

- Men Ano Number (Primary Key) (Foreign Key)
- Mes Cod Number (Primary Key) (Foreign Key)
- Alu Cod Number (Primary Key) (Foreign Key)

Por Edwar Saliba Júnior

Criar ALIAS: aSGE

Formulários: MDI

IMPORTANTE:

O sistema será subdivido nas sete partes a seguir:

- Tela Principal (untPrincipal)
- Data Modules
- Visões
- Cadastro
- Movimento
- Relatórios
- Informações Gerais (Sobre)

Por Edwar Saliba Júnior

program prjSGE;

```
uses
  Forms,
  untPrincipal in 'untPrincipal.pas' {frmPrincipal},
  untSobre in 'untSobre.pas' {frmSobre},
  untdmdPrincipal in 'untdmdPrincipal.pas' {dmdPrincipal:
 TDataModule },
  untCadAluno in 'untCadAluno.pas' {frmAlunos},
  untCadDisciplina in 'untCadDisciplina.pas'
 {frmDisciplinas},
  untCadMensalidade in 'untCadMensalidade.pas'
 {frmMensalidades},
  untCadProfessor in 'untCadProfessor.pas'
 {frmProfessores},
  untCadSerie in 'untCadSerie.pas' {frmSeries},
  untVisAlunosDisciplinas in 'untVisAlunosDisciplinas.pas'
 {frmVisAlunosDisciplinas},
  untVisAlunosMensalidades in
 'untVisAlunosMensalidades.pas'
 {frmVisaoAlunosMensalidades},
  untVisProfessoresDisciplinas in
 'untVisProfessoresDisciplinas.pas'
 {frmVisProfessoresDisciplinas},
  untRecebimentoMensalidades in
 'untRecebimentoMensalidades.pas'
 {frmRecebimentoMensalidades},
  untdmdMovimento in 'untdmdMovimento.pas' {dmdMovimento:
 TDataModule },
  untAlunoDisciplinas in 'untAlunoDisciplinas.pas'
 {frmAlunoDisciplinas},
  untRelAlunos in 'untRelAlunos.pas' {frmRelAlunos},
  untdmdRelatorios in 'untdmdRelatorios.pas'
 {dmdRelatorios: TDataModule},
  untRelDisciplinas in 'untRelDisciplinas.pas'
 {frmRelDisciplinas},
  untRelProfessores in 'untRelProfessores.pas'
 {frmRelProfessores},
  untRelAlunosDisciplinas in 'untRelAlunosDisciplinas.pas'
 {frmRelAlunosDisciplinas};
{$R *.RES}
begin
  Application. Initialize;
  Application.CreateForm(TfrmPrincipal, frmPrincipal);
  Application.Run;
end.
```

Por Edwar Saliba Júnior

Tela Principal

unit untPrincipal;

```
interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, Db, DBTables, Menus;
type
  TfrmPrincipal = class(TForm)
 mnoPrincipal: TMainMenu;
 Arquivol: TMenuItem;
 Sair1: TMenuItem;
 Viso1: TMenuItem;
 AlunoMensalidades1: TMenuItem;
 AlunoDisciplinas1: TMenuItem;
 Cadastrol: TMenuItem;
 Aluno1: TMenuItem;
 Disciplinal: TMenuItem;
 Srie1: TMenuItem;
 Professor1: TMenuItem;
 ProfessorDisciplina1: TMenuItem;
 Mensalidadel: TMenuItem;
 Sobrel: TMenuItem;
 dtbSGE: TDatabase;
 Relatrios1: TMenuItem;
```

```
Alunos1: TMenuItem;
 Disciplinas1: TMenuItem;
 Professores1: TMenuItem;
 AlunosxDisciplinas1: TMenuItem;
 Movimentol: TMenuItem;
 RecebimentoMensalidades1: TMenuItem;
 CadastroAlunoemDisciplina1: TMenuItem;
 procedure Sair1Click(Sender: TObject);
 procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
 procedure AlunoMensalidades1Click(Sender: TObject);
 procedure AlunoDisciplinas1Click(Sender: TObject);
 procedure ProfessorDisciplinalClick(Sender: TObject);
 procedure Aluno1Click(Sender: TObject);
 procedure Disciplina1Click(Sender: TObject);
 procedure Srie1Click(Sender: TObject);
 procedure Professor1Click(Sender: TObject);
 procedure Mensalidade1Click(Sender: TObject);
 procedure SobrelClick(Sender: TObject);
 procedure RecebimentoMensalidades1Click(Sender:
 TObject);
 procedure CadastroAlunoemDisciplina1Click(Sender:
 TObject);
 procedure Alunos1Click(Sender: TObject);
 procedure Disciplinas1Click(Sender: TObject);
 procedure Professores1Click(Sender: TObject);
 procedure AlunosxDisciplinas1Click(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmPrincipal: TfrmPrincipal;
implementation
uses
  untdmdPrincipal, untSobre, untCadAluno, untCadDisciplina,
  untCadSerie, untCadProfessor, untCadMensalidade,
  untVisAlunosMensalidades, untVisAlunosDisciplinas,
  untVisProfessoresDisciplinas, untRecebimentoMensalidades,
  untdmdMovimento, untAlunoDisciplinas,
  untdmdRelatorios, untQkrRelAluno, untRelDisciplinas,
  untRelProfessores, untRelAlunosDisciplinas,
  untQkrRelAlunoDisciplinas, untQkrRelDisciplina,
  untOkrRelProfessor;
{$R *.DFM}
```

```
procedure TfrmPrincipal.FormCreate(Sender: TObject);
begin
  dtbSGE.Open;
  if (dtbSGE.Connected) then
  begin
 if (dmdPrincipal = nil) then
 dmdPrincipal := TdmdPrincipal.Create (Self);
 if (dmdMovimento = nil) then
 dmdMovimento := TdmdMovimento.Create (Self);
 if (dmdRelatorios = nil) then
 dmdRelatorios := TdmdRelatorios.Create (Self);
  end;
end;
procedure TfrmPrincipal.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  dtbSGE.Close;
  FreeAndNil (dmdPrincipal);
  FreeAndNil (dmdMovimento);
  Action := caFree;
  frmPrincipal := nil;
procedure TfrmPrincipal.Sair1Click(Sender: TObject);
begin
  Close;
procedure TfrmPrincipal.AlunoMensalidades1Click(Sender:
  TObject);
begin
  if (frmVisaoAlunosMensalidades = nil) then
 frmVisaoAlunosMensalidades :=
 TfrmVisaoAlunosMensalidades.Create (Self);
  frmVisaoAlunosMensalidades.Show;
end;
procedure TfrmPrincipal.AlunoDisciplinas1Click(Sender:
  TObject);
begin
  if (frmVisAlunosDisciplinas = nil) then
 frmVisAlunosDisciplinas :=
 TfrmVisAlunosDisciplinas.Create (Self);
  frmVisAlunosDisciplinas.Show;
end:
procedure TfrmPrincipal.ProfessorDisciplina1Click(Sender:
```

```
TObject);
begin
  if (frmVisProfessoresDisciplinas = nil) then
 frmVisProfessoresDisciplinas :=
 TfrmVisProfessoresDisciplinas.Create (Self);
  frmVisProfessoresDisciplinas.Show;
end;
procedure TfrmPrincipal.Aluno1Click(Sender: TObject);
begin
  if (frmAlunos = nil) then
 frmAlunos := TfrmAlunos.Create (Self);
  frmAlunos.Show;
end;
procedure TfrmPrincipal.DisciplinalClick(Sender: TObject);
begin
  if (frmDisciplinas = nil) then
 frmDisciplinas := TfrmDisciplinas.Create (Self);
  frmDisciplinas.Show;
end;
procedure TfrmPrincipal.Srie1Click(Sender: TObject);
begin
  if (frmSeries = nil) then
 frmSeries := TfrmSeries.Create (Self);
  frmSeries.Show;
end;
procedure TfrmPrincipal.Professor1Click(Sender: TObject);
  if (frmProfessores = nil) then
 frmProfessores := TfrmProfessores.Create (Self);
  frmProfessores.Show;
end;
procedure TfrmPrincipal.Mensalidade1Click(Sender: TObject);
  if (frmMensalidades = nil) then
 frmMensalidades := TfrmMensalidades.Create (Self);
  frmMensalidades.Show;
end;
procedure TfrmPrincipal.Sobre1Click(Sender: TObject);
begin
  if (frmSobre = nil) then
 frmSobre := TfrmSobre.Create (Self);
  frmSobre.Show;
end:
procedure
```

```
TfrmPrincipal.RecebimentoMensalidades1Click(Sender:
  TObject);
begin
  if (frmRecebimentoMensalidades = nil) then
 frmRecebimentoMensalidades :=
 TfrmRecebimentoMensalidades.Create (Self);
  frmRecebimentoMensalidades.Show;
end;
procedure
  TfrmPrincipal.CadastroAlunoemDisciplina1Click(Sender:
  TObject);
begin
  if (frmAlunoDisciplinas = nil) then
 frmAlunoDisciplinas := TfrmAlunoDisciplinas.Create
 (Self);
  frmAlunoDisciplinas.Show;
end;
procedure TfrmPrincipal.Alunos1Click(Sender: TObject);
begin
  try
 if (frmQkrRelAluno = nil) then
 frmQkrRelAluno := TfrmQkrRelAluno.Create (Self);
 dmdRelatorios.tabRelAlunos.Open;
 frmQkrRelAluno.Preview;
  finally
 dmdRelatorios.tabRelAlunos.Close;
 FreeAndNil (frmQkrRelAluno);
  end;
end;
procedure TfrmPrincipal.Disciplinas1Click(Sender: TObject);
begin
  try
 if (frmQkrRelDisciplina = nil) then
 frmQkrRelDisciplina := TfrmQkrRelDisciplina.Create
 (Self);
 dmdRelatorios.tabRelDisciplinas.Open;
 frmQkrRelDisciplina.Preview;
  finally
 dmdRelatorios.tabRelDisciplinas.Close;
 FreeAndNil (frmQkrRelDisciplina);
  end;
end;
procedure TfrmPrincipal.Professores1Click(Sender: TObject);
begin
  try
```


Por Edwar Saliba Júnior

```
if (frmQkrRelProfessor = nil) then
 frmQkrRelProfessor := TfrmQkrRelProfessor.Create
 (Self);
 dmdRelatorios.tabRelProfessores.Open;
 frmQkrRelProfessor.Preview;
  finally
 dmdRelatorios.tabRelProfessores.Close;
 FreeAndNil (frmQkrRelProfessor);
  end;
end;
procedure TfrmPrincipal.AlunosxDisciplinas1Click(Sender:
  TObject);
begin
  try
 if (frmQkrRelAlunoDisciplinas = nil) then
 frmQkrRelAlunoDisciplinas :=
 TfrmQkrRelAlunoDisciplinas.Create (Self);
 dmdRelatorios.tabRelAlunoDisc.Open;
 dmdRelatorios.qryRelAlunoDisc.Open;
 frmQkrRelAlunoDisciplinas.Preview;
  finally
 dmdRelatorios.qryRelAlunoDisc.Close;
 dmdRelatorios.tabRelAlunoDisc.Close;
 FreeAndNil (frmQkrRelAlunoDisciplinas);
  end;
end;
end.
```

.....

Por Edwar Saliba Júnior

Data Modules

Componentes:

TTable

- tabAlunos
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db
- tabDisciplinas
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = DISCIPLINA.DB
- tabProfessor
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = PROFESSOR.db
- tabSeries
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = SERIE.db

Por Edwar Saliba Júnior

- tabMensalidades
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = MENSALIDADE.db
- tabAlunos Disciplinas
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO DISCIPLINA.db
- tabAlunos Mensalidades
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO MENSALIDADE.db
- tabEstado
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = Estado.DB
- tabMes
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = MES.db
- tabVisAlunoDisc
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db
- tabVisAlunoMens
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db
- tabVisProfessores
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = PROFESSOR.db

TDataSource

- dtsVisAlunosDisc
 - o DataSet = tabVisAlunoDisc
- dtsVisAlunoMens
 - o DataSet = tabVisAlunoMens
- dtsVisProfessores
 - o DataSet = tabVisProfessores

Por Edwar Saliba Júnior

```
TQuery
 - qryAlunosDisc
 o Active = False
 o DataBaseName = SGE
 o DataSource = dtsVisAlunosDisc
 o Params
 ■ ALU COD
 • DataType = ftInteger
 • ParamType = ptInput
 o SQL =
  SELECT DCP.DCP COD, DCP.DCP NOM, SRE.SRE NOM, PRF.PRF NOM
 FROM ALUNO DISCIPLINA ADC, DISCIPLINA DCP, SERIE SRE,
 PROFESSOR PRF
  WHERE ADC.ALU COD = :ALU COD
 AND ADC.DCP COD = DCP.DCP COD
 AND DCP.SRE COD = SRE.SRE COD
 AND DCP.PRF COD = PRF.PRF COD
ORDER BY DCP.DCP NOM
 - qryVisAlunosMens
 o Active = False
 o DataBaseName = SGE
 o DataSource = dtsVisAlunoMens
 o Params
 ■ ALU COD
 • DataType = ftInteger
 ParamType = ptInput
 o SQL =
  SELECT MEN.MEN ANO, MEN.MES COD, MEN.MEN VLR, MEN.MEN DSC
 FROM ALUNO MENSALIDADE AME, MENSALIDADE MEN
 WHERE AME.ALU COD = :ALU COD
 AND AME.MEN ANO = MEN.MEN ANO
 AND AME.MES COD = MEN.MES COD
ORDER BY MEN.MEN ANO, MEN.MES COD DESC
 - gryVisProfessoresDisc
 o Active = False
 o DataBaseName = SGE
 o DataSource = dtsVisProfessores
 o Params
 ■ PRF COD
```

SELECT DCP.DCP COD, DCP.DCP NOM, SRE.SRE NOM FROM DISCIPLINA DCP, SERIE SRE

o SQL =

• DataType = ftInteger • ParamType = ptInput

```
Por Edwar Saliba Júnior
 WHERE DCP.PRF COD = :PRF COD
 AND DCP.SRE COD = SRE.SRE COD
ORDER BY DCP.DCP NOM
unit untdmdPrincipal;
interface
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, Db, DBTables;
type
  TdmdPrincipal = class(TDataModule)
 tabAlunos: TTable;
 tabAlunosALU COD: TFloatField;
 tabAlunosALU NOM: TStringField;
 tabAlunosALU PAI: TStringField;
 tabAlunosALU MAE: TStringField;
 tabAlunosALU RUA: TStringField;
 tabAlunosALU NUM: TStringField;
 tabAlunosALU BAI: TStringField;
 tabAlunosALU CID: TStringField;
 tabAlunosEST COD: TFloatField;
 tabAlunosALU CEP: TStringField;
 tabEstado: TTable;
 tabEstadoEst Cod: TFloatField;
 tabEstadoEst Nom: TStringField;
 tabEstadoEst Sig: TStringField;
 tabDisciplinas: TTable;
 tabDisciplinasDCP COD: TFloatField;
 tabDisciplinasDCP NOM: TStringField;
 tabDisciplinasSRE COD: TFloatField;
 tabDisciplinasPRF COD: TFloatField;
 tabProfessor: TTable;
 tabSeries: TTable;
 tabDisciplinasSrie: TStringField;
 tabDisciplinasProfessor: TStringField;
 tabProfessorPRF COD: TFloatField;
 tabProfessorPFR NOM: TStringField;
 tabSeriesSRE COD: TFloatField;
 tabSeriesSRE NOM: TStringField;
 tabAlunos Disciplinas: TTable;
 tabAlunos Mensalidades: TTable;
 tabMensalidades: TTable;
 tabMes: TTable;
 tabMensalidadesMES COD: TFloatField;
 tabMensalidadesMEN ANO: TFloatField;
 tabMensalidadesMEN VLR: TFloatField;
 tabMensalidadesMEN DSC: TStringField;
```

```
tabAlunos MensalidadesALU COD: TFloatField;
  tabAlunos MensalidadesMES COD: TFloatField;
  tabAlunos MensalidadesMEN ANO: TFloatField;
  tabMesMES COD: TFloatField;
  tabMesMES NOM: TStringField;
  tabAlunos_DisciplinasDCP COD: TFloatField;
  tabAlunos DisciplinasALU COD: TFloatField;
  tabMensalidadesMs: TStringField;
  qryAlunosDisc: TQuery;
  qryVisAlunosMens: TQuery;
  dtsVisAlunosDisc: TDataSource;
  tabVisAlunoDisc: TTable;
  tabVisAlunoDiscALU COD: TFloatField;
  tabVisAlunoDiscALU NOM: TStringField;
  tabVisAlunoDiscALU PAI: TStringField;
  tabVisAlunoDiscALU MAE: TStringField;
  tabVisAlunoDiscALU RUA: TStringField;
  tabVisAlunoDiscALU NUM: TStringField;
  tabVisAlunoDiscALU BAI: TStringField;
  tabVisAlunoDiscALU CID: TStringField;
  tabVisAlunoDiscEST COD: TFloatField;
  tabVisAlunoDiscALU CEP: TStringField;
  tabVisAlunoMens: TTable;
  FloatField1: TFloatField;
  StringField1: TStringField;
  StringField2: TStringField;
  StringField3: TStringField;
  StringField4: TStringField;
  StringField5: TStringField;
  StringField6: TStringField;
  StringField7: TStringField;
  FloatField2: TFloatField;
  StringField8: TStringField;
  dtsVisAlunoMens: TDataSource;
  tabVisProfessores: TTable;
  FloatField3: TFloatField;
  StringField9: TStringField;
  dtsVisProfessores: TDataSource;
  qryVisProfessoresDisc: TQuery;
  qryAlunosDiscDCP COD: TFloatField;
  gryAlunosDiscDCP NOM: TStringField;
  qryAlunosDiscSRE NOM: TStringField;
  qryAlunosDiscPRF NOM: TStringField;
  qryVisAlunosMensMEN ANO: TFloatField;
  gryVisAlunosMensMES COD: TFloatField;
  qryVisAlunosMensMEN VLR: TFloatField;
  qryVisAlunosMensMEN DSC: TStringField;
  gryVisProfessoresDiscDCP COD: TFloatField;
  qryVisProfessoresDiscDCP NOM: TStringField;
  qryVisProfessoresDiscSRE NOM: TStringField;
private
```

```
{ Private declarations } public { Public declarations } end; var dmdPrincipal: TdmdPrincipal; implementation {$R *.DFM} end.
```

Por Edwar Saliba Júnior

Componentes:

TTable

- tabAlunos
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db
- tabAlunosMensalidades
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO MENSALIDADE.DB
- tabAlunosDisc
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db
- tabAlunosDisciplinas
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO DISCIPLINA.db

TDataSource

- dtsAlunos
 - o DataSet = tabAlunos

```
- dtsAlunosDisc
 o DataSet = tabAlunosDisc
 TQuery
 - qryMensalidadesAbertas
 o Active = False
 o DataBaseName = SGE
 o DataSource = dtsAlunos
 o Params
 ■ ALU COD
 • DataType = ftInteger
 • ParamType = ptInput
 o SQL =
  SELECT MEN.MEN ANO, MEN.MES COD, MEN.MEN VLR
 FROM MENSALIDADE MEN
  WHERE NOT EXISTS (SELECT 1
 FROM ALUNO MENSALIDADE AM2
 WHERE AM2.ALU COD = :ALU COD
 AND AM2.MES COD = MEN.MES COD
 AND AM2.MEN ANO = MEN.MEN ANO)
ORDER BY MEN.MEN ANO, MEN.MES COD DESC
 - qryMensalidadesPagas
 o Active = False
 o DataBaseName = SGE
 o DataSource = dtsAlunos
 o Params
 ■ ALU COD
 DataType = ftInteger
 ParamType = ptInput
 o SOL =
  SELECT MEN.MEN ANO, MEN.MES COD, MEN.MEN VLR
 FROM ALUNO MENSALIDADE AME, MENSALIDADE MEN
  WHERE AME.ALU COD = :ALU COD
 AND AME.MEN ANO = MEN.MEN ANO
 AND AME.MES COD = MEN.MES COD
ORDER BY MEN.MEN ANO, MEN.MES COD DESC
 - qryDisciplinasOferecidas
 o Active = False
 o DataBaseName = SGE
 o DataSource = dtsAlunosDisc
 o Params
 ■ ALU COD
```

```
DataType = ftInteger
 ParamType = ptInput
 o SQL =
  SELECT DCP.DCP COD, DCP.DCP NOM
 FROM DISCIPLINA DCP
 WHERE DCP.DCP COD NOT IN (SELECT AD2.DCP COD
 FROM ALUNO DISCIPLINA AD2
 WHERE AD2.ALU COD = :ALU COD)
ORDER BY DCP.DCP NOM
 - qryDisciplinasEmCurso
 o Active = False
 o DataBaseName = SGE
 o DataSource = dtsAlunosDisc
 o Params
 ■ ALU COD
 • DataType = ftInteger
 • ParamType = ptInput
 o SQL =
  SELECT DCP.DCP COD, DCP.DCP NOM
 FROM ALUNO DISCIPLINA ADI, DISCIPLINA DCP
 WHERE ADI.ALU COD = :ALU COD
 AND ADI.DCP COD = DCP.DCP COD
ORDER BY DCP.DCP NOM
unit untdmdMovimento;
interface
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, Db, DBTables;
type
  TdmdMovimento = class(TDataModule)
 tabAlunos: TTable;
 tabAlunosMensalidades: TTable;
 dtsAlunos: TDataSource;
 qryMensalidadesPagas: TQuery;
 gryMensalidadesAbertas: TQuery;
 tabAlunosALU COD: TFloatField;
 tabAlunosALU NOM: TStringField;
 tabAlunosDisc: TTable;
 FloatField1: TFloatField;
 StringField1: TStringField;
```

```
tabAlunosDisciplinas: TTable;
 dtsAlunosDisc: TDataSource;
 gryDisciplinasEmCurso: TQuery;
 qryDisciplinasOferecidas: TQuery;
 qryDisciplinasOferecidasDCP COD: TFloatField;
 qryDisciplinasOferecidasDCP NOM: TStringField;
 gryDisciplinasEmCursoDCP COD: TFloatField;
 qryDisciplinasEmCursoDCP NOM: TStringField;
 qryMensalidadesPagasMEN ANO: TFloatField;
 qryMensalidadesPagasMES COD: TFloatField;
 qryMensalidadesPagasMEN VLR: TFloatField;
 gryMensalidadesAbertasMEN ANO: TFloatField;
 qryMensalidadesAbertasMES COD: TFloatField;
 qryMensalidadesAbertasMEN VLR: TFloatField;
 tabAlunosDisciplinasDCP COD: TFloatField;
 tabAlunosDisciplinasALU COD: TFloatField;
 tabAlunosMensalidadesALU COD: TFloatField;
 tabAlunosMensalidadesMES COD: TFloatField;
 tabAlunosMensalidadesMEN ANO: TFloatField;
  private
 { Private declarations }
 public
 { Public declarations }
  end:
var
  dmdMovimento: TdmdMovimento;
implementation
{$R *.DFM}
end.
```

Por Edwar Saliba Júnior

Componentes:

TTable

- tabRelAlunos
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db
- tabRelDisciplinas
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = DISCIPLINA.DB
- tabRelProfessores
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = PROFESSOR.DB
- tabRelAlunoDisc
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db

TDataSource

- dtsRelAlunoDisc
 - o DataSet = tabRelAlunoDisc

```
TQuery
 - qryRelAlunoDisc
 o Active = False
 o DataBaseName = SGE
 o DataSource = dtsRelAlunoDisc
 o Params
 ALU COD
 • DataType = ftInteger
 ParamType = ptInput
 o SQL =
  SELECT DCP.DCP COD, DCP.DCP NOM, SRE.SRE NOM, PRF.PRF NOM
 FROM ALUNO DISCIPLINA ADC, DISCIPLINA DCP, SERIE SRE,
 PROFESSOR PRF
  WHERE ADC.ALU COD = :ALU_COD
 AND ADC.DCP COD = DCP.DCP COD
 AND DCP.SRE COD = SRE.SRE COD
 AND DCP.PRF COD = PRF.PRF_COD
ORDER BY DCP.DCP NOM
unit untdmdRelatorios;
interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, Db, DBTables;
type
  TdmdRelatorios = class(TDataModule)
 tabRelAlunos: TTable;
 tabRelDisciplinas: TTable;
 tabRelProfessores: TTable;
 tabRelAlunoDisc: TTable;
 dtsRelAlunoDisc: TDataSource;
 qryRelAlunoDisc: TQuery;
 tabRelAlunoDiscALU COD: TFloatField;
 tabRelAlunoDiscALU NOM: TStringField;
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  dmdRelatorios: TdmdRelatorios;
implementation
```


Curso Básico de Delphi Por Edwar Saliba Júnior

{\$R *.DFM}

end.

Por Edwar Saliba Júnior

Visões

TDataSource

- dtsAlunos
 - o DataSet = dmdPrincipal.tabVisAlunoMens
- dtsMensalidades
 - o DataSet = dmdPrincipal.qryVisAlunosMens

unit untVisAlunosMensalidades;


```
interface

uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, ExtCtrls, DBCtrls, StdCtrls, Grids,
  DBGrids, Db, DBTables;

type
  TfrmVisaoAlunosMensalidades = class(TForm)
 dgrVisAlunos: TDBGrid;
 dgrVisMensalidades: TDBGrid;
 Label1: TLabel;
 Label2: TLabel;
 dnvVisaoEmpresas: TDBNavigator;
 dnvVisaoProdutos: TDBNavigator;
 dtsAlunos: TDataSource;
 dtsMensalidades: TDataSource;
```

```
procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmVisaoAlunosMensalidades: TfrmVisaoAlunosMensalidades;
implementation
uses
 untdmdPrincipal;
{$R *.DFM}
procedure TfrmVisaoAlunosMensalidades.FormCreate(Sender:
  TObject);
begin
  dmdPrincipal.tabVisAlunoMens.Open;
  dmdPrincipal.qryVisAlunosMens.Open;
end;
procedure TfrmVisaoAlunosMensalidades.FormClose(Sender:
  TObject; var Action: TCloseAction);
begin
  dmdPrincipal.qryVisAlunosMens.Close;
  dmdPrincipal.tabVisAlunoMens.Close;
  Action := caFree;
  frmVisaoAlunosMensalidades := nil;
end;
end.
```

Por Edwar Saliba Júnior

TDataSource

- dtsAlunos
 - o DataSet = dmdPrincipal.tabVisAlunoDisc
- dtsDisciplinas
 - o DataSet = dmdPrincipal.qryAlunosDisc

unit untVisAlunosDisciplinas;

```
interface
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, ExtCtrls, DBCtrls, StdCtrls, Grids,
  DBGrids, Db, DBTables;
type
  TfrmVisAlunosDisciplinas = class(TForm)
 dgrVisaoEmpresas: TDBGrid;
 dgrVisaoProdutos: TDBGrid;
 Label1: TLabel;
 Label2: TLabel;
 dnvVisaoEmpresas: TDBNavigator;
 dnvVisaoProdutos: TDBNavigator;
 dtsAlunos: TDataSource;
 dtsDisciplinas: TDataSource;
 procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
```

```
TCloseAction);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmVisAlunosDisciplinas: TfrmVisAlunosDisciplinas;
implementation
uses
 untdmdPrincipal;
{$R *.DFM}
procedure TfrmVisAlunosDisciplinas.FormCreate(Sender:
  TObject);
begin
  dmdPrincipal.tabVisAlunoDisc.Open;
  dmdPrincipal.qryAlunosDisc.Open;
end;
procedure TfrmVisAlunosDisciplinas.FormClose(Sender:
  TObject; var Action: TCloseAction);
begin
  dmdPrincipal.qryAlunosDisc.Close;
  dmdPrincipal.tabVisAlunoDisc.Close;
  Action := caFree;
  frmVisAlunosDisciplinas := nil;
end;
end.
```

Por Edwar Saliba Júnior

TDataSource

- dtsProfessores
 - o DataSet = dmdPrincipal.tabVisProfessores
- dtsDisciplinas
 - o DataSet = dmdPrincipal.qryVisProfessoresDisc

unit untVisProfessoresDisciplinas;

```
interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, ExtCtrls, DBCtrls, StdCtrls, Grids,
  DBGrids, Db, DBTables;
type
  TfrmVisProfessoresDisciplinas = class(TForm)
 dgrVisProfessores: TDBGrid;
 dgrVisDsicpiplinas: TDBGrid;
 Label1: TLabel;
 Label2: TLabel;
 dnvVisaoEmpresas: TDBNavigator;
 dnvVisaoProdutos: TDBNavigator;
 dtsProfessores: TDataSource;
 dtsDisciplinas: TDataSource;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
```

```
private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmVisProfessoresDisciplinas:
 TfrmVisProfessoresDisciplinas;
implementation
uses
 untdmdPrincipal;
{$R *.DFM}
procedure TfrmVisProfessoresDisciplinas.FormCreate(Sender:
  TObject);
begin
  dmdPrincipal.tabVisProfessores.Open;
  dmdPrincipal.qryVisProfessoresDisc.Open;
end;
procedure TfrmVisProfessoresDisciplinas.FormClose(Sender:
  TObject; var Action: TCloseAction);
begin
  dmdPrincipal.qryVisProfessoresDisc.Close;
  dmdPrincipal.tabVisProfessores.Close;
  Action := caFree;
  frmVisProfessoresDisciplinas := nil;
end;
end.
```

Por Edwar Saliba Júnior

Cadastro

TDataSource

- dtsAlunos
 - o DataSet = dmdPrincipal.tabAlunos
- dtsEstado
 - o DataSet = dmdPrincipal.tabEstado

unit untCadAluno;

interface

uses

Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs, ExtCtrls, DBCtrls, Grids, DBGrids, Db, StdCtrls, Mask;

type

```
TfrmAlunos = class(TForm)
 dgrAlunos: TDBGrid;
 dnvAlunos: TDBNavigator;
 dtsAlunos: TDataSource;
 Label1: TLabel;
 dedCodigo: TDBEdit;
 Label2: TLabel;
 dedNome: TDBEdit;
 Label3: TLabel;
 dedPai: TDBEdit;
 Label4: TLabel;
 dedMae: TDBEdit;
 Label5: TLabel;
 dedRua: TDBEdit;
 Label6: TLabel;
 dedNumero: TDBEdit;
 Label7: TLabel;
 dedBairro: TDBEdit;
 Label8: TLabel;
 dedCidade: TDBEdit;
 Label9: TLabel;
 Label10: TLabel;
 dedCEP: TDBEdit;
 dlcEstado: TDBLookupComboBox;
 dtsEstado: TDataSource;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure dnvAlunosClick(Sender: TObject; Button:
 TNavigateBtn);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmAlunos: TfrmAlunos;
implementation
uses
  untdmdPrincipal;
{$R *.DFM}
procedure TfrmAlunos.FormCreate(Sender: TObject);
begin
  dmdPrincipal.tabEstado.Open;
  dmdPrincipal.tabAlunos.Open;
end;
```

```
procedure TfrmAlunos.FormClose(Sender: TObject; var Action:
  TCloseAction);
begin
  dmdPrincipal.tabAlunos.Close;
  dmdPrincipal.tabEstado.Close;
  Action := caFree;
  frmAlunos := nil;
end;
procedure TfrmAlunos.dnvAlunosClick(Sender: TObject;
  Button: TNavigateBtn);
begin
 case (Button) of
 nbInsert :
 if (dedCodigo.CanFocus) then
 dedCodigo.SetFocus;
  end;
end;
end.
```

Por Edwar Saliba Júnior

TDataSource

- dtsDisciplinas
 - o DataSet = dmdPrincipal.tabDisciplinas
- dtsProfessor
 - o DataSet = dmdPrincipal.tabProfessor
- dtsSeries
 - o DataSet = dmdPrincipal.tabSeries

unit untCadDisciplina;

```
interface

uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
 Forms, Dialogs, ExtCtrls, DBCtrls, Grids, DBGrids, Db,
 StdCtrls, Mask;

type
 TfrmDisciplinas = class(TForm)
 dgrDisciplinas: TDBGrid;
 dnvDisciplinas: TDBNavigator;
 dtsDisciplinas: TDataSource;
 Label1: TLabel;
 dedCodigo: TDBEdit;
 Label2: TLabel;
 dedNome: TDBEdit;
```


```
Label9: TLabel;
 dlcProfessor: TDBLookupComboBox;
 dtsProfessor: TDataSource;
 Label3: TLabel;
 dlcSeries: TDBLookupComboBox;
 dtsSeries: TDataSource;
 procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
 procedure dnvDisciplinasClick(Sender: TObject; Button:
 TNavigateBtn);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmDisciplinas: TfrmDisciplinas;
implementation
uses
  untdmdPrincipal;
{$R *.DFM}
procedure TfrmDisciplinas.FormCreate(Sender: TObject);
begin
  dmdPrincipal.tabSeries.Open;
  dmdPrincipal.tabProfessor.Open;
  dmdPrincipal.tabDisciplinas.Open;
end;
procedure TfrmDisciplinas.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  dmdPrincipal.tabDisciplinas.Close;
  dmdPrincipal.tabSeries.Close;
  dmdPrincipal.tabProfessor.Close;
  Action := caFree;
  frmDisciplinas := nil;
procedure TfrmDisciplinas.dnvDisciplinasClick(Sender:
  TObject; Button: TNavigateBtn);
begin
  case (Button) of
 nbInsert:
 if (dedCodigo.CanFocus) then
```

Por Edwar Saliba Júnior

end.

dedCodigo.SetFocus; end; end;

Por Edwar Saliba Júnior

TDataSource

unit untCadSerie;

```
interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
 Forms, Dialogs, ExtCtrls, DBCtrls, Grids, DBGrids, Db,
  StdCtrls, Mask;
type
  TfrmSeries = class(TForm)
 dgrAlunos: TDBGrid;
 dnvSeries: TDBNavigator;
 dtsSeries: TDataSource;
 Label1: TLabel;
 dedCodigo: TDBEdit;
 Label2: TLabel;
 dedNome: TDBEdit;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure dnvSeriesClick(Sender: TObject; Button:
 TNavigateBtn);
  private
 { Private declarations }
 public
 { Public declarations }
```

```
end;
var
  frmSeries: TfrmSeries;
implementation
uses
  untdmdPrincipal;
{$R *.DFM}
procedure TfrmSeries.FormCreate(Sender: TObject);
begin
  dmdPrincipal.tabSeries.Open;
end;
procedure TfrmSeries.FormClose(Sender: TObject; var Action:
  TCloseAction);
begin
  dmdPrincipal.tabSeries.Close;
  Action := caFree;
  frmSeries := nil;
end;
procedure TfrmSeries.dnvSeriesClick(Sender: TObject;
  Button: TNavigateBtn);
begin
  case (Button) of
 nbInsert:
 if (dedCodigo.CanFocus) then
 dedCodigo.SetFocus;
  end;
end;
end.
```

Por Edwar Saliba Júnior

TDataSource

unit untCadProfessor;

```
interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
 Forms, Dialogs, ExtCtrls, DBCtrls, Grids, DBGrids, Db,
  StdCtrls, Mask;
type
  TfrmProfessores = class(TForm)
 dgrProfessores: TDBGrid;
 dnvProfessores: TDBNavigator;
 dtsProfessores: TDataSource;
 Label1: TLabel;
 dedCodigo: TDBEdit;
 Label2: TLabel;
 dedNome: TDBEdit;
 procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
 procedure dnvProfessoresClick(Sender: TObject; Button:
 TNavigateBtn);
  private
 { Private declarations }
 public
 { Public declarations }
```

```
end;
var
  frmProfessores: TfrmProfessores;
implementation
uses
 untdmdPrincipal;
{$R *.DFM}
procedure TfrmProfessores.FormCreate(Sender: TObject);
begin
  dmdPrincipal.tabProfessor.Open;
end;
procedure TfrmProfessores.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  dmdPrincipal.tabProfessor.Close;
  Action := caFree;
  frmProfessores := nil;
end;
procedure TfrmProfessores.dnvProfessoresClick(Sender:
  TObject; Button: TNavigateBtn);
begin
  case (Button) of
 nbInsert:
 if (dedCodigo.CanFocus) then
 dedCodigo.SetFocus;
  end;
end;
end.
```

Por Edwar Saliba Júnior

TDataSource

- dtsMensalidades
 - o DataSet = dmdPrincipal.tabMensalidades
- dtsMes
 - o DataSet = dmdPrincipal.tabMes

unit untCadMensalidade;

```
interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, ExtCtrls, DBCtrls, Grids, DBGrids, Db,
  StdCtrls, Mask, Spin;
type
  TfrmMensalidades = class(TForm)
 dgrMensalidades: TDBGrid;
 dnvMensalidades: TDBNavigator;
 dtsMensalidades: TDataSource;
 Label1: TLabel;
 Label2: TLabel;
 dedAno: TDBEdit;
 Label3: TLabel;
 dedValor: TDBEdit;
 Label4: TLabel;
```


```
dedDescricao: TDBEdit;
 dtsMes: TDataSource;
 dlcMes: TDBLookupComboBox;
 spnAno: TSpinButton;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure spnAnoDownClick(Sender: TObject);
 procedure spnAnoUpClick(Sender: TObject);
 procedure dedAnoExit(Sender: TObject);
 procedure dnvMensalidadesClick(Sender: TObject; Button:
 TNavigateBtn);
 procedure dtsMensalidadesStateChange(Sender: TObject);
 private
 { Private declarations }
 Dia,
 Mes,
 Ano : Word;
 public
 { Public declarations }
  end;
var
  frmMensalidades: TfrmMensalidades;
implementation
uses
 untdmdPrincipal;
{$R *.DFM}
procedure TfrmMensalidades.FormCreate(Sender: TObject);
begin
  dmdPrincipal.tabMes.Open;
  dmdPrincipal.tabMensalidades.Open;
  DecodeDate (Now, Ano, Mes, Dia);
end;
procedure TfrmMensalidades.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  dmdPrincipal.tabMensalidades.Close;
  dmdPrincipal.tabMes.Close;
 Action := caFree;
  frmMensalidades := nil;
end;
```

```
procedure TfrmMensalidades.spnAnoDownClick(Sender:
  TObject);
begin
  with (dtsMensalidades.DataSet) do
 if ((FieldByName ('MEN ANO').IsNull) or (FieldByName
 ('MEN ANO').AsInteger <= 0)) then
 FieldByName ('MEN ANO').AsInteger := 0
 else
 FieldByName ('MEN ANO').AsInteger := FieldByName
 ('MEN ANO').AsInteger - 1;
end;
procedure TfrmMensalidades.spnAnoUpClick(Sender: TObject);
begin
  with (dtsMensalidades.DataSet) do
 if ((FieldByName ('MEN ANO').IsNull) or (FieldByName
 ('MEN ANO').AsInteger = 0)) then
 FieldByName ('MEN ANO').AsInteger := 1
 else
 FieldByName ('MEN ANO').AsInteger := FieldByName
 ('MEN ANO').AsInteger + 1;
end;
procedure TfrmMensalidades.dedAnoExit(Sender: TObject);
begin
  if ((dtsMensalidades.DataSet.FieldByName
 ('MEN ANO').AsInteger > 2010) or
 (dtsMensalidades.DataSet.FieldByName
 ('MEN ANO').AsInteger < 1980)) then
 if (MessageDlg('A ano que você colocou possui uma
 diferença maior ou menor que 10 '+#13+#10+
 'anos da data atual. Esta data está correta ?',
 mtConfirmation, [mbYes, mbNo], 0) = mrNo) then
 dedAno.SetFocus;
end;
procedure TfrmMensalidades.dnvMensalidadesClick(Sender:
  TObject; Button: TNavigateBtn);
begin
  case (Button) of
 nbInsert:
 if (dlcMes.CanFocus) then
 dlcMes.SetFocus;
  end;
end;
procedure
  TfrmMensalidades.dtsMensalidadesStateChange(Sender:
  TObject);
begin
  with (dtsMensalidades.DataSet) do
```

```
if (State = dsInsert) then
 begin
 FieldByName ('MEN ANO').AsInteger := Ano;
 FieldByName ('MES COD').AsInteger := Mes;
end;
end.
```

Por Edwar Saliba Júnior

Movimento

TDataSource

- dtsAlunosMen
 - o DataSet = dmdMovimento.tabAlunos
- dtsMensAbertas
 - o DataSet = dmdMovimento.gryMensalidadesAbertas
- dtsMensQuitadas
 - o DataSet = dmdMovimento.qryMensalidadesPagas
- dtsAluno Mensalidade
 - o DataSet = dmdMovimento.tabAlunosMensalidades

TDBGrid

- dgrAlunos
 - o DataSource = dtsAlunosMen
- dgrMensAbertas
 - o DataSource = dtsMensAbertas
- dgrMensQuitadas
 - o DataSource = dtsMensQuitadas

Por Edwar Saliba Júnior

unit untRecebimentoMensalidades;


```
interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, StdCtrls, Grids, DBGrids, Db, ExtCtrls,
  DBCtrls, Buttons;
type
  TfrmRecebimentoMensalidades = class(TForm)
 dgrAlunos: TDBGrid;
 Label1: TLabel;
 dnvAlunosMen: TDBNavigator;
 dtsAlunosMen: TDataSource;
 dgrMensAbertas: TDBGrid;
 dgrMensQuitadas: TDBGrid;
 sbnDesfazPagamento: TSpeedButton;
 sbnFazPagamento: TSpeedButton;
 Label2: TLabel;
 Label3: TLabel;
 dtsMensAbertas: TDataSource;
 dtsMensOuitadas: TDataSource;
 dtsAluno Mensalidade: TDataSource;
 procedure FormCreate(Sender: TObject);
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
 procedure sbnFazPagamentoClick(Sender: TObject);
 procedure sbnDesfazPagamentoClick(Sender: TObject);
 procedure dtsMensQuitadasStateChange(Sender: TObject);
 procedure dtsMensAbertasStateChange(Sender: TObject);
 procedure dtsAlunosMenDataChange (Sender: TObject;
 Field: TField);
  private
 { Private declarations }
 public
 { Public declarations }
  end;
var
  frmRecebimentoMensalidades: TfrmRecebimentoMensalidades;
implementation
uses
 untdmdMovimento;
{$R *.DFM}
procedure TfrmRecebimentoMensalidades.FormCreate(Sender:
```

```
TObject);
begin
  dmdMovimento.tabAlunos.Open;
  dmdMovimento.qryMensalidadesAbertas.Open;
  dmdMovimento.qryMensalidadesPagas.Open;
end;
procedure TfrmRecebimentoMensalidades.FormClose(Sender:
  TObject; var Action: TCloseAction);
begin
  dmdMovimento.qryMensalidadesPagas.Close;
  dmdMovimento.gryMensalidadesAbertas.Close;
  dmdMovimento.tabAlunos.Close;
  Action := caFree;
  frmRecebimentoMensalidades := nil;
end;
procedure
  TfrmRecebimentoMensalidades.sbnFazPagamentoClick(Sender:
  TObject);
begin
  with (dtsAluno Mensalidade.DataSet) do
  begin
 Open;
 Append;
 FieldByName ('ALU COD').AsInteger :=
 dtsAlunosMen.DataSet.FieldByName
 ('ALU COD').AsInteger;
 FieldByName ('MEN ANO').AsInteger :=
 dtsMensAbertas.DataSet.FieldByName
 ('MEN ANO').AsInteger;
 FieldByName ('MES COD').AsInteger :=
 dtsMensAbertas.DataSet.FieldByName
 ('MES COD').AsInteger;
 Post;
 Close;
  end;
  { Refresh nos dados que estão sendo visualizados. }
  dtsMensAbertas.DataSet.Close;
  dtsMensAbertas.DataSet.Open;
  dtsMensQuitadas.DataSet.Close;
  dtsMensQuitadas.DataSet.Open;
end;
procedure
TfrmRecebimentoMensalidades.sbnDesfazPagamentoClick(Sender:
  TObject);
begin
  with (dtsAluno Mensalidade.DataSet) do
```

```
begin
 Open;
 if (Locate ('ALU COD; MEN ANO; MES COD', VarArrayOf ([
 dtsAlunosMen.DataSet.FieldByName
 ('ALU COD').AsInteger,
 dtsMensQuitadas.DataSet.FieldByName
 ('MEN ANO').AsInteger,
 dtsMensQuitadas.DataSet.FieldByName
 ('MES COD').AsInteger]), [])) then
 Delete
 else
 MessageDlg('O sistema está apresentando
 inconsistências nos registros '+#13+#10+
 'apresentados. Favor reinicializar seu sistema, se
 isto não resolver o '+#13+#10+
 'problema favor entrar em contato com o fabricante
 do software.', mtWarning, [mbOK], 0);
 Close;
  end;
  { Refresh nos dados que estão sendo visualizados. }
  dtsMensAbertas.DataSet.Close;
  dtsMensAbertas.DataSet.Open;
  dtsMensQuitadas.DataSet.Close;
  dtsMensQuitadas.DataSet.Open;
end;
procedure
  TfrmRecebimentoMensalidades.dtsMensQuitadasStateChange(
  Sender: TObject);
  sbnDesfazPagamento.Enabled := (not
 (dtsMensQuitadas.DataSet.IsEmpty));
end;
procedure
  TfrmRecebimentoMensalidades.dtsMensAbertasStateChange(
  Sender: TObject);
begin
  sbnFazPagamento.Enabled := (not
 (dtsMensAbertas.DataSet.IsEmpty));
end;
procedure
 TfrmRecebimentoMensalidades.dtsAlunosMenDataChange (Sender:
  TObject; Field: TField);
begin
  sbnDesfazPagamento.Enabled := (not
 (dtsMensQuitadas.DataSet.IsEmpty));
  sbnFazPagamento.Enabled := (not
 (dtsMensAbertas.DataSet.IsEmpty));
```

Curso Básico de Delphi Por Edwar Saliba Júnior end; end.

Por Edwar Saliba Júnior

- dtsAlunosMen
 - o DataSet = dmdMovimento.tabAlunosDisc
- dtsDisciplinasOferecidas
 - o DataSet =
 dmdMovimento.qryDisciplinasOferecidas
- dtsDisciplinasEmCurso
 - o DataSet = dmdMovimento.qryDisciplinasEmCurso
- dtsAluno Disciplinas
 - o DataSet = dmdMovimento.tabAlunosDisciplinas

TDBGrid

- dgrAlunos
 - o DataSource = dtsAlunosMen
- dgrDisciplinasOferecidas
 - o DataSource = dtsDisciplinasOferecidas
- dgrDisciplinasEmCurso
 - o DataSource = dtsDisciplinasEmCurso

Por Edwar Saliba Júnior

unit untAlunoDisciplinas;

```
interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, Buttons, ExtCtrls, DBCtrls, Db, Grids,
  DBGrids, StdCtrls;
type
  TfrmAlunoDisciplinas = class(TForm)
 Label1: TLabel;
 dgrAlunos: TDBGrid;
 dtsAlunosMen: TDataSource;
 dnvAlunosMen: TDBNavigator;
 dgrDisciplinasOferecidas: TDBGrid;
 dtsAluno Disciplinas: TDataSource;
 dgrDisciplinasEmCurso: TDBGrid;
 dtsDisciplinasEmCurso: TDataSource;
 Label3: TLabel;
 Label2: TLabel;
 sbnCursaDisciplina: TSpeedButton;
 sbnNaoCursaDisciplina: TSpeedButton;
 dtsDisciplinasOferecidas: TDataSource;
 procedure FormClose (Sender: TObject; var Action:
 TCloseAction);
 procedure FormCreate(Sender: TObject);
 procedure sbnCursaDisciplinaClick(Sender: TObject);
 procedure sbnNaoCursaDisciplinaClick(Sender: TObject);
 procedure dtsDisciplinasOferecidasStateChange(Sender:
 TObject);
 procedure dtsDisciplinasEmCursoStateChange(Sender:
 TObject);
 procedure dtsAlunosMenDataChange(Sender: TObject;
 Field: TField);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
  frmAlunoDisciplinas: TfrmAlunoDisciplinas;
implementation
uses
  untdmdMovimento;
```


```
{$R *.DFM}
procedure TfrmAlunoDisciplinas.FormCreate(Sender: TObject);
begin
  dmdMovimento.tabAlunosDisc.Open;
  dmdMovimento.gryDisciplinasOferecidas.Open;
  dmdMovimento.qryDisciplinasEmCurso.Open;
end;
procedure TfrmAlunoDisciplinas.FormClose(Sender: TObject;
  var Action: TCloseAction);
begin
  dmdMovimento.qryDisciplinasEmCurso.Close;
  dmdMovimento.qryDisciplinasOferecidas.Close;
  dmdMovimento.tabAlunosDisc.Close;
  Action := caFree;
  frmAlunoDisciplinas := nil;
end;
procedure
  TfrmAlunoDisciplinas.sbnCursaDisciplinaClick(Sender:
  TObject);
begin
  with (dtsAluno Disciplinas.DataSet) do
  begin
 Open;
 Append;
 FieldByName ('ALU COD').AsInteger :=
 dtsAlunosMen.DataSet.FieldByName
 ('ALU COD').AsInteger;
 FieldByName ('DCP COD').AsInteger :=
 dtsDisciplinasOferecidas.DataSet.FieldByName
 ('DCP COD').AsInteger;
 Post;
 Close;
  end;
  { Refresh nos dados que estão sendo visualizados. }
  dtsDisciplinasOferecidas.DataSet.Close;
  dtsDisciplinasOferecidas.DataSet.Open;
  dtsDisciplinasEmCurso.DataSet.Close;
  dtsDisciplinasEmCurso.DataSet.Open;
end;
procedure
  TfrmAlunoDisciplinas.sbnNaoCursaDisciplinaClick(Sender:
  TObject);
begin
  with (dtsAluno Disciplinas.DataSet) do
```


```
begin
 Open;
 if (Locate ('ALU COD; DCP COD', VarArrayOf ([
 dtsAlunosMen.DataSet.FieldByName
 ('ALU COD').AsInteger,
 dtsDisciplinasEmCurso.DataSet.FieldByName
 ('DCP COD').AsInteger]), [])) then
 Delete
 else
 MessageDlg('O sistema está apresentando
 inconsistências nos registros '+#13+#10+
 'apresentados. Favor reinicializar seu sistema, se
 isto não resolver o '+#13+#10+
 'problema favor entrar em contato com o fabricante
 do software.', mtWarning, [mbOK], 0);
 Close;
  end;
  { Refresh nos dados que estão sendo visualizados. }
  dtsDisciplinasOferecidas.DataSet.Close;
  dtsDisciplinasOferecidas.DataSet.Open;
  dtsDisciplinasEmCurso.DataSet.Close;
  dtsDisciplinasEmCurso.DataSet.Open;
end;
procedure
  TfrmAlunoDisciplinas.dtsDisciplinasOferecidasStateChange(
  Sender: TObject);
begin
  sbnCursaDisciplina.Enabled := (not
 (dtsDisciplinasOferecidas.DataSet.IsEmpty));
end;
procedure
  TfrmAlunoDisciplinas.dtsDisciplinasEmCursoStateChange(
  Sender: TObject);
begin
  sbnNaoCursaDisciplina.Enabled := (not
 (dtsDisciplinasEmCurso.DataSet.IsEmpty));
end;
procedure
  TfrmAlunoDisciplinas.dtsAlunosMenDataChange(Sender:
  TObject; Field: TField);
begin
  sbnCursaDisciplina.Enabled := (not
 (dtsDisciplinasOferecidas.DataSet.IsEmpty));
  sbnNaoCursaDisciplina.Enabled := (not
 (dtsDisciplinasEmCurso.DataSet.IsEmpty));
end;
```

Curso Básico de Delphi	
Por Edwar Saliba Júnior	
end.	

Por Edwar Saliba Júnior

Relatórios:

unit untQkrRelAluno;

interface

uses

```
Windows, SysUtils, Messages, Classes, Graphics, Controls,
  StdCtrls, ExtCtrls, Forms, Quickrpt, QRCtrls;
type
  TfrmQkrRelAluno = class(TQuickRep)
 QRBand1: TQRBand;
 QRLabel1: TQRLabel;
 QRSysData2: TQRSysData;
 QRBand2: TQRBand;
 QRDBText2: TQRDBText;
 QRDBText1: TQRDBText;
 QRBand3: TQRBand;
 QRSysData3: TQRSysData;
 ColumnHeaderBand1: TQRBand;
 QRLabel2: TQRLabel;
 QRLabel3: TQRLabel;
 QRSysData1: TQRSysData;
 QRSysData4: TQRSysData;
 private
 public
  end;
var
  frmQkrRelAluno: TfrmQkrRelAluno;
implementation
uses
 untdmdRelatorios;
{$R *.DFM}
end.
```

Por Edwar Saliba Júnior

unit untQkrRelDisciplina;

interface

uses

Windows, SysUtils, Messages, Classes, Graphics, Controls,

```
StdCtrls, ExtCtrls, Forms, Quickrpt, QRCtrls;
type
  TfrmQkrRelDisciplina = class(TQuickRep)
 ColumnHeaderBand1: TQRBand;
 QRLabel2: TQRLabel;
 QRLabel3: TQRLabel;
 DetailBand1: TQRBand;
 QRDBText1: TQRDBText;
 QRDBText2: TQRDBText;
 PageFooterBand1: TQRBand;
 QRSysData3: TQRSysData;
 PageHeaderBand1: TQRBand;
 QRLabel1: TQRLabel;
 QRSysData1: TQRSysData;
 QRSysData2: TQRSysData;
  private
  public
  end;
var
  frmQkrRelDisciplina: TfrmQkrRelDisciplina;
implementation
uses
  untdmdRelatorios;
{$R *.DFM}
end.
```

Por Edwar Saliba Júnior

unit untQkrRelProfessor;

interface

uses

Windows, SysUtils, Messages, Classes, Graphics, Controls, StdCtrls, ExtCtrls, Forms, Quickrpt, QRCtrls;

```
type
  TfrmQkrRelProfessor = class(TQuickRep)
 ColumnHeaderBand1: TQRBand;
 QRLabel2: TQRLabel;
 QRLabel3: TQRLabel;
 DetailBand1: TQRBand;
 QRDBText1: TQRDBText;
 QRDBText2: TQRDBText;
 PageFooterBand1: TQRBand;
 QRSysData3: TQRSysData;
 PageHeaderBand1: TQRBand;
 QRLabel1: TQRLabel;
 QRSysData1: TQRSysData;
 QRSysData2: TQRSysData;
 private
 public
  end;
var
  frmQkrRelProfessor: TfrmQkrRelProfessor;
implementation
uses
 untdmdRelatorios;
{$R *.DFM}
end.
```

Por Edwar Saliba Júnior

unit untQkrRelAlunoDisciplinas;

interface

uses

```
Windows, SysUtils, Messages, Classes, Graphics, Controls,
 StdCtrls, ExtCtrls, Forms, Quickrpt, QRCtrls;
type
 TfrmQkrRelAlunoDisciplinas = class(TQuickRep)
 ColumnHeaderBand1: TQRBand;
 QRLabel2: TQRLabel;
 QRLabel3: TQRLabel;
 DetailBand1: TQRBand;
 QRDBText2: TQRDBText;
 QRDBText5: TQRDBText;
 PageFooterBand1: TQRBand;
 QRSysData3: TQRSysData;
 PageHeaderBand1: TQRBand;
 QRLabel1: TQRLabel;
 QRSysData1: TQRSysData;
 QRSysData2: TQRSysData;
 QRSubDetail1: TQRSubDetail;
 QRDBText1: TQRDBText;
 QRDBText3: TQRDBText;
 QRDBText4: TQRDBText;
 TitleBand1: TQRBand;
 QRLabel4: TQRLabel;
 QRLabel5: TQRLabel;
 QRLabel6: TQRLabel;
 private
 public
 end;
 frmQkrRelAlunoDisciplinas: TfrmQkrRelAlunoDisciplinas;
implementation
uses
 untdmdRelatorios;
{$R *.DFM}
end.
```

Por Edwar Saliba Júnior

unit untSobre;

```
interface
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, StdCtrls, Buttons;
type
  TfrmSobre = class(TForm)
 mnoSobre: TMemo;
 bbnFechar: TBitBtn;
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure bbnFecharClick(Sender: TObject);
 private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  frmSobre: TfrmSobre;
implementation
{$R *.DFM}
procedure TfrmSobre.FormClose(Sender: TObject; var Action:
```

```
TCloseAction);
begin
 Action := caFree;
  frmSobre := nil;
end;
procedure TfrmSobre.bbnFecharClick(Sender: TObject);
begin
 Close;
end;
end.
```