Apostila de Delphi 7.0

Conceitos Básicos

Diogo Cezar Teixera Batista

Cornélio Procópio

9 de setembro de 2008

Apostila baseada na obra de :
Profa. Gilene Borges Gomes
Home page: http://www.gomeshp.com

E-mail: gilene@gomeshp.com

Sumário

1	INT	TRODUÇÃO	7
	1.1	Vantagens do Delphi	8
	1.2	Desvantagens do Delphi	8
2	$\mathbf{A}\mathbf{M}$	BIENTE DELPHI	8
	2.1	Janela: FORM	9
	2.2	Janela: OBJECT INSPECTOR	9
	2.3	Janela: CODE EDITOR	10
	2.4	Janela: OBJECT TREEVIEW	11
	2.5	Janela: MAIN	11
		2.5.1 Barra de Ferramentas	12
		2.5.2 Menu Principal	12
		2.5.3 Paleta de Componentes	13
		2.5.3.1 Paleta: STANDARD	15
		2.5.3.2 Paleta: ADDITIONAL	15
		2.5.3.3 Paleta: WIN32	16
		2.5.3.4 Paleta SYSTEM	17
3	ME	U PRIMEIRO PROGRAMA	17
	3.1	Desenhar as Janelas que se Deseja Usar	17
	3.2	Adaptar as Propriedades dos Objetos	18
	3.3	Escrever o Código Para os Eventos Associados	20
		3.3.1 Janela Unit	20
		3.3.2 Ajustando as Propriedades	23
4	$\mathbf{A}\mathbf{M}$	BIENTE DE PROGRAMAÇÃO	25
	4.1	Estrutura de Projetos	25
	4.2	Project Options	27
	4.3	Gerenciamento de Projetos	28
	4.4	Ajuda	29

Diogo Cezar Teixera Batista 9 de setembro de 2008

5	BIB	BLIOTECA DE CLASSES	29
	5.1	Nomenclatura	29
	5.2	Propriedades	29
		5.2.1 Propriedades Comuns	30
	5.3	Variáveis no Ambiente Delphi	30
		5.3.1 Formas de Declarar uma Variável	31
	5.4	Métodos	31
		5.4.1 Métodos Comuns	32
	5.5	Eventos	32
		5.5.1 Eventos Comuns	32
6	Cai	xas de Diálogo Predefinidas	34
	6.1	Usando o Comando MessageDLG	34
	6.2	Usando a Função Inputbox	35
7	Con	nversão de variáveis	36
8	For	matação de números	36
9	For	matação de data e hora	36
10	Exe	ercícios	37

Lista de Figuras

1	A Janela FORM: interface	9
2	A Janela OBJECT INSPECTOR: propriedades e eventos	10
3	A Janela CODE EDITOR: código fonte da aplicação	10
4	A Janela OBJECT TREEVIEW: Diagramas da aplicação	11
5	A Janela MAIN: dividida em sete partes	11
6	Funções da barra de ferramentas	12
7	Como configurar os componentes das paletas	14
8	Paleta Standard: componentes mais comuns	15
9	Paleta Additional: mais componentes de uso comum	16
10	Paleta Win32: aplicativos com a aparência do Windows	16
11	Paleta System: utilizar recursos do sistema operacional	17
12	Componentes adicionados ao form	17
13	Propriedades do formulário alteradas: Height e Width	18
14	Propriedades do formulário alteradas: Name e Caption	19
15	Resultado no form	19
16	Propriedades do TLabel e TButton alteradas	20
17	Resultado no form	20
18	Object inspector	21
19	Janela Unit	21
20	Descrição do código: Procedure	21
21	Lista de propriedades e métodos	22
22	Selecionando a propriedade: Digitando a primeira letra	22
23	Resultado da aplicação	23
24	Propriedades para alinhamento do label	23
25	Alterando a largura do label	24
26	Alterando a propriedade font	24
27	Caixa de diálogo para seleção da fonte	24
28	Exibição parcial do label	25
29	Labels alinhados corretamente	25

Lista de Tabelas

1	Propriedades e Métodos de um Carro	7
2	Descrição dos componentes da paleta standard	15
3	Descrição dos componentes da paleta standard	16
4	Descrição das extensões geradas pelo Delphi	26
5	Descrição dos ítens do Project Options	27
6	Descrição das mais importantes opções de menu	28
7	Propriedades mais comuns dos componentes no delphi	30
8	Variáveis no ambiente delphi	31
9	Métodos mais comuns dos componentes no delphi	32
10	Eventos mais comuns dos componentes no delphi	33

Apostila de Delphi 7.0

Diogo Cezar Teixera Batista 9 de setembro de 2008

6

Lista de Códigos

1	Atribuindo valor para a propriedade de um objeto	22
2	Estrutura básica de um projeto	26
3	Propriedades dos componentes	29
4	Declaração de variavel	31
5	Componentes Message Dialog	34

1 INTRODUÇÃO

Delphi possui um ambiente de desenvolvimento fácil de usar, com uma grande Biblioteca de Componentes Visuais (VCL - Visual Component Library). A VCL contém código de botões, campos, rótulos, gráficos, caixas de diálogo e acesso e tabelas de bancos de dados, e foi desenvolvida levando em conta as velocidades no desenvolvimento de aplicativos e na execução destes aplicativos.

O rápido desenvolvimento de aplicativos é possível graças aos vários controles disponíveis na paleta de componentes, onde o programador escolhe um destes componentes, e coloca-o diretamente no local desejado, dentro de um formulário. Formulário este que será a janela do aplicativo apresentada ao usuário.

O Delphi permite o uso de objetos, e sua criação. Ele trabalha com eventos que dão início à alguma rotina de trabalho, ou seja, o programa fica parado até que um evento ocorra. Um programa tradicional, feito para ser executado em DOS, é organizado em torno de estruturas de dados com um loop principal e uma série de sub-rotinas constituindo o aplicativo, com procedimentos e funções separados para manipular os dados.

Um programa **orientado a objetos** e eventos é organizado em torno de um conjunto de objetos. Onde cada objeto possui propriedades que o definem, e vários códigos (eventos) dando funcionalidade a este objeto. Ou seja, objetos são estruturas que combinam dados e funções em uma mesma estrutura. Um Objeto possui dados internos, que não podem ser acessados por outros objetos e dados externos, também chamados de propriedades, estas podendo ser acessadas de fora deste objeto. De maneira semelhante, um objeto possui rotinas internas que são usadas apenas internamente e rotinas externas, também chamadas de métodos, que podem ser acessadas externamente.

Um carro é um objeto que possui propriedades e métodos. A tabela abaixo lista algumas propriedades e comportamentos do objeto real carro.

Tabela 1: Propriedades e Métodos de um Carro

Propriedades	Métodos
cor	dar a partida
potência do motor	acelerar
tipo de pintura	frear

Um método é uma rotina própria do objeto que o dá funcionalidade, ou seja, torna-o vivo,

e as propriedades fazem o intercâmbio entre o objeto e o programa.

1.1 Vantagens do Delphi

- Facilidade em alterações e implementações;
- Estruturação do código;
- Velocidade;
- Orientação a objetos;

1.2 Desvantagens do Delphi

- Pouca portabilidade;
- Integridade: quando se apaga um botão, as rotinas criadas para ele não se apagam.
- Os erros de compilação são reportados acrescentado-se o caminho completo de onde se encontra a Unit. Há dois problemas em relação a isso: consome espaço na tela; e não existe barra de rolagem para ver o final da linha.
- Existem quatro opções de salvamento diferentes. Quem não sabe exatamente como funciona cada uma delas tem bastante dificuldade para armazenar o trabalho realizado e recuperar mais tarde.
- As mensagens Yes, No, Cancel, etc., não assumem a configuração do Windows. Para traduzí-las temos que comprar o Borland Language Packet, produto adicional para a localização de software.
- O ambiente de programação do Delphi é SDI. Quando se abrem diversos formulários simultaneamente, a distribuição deles na tela fica confusa e não há como organizá-los automaticamente.

2 AMBIENTE DELPHI

Neste item será estudado o IDE (Integrated Developer Environment – Ambiente de Desenvolvimento Integrado) do Delphi.

O Delphi possui um conjunto de ferramentas que permitem facilitar e agilizar a construção de programas, permitindo uma melhor interação entre o programador e o computador. Suas principais janelas são:

- Janela FORM;
- Janela OBJECT INSPECTOR;
- Janela CODE EDITOR;
- Janela OBJECT TREEVIEW;
- Janela MAIN.

2.1 Janela: FORM

O FORM é a tela onde o desenvolvedor constrói sua aplicação. A partir de um FORM é que se estabelece a interação USUÁRIO-COMPUTADOR, através de botões, rótulos e outros componentes, estabelecendo-se funções, métodos ou eventos que serão ativados. Os componentes são dispostos dentro da área útil do FORM.

Figura 1: A Janela FORM: interface

2.2 Janela: OBJECT INSPECTOR

A janela OBJECT INSPECTOR contém propriedades e eventos dos componentes inseridos em um FORM, e do próprio FORM. É na guia Properties (Propriedades), por exemplo, que se estabelecem as características de cada componente, como nome, fonte, altura, largura, etc. Já na guia Events (Eventos) estabelecem-se ações a serem tomadas pelo componente a partir de um evento associado ao mouse, teclado, sistema operacional, etc.

Object Inspector Object Inspector Form1 TForm1 Form1 TForm1 Properties Events Events Properties ¥ A Action Action ActiveControl ActiveControl Align alNone Menu AlphaBland False ObjectMenuIter OnActivate AlphaBlendValu 255 [akLeft,akTop] **OnCanResize** AutoScioll True **OnClick** AutoSize False OnClose BiDiMode bdLeftToRight OnCloseQuery ⊞ BorderIcons [biSystemMenu,biMinin **OnConstrained** BorderStyle bsSizeable OnContextPopu BorderWidth UnUrea:e Caption Form₁ **OnDblClick** ClientHeight 133 OnDeactivate 278 ClientWidth OnDestroy Color clBtnFace OnDockDrop **⊞** Constrants (TSizeConstraints) OnDockOver CU3D OriDiagDiop True crDefault OnDragOver Cursor All shown All shown

Figura 2: A Janela OBJECT INSPECTOR: propriedades e eventos

2.3 Janela: CODE EDITOR

A janela CODE EDITOR, ou editor de código, é onde se desenvolve o programa fonte. É neste editor que se encontra a estrutura sintática propriamente dita da Linguagem Object Pascal, que é utilizada pelo Delphi. Cabe ressaltar, no entanto, que boa parte do código escrito é gerado automaticamente.

Unit1.pas Unit1 🛂 liFormi unit Unit1; 😑 🧰 Variables/Constants Form1 interface 🖹 🧰 Lses 👸 Classes Controls uses 🥞 Dialogs Windows, Messages, SysUtils, Variants, Classes, Forms Graphics, Controls, Forms, Dialogs; Graphics Messages type SysUtils TForm1 = class(TForm) Variants Windows { Private declarations } Code (Diagram / 7 30 Modified Insert

Figura 3: A Janela CODE EDITOR: código fonte da aplicação

2.4 Janela: OBJECT TREEVIEW

Object TreeView apresenta uma árvore do diagrama dos componentes visuais e não visuais colocados no formulário, no módulo de dados ou no frame.

Figura 4: A Janela OBJECT TREEVIEW: Diagramas da aplicação

2.5 Janela: MAIN

A janela MAIN, ou janela principal, controla o funcionamento do Delphi. Esta janela pode ser dividida em sete partes:

Figura 5: A Janela MAIN: dividida em sete partes

2.5.1 Barra de Ferramentas

Figura 6: Funções da barra de ferramentas

2.5.2 Menu Principal

O menu principal contém as opções de utilização do Delphi:

- File: permite a manipulação de arquivos do desenvolvedor (PAS, DPR, ...);
- Edit: apresenta opções de edição;
- Search: apresenta opções de pesquisa e localização;
- View: permite verificar detalhes do projeto;
- Project: permite adicionar ou remover partes em um projeto, bem como compilá-lo;
- Run: apresenta opções de execução e depuração do projeto;
- Component: permite a criação ou instalação de novos componentes no Delphi;
- Database: apresenta opções de uso de banco de dados;
- Tools: permite configurar o ambiente de trabalho, bem com acessar ferramentas externas ao Delphi;
- Window: permite alternar entre as principais janelas do Delphi;
- Help: ajuda do Delphi.

2.5.3 Paleta de Componentes

A Paleta de Componentes possui todos os controles necessários para desenharmos nossa janela - formulário - como um programa de desenho livre. Para incluir um controle no formulário, existem dois métodos:

- 1. Click Duplo no ícone da paleta de componentes. Fará com que o controle seja inserido no centro do formulário com um tamanho padrão.
- 2. Selecionar o ícone na caixa de ferramentas e depois dar um clique no formulário, na posição desejada para o objeto (canto superior esquerdo deste).

Podemos dimensionar estes controles, depois de inseridos, a qualquer momento durante o desenvolvimento. Primeiro seleciona o controle dando um clique em cima dele e depois o dimensionamos arrastando um dos oito botões dimensionadores que circundam este objeto.

A paleta de componentes é a biblioteca de classes que fornece recursos para o desenvolvimento visual em Delphi. As classes representadas na paleta de componentes estão separadas por tipos, as paletas que serão utilizadas neste curso são:

- Standard: componentes mais comuns e usados.
- Additional: componentes adicionais também de uso comum.
- Win32: componentes para acesso de controles comuns de interface de usuário do Windows 32-bits.
- System: componentes para aproveitar recursos de sistema operacional.

Os componentes podem ser incluídos ou excluídos da paleta de componentes. Basta abrir a caixa de diálogo Environment Options do menu Tools e selecionar a guia Palette.

Environment Options Environment Variables Delphi Direct Type Library Internet Preferences Designer Object Inspector Falette | Library Explorer Conponents: Standard Name Package Additicnal Common Controls Frames Win32 System TMainMenu delstd70 Data Access Data Controls **TPopupMenu** dclstd70 dbExpress DataShap BDE TLabel dclstd70 ADO InterBase ab)[TEdit dclstd70 WebServices InternetExpress TMemo dclstd70 Internet WebShap Decision Cube OK TButton dclstd70 Dialogs Win 3.1 IV TChook Pou 4444470 Add. Delete Move Down Rename. OK Cancel Help

Figura 7: Como configurar os componentes das paletas.

Os componentes disponíveis na VCL podem ser divididos entre:

- COMPONENTES VISUAIS → Podem ter sua forma e tamanho alterados no formulário (Form), além das propriedades e eventos no Object Inspector. Eles aparecem durante a execução do aplicativo exatamente como foram definidos durante o projeto.
- COMPONENTES NÃO-VISUAIS → Ficam apenas como a representação de um ícone no formulário (Form), mas suas propriedades e eventos podem ser alterados no Object Inspector. Eles não aparecem no formulário durante a execução do aplicativo, podendo ser ativados por comandos específicos (por exemplo, podemos citar a caixa de diálogo abrir arquivo).

Diogo Cezar Teixera Batista 9 de setembro de 2008

2.5.3.1 Paleta: STANDARD A paleta Standard contém 16 componentes mais comuns para a construção de aplicações.

Figura 8: Paleta Standard: componentes mais comuns

Os componentes desta paleta, respectivamente, são:

Tabela 2: Descrição dos componentes da paleta standard

Tabela 2. Descrição dos componentes da paleta standard		
Frames	Abre uma caixa de diálogo mostrando uma lista de frames incluídos no projeto	
	corrente.	
MainMenu	Permite a construção da barra de menus e de menus suspensos.	
PopupMenu	Permite a construção de menus a partir do botão direito do mouse.	
Label	Permite colocar textos que não podem ser selecionados ou alterados pelo usuário.	
Edit	Permite a apresentação ou a entrada de dados pelo usuário.	
Memo	Permite a introdução ou exibição de uma área de texto.	
Button	Permite a colocação de botões para inicialização de ações por parte do usuário.	
CheckBox	Permite a colocação de caixa de verificação para a seleção de diversas opções.	
RadioButton	Permite a colocação de botões de seleção de onde pode ser selecionada apenas uma	
	opção.	
ListBox	Apresenta uma lista de itens que podem ser selecionados.	
ComboBox	Apresenta uma lista de itens de onde pode ser selecionado apenas um. Este compo-	
	nente também permite que o usuário digite sua própria opção.	
ScrollBar	Permite criar a barras de rolagem verticais ou horizontais, no padrão do Windows©.	
GroupBox	Permite agrupar controles como CheckBox, RadioButton, etc.	
RadioGroup	Permite agrupar RadioButtons para que se faça a seleção de uma opção.	
Panel	Cria painéis que contém outros componentes num formulário. São utilizados para	
	construir barra de status, barra de ferramentas, etc.	
ActionList	Cria coleções de ações que centraliza as respostas da aplicação para as ações do	
	usuário.	

2.5.3.2 Paleta: ADDITIONAL A paleta Additional tem 25 componentes, também de uso comum, mas com algumas funções mais especializadas.

Os primeiros componentes desta paleta, respectivamente, são:

Diogo Cezar Teixera Batista 9 de setembro de 2008

Figura 9: Paleta Additional: mais componentes de uso comum

Tabela 3: Descrição dos componentes da paleta standard

BitBtn	Permite a colocação de botões com imagem bitmap.
SpeedButton	Permite a criação de barra de ferramentas e conjuntos de botões. Devem ser
	utilizados juntamente com o componente Panel.
MaskEdit	Permite a entrada de dados definindo-se máscaras de leitura.
StringGrid	Permite a apresentação de strings em colunas.
DrawGrid	Permite a apresentação de informações em colunas e linhas.
Image	Permite a apresentação de imagens gráficas.
Shape	Permite o desenho de figuras geométricas.
Bevel	Permite o desenho de retângulos em relevo.
ScrollBox	Cria áreas de exibição com barras de rolagem, quando necessário.
CheckListBox	Similar ao ListBox onde cada item tem um CheckBox.

2.5.3.3 Paleta: WIN32 A paleta Win32 contém 18 componentes para criar aplicações que tenham a aparência do Windows95©.

Figura 10: Paleta Win32: aplicativos com a aparência do Windows

2.5.3.4 Paleta SYSTEM A paleta System contém 8 componentes que permitem utilizar em suas aplicações alguns recursos do sistema operacional.

Figura 11: Paleta System: utilizar recursos do sistema operacional

3 MEU PRIMEIRO PROGRAMA

Para iniciar, vamos construir um programa que quando for dado um clique no botão de comando, será mostrada uma mensagem. E posteriormente poderemos alterar a cor desta mensagem através de outros botões.

Existem três passos principais para a escrita de uma aplicação no Delphi que iremos seguir:

1. Desenhar as janelas que se deseja usar

Inserir no formulário os controles que serão necessários.

2. Adaptar as propriedades dos objetos

Alterar as propriedades dos controles às necessidades da aplicação.

3. Escrever o código para os eventos associados

Esta é a parte mais complexa do desenvolvimento, é ela que dá a funcionalidade ao programa, são as rotinas que começam a ser executadas a partir de um evento.

3.1 Desenhar as Janelas que se Deseja Usar

Figura 12: Componentes adicionados ao form

Começamos inserindo um Label (Legenda) e um Button (Botão de Comando) no Formulário.

2. Observe que, quando o controle estiver selecionado, poderemos arrastá-lo e dimensioná-lo dentro do formulário.

3.2 Adaptar as Propriedades dos Objetos

Para se alterar a propriedade de um objeto, ele tem que estar selecionado (com os oito pontos dimensionadores visíveis), depois procurar o nome da propriedade a ser alterada, na janela Object Inspector, e selecionar (no caso de valores padrão) o seu valor, ou então escrever um valor.

Dimensione o formulário da seguinte maneira:

All shown

- Selecionar a propriedade Height, e atribuir a ela o valor de 150.
- Selecionar a propriedade Width e dar o valor de 180.

Figura 13: Propriedades do formulário alteradas: Height e Width

All shown

Diogo Cezar Teixera Batista 9 de setembro de 2008

Estes números correspondem a Pixels, que é a quantidade de pontos do monitor.

O mesmo deverá ser feito para as propriedades Name e Caption. A propriedade Name será a identificação do Objeto quando construirmos o código da aplicação. E a propriedade Caption é a palavra que aparecerá como título da janela.

Figura 14: Propriedades do formulário alteradas: Name e Caption

Após você alterar estas quatro propriedades (Caption, Height, Name e Width) do formulário, ela estará assim:

Figura 15: Resultado no form

Agora, altere as propriedades Caption e Name dos componentes **TLabel** e **TButton**.

Object Inspector × Object Inspector Label1 TLabel Button1 **TButton** Properties | Events | Properties Events bdLeftToRight BiDiMode BiDiMode bdLeftToRight Caption Cancel False Color clBtnFace Caption Iniciar Constraints (TSizeConstraints) ⊕ Constraints (TSizeConstraints) Cursor crDefault Cursor crDefault DragCursor crDrag Default False DragCursor dkDrag DragKind crDrag DragMode DragKind dkDrag dmManual Enabled DragMode dmManual True FocusControl Enabled True **⊞** Font (TFont) **⊞** Font (TFont) Height 13 Height 25 HelpCcntext HelpCcntext HelpKeyword HelpKeyword HelpType htContext htContext HelpType Hint Hint Layout tlT op Left 48 Left 72 ModalResult mrNone Name IblMensagem btnIniciar ParentBiDiMod True ParentBiDiMod True All shown All shown

Figura 16: Propriedades do TLabel e TButton alteradas

Figura 17: Resultado no form

3.3 Escrever o Código Para os Eventos Associados

O código é escrito na janela Unit, para acessá-la, selecione o botão Iniciar e na janela Object Inspector, selecione a guia Events e dê um duplo clique na parte direita da linha que contém o evento OnClick - a rotina escrita para este evento, será executada quando o botão Iniciar for clicado. Isto traz a janela Unit para a frente.

3.3.1 Janela Unit

Nesta janela observamos o nome da procedure, identificando qual o objeto e o evento que dará início à execução do código, e onde está localizado este objeto.

Object Inspector btnIniciar TButton Proportics Events Action OnClick OnContextPopup OnDragDrop OnDrag0ver OnEndDock OnEndD:ag OnEnter All shown

Figura 18: Object inspector

Figura 19: Janela Unit

Figura 20: Descrição do código: Procedure

Todas as instruções a serem executadas por um procedimento devem estar entre as palavras reservadas begin e end.

A Janela Unit também pode ser acessada dando-se um duplo clique no objeto que se quer criar um código. Cada objeto tem um evento que é mais comumente utilizado, e é com este evento que o Delphi iniciará a Janela Unit quando acessada desta forma, isto não impede que criemos outros códigos utilizando mais de um evento ao mesmo tempo.

O nosso projeto de Início, mostrará uma mensagem no Label (objeto) com um Click (evento) no Botão "Iniciar" (objeto). Ou seja, iremos alterar a propriedade Caption de lblMensagem, esta propriedade contém o que será mostrado ao usuário.

Atribuímos valores a uma propriedade de objeto seguindo o padrão:

Código 1: Atribuindo valor para a propriedade de um objeto

```
objeto + . + propriedade + := + valor da propriedade;
```

Abra a Janela Unit para o botão de comando e digite o código conforme a figura a seguir. Repare que ao digitar o ponto após lblMensagem, e aguardando alguns instantes, o Delphi exibirá uma lista de propriedades e métodos do controle Label.

Figura 21: Lista de propriedades e métodos

Esta ajuda do Delphi pode ser acionada para qualquer controle ou função, quando digitamos o nome de uma função, ele exibe os parâmetros necessários para a execução desta função.

Para escolher uma propriedade do Label lblMensagem, selecione-a com as setas de direção e então pressione Enter, inserindo-a na linha de comando. Ou então, digite a primeira letra da propriedade, selecionando-a.

Figura 22: Selecionando a propriedade: Digitando a primeira letra

Clique sobre o botão Run da barra de ferramentas () para que o Delphi inicie a compilação do projeto. Em seguida, dê um clique no botão Iniciar para ver o resultado.

Figura 23: Resultado da aplicação

Se o seu formulário se parecer com o apresentado à esquerda, reposicione o seu componente Label. Seu formulário deve ficar como o apresentado a direita.

Finalize a execução do projeto teclando Alt+F4 ou no botão Finalizar da barra de título da janela.

3.3.2 Ajustando as Propriedades

Existem propriedades que possuem valores predefinidos, quando escolhemos a propriedade Alignment e damos um clique na seta da caixa de valor, aparecem os tipos de alinhamento para o texto.

Figura 24: Propriedades para alinhamento do label

Selecione o objeto lblMensagem através da Caixa de Objeto da janela Object Inspector, e altere a propriedade Alignment para taCenter, para que o texto no TLabel fique centralizado. Altere também a propriedade AutoSize para False, e no Formulário aumente a largura do TLabel.

Além das propriedades descritas acima, com padrões pré-definidos, existem outras que possuem inúmeras escolhas, neste caso, ao invés de uma seta, observaremos três pontos, este é o caso da propriedade Font.

Figura 25: Alterando a largura do label

Figura 26: Alterando a propriedade font

Quando selecionamos os três pontos, aparece uma caixa de diálogo onde escolheremos o formato da fonte que será apresentada a mensagem.

Figura 27: Caixa de diálogo para seleção da fonte

No seu projeto teste as alterações de fonte e observe as mudanças. Na figura ao lado, foi utilizada a fonte Arial com tamanho de 14 pontos. Observe que o texto não coube na área de exibição do TLabel e nem do Formulário, existem duas opções para que este texto apareça integralmente.

Figura 28: Exibição parcial do label

A primeira, é alterar para True, a propriedade WordWrap do TLabel, esta propriedade insere uma mudança de linha quando o texto atinge a margem direita do objeto. A segunda, é redimensionar os tamanhos da TLabel e do Formulário. Como mostram as figuras a seguir:

Figura 29: Labels alinhados corretamente

Salve o seu projeto, selecionando a opção Save All do menu File. Primeiramente, será solicitado o nome da Unit, dê o nome de U_1oprograma.pas. Posteriormente, será solicitado o nome do Projeto, dê o nome de P_1oprograma.dpr.

4 AMBIENTE DE PROGRAMAÇÃO

4.1 Estrutura de Projetos

No Delphi o "programa principal" tem extensão DPR. Um DPR é o código de programa, também denominado de projeto, a partir do qual o desenvolvedor construirá sua aplicação. É

a partir deste projeto que será gerado o código executável (EXE). Grande parte do código, no entanto, fica armazenado em UNITs com extensão PAS, onde estão o código fonte referente aos formulários.

O código fonte do projeto pode ser visualizado através da opção do menu **Project** → **View Source**. A estrutura aparece na janela Code Editor e pode-se verificar a utilização da linguagem Object Pascal©.

A implementação mínima de um projeto prevê, na grande maioria das situações, o uso (cláusula Uses), a inicialização da aplicação (comando Application.Initialize), a criação dos formulários (comando Application.CreateForm) utilizados na mesma e a execução do projeto (Application.Run).

Código 2: Estrutura básica de um projeto.

```
program Project1; uses

forms,

Unit1 in 'Unit1.pas' {Form1};

{$R *.res} begin

Application.Initialize;

Application.CreateForm(TForm1, Form1);

Application.Run;

end.
```

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

Tabela 4: Descrição das extensões geradas pelo Delphi

Extensão	Descrição
DPR	Arquivo de projeto, onde são indicados as Units e o código de inicialização do
	programa
PAS	Código fonte de uma Unit do projeto
DFM	Definição visual de um Form. O código fonte está na Unit com o mesmo nome
DOF	Opções de configuração para o projeto
RES	Recursos do projeto, com o ícone do programa
DCU	Unit compilada
~PA, ~DF, ~DP	Arquivos temporários
DSK	Configurações de Desktop

4.2 Project Options

Através do item Options do menu Project, pode-se escolher diversos aspectos de um projeto.

Tabela 5: Descrição dos ítens do Project Options

Forms	Controla quais são os formulários criados automáticamente
Application	Especifica o título, o nome do arquivo de ajuda e o nome do ícone
	associado com a aplicação
Compiler	Especifica as opções gerais para o compilador que determina como o
	código é compilado
Compiler Messages	Controla se as dicas e advertências do compilador estão ativadas, e per-
	mite selecionar quais avisos serão apresentados
Linker	Gerencia como os arquivos de programas são linkados
Directories/Conditionals	Especifica a localização dos arquivos necessária para compilar e linkar
	seu programa
Version Info	Especifica as informações de identificação do produto: número da versão,
	língua
Packages	Especifica os pacotes de tempo de execução e de projeto para instalar
	seu projeto

4.3 Gerenciamento de Projetos

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

Tabela 6: Descrição das mais importantes opções de menu

File		
New	Abre um diálogo com novos itens que podem ser adicionados ao projeto	
New Form	Adiciona um novo formulário ao projeto	
Open	Abrir projetos pode abrir também Units, Forms e texto no editor de	
	código	
Save	Salva o arquivo aberto no editor de código	
Save Project As	Salva o projeto com outro nome ou local	
Save All	Salva o projeto e todas as Units deste projeto	
Use Unit	Faz com que a Unit atual possa usar outra Unit do projeto	
Add file to Project	Adiciona uma Unit em disco ao projeto	
Remove file from	Remove uma Unit do projeto	
Project		
View		
Project Manager	Mostra o gerenciador de projeto	
Project Source	Mostra o código do projeto	
Object Inspector	Mostra o Object Inspector	
Toggle Form/Unit	Alterna entre o Form e a Unit	
View Units	Mostra o código fonte de uma Unit ou do Projeto a partir de uma lista	
View Forms	Seleciona um Form a partir de uma lista	
Project		
Compile	Compila o projeto	
Options	Opções do projeto, como ícone do executável, nome da aplicação e opções	
	de compilação	
Run		
Run	Compila e executa o projeto	

4.4 Ajuda

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

5 BIBLIOTECA DE CLASSES

5.1 Nomenclatura

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

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

5.2 Propriedades

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

Código 3: Propriedades dos componentes

```
1  \\Tipo String
2
3  Button1.Caption := 'Fechar';
4  Label1.Caption := Edit1.Text + '/' +Edit2.Text;
5
6  \\Tipo Numérico
7
8  Button2.Height := Button2.Height * 2;
9  Button3.Width := Button1.Width + Button2.Width + 12;
10
11  \\Tipo Enumerado
12
13  BorderStyle := bsDialog;
14  Panel1.Color := clWindow;
```

```
15
16 \\Propriedades Aninhadas de Classe
17
18 Memol.Lines.Text := 'E agora , José?';
19 Labell.Font.Color := clBlue;
```

5.2.1 Propriedades Comuns

As propriedades mais comuns, presentes nos componentes do Delphi são:

Tabela 7: Propriedades mais comuns dos componentes no delphi

Nome	Descrição
Align	Determina o alinhamento de controle
Caption	Legenda do componente (com o &, indica atalho)
Name	Nome da instância do componente
Left	Posição esquerda
Тор	Posição superior
Height	Altura do componente
Width	Largura do componente
Color	Indica a cor do componente
Font	Indica a fonte (letra) a ser usada no componente
Enabled	Indica se o componente está ativado ou não
Visible	Indica se o componente está visível ou não
Hint	String utilizada para dicas instantâneas
ShowHint	Mostra ou não as dicas instantâneas
PopupMenu	Menu que será mostrado com o click do botão direito do mouse
TabOrder	Define a ordem de tabulação do componente (tecla TAB)
TabStop	Indica se o componente será ponto de parada para a tecla TAB

5.3 Variáveis no Ambiente Delphi

Variável é um local reservado da memória, onde são guardados dados que podem ser mudados em tempo de execução. O nome de uma variável pode ter até 255 caracteres, tem que começar com uma letra, não pode conter caracteres e deve ser única. O nome pode conter números e sublinhados e não pode ser uma palavra reservada. Não existe diferença entre letras maiúsculas

Diogo Cezar Teixera Batista 9 de setembro de 2008

e minúsculas. Existem vários tipos de variáveis, dependendo do tipo de dados que queremos que ela armazene.

Tabela 8: Variáveis no ambiente delphi

Tipo	Nome	Bytes	Faixa
Lógicos	Boolean	1	1 byte booleano
Inteiros	Integer	2	-32768 a 32767
Reais	Real	6	2,9.10-39 a 1,7.1038
Reais	Double	8	5.10-324 a 1,7.10308
Caracteres	String	255	1 byte cada caracter

5.3.1 Formas de Declarar uma Variável

As variáveis são declaradas usando-se a palavra reservada Var, o nome da variável, dois pontos e o tipo:

Código 4: Declaração de variavel

Var Valor1 : Real;

Elas podem ser declaradas em três locais diferentes, conforme a sua abrangência:

- Variável Local: ela será utilizada somente pelo procedimento onde está declarada; terminado o procedimento ela desaparecerá da memória. É declarada logo após o cabeçalho do procedimento.
- Variável de Unidade (Unit): a variável será utilizada por todos os procedimentos e funções da unidade. É declarada logo após a palavra reservada implementation.
- Variável de projeto: é a variável que poderá ser utilizada por toda a aplicação, ou seja,
 poderá ser utilizada por outras unidades. É declarada na seção interface da unidade.

5.4 Métodos

Os métodos são as ações realizadas pela classe, ou seja, são as funções às quais estão associados os comportamentos da classe.

5.4.1 Métodos Comuns

Os métodos mais comuns das classes do Delphi são:

Tabela 9: Métodos mais comuns dos componentes no delphi

Nome	Descrição
Create	Cria uma nova instância do objeto
Destroy	Destrói a instância do objeto
Show	Torna o componente visível
Hide	Torna o componente invisível
SetFocus	Coloca o foco no componente
Focused	Determina se o componente está com o foco
BringToFront	Coloca o componente na frente dos demais
SendToBack	Coloca o componente atrás dos demais

5.5 Eventos

Os eventos são blocos de comandos que associam a ocorrência de alguma atividade a uma ação a ser tomada. O Delphi possui mais de 130 eventos pré-definidos, que estão associados à ocorrência de ações, nas mais diversas classes.

Uma linguagem de programação orientada a eventos não tem necessariamente um início ou final lógico, isto é, de acordo com uma seqüência de comandos, pois as ações só são realizadas a partir do instante que ocorre um evento.

Um evento pode estar associado:

- ao clique ou movimento do mouse;
- ao acionamento do teclado;
- as operações sobre janelas (abrir, fechar, criar, redimensionar, mover, ...);
- aos erros de execução; etc.

5.5.1 Eventos Comuns

Alguns dos principais eventos do Delphi são:

Tabela 10: Eventos mais comuns dos componentes no delphi

Nome	abela 10: Eventos mais comuns dos componentes no delphi Descrição	
OnActivate	Ocorre quando o programa ativa o objeto pela primeira vez, ou quando se	
	retorna de um outro aplicativo.	
OnChange	Ocorre quando muda o conteúdo de um objeto.	
OnClick	Ocorre quando o usuário dá um clique no botão esquerdo do mouse.	
OnClose	Ocorre quando o objeto é fechado.	
OnCreate	Ocorre quando o objeto é criado.	
OnDblClick	Ocorre quando é feito um duplo clique com o botão esquerdo do mouse.	
OnDeactivate	Ocorre quando se sai do objeto.	
OnDestroy	Ocorre quando se elimina um objeto.	
OnDragDrop	Ocorre quando um objeto é arrastado para outro objeto e solto.	
OnDragOver	Ocorre quando um objeto é arrastado para cima de outro objeto.	
OnDropDown	Ocorre quando se abre um objeto ComboBox ou ListBox.	
OnEnter	Ocorre quando o objeto recebe o foco.	
OnException	Ocorre quando ocorre um erro de execução na aplicação.	
OnExit	Ocorre quando o objeto perde o foco.	
OnHelp	Ocorre quando é solicitada a abertura de um arquivo de ajuda.	
OnHide	Ocorre quando o objeto passa a ser oculto.	
OnKeyDown	Ocorre quando o usuário pressiona uma tecla, incluindo Shift, Alt e Insert.	
OnKeyPress	Ocorre quando o usuário pressiona uma tecla ASCII.	
OnKeyUp	Ocorre quando o usuário solta uma tecla.	
OnMinimize	Ocorre quando se minimiza uma janela.	
OnMouseDown	Ocorre quando o usuário clica em um botão do mouse e o cursor é posicionado	
	sobre a área clicada.	
OnMouseMove	Ocorre quando o usuário move o cursor dentro da área selecionada.	
OnMouseUp	Ocorre quando o usuário solta um botão do mouse.	
OnPopup	Ocorre quando se ativa um menu popup com o botão direito do mouse.	
OnResize	Ocorre quando se muda o tamanho do objeto.	
OnRestore	Ocorre quando se restaura uma janela que foi minimizada.	
OnRun	Ocorre quando uma aplicação inicia sua execução.	
OnShow	Ocorre antes que o objeto se torne visível.	
OnTimer	Ocorre em intervalos periódicos de tempo.	

6 Caixas de Diálogo Predefinidas

O Delphi oferece vários comandos para a exibição de caixas de diálogo comuns, como caixas de mensagem (Message Boxes) e caixas de entrada (Input Boxes). Esses comandos permitem que aplicativos com recursos simples de entrada e saída sejam criados rapidamente.

6.1 Usando o Comando MessageDLG

O comando MessageDlg mostra uma caixa de mensagem que pode conter símbolos especiais, botões adicionais e outros elementos. O comando tem vários parâmetros que devem ser especificados. Veja a sintaxe do comando MessageDlg:

```
MessageDlg(<Mensagem>,<Tipo da Caixa>,<Botões>,<Número de ajuda>);
```

Os diálogos MessageDLG podem ser adicionados com os seguintes comandos:

Código 5: Componentes Message Dialog

```
//Caixa de confirmação
 ShowMessage ('Este comando não pode ser usado no momento.');
 //Information
  MessageDlg ('Mensagem de informação;', mtInformation, mbOKCancel, 0);
 //Warning
 MessageDlg ('Mensagem de aviso', mtWarning, mbOKCancel, 0);
12
 //Error
13
14
 MessageDlg ('Mensagem de erro', mtError, mbOKCancel, 0);
15
 //Cofirm
 {\tt MessageDlg~('Mensagem~de~confirmação',~mtConfirmation,~mbOKCancel,~0);}
19
20
 //Pesonalizado
21
```

```
23 MessageDlg ('Outra mensagem', mtCustom, mbOKCancel, 0);
```

<Botões> é usado para definir o conjunto de botões que será exibido na parte de baixo da caixa de mensagem. Há alguns conjuntos de botões predefinidos. Um deles foi usado nos exemplos anteriores: mbOKCancel, que mostra os botões OK e Cancel. Os conjuntos predefinidos são resumidos a seguir:

```
mbYesNoCancel → Mostra os botões Yes, No e Cancel.

mbAbortRetryIgnore → Mostra os botões Abort, Retry e Ignore.

mbAbortIgnore → Mostra os botões Abort e Ignore.

mbOKCancel → Mostra os botões OK e Cancel.
```

MessageDlg retorna um valor do botão selecionado pelo usuário. Estes são os possíveis valores de retorno:

mrOk mrRetry mrYes mrNone mrNoToAll mrAll mrCancel mrIgnore mrNo mrAbort mrYesToAll

6.2 Usando a Função Inputbox

Essa função mostra uma caixa simples com um campo para a entrada (um componente Edit) de dados e os botões OK e Cancel. InputBox retorna uma String com o texto digitado pelo usuário. A função InputBox recebe três parâmetros:

```
InputBox (<Título da Caixa>, <Texto do prompt>, <Texto padrão>);
<Título da Caixa> → define o texto que é exibido na barra de título da caixa.
<Texto do prompt> → é o texto exibido na parte interna da caixa.
<Texto Padrão> → é o texto padrão exibido dentro do campo de entrada.
```

Este texto aparece inicialmente selecionado. Para não mostrar um texto padrão use uma string vazia ("). Veja um exemplo a seguir:

```
InputBox ('Escolha de país', 'Digite o nome do país:', 'Brasil');
```

7 Conversão de variáveis

No Delphi é possível converter variáveis de um tipo em outro, isso só não é possível quando um tipo maior tenta ser convertido para um tipo menos.

Para converter String para um outro tipo:

SrtTo[Int, Float, Time, Date].

Para converter outros tipos para string:

IntToStr, FloatToStr, TimeToStr, DateToStr.

8 Formatação de números

função FloatToStr, transforma um número em texto, mas não padroniza a sua apresentação. Caso seja necessário formatar um dado a ser exibido, deve-se usar a função:

FormatFloat (Formato, Expressão)

Formato \rightarrow a maneira como deverá ser mostrada a expressão.

Expressão → expressão numérica ou string a ser formatada.

Em "formato" o número 0 será mostrado ou trocado pelo caractere em sua posição, já o símbolo (#) não será mostrado. Pode-se inserir símbolos na função Format, como no exemplo: \$, % ou E.

Formato	5 positivo	5 negativo	5 decimal
0	5	-5	1
0,00	5,00	-5,00	0,50
#.##0	5	-5	1
#.##0,0	5,0	-5,0	0,5
\$#.##0;(\$#.##0)	\$5	(\$5)	\$1
\$#.##0,00;(\$#.##0,00)	\$5,00	(\$5,00)	\$0,50
0%	500%	-500%	50%
0,00E+00	5,00E+00	-5,00E+00	5,00E-1

9 Formatação de data e hora

Para formatar data e hora usamos a função:

FormatDateTime (formato , data);

Formato	Exibido		
d/m/yy	10/7/96		
dd-mm-yyyy	01-Jun-1996		
dd-ddd	02-dom		
hh:mm AM/PM	08:50 AM		
h:mm:ss a/p	8:50:20 a		
d/m/yy h:mm	03/12/95 9:30		

10 Exercícios

- 1. Crie um programa que tenha 2 campos para o usuário digitar nome e sobre nome de uma pessoa. O programa deverá concatenar e exibir o nome completo em uma label.
- Crie um programa com um botão que ao ser clicado mostre uma mensagem "Helow World!";
- 3. Crie um programa qualquer que ao ser fechado, faça a confirmação, se o usuário não confirmar a janela o programa não deverá ser fechado.
- 4. Crie um programa que simule um relógio.
- 5. Crie um programa que simule uma calculadora com as 4 operações básicas, as operações deverão ser escolhidas por um radio group.
- 6. Crie um programa que formate em reais um valor informado por um inputText.