FastReport 4.6 User's Manual

Table of contents

		I	
Chapte	r I Designer	2	
1	Klawisze sterowania	3	
2	Sterowanie mysz	4	
3	Toolbars (Paski narz dzi)	4	
	Pasek trybu designera		
	Standard" toolbar (Pasek narz dzi "Standard")		
	"Text" toolbar (Pasek narz dzi "Text")" "Frame" toolbar (Pasek narz dzi "Frame")"		
	"Align" toolbar (Pasek narz dzi "Align")		
4	Designer options (Opcje dizajnera)	9	
5	Report settings (Ustawienia raportów)	11	
6	Page options (Opcje strony)	12	
Chapter	II Creating reports (Tworzenie		
-	raportów)	15	
1	Report objects	15	
2	"Hello, World!" report (Raport "Hello, World!")	15	
3	The "Text" object (Obiekt "Text")	16	
4	HTML-tags in the "Text" object (Tagi HTML w obiekcie "Text")	18	
5	Displaying expressions with the help of the "Text" object (Wy wietlanie wyra	e za pomoc	obiekt
6	Bands in FastReport (Wst gi w programie FastReport)	20	
7	Databands (Wst gi danych)	22	
8	TfrxDBDataSet component	22	
9	"Customer List" report	23	
10	Displaying DB fields with the help of the "Text" object (Wy wietlanie pól bazy	danych za por	moc o
11	Aliases	26	
12	Variables (Zmienne)	28	
13	"Picture" object (Obiekt "Picture")	29	
14	Report with pictures (Raport zawieraj cy obrazy)	31	
15	Multi-lined text displaying (Wy wietlanie tekstu wieloliniowego)	32	
16	Data splitting (Dzielenie danych)	34	
17	Text wrap of objects (Zawijanie tekstu na obiektach)	36	
18	Displaying data in the form of a table (Wy wietlanie danych w formie tabeli)	38	
19	Printing labels (Etykiety drukowania)	40	
20	Child-bands (Wst gi podrz dne)	42	
21	Shifting objects (Przesuwanie objektów)	11	

22 Report with two data levels (master-detail) (Raport z dwoma poziomami danyc	h (podstawowy-szczeg
23 Headers and footers of a data band (Nagł ówki i stopki wst gi danych)	48
24 Multipage reports (Raporty wielostronicowe)	50
25 RowCount and PageCount properties	51
Chapter III Groups, aggregates	53
1 Report with groups (Raporty z grupami)	53
2 Other group features (Inne funkcje grup)	55
3 Reset page numbers	57
4 Drill-down groups	58
5 Lines numbering (Numerowanie linii)	58
6 Aggregate functions (Funkcje agreguj ce)	59
7 Page and report totals (Warto cał kowita strony i raportu)	62
8 Inserting aggregate function (Wstawianie funkcji agreguj cych)	63
Chapter IV Formatting, highlight	66
1 Values formatting (Formatowanie warto ci)	66
2 Inline formatting (Formatowanie bezpo rednie)	67
3 Conditional highlighting (Wyró nianie warunkowe)	68
4 Show stripes (Wy wietlanie pasów)	69
Chapter V Nested reports (subreports)	73
1 Nested reports (subreports) Zagnie d one raporty (podraporty)	73
2 Side-by-side subreports (Podraporty umieszczone obok siebie)	73
3 Limitations on using subreports (Ograniczenia stosowania podraportów)	74
4 PrintOnParent option (Opcja PrintOnParent)	75
Chapter VI Script (Skrypt)	77
1 Taste of script (Próbka skryptu)	77
2 Structure of a script(Struktura skryptu)	80
3 "Hello, World!" script (Skrypt "Hello, World!")	82
4 Using objects in the script(U ycie obiektów w skryptach)	83
5 Calling the variables from the report's variables list (Wywoł anie zmiennych z	isty zmiennych raport
6 Calling the DB fields (Wywoł anie pól bazy danych)	85
7 Using aggregate functions in the script (U ycie funkcji agreguj cych w skrypta	ch) 86
8 Displaying the variable's value in a report (Wy wietlanie warto ci zmiennych	w raporcie)
9 Events (Zdarzenia)	86
10 Example of using the "OnBeforePrint" event(Przykł ad u ycia zdarzenia "OnBe	eforePrint")
11 Printing the group's sum total in the group's header(Drukowanie sumy cał kowi	tej grupy w nagł ówku
12 "OnAfterData" event (Zdarzenie "OnAfterData")	90
13 Service objects (Obiekty usł ug)	91

	"Report" object (Obiekt "Report")	
	"Engine" object (objetk"Engine")	
14	"Outline" object (Obiekt "Outline")	93 94
	Anchors (Kotwice)	97
	Using the "Outline" object(U ycie obiektu "Outline")	99
	"OnManualBuild" page's event (Zdarzenie strony "OnManualBuild")	102
	Creation of objects in the script (Tworzenie obiektów w skryptach)	108
Chapter	VII Cross-tab reports (Raporty zawieraj ce tabele krzy owe)	110
4	• •	
	Construct a cross-report (Tworzenie raportu krzy owego)	111
	Changing appearance	114
	Using functions (U ycie funkcji)	115
_	Sorting values (Sortowanie warto ci)	116
5	, , ,	117
6	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	119
	Font colors and highlighting(Kolory czcionek i wyró nianie)	121
	Managing a cross-table from the script(Zarz dzanie tabel krzy ow na podstawi	
	Adjusting rows/columns size (Dopasowanie rozmiaru wierszy/kolumn)	127
10	,	128
	Add external objects to the table	130
12	Some useful settings	133
Chapter V	'III Charts	138
1	Limitation of number of diagram values (Ograniczenie liczby wartosci wykresu)	141
2	Some useful settings (Inne przydatne ustawienia)	142
3	Diagram with specified values(Wykres z okreslonymi wartosciami)	143
4	Chart completion from Script	144
5	Printing of a chart built in Delphi	144
Chapter	IX Dot-Matrix Reports	147
•	Cross-tab in dot-matrix	150
	Dot-matrix reports printing	152
	"Command" object	153
	•	
Chapter	X Dialogue forms (Formularze dialogowe)	155
1	Controls (Elementy sterowania)	155
2	"Hello, World!" report (Raport "Hello, World!")	157
3	Entering parameters and transferring them into a report (Wprowadzanie paramet	rów i nrz

		Table of contents	IV
	4	Interaction of controls(Interakcja kontrolek)	158
		Several dialogue forms	159
		6 Dialogue forms managing	160
Chapte	r	XI Data access components	
		(Komponenty dost pu do danych	
)	164
	1	Components' description (Opis komponentów)	164
		TfrxDBLookupComboBox	
		Tfr:ADOTable	
		TfrxADOQuery TfrxADODataBase	
	2	Report constructing (Tworzenie raportu)	170
	3	S Simple report of the "List" type(Prosty raport typu "List")	171
		Report with parameters' query (Raport z zapytaniem parametrów)	0
		Other useful settings	173
Chapte	r X	XII Report inheritance	175
	1	Creating a report	175
	2	Changing a base report	177
	3	Inheritance control	178
Chapter	X	(III Wizards	181
	1	New report wizard	181
	2	New connection wizard	186
	3	New table wizard	187
	4	l New query wizard	188
	5	5 Query construction	188
		Query constructor usage	191
		Complicated query building	193
Chapter	X	(IV Report viewing, printing and	
		export	197
	1	Control keys	198
	2	2 Mouse control	199
	3	Report printing	199
	4	For the search in report	202
	5	S Report Export	203
		Export to PDF Format	
		Export to Open Document	
		Export to RTF Format	
		Export to Excel Export to XML Format	
		Export to CSV Format	

	Export into HTML Format	210
	Export to Text Format	211
	Export to Jpeg, BMP, Gif, Tiff Graphic Formats	212
6	Sending a Report via E-mail	213
7	Report Design References	215

Chapter

Designer

Komponent jest zaopatrzony we wbudowany designer, kt ry mo na wywo a do design-time podw jnymklikni ciem myszy na komponet TfrxReport. Designer jest wyposazony w praktyczne narzedzia umozliwiajace zmiane wygladu raportów wraz z mozliwoscia równoczesnego podgladu. Interfejs designera spelnia najnowsze wymagania. Sklada sie onz kilku pasków narzedzi, które moga byc dowolnie rozmieszczone na ekranie. Informacja o polozeniu pasków narzedzi jest zapisywana w rejestrze Windows i jest odtwarzana kazdorazowo podczas uruchamiania programu. Pozostale ustawienia designera sa takze zapisywane w rejestrze Windows.

Designer dost pny jest ze rodowiska Delphi w design-time. W celu korzystania z designera w skompilowanym projekcie niezb dne jest skorzystanie z komponentu TfrxDesigner zpalety komponent w FastReport lubw czenie do spisu uses modu u frxDesgn. Korzystanie z disagnera w run-time daje u ytkownikowi mo liwo ustawiania rodzaju raportu, a tak e redagowania gotowego raportu .

Oznaczenia na rysunku:

- 1 obszar roboczy designera;
- 2 pasek menu;

- 3 paski narzedzi;
- 4 pasek narzedzi obiektów;
- 5 pasek narzedzi trybu designera;
- 6 zakladki stron raportu;
- 7 okno "Report tree";
- 8 okno "Object inspector";
- 9 okno "Data tree". W tym oknie mozna przeciagac elementy na strone raportu.
- 10 linijki. Podczas przeciagania linijki na strone raportu, pojawia sie linia prowadzaca (do której mozna przyciagnac obiekty);
- 11 pasek stanu.

1.1 Klawisze sterowania

Klawisz	Opis		
Ctrl+O	Polecenie menu "File Open …"		
Ctrl+S	Polecenie menu "File Save"		
Ctrl+P	Polecenie menu "File Preview"		
Ctrl+Z	Polecenie menu "Edit Cancel"		
Ctrl+C	Polecenie menu "Edit Cop"		
Ctrl+V	Polecenie menu "Edit Paste"		
Ctrl+X	Polecenie menu "Edit Cut"		
Ctrl+A	Polecenie menu "Edit Select all"		
Arrow, Tab	Przelacz miedzy obiektami		
Del	Usun wybrane obiekty		
Enter	Uruchom edytor dla wybranego obiektu		
Shift+arrows	Zmien rozmiar wybranych obiektów		
Ctrl+arrows	Przenies wybrane obiekty		
Alt+arrows	Wybrany obiekt jest przyciagany do najblizszego obiektu w danym kierunku.		

1.2 Sterowanie mysz

Funkcje	Opis
Lewyklawisz	Wybór obiektu; wklejanie nowego obiektu; przenoszenie i zmiana rozmiaru obiektów. Wybrane obiekty mozna powiekszyc lub zmniejszyc przez przeciagniecie czerwonego kwadratu w lewym dolnym rogu wybranej grupy obiektów.
Prawyklawiz	Wybór obiektu w menu kontestowym
Double-click (podwójne klikni cie)	Edytor obiektów polaczenia. Podwójne klikniecie na bialej przestrzeni strony nazywa sie "Ustawienia strony" dialog box.
Kół komyszy	przewijanie strony raportu
Shift+lewyklawisz	Przelaczanie miedzy wybranymi obiektami.
Ctrl+prawy kalwisz	Przytrzymanie lewego przycisku podczas ruchu myszy powoduje wyswietlenie ramki. Po zwolnieniu przycisku, wszystkie obiekty w ramce sa zaznaczone. Czynnosc te mozna takze wykonac przez klikniecie na pustym obszarze strony i przesuniecie kursora myszy do wymaganej pozycji.
Alt+left button	W przypadku wybrania obiektu tekstowego "Text" mozliwa jest edycja jego zawartości.

1.3 Toolbars (Paski narz dzi)

1.3.1 Pasek trybu designera

Pasek jest zintegrowany z paskiem obiektu i posiada nast puj ce przyciski:

Ikona	Nazwa	Opis
k	Wybór obiektu	Standardowy tryb pracy, w którym za pomoca kursora mozna wybierac obiekty, zmieniac ich rozmiar itp.
5	Reka	Klikniecie na te ikone umozliwia przeciaganie strony raportu.
Q	Zoom	Klikniecie lewym przyciskiem myszy zwieksza dwukrotnie stopien powiekszenia (dodatkowe 100%), natomiast prawym przyciskiem myszy zmniejsza

		stopien powiekszenia o 100%. Przytrzymanie lewego przycisku myszy podczas przeciagania powoduje powiekszenie wybranego obszaru.
Tį	Edytortekstu	Przycisk staje sie aktywny po wybraniu obiektu tekstowego "Text". Po kliknieciu lewym przyciskiem myszy na obiekt "Text", formatowanie wczesniej wybranego obiektu "Text" jest kopiowane do wybranego obiektu.
3	Format kopiowania	Przycisk jest aktywny, gdy obiekt "Tekst" jest zaznaczony. Po kliknieciu na "Tekst" obiektu lewym przyciskiem, to kopiuje formatowanie, które bylo wybrane w poprzednim obiekcie "Tekst" do obiektu.

1.3.2 Standard" toolbar (Pasek narz dzi "Standard")

Ikona	Nazwa	Opis
	Nowy raport	Tworzenie nowego raportu.
<u>F</u>	Otwieranie raportu	Otwieranie istniejacego raportu z pliku. Kombinacja klawiszy "Ctrl+O".
-	Zapisywanie raportu	Zapisywanie raportu do pliku. Kombinacja klawiszy "Ctrl+S".
<u> </u>	Podglad	Tworzenie i podglad raportu. Kombinacja klawiszy "Ctrl+P".
	Nowastrona	Dodanie nowej strony do raportu.
==	Nowy formularz dialogowy	Dodanie nowego formularza dialogowego do raportu.
	Usun strone	Usuniecie biezacej strony.
AII	Wlasciwosci strony	Wywolanie okna dialogowego z wlasciwosciami strony.
f.x	Zmienne	Wywolanie edytora zmiennych raportu.
×	Wytnij	Wycinanie wybranego obiektu i kopiowanie go do schowka. Kombinacjaklawiszy "Ctrl+X".
	Kopiuj	Kopiowanie wybranych obiektów do schowka.

1999 444 1444

		Kombinacja klawiszy "Ctrl+C".	
	Wklej	Wklejanie obiektów ze schowka. Kombinacja klawiszy "Ctrl+V".	
Ŋ	Wstecz	Cofniecie ostatnio wykonanej operacji. Kombinacja klawiszy "Ctrl+Z".	
C	Powtórz	Wznowienie cofnietej operacji. Kombinacja klawiszy "Ctrl+Y".	
#	Pokaz sitke	Wyswietlanie siatki. Wielkosc siatki mozna ustawic w opcjach designera.	
草	Dostosowanie siatki	Podczas przeciagania lub zmiany rozmiaru obiektu, wspólrzedne/rozmiar zmieniaja sie stopniowo zgodnie z wielkoscia siatki.	
ij.	Locate in grid crosspoints	Zmiana rozmiaru/pozycji wybranych obiektów, w celu dopasowania ich do punktów laczenia siatki.	
75% 🔻	Zoom	Ustawienie stopnia powiekszenia.	

1.3.3 "Text" toolbar (Pasek narz dzi "Text")

Tr Arial

No style

• 10 • B I U Tr A № 8 = = = =

		innym kolorem wybranego obiektu "Text".
8	Textrotation	Umozliwia obracanie tekstu.
E	Leftalignment	Wyrównanie tekstu do lewej.
臺	Centeralignment	Wyrównanie tekstu do srodka.
≣	Rightalignment	Wyrównanie tekstu do prawej.
	Justify by width	Wyjustowanie tekstu w poziomie.
HHH	Topalignment	Wyrównanie górnej czesci tekstu.
11111	Heightalignment	Wyrównanie wysokosci tekstu.
lilili	Bottomalignment	Wyrównanie dolnej czesci tekstu.

1.3.4 "Frame" toolbar (Pasek narz dzi "Frame")

Ikony	Nazwa	Opis funkcji	
	Topline	Wlaczanie/wylaczanie górnej linii obramowania.	
	Bottomline	Wlaczanie/wylaczanie dolnej linii obramowania.	
	Leftline	Wlaczanie/wylaczanie lewej linii obramowania.	
	Rightline	Wlaczanie/wylaczanie prawej linii obramowania.	
	Alllines	Właczanie wszystkich linii obramowania.	
	Nolines	Wylaczanie wszystkich linii obramowania.	
	Shadow	Właczanie/wyłaczanie cieniowania.	
<u></u>	Background color	Wybór koloru tla z listy rozwijanej.	
9	Linecolor	Wybór koloru linii z listy rozwijanej.	
	Linestyle	Wybór stylulinii z listy rozwijanej.	
1	Linewidth	Wybór szerokosci linii z listy rozwijanej.	

1.3.5 "Align" toolbar (Pasek narz dzi "Align")

Icony	Opis funkcji		
111	Wyrównanie lewych krawedzi.		
음	Wysrodkowanie w poziomie.		
	Wyrównanie prawych krawedzi.		
"[]	Wyrównanie górnych krawedzi.		
0[]-	Wyjustowanie w pionie.		
<u>n01</u>	Wyrównanie dolnych krawedzi.		
D-[]-a	Wyjustowanie wg szerokosci.		
뫔	Wyjustowanie wg wysokosci.		
-1-	Wysrodkowanie w poziomie.		
÷	Wysrodkowanie w pionie.		
	Ustawia taka sama szerokosc jak dla pierwszego wybranego obiektu.		
<u> </u>	Ustawia taka sama wysokosc jak dla pierwszego wybranego obiektu.		

1.4 Designer options (Opcje dizajnera)

Opcje designera sa dostepne w menu "View|Options...".

Opcje umozliwiaja ustawienie wymaganych jednostek (centymetry, cale, piksele) i okreslenie kroku siatki dla kazdej jednostki. Przelaczanie jednostek designera jest takze mozliwe przez dwukrotne klikniecie lewej czesci paska stanu, w miejscu wyswietlania aktualnie wybranych jednostek.

Mozliwe jest takze właczenie wyswietlania siatki i przyciagania do siatki. Opcje sa takze dostępne w postaci przycisków na pasku narzedzi "Standard" designera.

Mozliwe jest ustawienie czcionki w oknie edytora kodu i edytora obiektów "Text". Wybranie opcji "Use object's font settings" powoduje, ze czcionka w oknie edytora tekstowego

odpowiada czcionce edytowanego obiektu.

Kolor tla pola wyswietlania i okna usług mozna zmienic klikajac przycisk "Workspace" i "Tool windows". Opcja "LCD grid color" umozliwia zwiekszenie w pewnym stopniu kontrastu linii siatki i poprawia widocznosc na wyswietlaczach LCD.

Opcja "Show editor after insert" kontroluje proces wstawiania nowych obiektów. Wybranie tej opcji powoduje, ze po kazdorazowym wstawieniu obiektu uruchamiany jest edytor. W przypadku tworzenia duzej liczby pustych obiektów, zalecane jest wylaczenie tej opcji.

Wylaczenie opcji "Show band captions" powoduje wylaczenie opisów na wstegach w celu zwiekszenia ilosci wolnego miejsca na stronie. Opisy na wstegach beda umieszczone wewnatrz.

Opcja "Free band placement" wylacza przyciaganie wsteg do elementów strony. Opcja ta jest domyslnie wylaczona, a wstegi sa grupowane na stronie zgodnie z ich funkcja. Odstepy pomiedzy wstegami moga byc ustawione w polu "Gap between bands".

1.5 Report settings (Ustawienia raportów)

A window with report parameters is available from the "Report|Options..." menu.

Umozliwia przypisanie raportu do jednej z drukarek zainstalowanych w systemie. Oznacza to, ze raporty beda drukowane domyslnie przez wybrana drukarke. Opcja ta jest przydatna w przypadku zainstalowania w systemie kilku drukarek, np. dokumenty tekstowe moga byc przypisane do drukarki monochromatycznej, natomiast dokumenty zawierajace grafike do drukarki kolorowej. Na liscie drukarek dostepna jest opcja "Default printer". Po wybraniu tej opcji, raport nie zostanie przypisany do zadnej drukarki, natomiast drukowanie bedzie realizowane przez drukarke ustawiona jako domyslna w systemie.

Mozna takze ustawic liczbe drukowanych kopii raportu i okreslic, czy wymagane jest wykonanie zestawienia. Wartosci ustawiane przez uzytkownika w tym oknie dialogowym sa wyswietlane w oknie "Print".

Wybranie flagi "Double pass" umozliwia tworzenie raportów w dwóch etapach. Podczas pierwszego etapu tworzony jest raport, po czym jest on dzielony na strony, ale wynik nie jest zapisywany. W drugim etapie standardowy raport jest zapisywany w strumieniu.

Dlaczego wymagane sa dwa etapy? Najczesciej, ta opcja jest wykorzystywana w momencie, gdy w raporcie wystepuje odniesienie do calkowitej liczby stron, np. "Strona 1 z 15". Calkowita liczba stron jest obliczana w pierwszym etapie i jest dostepna jako zmienna systemu "TOTALPAGES". Najczestszym bledem jest próba uzycia tej zmiennej w raporcie jednoetapowym; w tym wypadku zwracana jest wartosc "0".

Kolejnym zastosowaniem jest wykonanie obliczen w pierwszym etapie i wyswietlenie wyników w drugim etapie. Jest to szczególnie przydatne, jesli wymagane jest wyswietlenie sumy w naglówku grupy, która jest zwykle obliczana i wyswietlana w stopce grupy. Obliczenia tego typu sa polaczone z uzyciem wbudowanego jezyka FR.

Flaga "Print if empty" umozliwia utworzenie raportu nie zawierajacego wierszy danych. Po wylaczeniu tej opcji nie sa tworzone puste raporty.

Pole "Password" umozliwia ustawienie hasla, które jest wymagane do otwarcia raportu. Elementy sterowania na drugiej stronie okna dialogowego umozliwiaja ustawienie opisu raportu.

1.6 Page options (Opcje strony)

Parametry strony sa dostepne w menu "File|Page settings..." lub przez dwukrotne klikniecie pustego miejsca na stronie. Okno dialogowe sklada sie z dwóch stron:

Na pierwszej stronie dost pne s opcje zwi zane z rozmiarem, uk ł adem papieru oraz ustawieniami marginesów. Z listy rozwijanej "Paper source" mo na wybra podajnik drukarki dla pierwszej strony i reszty stron raportu.

Istniejemo liwo wskazania liczby kolumn dla drukowania raportów wielokolumnowych. Aktualne ustawienia s wy wietlane w oknie designera.

Flaga "Print to previous page" umo liwia drukowanie stron, rozpoczynaj cod pustego miejsca na poprzedniej stronie. Opcja ta mo eby u yta w przypadku, gdy szablon raportu skł ada si zkilku stron lub podczas drukowania wsadowego raportów.

Opcja,,Mirror margins" przeł cza prawe i lewe marginesy strony na marginesy lustrzane podczas podgl du i drukowania.

Opcja, "Large height in design mode" kilkukrotnie zwi ksza wysoko strony. Funkcja ta mo eby przydatna, je li na stronie znajduje si kilka wst g. Wysoko ci strony nie zmienia si podczas tworzenia raportów.

ChapterIII

Creating reports (Tworzenie raportów)

2.1 Report objects

Ablank report in FastReport is presented as a paper page. At any place on the page, a user is able to add objects, which can display different information (such as text and/or graphics), as well as to define report's appearance. Let us describe briefly the assignment of the FastReport objects, which are included in the standard package:

- "Band" object allows creation on a design page, of an area which has definite behaviour; according to it's type.
- A "Text" object displays one or several text lines within the rectangular area;
- a-"Picture" object displays a graphic file in "BMP," "JPEG," "ICO," "WMF," or "EMF" format:
- ∠ "Line" object displays a horizontal or a vertical line;
- **\(\Sigma\)** "System text" object displays service information (date, time, page number, etc), as well as aggregate values;
- 🔠 "Subreport" object allows inserting an additional report design page inside the basic one;
- the objects of "Draw" category represent different geometrical figures (diagonal line, rectangle, rounded rectangle, ellipse, triangle, and diamond);
- "Chart" object displays data in the form of charts of different kinds (circle chart, histogram, and so on);
- "RichText" object displays a formatted text in Rich Text Format (RTF);
- ☑- "CheckBox" object displays a checkbox with either a check or a cross;
- "Barcode" object displays data in the form of barcode (many different types of barcodes are available);
- "OLE" object is able to display any object using OLE technology.

The basic objects you most likely need to work with are the "Band" and "Text" objects. You will learn about their capabilities in detail further in this chapter.

2.2 "Hello, World!" report (Raport "Hello, World!")

W celu utworzenia nowego raportu nalezy wybrac polecenie menu "File|New". Umozliwia ono utworzenie nowego raportu.

Raport bedzie zawieral wylacznie jeden wpis "Hello, World!". Otworzyc modul Designer klikajac dwukrotnie na komponencie "TfrxReport" (mozna takze wybrac opcje "Design Report..." w menu wyskakujacym). Nastepnie kliknac przycisk "Text" w panelu "Objects". Przesunac kursor myszy do wymaganego miejsca na stronie i kliknac ponownie. Zostanie

wstawiony obiekt.

Zostanie wyswietlone okno edytora tekstowego; jesli okno nie pojawia sie (ustawienia), kliknac dwukrotnie na obiekt. Wprowadzic tekst, "Hello, World!" i kliknac przycisk "".

Zostanie utworzony raport. Wybrac polecenie menu "File|Preview" lub kliknac odpowiedni przycisk na pasku narzedzi, aby właczyc podglad raportu. Zostanie wyswietlone okno zawierające strone raportu z napisem "Hello, World!". Raport moze byc wydrukowany, zapisany do pliku lub eksportowany do jednego z obsługiwanych formatów.

2.3 The "Text" object (Obiekt "Text")

Obiekt "Text" posiada rózne funkcje, umozliwiajace wyswietlanie tekstu, obramowanie i wypelnienie. Tekst moze byc wyswietlany z uzyciem czcionki o dowolnym rozmiarze i stylu. Wszystkie parametry moga byc ustawione wizualnie za pomoca pasków narzedzi:

Przykladowy wyglad tekstu:

Inne funkcje obiektu podstawowego sa omówione ponizej. Utworzyc nowy obiekt tekstowy i wprowadzie dwie linie tekstu:

To jest bardzo, ale to bardzo dluga linia tekstu.

A to jest kolejna krótszalinia tekstu.

Właczyc obramowanie obiektu i za pomoca myszy zmienic rozmiar obiektu do 9x3 cm. Obiekt moze wyswietlac nie tylko pojedyncza, ale wiele linii tekstu. Zmniejszyc szerokosc obiektu do 5 cm. Długie linie nie mieszcza sie w obrebie obiektu i sa zawijane. Zawijanie tekstu jest zwiazane zwłasciwoscia obiektu "WordWrap". Jesli własciwosc ta jest wyłaczona (z poziomu inspektora obiektów lub menu kontekstowego), długie linie sa przycinane do rozmiaru obiektu. Istnieje takze mozliwosc zmiany wyrównania tekstu wewnatrz obiektu. Przyciski wyrównania znajduja sie na pasku narzedzi "Text" i umozliwiaja wyrównanie tekstu w poziomie i pionie. Nalezy zwrócic uwage na przycisk "Błock Align". Umozliwia on wyrównanie akapitu do obu krawedzi obiektu. Opcji tej mozna uzywac wyłacznie przy właczonej opcji "WordWrap".

This is a very, very, very long text line. And this is another line, the	This is a very, very long text line. And this is another line, the	This is a very, very, very long text line. And this is another line, the
shorter one.	shorter one.	shorter one.
This is a very, very, very long text line. And this is another line, the	This is a very, very, very long	

Caly tekst moze byc obrócony w zakresie 0-360 stopni. Przycisk na pasku narzedzi "Text" umozliwia szybki obrót tekstu o 45, 90, 180 i 270 stopni. Jesli tekst ma byc obrócony o inna wartosc, nalezy uzyc inspektora obiektów. Wymagany kat obrotu mozna ustawic dzieki własciwości "Rotation". Podczas obracania tekstu, wartości inne niz 90, 180, 270 stopni moga spowodowac, ze test nie bedzie miescil sie w obrebie obiektu (jak na ilustracji ponizej). Wystarczy zwiekszyc wysokośc, aby tekst miescil sie w obrebie obiektu.

Własciwosci obiektu "Text" wpływajace na wyglad zostana omówione ponizej. Wiekszosc własciwosci jest dostępna wyłacznie z poziomu inspektora obiektu:

- BrushStyle typ wypelnienia obiektu;
- CharSpacing odstep pomiedzy symbolami w pikselach;
- GapX, GapY wciecia tekstu z lewej i górnej strony obiektu (w pikselach);
- LineSpacing odleglosc miedzy liniami (w pikselach);
- ParagraphGap wciecie pierwszejlinii akapitu (w pikselach).

2.4 HTML-tags in the "Text" object (Tagi HTML w obiekcie "Text")

Obiekty moga korzystac z najprostszych tagów HTML. Tagi sa umieszczane wewnatrz tekstu obiektu. Obsługa tagów jest domyslnie wylaczona. Nalezy wybrac polecenie "Allow HTML tags" w menu kontekstowym obiektu lub właczyc własciwosc "AllowHTMLTags" z poziomu inspektora obiektu, aby właczyc obsługe tagów. Lista obsługiwanych tagów:

```
<br/>b> -pogrubienie
```

<i>- kursywa

<u> -podkreslenie

<sub> -indeks dolny

<sup> - indeks górny

<fort color> - kolor czcionki

Program obsługuje niewielka liczbe tagów, ale sa one wystarczajace do wiekszosci zastosowan. Nie mozna zmieniac rozmiaru i nazwy czcionki; w takim wypadku modul renderowania tekstu w programie FastReport musialby byc odpowiednio bardziej zlozony. Przyklady uzycia tagów:

```
tekst <b>pogrubiony</b> <i>kursywa</i> <b><i>pogrubiony kursywa</b></i>
E = mc<sup>2</sup>
A<sub>1</sub> = B<sup>2</sup>
zwykly tekst, <font color=red>w kolorze czerwonym</font>
zwykly tekst, <font color="#FF8030">w kolorze pomaranczowym</font>
```

text bold text text in italic bold and in italic	٦
$E = mc^2$ $A_1 = B^2$	
this is a usual text, and this is a red one	
this is a usual text, and this is an orange one	
-	٦

2.5 Displaying expressions with the help of the "Text" object (Wy wietlanie wyra e za pomoc obiektu "Text")

Jedna z najwazniejszych funkcji obiektu uniwersalnego jest mozliwosc wyswietlania nie tylko statycznego tekstu, ale takze wyrazen. Równoczesnie, wyrazenia moga znajdowac sie wewnatrz obiektu razem z tekstem. Przykladowe uzycie wyrazenia.

W poprzednim rozdziale zostal przygotowany raport zawierajacy linie "Hello, World!" i wyswietlajacy biezaca date. W tym celu, do raportu zostaly przypisane dwa obiekty. Jeden z nich zawieral tekst powitania, drugi zmienna systemowa.

"DATE". W celu wyswietlenia linii tekstu i daty moze zostac uzyty tylko obiekt "Text". W tym celu, wymagane jest wstawienie linii do obiektu w nastepujacy sposób:

Hello, World! Today is [DATE].

Raport wyglada następujaco:

Hello, World! Today is 01.01.2004.

Skad taki rezultat? Podczas tworzenia raportu FastReport napotkano wyrazenie umieszczone w nawiasach kwadratowych, jego wartosc zostala obliczona i wstawiona, po czym otrzymano wartosc tekstowa (po usunieciu nawiasów). Obiekt "Text" poza zwyklym tekstem moze zawierac dowolna liczbe wyrazen. Zarówno pojedyncze zmienne, jak i wyrazenia moga byc umieszczane w nawiasach (na przyklad [1+2*(3+4)]). W wyrazeniach moga byc wykorzystane dowolne stale, zmienne, funkcje i pola bazy danych. Funkcje te zostaly omówione wdalszej czesci rozdzialu.

FastReport automatycznie rozpoznaje wyrazenia umieszczone w nawiasach kwadratowych. Co zrobic, jesli obiekt zawiera nawiasy kwadratowe, które nie zawieraja wyrazenia? Na przyklad, jesli ma zostac wyswietlony nastepujacy tekst:

```
a[1] := 10 - nie tlum.
```

FastReport uznaje wartosc [1] za wyrazenie i wyswietla nastepujacy tekst:

```
al := 10- nie tlum.
```

co nie jest oczekiwanym rezultatem. Jednym ze sposobów unikniecia tego typu sytuacji jest wylaczenie obsługi wyrazen. Nalezy wylaczyc własciwosc "AllowExpressions" ("Allow Expressions" w menu kontekstowym), która powoduje, ze wyrazenia w tekscie beda ignorowane. FastReport wyswietli nastepujacy tekst:

```
a[1] := 10- nie tlum.
```

W pewnych sytuacjach tekst powinien zawierac zarówno tekst, jak i wyrazenie w nawiasach kwadratowych, na przyklad:

```
a[1] := [myVar] - nie tlum.
```

Wylaczenie wyrazenia pozwala na wyswietlenie nawiasów kwadratowych w odpowiednim miejscu, ale nie realizuje wyrazenia. W takim wypadku, FastReport umozliwia utworzenie nowego symbolu znaków oznaczajacego wyrazenie. Za symbol wyrazenia odpowiada własciwosc obiektu "ExpressionDelimiters" posiadajaca wartosc "[,]". W tym przypadku, uzytkownik moze zamiast nawiasów kwadratowych uzyc nawiasów ostrokatnych:

```
a[1] := \langle myVar \rangle - nie tlum.
```

Jako wartosc własciwosci "ExpressionDelimiters" nalezy wybrac "<">". Przecinek oddziela symbol otwierajacy i zamykajacy wyrazenie. Metoda ta posiada jedno ograniczenie: symbole otwierajace i zamykajace wyrazenie nie moga byc identyczne, np. "%,". Mozna wybrac kilka symboli, np. "<%,%>". Przykladowa linia bedzie wygladala nastepujaco:

```
a[1] := <%myVar%>
```


2.6 Bands in FastReport (Wst gi w programie FastReport)

Wstegi sluza do logicznego grupowania obiektów. W przypadku umieszczenia obiektu na wstedze, np. "Page Header", program otrzymuje informacje, ze dany obiekt powinien byc wyswietlony na górze kazdej strony gotowego raportu. Wstega "Page Footer" jest natomiast umieszczana na dole kazdej strony, ze wszystkimi obiektami przypisanymi do tej wstegi. Przyklad: Zostanie utworzony raport zawierajacy napis "Hello!" na górze strony, biezaca date po prawej stronie i numer strony na stopce (po prawej).

Otworzyc modul Designer programu FastReport i kliknac przycisk "New report" na pasku narzedzi. Zostanie wyswietlony szablon raportu zawierajacy trzy wstegi: "Report title", "Master data" i "Page footer". Usunac tymczasowo wstege "Master data" (kliknac w dowolnym miejscu wstegi lub na naglówek i usunac ja naciskajac klawisz "Delete" lub wybierajac odpowiednie polecenie z menu kontekstowego). Dodac nowa wstege ("Page header"). Kliknac przycisk "Add band" i z listy rozwijanej wybrac opcje "Page header". Do strony zostanie dodana nowa wstega. Istniejace wstegi sa przesuwane do dolu. Designer programu FastReport automatycznie rozmieszcza wstegi na stronie, dlatego tez wstegi naglówka sa przenoszone na góre, wstegi danych na srodek, a wstegi stopki na dól strony.

Procedura przypisywania obiektów. Przypisac obiekt "System text" do wstegi "Page

header" i wybrac "System variable" w edytorze "[DATE]" (nalezy pamietac, ze dane moga byc wyswietlane z pomoca zwyklego obiektu tekstowego przez wpisanie wartości "[DATE]" w edytorze. Obiekt "Text" zawierajacy napis "Hello!" zostanie przypisany do wstegi "Report title". Wymagany obiekt wyswietlajacy numer strony jest juz przypisany do wstegi "Pagefooter".

Na podgladzie raportu widac, ze obiekty w gotowym raporcie znajduja sie w przypisanych im miejscach.

Wstegi odpowiadaja za przydzielenie obiektów do odpowiednich miejsc raportu. W zalezności od typu wstegi, mozna przypisac obiekt do górnej lub dolnej cześci strony oraz do pierwszej lub do ostatniej strony. Podstawowe wstegi stosowane w wiekszości raportów:

- "Page header" naglówek wyswietlany na górze kazdej strony;
- "Page footer" stopka wyswietlana na dole kazdej strony;
- "Report title" tytul wyswietlany na górze pierwszej strony pod wstega "Page header";
- "Report summary" podsumowanie wyswietlane na koncu raportu w wolnym miejscu.

2.7 Databands (Wst gi danych)

Ponizej zostanie omówiona wyjatkowo interesujaca funkcja drukowania danych z tabeli bazy danych lub zapytan. Jaki obiekt jest w takim przypadku uznawany za tabele? Wymagana jest okreslona liczba wierszy (rekordy), z których kazdy posiada okreslona liczbe kolumn (pola). Do drukowania informacji tego typu FastReport korzysta ze specjalnego typu wsteg (wstegi danych). Sa to wstegi o nazwie "xxx data level". W celu wydrukowania calej tabeli lub jej pól, wymagane jest dodanie tego typu wstegi do raportu, polaczenie jej z tabela i przypisanie do niej obiektów o polach, które maja byc wydrukowane. Podczas tworzenia wstegi raportu FastReport, drukowanie powinno byc wykonane tyle razy, ile rekordów zawiera tabela. W przypadku braku wolnego miejsca na stronie zostana utworzone nowe strony raportu.

2.8 TfrxDBDataSet component

The "TfrxDBDataSet" connector component from the FastReport component palette is used in order to connect a table (or any other data source). This component plays a role of a messenger between the data source and the FastReport core. The component is responsible for record navigation and field reference. This allows the FastReport core to be independent from any data access library. FastReport can simultaneously work both with "BDE," "IB_Objects" (with their non-standard implementation, incompatible with TDataSet), and other libraries, as well as to receive data from a source, not connected with DB, for example, from an array or a file. TfrxDBDataSet component is intended for working with data sources, compatible with TDataSet (such as BDE, ADO, IBX and a great majority of other libraries). The "TfrxIBODataSet" component is intended for working with IB_Objects. The

"TfrxUserDataSet" component works with other data sources (arrays, files, etc.).

It is very easy to use the "TfrxDBDataSet" component. To connect it with the data source, you should set the "DataSet" property (which connects directly to a table or a query) or the "DataSource" property (which connects to a "TDataSource" component). Both ways of connection are equivalent, though the first one allows managing without the "TDataSource"

component.

To make the component (and the data connected to it) available to the report, data sources used in the report must be clearly specified. To do that, select the "Report|Data..." menu item in the "FastReport" designer, and then select the required sources in the opened window.

2.9 "Customer List" report

Drugi raport jest duzo bardziej zlozony niz pierwszy (zawiera dane tabeli bazy danych - liste klientów firmy). W tym celu zostanie wykorzystana przykladowa baza danych DEMO.mdb. która jest dolaczona do pakietu FastReport Studio. Utworzyc nowy raport w programie FastReport. Otworzyc modul Designer, kliknac przycisk "New report", tak aby FastReport mógl automatycznie utworzyc pusty szablon z trzema wstegami "Report title", "Master data" oraz "Page footer". Kliknac komponent ADOTable na palecie komponentów i wybrac następujące ustawienia:

DatabaseName = 'DefaultConnection' TableName = 'Customer'

Tworzenie formularza raportu. Umiescic obiekt "Text" z napisem "List of clients" na wstedze "Report title". Nastepnie polaczyc pasek "Master data" ze zródlem danych. Polaczenie mozna wykonac korzystajac z jednego z trzech sposobów:

- dwukrotne klikniecie wstegi;
- wybór polecenia, "Edit..." z menu kontekstowego wstegi;
- klikniecie własciwosci "DataSet" z poziomu inspektora obiektów.

Umiescic cztery obiekty (zawierajace numer klienta, nazwe klienta, telefon i fax) na

pasku. Mozna to wykonac na rózne sposoby, przedstawiajace rózne funkcje designera FastReport. Dodac obiekt "Text" do wstegi i wpisac "[frxADOTable1."CustNo"]". Jest to najmniej wygodny sposób, poniewaz link musi byc wprowadzony recznie i istnieje mozliwosc wprowadzenia niepoprawnego tekstu. Aby ulatwic wstawianie linków do tekstu, mozna uzyc modulu projektowania wyrazen (przycisk znajduje sie na pasku narzedzi edytora obiektów "Text"). Kliknac dwukrotnie wymagany element w otwartym oknie dialogowym, aby wstawic pole. Klikniecie przycisku "OK" powoduje zamkniecie okna dialogowego i wyswietlenie podgladu pola wstawionego do tekstu.

Drugi sposóbwstawiania pola bazy danych do raportu jest zblizony do stosowanego w srodowisku Delphi; zostanie on wykonany z pomoca ustawien własciwosci z poziomu inspektora obiektów. Dodac drugi obiekt do wstegi, bez zapisywania zadnych danych w edytorze. Ustawienie własciwosci z poziomu inspektora:

DataSet = ADOTable1 DataField = 'Company'

Poniewaz obie własciwosci sa dostepne na liscie, nalezy wybrac wymagane wartosci za pomoca myszy.

Trzeci sposób polega na przeciagnieciu i upuszczeniu wymaganego pola z okna usługi "Data" do raportu. Jest to najprostszy i jednoczesnie najbardziej oczywisty sposób. Przeciagnac pole "Phone" i upuscic je na wstege. W tym przypadku nalezy wylaczyc flage "Create header" na dole okna "Data" (w innym przypadku, poza wymaganym polem zostanie utworzony zbyteczny obiekt zawierajacy tytul pola).

Dostepny jest takze czwarty sposób. Dodac pusty obiekt "Text" do wstegi i przesunac kursor do obiektu. W prawej czesci obiektu znajduje sie obraz przycisku ze strzalka skierowana do dolu (jak dla list). Jest tolista pól bazy danych.

Raport zostal ukonczony:

Kliknac przycisk, "Preview", aby wyswietlic podglad.

	Customer list				
1221	Kauai Dive Shoppe	808-555-0269	808-555-0278		
1231	Unisco	809-555-3915	809-555-4958		
1351	Sight Diver	357-6-876708	357-6-870943		
1354	Cayman Divers World Unlimited	011-5-697044	011-5-697064		
1356	Tom Sawyer Diving Centre	504-798-3022	504-798-7772		
1380	Blue Jack Aqua Center	401-609-7623	401-609-9403		
1384	VIP Divers Club	809-453-5976	809-453-5932		
1510	Ocean Paradise	808-555-8231	808-555-8450		
1513	Fantastique Aquatica	057-1-773434	057-1-773421		
1551	Marmot Divers Club	416-698-0399	426-698-0399		
1560	The Depth Charge	800-555-3798	800-555-0353		
1563	Blue Sports	610-772-6704	610-772-6898		
1624	Makai SCUBA Club	317-649-9098	317-649-6787		
1645	Action Club	813-870-0239	813-870-0282		
1651	Jamaica SCUBA Centre	011-3-697043	011-3-697043		
1680	Island Finders	713-423-5675	713-423-5676		

2.10 Displaying DB fields with the help of the "Text" object (Wy wietlanie pól bazy danych za pomoc obiektu "Text")

Jak widac, obiekty tekstowe, poza tekstem statycznym i wyrazeniami moga takze zawierac dane z bazy danych. Dostepne sa dwa sposoby: przez umieszczenie linku do pola bazy danych w obiekcie tekstowym lub polaczenie obiektu z wymaganym polem za pomoca wlasciwosci "DataSet" i "DataField". Pierwszy sposóbumozliwia wyswietlenie zawartosci pola i dowolnych opisów w tym samym obiekcie. Przyklad:

Contact person: [ADTable1."Contact_Person"]

Jak widac, do tworzenia linków z polami bazy danych wykorzystywana jest specjalna skladnia: nazwa_zestawu_danych. "nazwa_pola." Nazwa pola (a takze nazwa zestawu) moga zawierac spacje. Spacja pomiedzy symbolem kropki i cudzyslowu nie jest dozwolona. Dodawanie linku do pola bazy danych nie jest jedyna dostepna funkcja. Mozna takze stosowac róznego rodzaju operacje obliczeniowe na polach:

```
Length (cm): [<ADOTable1."Length_in"> * 2.54]
```

Nalezy zwrócic uwage na sposób uzycia nawiasów kwadratowych i ostrokatnych. Nalezy pamietac, ze nawiasy kwadratowe sa domyslnie stosowane do oznaczania wyrazen wlaczonych w tekscie obiektu. W razie potrzeby, nawiasy kwadratowe moga byc zastapione para dowolnych symboli zamykajacych/otwierajacych (patrz rozdzial "Wyswietlanie wyrazen za pomoca obiektu "Text"). Nawiasy ostrokatne sa stosowane wewnatrz wyrazen do oznaczania zmiennych programu FastReport i pól bazy danych. Logicznie, nalezaloby zapisac

```
Contact person: [<ADOTable1."Contact_Person">]
```

zamiast

Contact person: [ADOTable1."Contact_Person"]

Jednakze oba zapisy sa prawidlowe, poniewaz program FastReport umozliwia pominiecie nawiasów ostrokatnych w przypadku, gdy wyrazenie zawiera tylko jedna zmienna lub tylko jedno pole bazy danych. Jesli wyrazenie zawiera kilka elementów, nawiasy sa obowiazkowe.

```
Length (cm): [<ADOTable1."Length in"> * 2.54]
```


Jest to spowodowane faktem, ze wszystkie wyrazenia sa przetwarzane w formie jezyka skryptowego, gdzie nawiasy kwadratowe sa wykorzystywane do oznaczania zestawów lub otwartych tablic.

2.11 Aliases

W poprzednim raporcie zostalo wykorzystane zródlo danych o nazwie "ADOTable1" zawierajace nastepujace pola: "CustNo", "Company", "Phone" oraz "FAX". Do raportu zostalo wstawione wyrazenie w postaci "[ADOTable1."CustNo"]". Nie jest to jednak zbyt czytelne rozwiazanie. Pozadana bylaby zmiana nazwy zródel danych i pól na nazwy odpowiednio "Our clients" i "Numbers". Jednak "ADOTable1" stanowi nazwe komponentu, w której nie mozna uzyc spacji. "CustNo" stanowi nazwe pola, która nie moze byc bezposrednio zmieniona bez przeksztalcania bazy danych. Istnieje jednak sposób na zmiane nazw. Uzytkownik moze w tym wypadku uzyc tak zwanych pseudonimów lub aliasów. Zarówno zródla danych, jak i pola

posiadaja drugie nazwy, tj. aliasy, które moga byc w prosty sposób modyfikowane (oryginalne nazwy nie ulegaja zmianie). Jesli nazwa posiada alias, jest on stosowany w programie FastReport. Oryginalna nazwa nie ulega zmianie.

W programie FastReport istnieje bardzo prosty sposób zmiany nazwy zródla danych i jego pól. Kliknac dwukrotnie komponent "ADOTable1", aby otworzyc edytor aliasów. Mozna zmieniac nazwy zródla danych, nazwy pól i wybierac pola wymagane w raporcie. Zmiana nazwy zródla i pól (patrz rysunek):

Aliasy zródla danych moga byc zmieniane bez uzycia edytora aliasów. W tym celu nalezy zmienic własciwosc "UserName" komponentu "ADOTable".

Nastepnie nalezy zmienic raport tak, by zmianie ulegly nazwy pól. Istnieje prostszy sposób, opisany w rozdziale "Raport listy klientów" na zmiane nazw pól w obiekcie. Przesunac kursor do obiektu "Text", tak by pojawil sie przycisk po prawej stronie obiektu, kliknac przycisk i wybrac okreslone pole z listy. Jak widac, nazwy zródel danych i nazwy ich pól staja sie bardziej czytelne.

Zalecane jest wykonanie operacji przypisywania aliasów na samym poczatku, przed rozpoczeciem tworzenia raportu. Pozwoli touniknac kolejnych zmian nazwy pól w raporcie.

2.12 Variables (Zmienne)

Poza uzyciem aliasów istnieje inny sposób umozliwiajacy ustawienie bardziej czytelnych nazw dla pól baz danych (i nie tylko). Nazwy pól baz danych, jak kazde inne wyrazenie mozna porównac do zmiennych. Wybrac polecenie menu "Report|Variables...", a nastepnie kliknac przycisk "Variables" na pasku narzedzi, aby korzystac ze zmiennych w programie FastReport.

Lista zmiennych w programie FastReport posiada strukture dwupoziomowa. Pierwszy poziom zawiera kategorie, natomiast drugi poziom same zmienne. Kategoryzacja zmiennych ulatwia prace w przypadku dlugich list zmiennych. Lista musi zawierac co najmniej jedna kategorie. Oznacza to, ze zmienne nie moga znajdowac sie na górnym poziomie. Co wiecej, kategorie sa wymagane wylacznie do logicznej klasyfikacji zmiennych, nie sa wiec właczane do raportów. Dlatego tez, przy ustawieniu nazwy dla zmiennej, nie nalezy zapominac, ze powinna byc ona niepowtarzalna; nie jest mozliwe utworzenie dwóch identycznych zmiennych w róznych kategoriach.

Przykladowe uzycie zmiennych. Przyjmijmy dwa zródla danych: pierwsze to "frxDBDataSet1" zawierajace pola "CustNo" oraz "Name" i drugie "frxDBDataSet2" zawierajace pola "OrderNo" i "Date". Nastepujaca liste zmiennych mozna porównac do pól:

Clients (Klienci)
Client number (Numer klienta)
Client name (Nazwa klienta)
Orders (Zamówienia)
Order number (Numer zamówienia)
Order date (Data zamówienia)

gdzie "Clients" i "Orders" stanowia dwie kategorie. Otworzyc edytor zmiennych i utworzyc wymagana strukture z pomoca przycisków "New category", "New variable" i "Edit". Aby porównac zmienne do pól bazy danych nalezy wybrac zmienna i kliknac dwukrotnie na wymagane pole bazy danych po prawej stronie okna. Link do pola bazy danych zostanie przesuniety na dól okna. Wyrazenie na dole okna okresla wartosc zmiennej. W razie potrzeby, wyrazenie to moze byc recznie edytowane. Kategorie nie moga byc do porównane do innych elementów.

Zamknac edytor zmiennych po utworzeniu listy zmiennych. Nastepnie wprowadzic zmienne do raportu. W porównaniu do wstawiania pól bazy danych, dostepna jest mniejsza liczba mozliwosci. Mozna wstawic zmienna do obiektu tekstowego recznie wpisujac tekst "[Client number]" lub przeciagnac zmienna z okna usługi "Data" do wymaganego miejsca w raporcie. W drugim przypadku wymagane jest przejscie do zakładki "Variables".

2.13 "Picture" object (Obiekt "Picture")

Kolejnym obiektem, który zostanie omówiony jest obiekt "Picture". Jest to obiekt czesto stosowany w raportach. Za pomoca tego obiektu, mozna wstawic znak handlowy firmy, zdjecie pracownika lubinna informacje w postaci graficznej. Obiekt moze wyswietlac grafike w formacie "BMP", "JPEG", "ICO", "WMF" oraz "EMF".

Ponizej zostana omówione mozliwosci tego obiektu. Utworzyc pusty raport i umiescic obiekt "Picture" na liscie raportu. Mozna wczytac zdjecie z pliku lub usunac istniejace zdjecie w edytorze obiektu (jesli nie otwiera sie automatycznie, nalezy kliknac dwukrotnie obiekt). Wczytac dany obraz i kliknac przycisk "OK".

Ponizej przedstawione sa opcje menu kontekstowego obiektu (w nawiasach zostaly okreslone odpowiednie nazwy własciwości inspektora obiektów):

- AutoSize
- Stretch domyslnie właczona
- Center
- KeepAspectRatio –domyslnie wlaczona

Po właczeniu opcji "AutoSize", rozmiar obiektów jest zwiekszany w zalezności od rozmiaru zawartego w nich obrazu. Funkcja ta może być przydatna w przypadku wyswietlania obrazów o różnym rozmiarze. Ta opcja jest domyslnie wylaczona, gdyz jest to zazwyczaj dogodne.

Opcja "Stretch" jest domyslnie wlaczona. Powoduje ona rozciagniecie obrazu wewnatrz obiektu. W przypadku zmiany rozmiaru obiektu za pomoca myszy, rozmiar obrazu zawsze zmienia sie wraz z rozmiarem obiektu. Jesli opcja zostanie wylaczona, obraz jest zawsze wyswietlany w rozmiarze oryginalnym. Zachowanie to jest inne niz w przypadku opcji "AutoSize", poniewaz wymiary obiektu nie zmieniaja sie zgodnie z rozmiarem obrazu, co oznacza, ze obiekt moze byc wiekszy lubmniejszy niz obraz.

Opcja,, Center" umozliwia wyrównanie obrazu wewnatrz obiektu.

Opcja "KeepAspectRatio" jest domyslnie wlaczona i pelni bardzo wazne zadanie: nie pozwala, by proporcje obrazu ulegaly zmianie w przypadku modyfikacji rozmiaru obiektu. Opcja ta wspóldziała wylacznie z opcja "Stretch". W przypadku zmiany wymiarów obiektu, narysowany okrag pozostaje okregiem, bez przeksztalcenia w owal. Rozciagniety obraz nie zajmuje calej wewnetrznej przestrzeni obiektu, ale wylacznie jej czesc, wymagana do wyswietlenia obrazu w odpowiednich proporcjach. Wylaczenie tej opcji powoduje, ze obraz jest rozciagany na caly rozmiar obiektu, a jesli rozmiar obiektu nie odpowiada poczatkowym wymiarom obrazu, jest on znieksztalcany.

2.14 Report with pictures (Raport zawieraj cy obrazy)

Obiekt "Picture", tak jak inne obiekty w programie FastReport moze zawierac dane z bazy danych. Polaczenie obiektu z wymaganym polem bazy danych jest realizowane z uzyciem własciwosci "DataSet" oraz "DataField" inspektora obiektów. W przeciwienstwie do obiektu "Text", jest to jedyny sposób polaczenia obiektu z danymi.

Ponizej zostal przedstawiony przykladowy raport zawierajacy obrazy ryb wraz z ich nazwami. Do jego wykonania wymagane bedzie uzycie przykladowej bazy danych "DEMO" dolaczonej do pakietu FastReport Studio.

Utworzyc pusty raport w programie FastReport, dodac komponent "ADOTable" do formularza z nastepujacymi ustawieniami:

```
DatabaseName = 'DefaultConnection'
TableName = 'Biolife'
```


Tworzenie formularza raportu. Dodac obiekt "Text" z opisem "Fish" do wstegi "ReportTitle". Polaczyc wstege "First level data" ze zródlem danych (kliknac dwukrotnie wstege i wybrac opcje "Bio" z listy). Zwiekszyc wysokosc wstegi do 3 cm, tak by zmiescil sie caly obraz. Dodac obiekt "Text" do wstegi i polaczyc go z polem "CommonName" korzystajac z dowolnej opisanej wczesniej metody. Przeciagnac i upuscic obok obiekt "Picture" i polaczyc go z polem "Graphic". Ustawic następujace własciwosci z poziomu inspektora obiektu:

```
DataSet = Bio
DataField = 'Graphic'
```

Obie własciwości sa typu "List", dlatego tez można wybrac wymagane wartości za pomoca myszy. Rozciagnac obiekt do wymiarów 4 x 2,5 cm, tak by zmiescil sie cały obraz.

To wszystko. Raport ukonczony (zobacz obrazek nizej):

2.15 Multi-lined text displaying (Wy wietlanie tekstu wieloliniowego)

Mozna skorzystac z poprzedniego przykladu z rybami. W tabeli "Biolife.db" znajduje sie pole "Notes" zawierajace szczególowy opis kazdej z ryb. Nalezy zaktualizowac raport przez dodanie do niego tego pola.

Na poczatku, cala procedura wydaje sie byc prosta: dodac obiekt "Text" do wstegi danych, polaczyc z polem "Notes" i ustawic rozmiar obrazu (8 x 2,5 cm). Po właczeniu podgladu raportu, jego wyglad nie jest zgodny z oczekiwanym:

Program wykonal jednak prawidlowo zlecone mu zadania. Pole "Notes" zawiera tekst

wieloliniowy, którego rozmiar moze sie róznic. Równoczesnie, obiekt "Text" wyswietlajacy informacje z tego pola ma staly rozmiar. Dlatego tez niektóre linie nie zostaly umieszczone w obiekcie i zostaly uciete. Co nalezy zrobic w takiej sytuacji?

Mozna na przyklad zwiekszyc rozmiar okna zachowujac odpowiednia rezerwe lub zmniejszyc rozmiar czcionki. Moze to jednak prowadzic do nieekonomicznego wykorzystania wolnego miejsca na stronie, ze wzgledu na fakt, ze opisy niektórych ryb sa dlugie, a niektórych krótkie. W programie FastReport dostepne sa zasoby umozliwiajace proste rozwiazanie tego problemu. Kwestia dotyczy mozliwosci automatycznego dostosowania wysokości wstegi, umozliwiajacej objecie wszystkich obiektów. W tym celu nalezy właczyc własciwośc "Stretch". To jednak nie wszystko, poniewaz obiekt zawierajacy dluzszy opis powinien sam dopasować sie do wymaganego rozmiaru. Jest to własciwość obiektu "Text".

Obiekt moze automatycznie ustawic wysokość i szerokość, aby uzyskać wolna przestrzen mogaca pomieścić cały zawarty w niej tekst. W tym celu można wykorzystać właściwość "AutoWidth" oraz "StretchMode". Właściwość "AutoWidth" umożliwia wybór szerokość obiektu tak, by pomieścić wszystkie linie bez podziału słów. Ten tryb jest szczególnie przydatny w przypadku obiektów posiadających pojedyncze linie tekstowe. Właściwość "Stretch" umożliwia wybór wysokość obiektu tak, by pomieścić cały dostępny tekst. Szerokość obiektu nie ulega zmianie. Właściwość ta wykonuje zestawienie, przyczym można wybrać jeden ztrybów z poziomu inspektora obiektów:

smDontStretch – nie rozciaga obiektu, domyslna;

smActualHeight –rozciaga obiekt w celu objecia calego dostepnego tekstu;

smMaxHeight – rozciaga obiekt, tak by dolna czesc pokrywala sie z dolna linia wstegi (miejsca umieszczenia obiektu). Przykladowe zastosowanie zostanie omówione w dalszej czesci tekstu. Własciwosc stamowna ustawie w manu kontakstowym.

Własciwosc "Stretch" obiektu "Text". Własciwosc te mozna ustawic w menu kontekstowym obiektu lub ustawic wartosc własciwosci "StretchMode = smActualHeight". Mozna takze właczyc własciwosc "Stretch" dla wstegi. Uruchomic raport i upewnic sie, ze wszystkie elementy działaja prawidłowo.

Fishes

Clown Triggerfish

Also known as the big spotted triggerfish. Inhabits outer reef areas and feeds upon crustaceans and mollusks by crushing them with powerful teeth. They are voracious eaters, and divers report seeing the clown triggerfish devour beds of pearl oysters.

Do not eat this fish. According to an 1878 account, "the poisonous flesh acts primarily upon the nervous tissue of the stomach, occasioning violent spasms of that organ, and shortly afterwards all the muscles of the body. The frame becomes rocked with spasms, the tongue thickened, the eye fixed, the breathing laborious, and the patient expires in a paroxysm of extreme suffering."

Not edible.

Range is Indo-Pacific and East Africa to Somoa.

Red Emperor Called seaperch in Australia. Inhabits the areas around lagoon coral reefs and sandy bottoms.

The red emperor is a valuable food fish and considered a great sporting fish that fights with fury when hooked. The flesh of an old fish is just as tender to eat as that of the very young.

Range is from the Indo-Pacific to East Africa.

Giant Maori Wrasse

This is the largest of all the wrasse. It is found in

Podczas tworzenia raportu, FastReport wypelnia obiekt danymi, rozciaga je przy właczonej opcji "Stretch", a nastepnie dopasowuje wysokosc wstegi w celu objecia wszystkich dostepnych obiektów. Jesli opcja "Stretch" wstegi jest wyłaczona, wysokosc nie jest dopasowywana, a wstega jest wyswietlana zgodnie z ustawieniem wysokosci okreslonym w designerze. Jesli opcja zostanie wyłaczona, obiekty zawierajace długi tekst sa rozciagniete, natomiast wstegi nie sa rozciagane. Powoduje to nakładanie sie tekstu, poniewaz kazda wstega jest wyswietlana tuz po poprzedniej.

2.16 Data splitting (Dzielenie danych)

Raport z rybami posiada znaczna ilosc wolnego miejsca w dolnych czesciach stron. Dlaczego? Podczas tworzenia raportu, jadro programu FastReport wypelnia wolna przestrzen strony wstegami. Po wyswietleniu kazdej ze wsteg, biezaca pozycja jest przesuwana na dól. Jesli ilosc wolnego miejsca nie jest wystarczajaca do wyswietlenia kolejnej wstegi (wysokosc wstegi jest wieksza niz puste miejsce na dole strony), tworzona jest nowa strona. Czynnosc ta jest wykonywana do momentu wykorzystania wszystkich danych z zestawu.

Przykladowy raport zawiera obiekt posiadajacy duza ilosc tekstu, dlatego wysokosc wstegi jest dosc duza. Jesli duza wstega nie miesci sie na stronie, jest ona przenoszona na kolejna strone, a na dole poprzedniej strony pozostaje duza ilosc wolnego miejsca. Przyklad:

W celu bardziej racjonalnego wykorzystania papieru mozna wykorzystac funkcje programu FastReport, która dzieli zawartosc wsteg na akapity. Wystarczy wlaczyc opcje "AllowSplit" dla wstegi "First level data". Na dole kazdej ze strony raportu pozostaje duzo mniejsza ilosc wolnego miejsca.

Jak działa funkcja dzielenia? W programie FastReport dostepne jest kilka obiektów obsługujacych ta funkcje. Sa to obiekty "Text", "Line" oraz "RichEdit". Tylko te obiekty moga zostac podzielone. Dzielenie jest realizowane w nastepujacy sposób:

- wyswietlenie obiektów nie dajacych sie podzielic na pustym obszarze strony;
- czesciowe wyswietlenie dajacych sie podzielic obiektów (obiekty tekstowe sa wyswietlane w ten sposób, ze wszystkie wiersze znajduja sie w obiekcie);
- tworzenie nowej strony i kontynuowanie wyswietlania obiektu;
- w przypadku, gdy obiekty nie dajace sie podzielic nie mieszcza sie w pustym obszarze strony, sa przenoszone na kolejna strone; wszystkie obiekty znajdujace sie pod nimi sa odpowiednio przesuwane;
- proces trwa do momentu wyswietlenia wszystkich obiektów. Algorytm dzielenia jest wyjasniony na ponizszej ilustracji:

Algorytm dzielenia nie zapewnia 100% jakości otrzymanego raportu. Dlatego też nalezy korzystac z tej opcji z duża ostroznościa, szczególnie w przypadku, gdy obiekty na dzielonych wstegach sa grupowane w zlożony sposób, a rozmiar czcionek jest różny. Przyklad:

2.17 Text wrap of objects (Zawijanie tekstu na obiektach)

Podczas projektowania raportów, czasami wymagane jest zawijanie tekstu w obiektach (czesto podczas stosowania obrazów). Przyklad uzycia funkcji zawijania tekstu. Dodac nowy obiekt, Text" do raportu i rozmiescic obiekty jak na ilustracji:

Wylaczyc rozciaganie dla obiektu "Bio."Notes"". Wlaczyc funkcje rozciagania dla dolnego obiektu. Ustawic wlasciwosc "FlowTo" obiektu "Bio."Notes", aby wykonac przejscie z obiektu "Bio."Notes"" do dolnego obiektu. Wlasciwosc jest ustawiana z poziomu inspektora obiektów i jest dostepna w postaci listy rozwijanej. Nazwe obiektu dolnego nalezy wybrac z listy. Rezultat powinien wygladac jak na ponizszej ilustracji:

Fishes

Clown Triggerfish

Also known as the big spotted triggerfish. Inhabits outer reef areas and feeds upon crustaceans and mollusks by crushing them with powerful teeth. They are voracious eaters, and divers report seeing the clown triggerfish devour beds of pearl oysters.

Do not eat this fish. According to an 1878 account, "the poisonous flesh acts primarily upon the nervous tissue of the stomach, occasioning violent spasms of that organ, and shortly afterwards all the muscles of the body. The frame becomes rocked with spasms, the tongue thickened, the eye fixed, the breathing laborious, and the patient expires in a paroxysm of extreme suffering."

Podczastworzenia raportu, jesli tekstnie miesci sie w górnym obiekcie, czesc która nie pasuje do strony jest przenoszona do dolnego obiektu. Poniewaz obiekty sa rozmieszczone wokól obrazka, wystepuje efekt zawijania tekstu.

Uwaga: glówny obiekt powinien byc wstawiony do raportu przed wstawieniem polaczonego obiektu. Winnym przypadku funkcja zawijania tekstu moze nie dzialac prawidlowo. Jesli raport nie jest wyswietlany prawidlowo, wybrac obiekt laczony, przeniesc go na przód za pomoca

polecenia menu "Edit|Bring to the forefront".

2.18 Displaying data in the form of a table (Wy wietlanie danych w formie tabeli)

Czasem wymagane jest wyswietlenie raportu w postaci tabeli z obramowaniem. Przykladem tego typu raportu moze byc cennik. Aby utworzyc tego typu raport wymagane jest właczenie funkcji obramowania dla obiektów umieszczonych na pasku "Data". Ponizej zostały przedstawione rózne warianty obramowania.

Utworzyc pusty raport w programie FastReport. Umiescic komponent "ADOTable" na formularzu i ustawic nastepujace własciwosci:

DatabaseName = 'DefaultConnection' TableName = 'Biolife' UserName = 'Bio'

Utworzyc raport nastepujacego typu:

Umiescic obiekt na liniach wstegi i zmniejszyc jej wysokosc.

Pierwszy i najprostszy typtabeli to tabela z pelnym obramowaniem. W tym celu nalezy właczyc wszystkie linie obramowania dla kazdego z obiektów:

90020	Clown Triggerfish	50
90030	Red Emperor	60
90050	Giant Maori Wrasse	229
90070	Blue Angelfish	30
90080	Lunartail Rockcod	80

Kolejny typ obramowania powoduje wyswietlanie wylacznie poziomych lub pionowych linii. Tego typu obramowanie jest wykonywane w identyczny sposób. Dla obiektów mozna wlaczyc poziome lub pionowe obramowanie.

90020	Clown Triggerfish	50
90030	Red Emperor	60
90050	Giant Maori Wrasse	229
90070	Blue Angelfish	30
90080	Lunartail Rockcod	80

Aby właczyc tylko zewnetrzne obramowanie, wymagane saniewielkie zmiany raportu:

Jak widac, zostaly dodane dwa obiekty "Text" i właczone linie obramowania dla obiektów wzdłuz krawedzi wstegi danych. Rezultat:

90020	Clown Triggerfish	50
90030	Red Emperor	60
90050	Giant Maori Wrasse	229
90070	Blue Angelfish	30
90080	Lunartail Rockcod	80
90090	Firefish	38

Wszystkie powyzsze przyklady dotycza wsteg o stalym rozmiarze. W jaki sposób mozna jednak wyswietlic tabele, jesli wstega jest rozciagnieta? Zostanie to przedstawione na przykladzie. Dodac nowe pole (tekst wieloliniowy "Bio.Notes") do raportu. Jak wiadomo, nalezy właczyc własciwosc "Stretch" zarówno dla obiektu, jak i dla wstegi zawierajacej dany obiekt. W tym przypadku wysokosc wstegi jest dobierana w zalezności od rozmiaru tekstu w obiekcie "Text". W rezultacie otrzymany raport wyglada nastepujaco:

90020	Clown Triggerfish	50	Also known as the big spotted triggerfish. Inhabits
			outer reef areas and feeds upon crustaceans and mollusis by crushing them with powerful teeth. They are voracious eates, and divers report seeing the clown triggerfish devour beds of pearl oystes.
			Do not eat this fish. According to an 1878 account, "the poisonous flesh acts primarily upon the nervous tissue of the stomach, occasioning violent spasms of that organ, and shortly afterwards all the muscles of the body. The frame becomes rocked with spasms, the tongue thickened, the eye fixed, the breathing laborious, and the patient expires in a paroxysm of extreme suffering." Not edible.
			Range is Indo-Pacific and East Africa to Somoa.
90030	Red Emperor	60	Called seaperch in Australia. Inhabits the areas around lagoon coral reefs and sandy bottoms.

Rózni sie on w niewielkim stopniu od oczekiwanego, tzn. obramowanie przyleglych obiektów nie jest rozciagane. Fast Reportumozliwia proste rozwiazanie tego problemu. Dla tego typu raportów wystarczy właczyc własciwosc "Stretch downwards" (lub Stretch Mode = smMax Height w inspektorze obiektów) dla wszystkich obiektów, które maja byc rozciagniete. Jadro Fast Report liczy maksymalna wysokosc wstegi, następnie rozciaga obiekty z właczona opcja do dolnej krawedzi paska. Ze wzgledu na to, ze obramowanie obiektu rozciaga sie razem zobiektem, wyglad raportu ulega zmianie:

90020	Clown Triggerfish	50	Also known as the big spotted triggerfish. Inhabits outer reef areas and feeds upon crustaceans and mollusks by crushing them with powerful teeth. They are voracious eates, and divers report seeing the clown triggerfish devour beds of pearl cystes. Do not eat this fish. According to an 1878 account, "the poisonous flesh acts primarily upon the nervous tissue of the stomach, occasioning violent spasms of that organ, and shortly afterwards all the muscles of the body. The frame becomes rocked with spasms, the tongue thickened, the eye fixed, the breathing laborious, and the patient expires in a paroxysm of extreme suffering." Not edible. Range is Indo-Pacific and East Africa to Somoa.
90030	Red Emperor	60	Called seaperch in Australia. Inhabits the areas around lagoon coral reefs and sandy bottoms.

2.19 Printing labels (Etykiety drukowania)

W przeciwienstwie do tabel, dane w raportach, takie jak "etykiety" sa rozmieszczone jedna pod druga. Funkcja zostanie omówiona na podstawie przykladowego raportu zawierajacego dane o rybach (patrz poprzedni przyklad). Raport jest prezentowany w formie etykiety oraz posiada nastepujaca strukture:

Jesli rozpoczniemu realizacje raportu, otrzymamy następujace:

Po prawej czesci strony znajduje sie duzo wolnej przestrzeni. Aby wypelnic cala strone, nalezy ustawic w ustawieniach strony raportu liczbe kolumn, w których wyswietlane sa dane. Kliknac dwukrotnie pusty obszar na stronie lub wybrac polecenie menu "File Page| parameters…".

W zakladce, mozna ustawic takie parametry kolumny jak liczba, szerokość i pozycja kolumn. W tym przypadku wystarczy okreslic liczbe = 2, poniewaz FastReport dopasowuje pozostale parametry automatycznie. Obramowanie kolumny jest wyswietlane jako cienka pionowalinia:

Drukowanie jest realizowane zgodnie z nastepujaca procedura. FastReport wyswietla pasek "First level data", jesli na stronie dostepne jest wolne miejsce. Nastepnie tworzona jest nowa kolumna na danej stronie (w przeciwienstwie do prostych raportów, w których w takim przypadku tworzona jest nowa strona), a pasek jest nadal wyswietlany na górze. Wszystkie

obiekty sa przesuwane na prawo, zgodnie z szerokościa kolumny. Proces trwa do momentu wyswietlenia wszystkich kolumn. Nastepnie tworzona jest nowa strona i wyswietlane sa dane z pierwszej kolumny.

Wyglad raportu z dwoma kolumnami:

Własciwosc "Columns" dostepna dla wszystkich pasków danych umozliwia ustawienie liczby kolumn dla okreslonej wstegi, a nie dla calej strony (jak w poprzednim przykładzie). Dane wyswietlane sa od lewej do prawej strony, nastepnie od góry do dolu.

Wylaczyc kolumny na stronie (ustawic liczbe kolumn = 1) i wprowadzie "2" dla własciwosci "Columns" wstegi. FastReport wyswietla obramowanie kolumn w postaci kropkowanych linii. Wymiary kolumn mozna okreslic przez zmiane własciwosci "ColumnWidth":

-Raport utworzony w ten sposób rózni sie od poprzedniego kolejnoscia wyswietlania danych (od lewej do prawej, nastepnie od góry do dolu).

2.20 Child-bands (Wst gi podrz dne)

Ponizej zostanie omówiony przypadek, gdzie jeden z wierszy raportu typu "etykieta" moze posiadac zmienny rozmiar. Przypadek tego typu mozna przedstawic redukujac szerokosc obiektu "Bio."Common Name"" do 2,5 cm i właczajac dla niego opcje "Stretch". Opcje rozciagania nalezy takze właczyc dla wstegi "First level data". Właczyc wszystkie linie obramowania we wszystkich obiektach, tak by zasada funkcji rozciagania była lepiej widoczna. Rezultat:

W pierwszym przypadku, pierwszy obiekt zawiera dluzszy tekst i dlatego jest rozciagniety w dwóch liniach. Obiekt (umieszczony pod nim i zwiazany z polem "Bio."Length (sm)"") zostal przesuniety do dolu. Dzieje sie tak, poniewaz wszystkie obiekty posiadaja właczona domyslnie własciwosc "Shift" (lub ShiftMode = smAlways w inspektorze obiektów). Obiekty tego typu sa przesuwane w dól w przypadku rozciagajacych sie obiektów umieszczonych nad nimi (obiekty "Text" z właczona własciwoscia "Stretch"). Wartosc wysokosci, według której obiekt sie przesuwazalezy od sposobu rozciagania obiektu powyzej. W tym przypadku jest to niedopuszczalne, poniewaz wymagane jest takze przesuniecie obiektu z tekstem "Length, cm.". W tym celu nalezy uzyc specjalnego typu wstegi o nazwie "Childband". Jest ona połaczona ze wstega podstawowa i jest wyswietlany na tej wstedze. Aktualizacja raportu:

Ustawic własciwosc "Child = Child1" w inspektorze obiektów, aby polaczyc komponent podstawowy z podrzednym. Przy kazdorazowym drukowaniu podstawowej wstegi, wyswietlana jest takze wstega podrzedna"

Tytul znajduje sie teraz w odpowiednim miejscu. Aby uniknac przenoszenia wsteg podrzednych na druga strone (co oznacza, ze zostana oddzielone od wstegi podstawowej) nalezy właczyc własciwosc "Keepchild" dla wstegi podstawowej ("KeepChild" w inspektorze obiektów).

2.21 Shifting objects (Przesuwanie obiektów)

Własciwosc przesuwania obiektów została wstepnie omówiona powyzej. Kolejno zostanie omówiony tryb przesuwania "Shift on overlapping". W inspektorze obiektów ten tryb jest reprezentowany przez wartosc "ShiftMode=smWhenOverlapped". W tym wypadku przesuwanie obiektów nastapi w przypadku, gdy obiekt z góry zachodzi na dany obiekt podczas rozciagania. Ponizej zostały przedstawione trzy przypadki uzycia tej funkcji. Dolny obiekt z właczona opcja "Shift when overlapping" przesuwa sie wyłacznie w ostatnim przypadku, tj. jesli w górnym obiekcie jest nadmiar tekstu, który zachodzi na dolny obiekt.

Jesli opcja "Shift" jest wlaczona, dolne obiekty beda przesuniete i tak:

W pewnych przypadkach, umozliwia to realizacje zlozonej logiki ukladu obiektów, szczególnie jesli obiekt zachodzi na kilka innych raportów równoczesnie. W kolejnym przykladzie oba górne obiekty zawieraja rozszerzalny tekst, a dolny posiada właczona opcje "Shifting when blocking". Dolny obiekt bedzie zawsze wyswietlany obok obiektu, który zawiera wiecej tekstu, niezaleznie od rozmiaru tekstu w górnych obiektach:

Na tym przykladzie, jesli opcja "Shift" jest wlaczona dla tego obiektu, dolny obiekt przesuwa sie dwukrotnie, poniewaz znajduje sie pod dwoma obiektami, co powoduje utworzenie niepotrzebnego odstepu.

2.22 Report with two data levels (master-detail) (Raport z dwoma poziomami danych (podstawowy-szczegół owy)

Dotychczas został y omówione raporty zawieraj ce tylko pojedyncz wst g danych ("First level data"). Umo liwiał y one wprowadzanie danych z jednej tabeli bazy danych. FastReport umo liwia tworzenie raportów zawieraj cych do sze ciu poziomów danych (mo liwe jest tak e wprowadzanie poziomów przez obiekty typu "podraport"; funkcja ta zostanie omówiona w dalszej cz ci tekstu). W

rzeczywistych zastosowaniach, rzadko wykorzystywane s raporty o du ej liczbie poziomów. Z zasady s one ograniczane do 1-3 poziomów.

Poni ej zostanie omówiony proces tworzenia raportu dwupoziomowego. B dzie on zawiera ł dane z przyk ł adowych tabel: "Customer" g"Orders." Pierwsza tabela zawiera list klientów, natomiast druga list zamówie wszystkich klientów. Tabela zawiera dane nast puj cego typu:

Customer:

CustNo	Company
1221	Kauai Dive Shoppe
1231	Unisco
1351	Sight Diver

Orders:

<u>OrderNo</u>	CustNo	<u>SaleDate</u>
1003	1351	12.04.1988
1023	1221	01.07.1988
1052	1351	06.01.1989
1055	1351	04.02.1989
1060	1231	28.02.1989
1123	1221	24.08.1993

Druga tabela zawiera list zamówie wszystkich firm. Aby uzyska list zamówie okre lonej firmy, nale y wybra w tabeli warto ci, w których pole "CustoNo" zawiera numer wybranej firmy. Rezultat:

1221	Kauai Dive Shoppe
1023	01.07.1988
1123	24.08.1993
1231	Unisco
1060	28.02.1989
1351	Sight Diver
1003	12.04.1988
1052	06.01.1989
1055	04.02.1989

Przyk ł d tworzenia raportu. Tworzenie nowego raportu w FastReport, umie dwa "ADOTable" do formularza sprawozdawczego. Zestawsk ł adników w nast puj cy sposób:

Table1:

DatabaseName = 'DefaultConnection'

TableName = 'Customer'

UserName = 'Customers'

Table2:

DatabaseName = 'DefaultConnection'

TableName = 'Orders'

UserName = 'Orders'

W raporcie, pzwolimy sobie poł czy nasze ródła danych w oknie "Report|Data...". Umie "Master data" i "Detail data" zespoł y na stronie:

Wst ga "Master Data" musi by umieszczona powy ej wst gi "Detail Data". W przypadku umieszczenia wst g w odwrotnej kolejno ci, program wy wietli bł d podczas uruchamiania raportu.

W przypadku uruchomienia raportu, listy zamówien pozostaja takie same dla kazdego klienta i zawieraja wszystkie dane z tabeli "Orders.db". Dzieje sie tak, poniewaz nie zostala uzyta opcja filtrowania danych z tabeli "Orders". Nalezy ustawic własciwosc "Master = Table1" dla komponentu "Table2". W ten sposób zostalo ustawione powiazanie "podstawowyszczególowy". Nastepnie, nalezy ustalic warunki filtracji podrzednych informacji zródłowych. W tym celu nalezy wywołac edytor własciwości "MasterFields" dla komponentu "Table2":

Nalezy polaczyc dwa pola "CustNo" w obu zródlach. W tym celu nalezy wybrac okreslone pola i kliknac przycisk "Add". Polaczenia pól przesuna sie na dól okna. Nastepnie nalezy zamknac edytor i kliknac przycisk " ". Podczas uruchamiania raportu, program FastReport wykonuje nastepujace czynnosci. Po przydzieleniu nastepnej informacji z tabeli glównej (Customer), zostaje ustawiony filtr dla tabeli podrzednej (Orders). W tabeli pozostaja wylacznie informacje spelniajace warunek "Orders.CustNo = Customer.CustNo". Oznacza to,

ze wyswietlane sa wylacznie zamówienia dla danego klienta.

1221	Kauai Dive	Shoppe
1221	1023	01.07.88
1221	1076	16.12.94
1221	1123	24.08.93
1221	1169	06.07.94
1221	1176	26.07.94
1221	1269	16.12.94
1231	Unisco	
1231	1060	28.02.89
1231	1073	15.04.89
1231	1102	06.06.92
1231	1160	01.06.94

W ten sam sposóbmozna tworzyc raporty zawierające do 6 poziomów danych.

2.23 Headers and footers of a data band (Nagł ówki i stopki wst gi danych)

Kazda wstega danych moze posiadac naglówek oraz stopke. Naglówek jest wyswietlany przed drukowaniem wstegi danych, stopka jest wyswietlana po wydrukowaniu wszystkich rekordów danych. Ponizej zostal przedstawiony przyklad zastosowania naglówka i stopki w prostymraporcie:

Bardziej zlozony przyklad uzycia dwóch poziomów danych - podstawowego i szczególowego:

Naglówek jest drukowany przed wszystkimi rekordami danych. Naglówek danych podstawowych jest drukowany raz na poczatku raportu, naglówki danych szczególowych sa drukowane przed kazda grupa danych szczególowych nalezacych do wstegi danych podstawowych. Stopka jest drukowana na koncu wszystkich rekordów danych.

Uzycie wlasciwosci FooterAfterEach pozwala zmienic te zaleznosci. Ustawienie wlasciwosci na True (mozna takze zastosowac polecenie z menu kontekstowego wstegi danych "Footer after each row") spowoduje, ze stopka bedzie drukowana po kazdym wierszu danych. Funkcja ta moze byc przydatna podczas projektowania raportów zawierajacych dane podstawowe i szczególowe. Zastosowanie wlasciwosci FooterAfterEach dla zestawu danych podstawowych z wartoscia True daje nastepujące rezultaty:

2.24 Multipage reports (Raporty wielostronicowe)

Raport FastReport zawiera kilka stron. Mozna zmienic parametry rozmiaru i orientacji kazdej ze stron, a takze umiescic na nich rózne obiekty i wstegi. Podczas tworzenia raportu, wyswietlane sa wszystkie wstegi z pierwszej strony, nastepnie wstegi z drugiej strony itp. Podczas tworzenia nowego raportu w designerze, zawiera on domyslnie jedna strone. Mozna dodac nowe strony klikajac przycisk na pasku narzedzi lub wybierajac polecenie menu "File| New page". W designerze pojawia sie nowa zakladka:

Mozna w prosty sposób przelaczac miedzy stronami klikajac wymagana zakladke. Zakladki mozna przeciagac, ulatwiajac organizacje stron. Zbedna strone mozna usunac klikajac przycisk na pasku narzedzi lub wybierajac polecenie menu "Edit|Delete page". Mozna takze wywolac menu kontekstowe klikajac zakladke prawymprzyciskiem myszy:

Liczba stron raportu jest nieograniczona. Z reguly, dodatkowe strony sa stosowane do podgladu stron tytulowych lub w bardziej zlozonych raportach jako strony zawierajace dane z róznych zródel.

Prosty przyklad tworzenia strony tytulowej. Nalezy uzyc raportu z jednym poziomem danych, utworzonego w poprzednich rozdzialach. Dodac nowa strone do raportu (druga strona). Moznachwycic zakladke strony za pomoca myszy i przeciagnac ja w okolice pierwszej strony, aby przesunac ja na góre raportu. W ten sposób zostanie zmieniona kolejnosc stron. Przejsc do nowej strony i umiescic obiekt "Text" na srodku strony (z opisem "Our report"). Raport ze strona tytulowa jest gotowy.

Nalezy zwrócic uwage na jedna z funkcji raportu wielostronicowego. Jesli opcja "Print to previous page" jest właczona dla drugiej strony (mozna uzyc własciwosci "PrintToPreviousPage" z poziomu inspektora obiektów), obiekty drugiej strony nie beda drukowane od poczatku nowej listy, ale od wolnej przestrzeni poprzedniej listy. Umozliwia to drukowanie zawartosci stron linia po linii.

2.25 RowCount and PageCount properties

Sometimes arises the need to show static data several times .As an example, we can look at printing "Clean" business cards or post cards . For this, data bands have the property "RowCount", and Report page has got "PageCount".

These properties set the needed quantity of bands/pages repetation without being attached to the data.

The figure below shows an example of this . Bands' RowCount property is equal to 14 , which makes the bands repeatedly show 14 times .

Chapter IIII

Groups, aggregates

3.1 Report with groups (Raporty z grupami)

Zostal utworzony raport dwupoziomowy na podstawie danych z dwóch tabel podanych w powyzszym przykladzie. FastReport umozliwia tworzenie raportów analogicznych na podstawie jednego zestawu danych, uzyskiwanego w unikalny sposób.

W tym celu wymagane jest utworzenie zapytania w jezyku SQL, który zwraca dane z obu tabel, uszeregowane zgodnie z okreslonym warunkiem. W tym przypadku, warunkiem jest zgodnosc pól "CustNo" z obu tabeli. Zapytanie SQL query moze miec nastepujaca skladnie:

```
select * from customer, orders
where orders.CustNo = customer.CustNo
order by customer.CustNo
```

Linia "order by" umozliwia sortowanie rekordów w polu "CustNo". Ponizszy przyklad przedstawia, w jaki sposób dane zapytania zostana zwrócone:

W jaki sposób na podstawie tych danych mozna utworzyc raport wielopoziomowy? W programie FastReport dostepna jest specjalna wstega "Group Header". Dla wstegi ustalane sa specjalne warunki (wartosc pola bazy danych lub wyrazenie); wstega jest wyswietlana w przypadku zmiany wartosci pola. Ilustruje toponizszy przyklad.

CustNo	Company &	OrderNo	SaleDate
1221	Kauai Dive Shoppe	1023	01.07.1988
1221	Kauai Dive Shoppe	1123	24.08.1993
1231	Unisco	1060	28.02.1989
1351	Sight Diver	1003	12.04.1988
1351	Sight Diver	1052	06.01.1989
1351	Sight Diver	1055	04.02.1989

Nalezy utworzyc nowy raport w programie FastReport i dodac "ADOQuery" do formularza raportu. Procedura ustawienia:


```
Query1:

DatabaseName = 'DefaultConnection'

SQL = 
select * from customer, orders 
where orders.CustNo = customer.CustNo 
order by customer.CustNo
```

UserName = 'Group'

Otworzyc modul Designer i powiazac zródlo danych z raportem. Nastepnie dodac wstegi "Group header" oraz "Master data" do raportu. W edytorze wstegi "Group header" ustawic warunek (w tym przypadku pole danych "Group.CustNo"):

Polaczyc wstege danych ze zródlem danych "Group" i rozmiescic obiekty w nastepujacy sposób (naglówek grupy musi byc umieszczony nad wstega danych):

Poczatkowo, zostanie utworzony raport podobny do ponizszego:

Wstega "Group header" jest wyswietlana, gdy pole, do którego jest ona polaczona zmienia swoja wartosc. W innym przypadku wyswietlana jest wstega danych powiazana z grupa. W porównaniu do raportu zawierajacego dane podstawowe i szczególowe, numery zamówien nie sa sortowane w porzadku rosnacym. Mozna to w prosty sposób zmienic przez uzycie zapytania SQL:

```
select * from customer, orders
where orders.CustNo = customer.CustNo
order by customer.CustNo, orders.OrderNo
```


W podobny sposób mozna tworzyc raporty z zagniezdzonymi grupami. Liczba zalaczników w tego typu raportach jest nieograniczona. Raporty z grupami posiadaja nastepujaca przewage w porównaniu do raportów zawierajacych dane podstawowe i szczególowe:

- caly raport wymaga wylacznie jednej tabeli (zapytania);
- liczba poziomów zalaczania danych jestnieograniczona;
- dodatkowa funkcja sortowania danych;
- bardziej racjonalne uzycie zasobów bazy danych (zapytanie zwraca wylacznie dane, które powinny byc wydrukowane, bezkonieczności filtrowania danych).

Jedyna wade stanowi koniecznośc przygotowania zapytan SQL. Można skorzystac z wbudowanego wizualnego generatora SQL FastQueryBuilder.

3.2 Other group features (Inne funkcje grup)

Ponizej zostanie omówiony sposób przenoszenia grup na kolejna strone:

Na wydruku tego typu raportu informacja, do którego z klientów odnosi sie lista zamówien na górze drugiej strony nie jest do konca czytelna. FastReport umozliwia powtórzenie tytulów grup (które w tym przypadku zawieraja informacje o kliencie) na kolejnych stronach. W tym celu mozna wykorzystac polecenie "Reprint on new page" (lub własciwosc inspektora obiektów "ReprintOnNewPage") dla wstegi "Group header". Rezultat:

- Istnieje takze inny sposób pozwalajacy uniknac dzielenia grup. W tym celu nalezy uzyc polecenia "Keep together" (lub własciwości inspektora obiektów "KeepTogether"). Tym samym, jesli cała grupa nie zmieści sie na stronie, jest przenoszona na kolejna strone. Rezultat dla tego przykładu jest nastepujacy:

Moze to spowodowac powstanie duzej ilosci wolnego miejsca na kilku stronach, natomiast grupy beda wyswietlane w calosci.

Własciwosc nagłówka grupy "StartNewPage" umozliwia wyswietlenie kazdej z grup na osobnej stronie. Moze to prowadzie do nadmiernego zuzycia papieru, chociaz moze byc w pewnych przypadkach wymagane

3.3 Reset page numbers

Group has a "ResetPageNumbers" property which allows us to reset page numbers when printing a group. What is it for?

For example, you have created the report with groups. In the group header you have the customer name, inside the group - customer's orders. Now you need to print a report and send it to customers (each customer should get only its own pages of report). Unfortunately the page numbering in such report is continuous. Some customer may get the pages with numbers 50, 51, 52 (and where is the first 49 pages - he will ask?). To avoid such situation you have to give a number to each customer's page separately. Inside one report you will have pages with their own numbering for each group.

Pay attention to the following: if you set ResetPageNumbers property to True, you also should set the StartNewPage property to True. Thus each group will start a new page. To print a page number or total pages, you may use [Page], [TotalPages] system variables.

3.4 Drill-down groups

The group header has a property called DrillDown. If you set it to True, the group becomes interactive. This means you can click on the group header in the preview window. The group will expand (display all group records) or collapse (display only header and footer, if ShowFooterIfDrillDown is True).

Here is an example of such group with one expanded header:

You can control whether to display all groups collapsed or expanded when you run a report first time. By default all groups are collapsed. You can set ExpandDrillDown property to True if you want it expanded. You can also use the preview window's context menu to expand or collapse all groups.

3.5 Lines numbering (Numerowanie linii)

Ponizej zostal przedstawiony przyklad numerowania linii w grupach. W tym celu nalezy dodac obiekt "Text" ze zmienna systemowa [Line] do obu pasków (mozna to zrobic przez przeciagniecie i upuszczenie w zakładce "Variables" okna narzedzia "Data Tree").

W przypadku uruchomienia raportu, oba poziomy danych posiadaja przypisane numery:

1	1221	Kauai Dive Shoppe
1	1023	01.07.88
2	1076	16.12.94
3	1123	24.08.93
4	1169	06.07.94
5	1176	26.07.94
6	1269	16.12.94
2	1231	Unisco
1	1060	28.02.89
2	1073	15.04.89
3	1102	06.06.92
4	1160	01.06.94

W przypadku niektórych raportów, moze byc wymagana ciagla numeracja danych poziomu drugiego. W tym celu, zamiast zmiennej "Line" nalezy uzyc zmiennej "Line#" dla paska danych. Rezultat:

	1001	
1	1221	Kauai Dive Shoppe
1	1023	01.07.88
2	1076	16.12.94
3	1123	24.08.93
4	1169	06.07.94
5	1176	26.07.94
6	1269	16.12.94
2	1231	Unisco
7	1060	28.02.89
8	1073	15.04.89
9	1102	06.06.92

3.6 Aggregate functions (Funkcje agreguj ce)

W wiekszosci przypadków, raporty grupowe powinny zawierac informacje wynikowe (takie jak na przykład "wartosc calkowita dla grupy", "liczba elementów grupy" itp.). Do tego celu sluza tak zwane funkcje agregujace. Z ich pomoca mozna podliczyc funkcje o okreslonej wartosci zgodnie z zakresem danych. Lista funkcji agregujacych:

SUM Zwraca calkowita wartosc wyrazenia MIN Zwraca minimalna wartosc wyrazenia

MAX Zwraca maksymalna wartosc wyrazenia AVG Zwraca srednia wartosc wyrazenia

COUNT Zwraca liczbe linii dla okreslonego zakresu

danych

Skladnia wszystkich funkcji agregujacych (za wyjatkiem COUNT) jest nastepujaca (na przykladzie funkcji "SUM"):

SUM(wyrazenie, wstega, flagi)

SUM(wyrazenie, wstega)

SUM(wyrazenie)

Opis parametrów:

wyrazenie - wyrazenie, którego wartosc jest przetwarzana

wstega – nazwa wstegi danych, której wartości sa przetwarzane

flagi - pole bitowe zawierajace nastepujace wartości i ich kombinacje

- 1 uwzglednia niewidoczne wstegi
- 2 akumuluje wartosc (nie resetuje wartosci podczas kolejnego wyswietlania)

Jak widac, wyrazenie jest jedynym obowiazkowym parametrem; reszta parametrów moze byc pominieta. Zalecane jest kazdorazowe uzycie parametrów wstegi, poniewaz pozwala to na unikniecie bledów.

Funkcja "COUNT" ma nastepujaca skladnie:

COUNT(wstega, flagi)

COUNT(wstega)

Opis parametrów jest taki sam jak powyzej.

Zasada ogólna dla wszystkich funkcji agregujacych: funkcja moze byc podliczona wylacznie dla wsteg danych i wyswietlona wylacznie w stopce wstegi (obejmuje ona: stopke, stopke strony, stopke grupy, stopke kolumny i stopke raportu).

Jak działa funkcja agregujaca? Działanie funkcji zostanie omówione na przykladzie raportu zawierajacego grupy. Nalezy dodac nowy element do raportu:

Pole Group."ItemsTotal" na wstedze danych zawiera wartosc calkowita biezacego zamówienia. Nalezy umiescic obiekt "Text" zawierajacy wywolanie SUM w stopce grupy. Spowoduje on wyswietlenie wartosci calkowitej zamówien danego klienta. Uruchomienie raportu i porównanie z wynikiem otrzymanym na kalkulatorze pozwoli upewnic sie, ze funkcja działa prawidlowo.

1221	Kauai Dive Shoppe	
1023	01.07.88	\$4 674,00
1076	16.12.94	\$17 781,00
1123	24.08.93	\$13 945,00
1169	06.07.94	\$9 471,95
1176	26.07.94	\$4 178,85
1269	16.12.94	\$1 400,00
		51450,8

Jak działa funkcja agregujaca? Przed utworzeniem raportu, FastReport skanuje zawartosc obiektu "Text" w celu wyszukania funkcji agregujacych. Wyszukane funkcje sa laczone z odpowiednimi wstegami danych (w tym przykładzie funkcja "SUM" jest laczona ze wstega "MasterData1"). Podczas tworzenia raportu (gdy wstega danych jest wyswietlana), podliczana jest wartosc połaczonej z nim funkcji agregujacej. W tym przypadku kumulowane sa wartosci pół "Group."ItemsTotal"". Po przekazaniu stopki grupy (dla której wyswietlane sa skumulowane wartosci funkcji agregujacej) wartosc funkcji jest resetowana, a cykl jest powtarzany dla kolejnych grup.

Ponizej zostanie omówiony cel uzycia parametru "Flags" w funkcjach agregujacych. W przypadku niektórych raportów, czesc wsteg danych (nie wszystkie) moze byc ukryta, natomiast moze byc wymagane podliczenie wartości funkcji agregujacej dla wszystkich wsteg. W tym przykładzie własciwość "Visible" wstegi danych moze być wyłaczona; wstega nie bedzie wtedy wyswietlana. W celu podliczenia wartości dla wszystkich ukrytych wsteg danych, do wywolania funkcji nalezy dodać trzeci parametr:

[SUM(<Group."ItemsTotal">,MasterData1,1)]

W rezultacie powstanie następujacy raport:

1001	Kausi Dius Channa	
1221	Kauai Dive Shoppe	
		51450 ,8
1231	Unisco	
		85643,6
1351	Sight Diver	
		261575,8

Wartosc parametru "Flags = 2" pozwala uniknac resetowania wartosci funkcji tuz po wyswietleniu. Pozwala to otrzymac tak zwana "biezaca wartosc calkowita". Mozna takze zmienic wywolanie funkcji na:

[SUM(>Group."ItemsTotal">,MasterData1,3)]

Wartosc "3" stanowi kombinacje bitowa "1" oraz "2", co oznacza, ze wymagane jest uwzglednienie niewidocznych wsteg bez resetowania wartosci calkowitej. Rezultat:

1221	Kauai Dive Shoppe	
		51450,8
1231	Unisco	
		137094,4
1351	Sight Diver	
		2, 398670

3.7 Page and report totals (Warto cał kowita strony i raportu)

Czesto wymagane jest wyswietlenie wartosci calkowitej strony lub calego raportu. Mozna do tego celu uzyc funkcji agregujacej. Ponizej zostanie przedstawiony przyklad tego typu zastosowania.

Zostala dodana wstega "Raport Summary" oraz obiekt "Text" z suma okreslona na wstedze "Raport Summary" i "Page Footer".

6812	Waterspout SCUBA Ce	nter	
1040	04.09.1988	3 632,00p.	
1140	12.12.1993	1 240,00p.	
		4 872,00p.	
9841	Neptune's Trident Supp	ly	
1149	14.03.1994	12 900,75p.	
1045	16.10.1988	787,80p.	
1049	13.12.1988	1 809,85p.	
1145	17.01.1994	4 229,80p.	
		19 728,20p.	
		1, Total: 2922666	

3.8 Inserting aggregate function (Wstawianie funkcji agreguj cych)

Dotychczas funkcje agregujace były recznie wstawiane do obiektów "Text". Ponizej zostały opisane prostsze metody wstawiania funkcji agregujacych.

Przede wszystkim mozna uzyc obiektu "System text" w celu wstawienia wartości funkcji agregujacej. W rzeczywistości jest to zwykly obiekt "Text", ale posiadajacy specjalny edytor ulatwiajacy wstawianie zmiennych systemowych lub funkcji agregujacych.

Krok po kroku nalezy wybrac typ funkcji, wstege danych (dla której nastepuje podliczenie), pole bazy danych lub wyrazenie, którego wartosc bedzie obliczana. Mozna takze zaznaczyc flagi "Count invisible bands" oraz "Running totals".

Kolejny sposób polega na uzyciu obiektu "Text" oraz przycisku 😜 w edytorze. Nacisniecie tego przycisku powoduje wyswietlenie dodatkowego okna, podobnego do edytora obiektu "System text". Klikniecie przycisku "OK" powoduje wstawienie do obiektu tekstowego wywolania funkcji agregujące

Chapter (1)

Formatting, highlight

4.1 Values formatting (Formatowanie warto ci)

Nalezy zwrócie uwage na szczególna własciwose funkcji agregujacej: zwracane wartosci numeryczne nie sa sformatowane. Jest to widoczne dla pierwszego przypadku z funkcja "SUM":

1176	26.07.94	\$4 178,85
1269	16.12.94	\$1 400,00
		51450,8

Dzieje sie tak dlatego, ze z zasady pola danych zwracaja wartosc sformatowana, która jest wyswietlana przez obiekt "Text" bez wprowadzania zmian. Aby zastosowac zewnetrzny widok dla wyników funkcji "SUM", nalezy uzyc narzedzi formatowania wartosci FastReport. Nalezy wybrac obiekt zawierajacy sume i wywolac jego menu kontekstowe. Edytor formatu jest wywolywany za pomoca polecenia "Formatting..." lub edytora własciwosci "DisplayFormat" z poziomu inspektora obiektów.

Lista kategorii formatowania i lista wybranych formatów kategorii znajduja sie odpowiednio po lewej i prawej stronie. Nalezy wybrac kategorie "Number" oraz format "\$1,234.50". Dzieki tym opcjom, ponizej zostanie wyswietlona linia formatowania odpowiadajaca wybranemu formatowi oraz znak separatora dziesietnego. Linia formatowania stanowi wylacznie argument funkcji Delphi "Format", za pomoca którego program FastReport dokonuje formatowania liczb. Moznazmienic zarówno linie formatowania, jak i separator.

Klikniecie przycisku " i utworzenie raportu umozliwia sprawdzenie, czy wartosc calkowita

jest wyswietlana prawidlowo:

		\$51450,80
1269	16.12.94	\$1 400,00
1176	26.07.94	\$4 178,85

4.2 Inline formatting (Formatowanie bezpo rednie)

Omawiany sposób formatowania moze byc stosowany dla dowolnego wyrazenia zawartego w obiekcie. W tym przypadku wszystko działa prawidlowo, poniewaz w obiekcie znajduje sie wylacznie jedno wyrazenie. Co natomiast, jesli dostepne sa dwa wyrazenia i sa one róznego typu?

Na przyklad: wartosc calkowita i liczba wyrazen sa wyswietlane w jednym obiekcie. W tym celu, w obiekcie nalezy umiescic następujacy tekst:

Total: [SUM(<Group."ItemsTotal">,MasterData1)] Number: [COUNT(MasterData1)]

Podczas uruchamiania, nalezy upewnic sie, ze obie wartości nie posiadaja formatu walutowego (ustawiony w poprzednim przykładzie):

1269	16.12.94	\$1 400,00
		Total: \$51 450,80 Number: \$6,00

Aby wartosci byly wyswietlane poprawnie, kazda z nich powinna byc sformatowana osobno. Do tego celu sluza tak zwane tagi formatowania. Sa one dodawane przed zamykajacym nawiasem kwadratowym wyrazenia. W ponizszym przykladzie formatowanie obiektu zostanie wylaczone (kategoria "Text (without formatting)" w edytorze formatu). Nastepnie wymagana jest modyfikacja formatu pierwszej zmiennej, poniewaz druga zmienna bedzie wyswietlana prawidlowo (bez formatowania, tj. jako liczba calkowita). W tym celu nalezy zmienic tekst obiektu:

Sum: [SUM(<Group."ItemsTotal">,MasterData1) #n%2,2m] Number: [COUNT(MasterData1)]

Iupewnic sie, ze raport jest wyswietlany prawidlowo:

1269	16.12.94	\$1 400,00
		Total: \$51 450,80 Number: 6

Uzycie tagów. Ogólna skladnia:

[expression #tag]

Spacja pomiedzy wyrazeniem a znakiem "#" jest obowiazkowa! Tag moze wygladac nastepujaco:

#nFormattingLine-format numeryczny

#dFormattingLine-format daty/godziny

#bFalse,True-format boolean

"FormattingLine" w kazdym przypadku stanowi argument funkcji, z którego pomoca jest realizowane formatowanie. Dla formatowania numerycznego funkcja bedzie stanowic funkcje Format Delphi, dla daty/godziny bedzie to funkcja FormatDateTime. Mozliwe wartosci linii mozna uzyskac w systemie pomocy Delphi. Ponizej zostaly przedstawione wartosci stosowane w programie FastReport:

dla formatowania numerycznego:

%g – liczba z minimalna liczba znaków po punkcie dziesietnym

%2.2f – liczba ze stala liczba znaków po punkcie dziesietnym

%2.2n – liczba ze znacznikiem bitowym

%2.2m – format walutowy, rozpoznawany w systemie Windows, zalezny od ustawien regionalnych w panelu sterowania.

dla formatu daty/godziny:

dd.mm.yyyy – data w formacie 23.12.2003

ddmmmyyyy - data w formacie 23 Nov. 2003

ddmmmm yyyy – data w formacie 23 November 2003

hh:mm – godzina w formacie 23:12

hh:mm:ss – godzina w formacie 23:12:00

ddmmmm yyyy, hh:mm – data i godzina w formacie 23 November 2003, 23:12

Dla formatu numerycznego dopuszczalne jest uzycie przecinka lub myslnika zamiast kropki. W tym przypadku symbol zostanie uzyty jako separator pomiedzy czescia calkowita a ulamkowa liczby. Uzycie innego separatora jest niedopuszczalne.

Dla formatowania typu "#b" (boolean), linia formatowania stanowi dwie wartosci oddzielone przecinkami. Pierwsza wartosc odpowiada wyrazeniu "Falsz", druga odpowiada wyrazeniu "Prawda".

Aby uniknac konieczności zapamietywania wszystkich tagów i ich znaczen, w edytorze obiektów "Text" dostepna jest funkcja wstawiania formatowania. Klikniecie przycisku , powoduje wyswietlenie edytora formatu (który zostal juz omówiony). Po wybraniu formatu, jest on wstawiany do tekstu. Jesli kursor zostanie umieszczony przed lub po zamykajacym nawiasie kwadratowym, format jest wstawiany prawidlowo.

4.3 Conditional highlighting (Wyró nianie warunkowe)

Ta funkcja obiektu tekstowego umozliwia zmiane koloru obiektu zgodnie z okreslonymi warunkami. Warunek moze stanowic dowolne wyrazenie. Funkcja kolorowania zostanie przedstawiona na przykladzie z grupami. Wartosci calkowite zamówienia wieksze niz 5000 zostana oznaczone kolorem zielonym. Wybrac obiekt w polu "Group."ItemsTotal"" i kliknac

przycisk "Conditional highlighting" una pasku narzedzi designera. W otwartym edytorze wyróznienia warunkowego wprowadzic warunek, po spelnieniu którego obiekt zostanie wyrózniony i okreslic atrybuty koloru (parametry czcionki i koloru tla).

Wynik bedzie nastepujacy:

1221	Kauai Dive Shoppe	
1023	01.07.88	\$4 674,00
1076	16.12.94	\$17,781,00
1123	24.08.93	\$13 945,00
1169	06.07.94	\$9,471,95
1176	26.07.94	\$4 178,85
1269	16.12.94	\$1 400,00
		Total: \$51 450 ,80

Nalezy zwrócic uwage na okreslone warunki (Wartosc > 5000). Wartosc stanowi wartosc pola bazy danych, z która obiekt jest polaczony. W podobny sposób mozna ustawic warunek "<Group."ItemsTotal"> > 5000". Mozna wykorzystac dowolne wyrazenie poprawne dla programu FastReport.

4.4 Show stripes (Wy wietlanie pasów)

Za pomoc funkcji wyró niania warunkowego mo na w prosty sposób poprawi wygl d raportów, koloruj c na przykł ad co drugi wiersz danych. Zostanie to omówione na przykł adzie raportu typu lista, utworzonego w poprzednim rozdziale.

Przede wszystkim, nali cie nale y umie ci wst gi "Report title" oraz "Master data". Umie ci i rozci gn obiekt "Text" na wst dze danych, tak by zajmował praktycznie cał powierzchni wst gi:

Obiekt ten peł ni rol elementu zmieniaj cego kolor w zale no ci od numeru wiersza danych. Wybra obiekt i ustawi nast puj cywarunek w edytorze: <Line> mod 2 = 1

Jako kolor wyró nienia wybra kolor jasnoszary. Umie ci inne obiekty na wst dze danych:

Nowe obiekty umieszczane na wstedze moga byc niezbyt dobrze widoczne. Rezultat uruchomienia raportu jest następujący:

Chapter

Nested reports (subreports)

5.1 Nested reports (subreports) Zagnie d one raporty (podraporty)

Czasami wymagane jest wyswietlenie w okreslonym miejscu dodatkowych danych, które moga reprezentowac osobny raport ze zlozona struktura. Mozna spróbowac utworzyc tego typu raport korzystajac z zestawu wsteg programu FastReport, ale nie zawsze jest to mozliwe. W takim przypadku lepiej skorzystac z obiektu "Subreport".

Po wstawieniu tego typu obiektu do raportu, FastReport automatycznie dodaje nowa strone powiazana z tym obiektem. Pod wzgledem struktury, zagniezdzony raport przypomina raport wielostronicowy. Jedyna róznica jest to, ze zagniezdzony raport jest wyswietlany w okreslonym miejscu raportu podstawowego, a nie na jego koncu. Podczas tworzenia raportu, w momencie pojawienia sie obiektu "Subreport", wyswietlany jest raport umieszczony na powiazanie stronie. Nastepnie kontynuowane jest tworzenie raportu podstawowego.

Mozna takze umiescic obiekt "Subreport" na stronie raportu zagniezdzonego, zwiekszajac poziom zalaczników. Przykladowy raport tego typu jest dostepny w programie demonstracyjnym w raporcie "Subreports".

Nalezy zwrócie uwage, ze mozliwose tworzenia podraportów pozwala na zwiekszenie poziomu zagniezdzenia danych. Liczba poziomów zalaczania w programie FastReport jest ograniczona do szesciu poziomów, jesli nie jest stosowany obiekt "Subreport".

5.2 Side-by-side subreports (Podraporty umieszczone obok siebie)

Mozna przypisac dwa lub wiecej obiektów "Subreport" do tej samej wstegi:

Umozliwia to tworzenie raportów, które nie moga byc utworzone w inny sposób (np. jesli listy o róznej dlugosci sa wyswietlane w kazdym zagniezdzonym raporcie):

FastReport tworzy raport podstawowy, rozpoczynajac od pozycji, w której podglad dluzszej listy jest juz zakonczony.

5.3 Limitations on using subreports (Ograniczenia stosowania podraportów)

Poniewaz raporty zagniezdzone sa tworzone na stronie raportu podstawowego, nie jest mozliwe uzycie nastepujacych wsteg: "ReportTitle/ReportFooter", "PageTitle/PageFooter/PageBackground" oraz "ColumnTitle/ColumnFooter". Wstegi te mozna umiescic na stronie raportu zagniezdzonego, ale nie beda one wykorzystane. Z tego samego powodu nie ma sensu zmiany opcji stron raportu zagniezdzonego, poniewaz do tworzenia raportu wykorzystywane sa własciwosci strony raportu podstawowego.

Nie jest mozliwe umieszczanie obiektów ponizej obiektu "Subreport":

Podczas wyswietlania raportu zagniezdzonego, obiekty raportu zagniezdzonego pokrywaja wszystkie obiekty umieszczone ponizej, a rezultat jest nastepujacy:

Nalezy uzyc wstegi podrzednej w celu wyswietlenia obiektów ponizej raportu zagniezdzonego:

This method is also used when it is necessary to display several Subreports one under another, use a child band for each Subreport and chain them together. Child1's child property is set to child2 and so on.

5.4 PrintOnParent option (Opcja PrintOnParent)

Obiekt "Subreport" posiada własciwosc "PrintOnParent", która moze byc wykorzystana w pewnych sytuacjach. Własciwosc ta posiada domyslna wartosc False.

Standardowo podraport jest drukowany jako zestaw wsteg na stronie raportu podstawowego. W tym przypadku wstega glówna (zawierajaca obiekt "subreport") nie zalezy od wsteg podraportu, tj. nie moze byc rozciagana. Jesli wlasciwosc "PrintOnParent" ma wartosc True (mozna ja ustawic z poziomu inspektora obiektów lub menu kontekstowego), obiekty podraportów sa drukowane fizycznie na wstedze zawierajacej obiekt "subreport". Wstega tego typu moze byc rozciagana oraz mozna na niej umieszczac obiekty wymagające rozciagania:

Chapter

Script (Skrypt)

Skrypt jest to program napisany z uzyciem jezyka wyzszego poziomu, stanowiacy czesc raportu i uruchamiany podczas wyswietlania raportu. Umozliwia on przetwarzanie danych, które nie moze byc wykonane za pomoca standardowych funkcji jadra programu FastReport, na przyklad ukrycia zbednych danych zgodnie z wstepnie okreslonymi warunkami. Skrypt jest takze stosowany do kontrolowania własciwości formularzy dialogowych, które stanowia komponenty raportu.

Skrypt powinien byc przygotowany w jednym z jezyków stanowiacych komponent mechanizmu skryptu (FastScript). Aktualnie obsługiwane sa nastepujace jezyki:

- PascalScript
- C++Script
- BasicScript
- JScript

Nastepujace funkcje FastScript sa dostepne z poziomu mechanizmu skryptu:

- standardowy zbiór jezykowy: zmienne, stale, procedury, funkcje (z mozliwoscia zagniezdzania) ze zmiennymi i stalymi, parametry domyslne, wszystkie standardowe operatory (włacznie z case, try, finally, except, with), typy (calkowite, ulamkowe, logiczne, znaki, wiersze, tablice wielowymiarowe, zbiory, warianty), klasy (metody, zdarzenia, własciwosci, indeksy i własciwosci domyslne).
- brak deklaracji nastepujacych typów: rekordy, klasy skryptu; brak rekordów, brak wskazników, brak zbiorów (mozliwe uzycie operatora 'IN' "a in ['a'..'c','d']"), brak zmiennych typu shortstring, brak skoku bezwarunkowego (GOTO);
- sprawdzenie kompatybilności typów;
- dostep do obiektów raportu.

Skrypty mozna tworzyc w designerze FastReport, zawierajacym edytor skryptów z funkcja wyrózniania skladni. Program posiada takze wbudowany debuger wyposazony w nastepujace funkcje: "Step", "Breakpoint", "Run to cursor" oraz "Evaluate".

6.1 Taste of script (Próbka skryptu)

Narzedzia do pracy ze skryptami znajduja sie w zakladce "Code" edytora FastReport. Po przejsciu do zakladki dostepne sa nastepujace funkcje designera:

Oznaczenia na ilustracji powyzej:

- 1 Zakladka "Code";
- 2 okno edytora skryptów;
- 3 lista rozwijana wyboru jezyka, w którym bedzie pisany skrypt;
- 4 pasek narzedzi debugera:
- uruchamianie raportów w trybie debugowania;
- = -uruchamianie standardowej linii kodu (Step into);
- przerywanie pracy skryptu;
- -interrupt script's work (Ctrl+F2);

- podglad oceny wyrazen (Evaluate, Ctrl+F7);
- toggle breakpoint (F5).
- 5 w tym polu sa wyswietlane zakladki i punkty przerwania; dodatkowo wyrózniane sa wiersze zawierające kod wykonywalny;
- 6 mozna takze uzyc przycisków na podstawowym pasku narzedzi.

Lista klawiszy, które moga byc uzyte w edytorze skryptów.

Klawisz	Znaczenie
Strzalki kursora	Przesuniecie kursora kursor
PageUp, PageDown	Przejscie do kolejnej/poprzedniej strony
Ctrl+PageUp	Przejscie do poczatku tekstu
Ctrl+PageDown	Przejscie do koncatekstu
Home	Przejscie do poczatku wiersza
End	Przejscie do konca wiersza
Enter	Przejscie do kolejnej linii
Delete	Usuniecie symbolu z pozycji kursora; usuniecie wybranego tekstu
Backspace	Usuniecie symbolu po lewej stronie kursora
Ctrl+Y	Usuniecie biezacego wiersza
Ctrl+Z	Cofniecie ostatniej czynności (do 32 zdarzen)
Shift+strzalki kursora	Wybierz bloktekstowy
Ctrl+A	Wybierz caly tekst
Ctrl+U	Przesuniecie wybranego bloku o 2 symbole w lewo
Ctrl+I	Przesuniecie wybranego bloku o 2 symbole w prawo
Ctrl+C, Ctrl+Insert	Kopiowanie wybranego bloku do schowka
Ctrl+V,Shift+Insert	Wklejenie tekstu ze schowka
Ctrl+X,Shift+Delete	Wyciecie wybranego bloku do schowka
Ctrl+Shift+ <liczba></liczba>	Ustawienie zakladki o numerze 09 na biezacym wierszu
Ctrl+ <liczba></liczba>	Przejscie do ustawionej zakladki
Ctrl+F	Wyszukanie wiersza
Ctrl+R	Zastapienie wiersza
F3	Powtórne wyszukiwanie/zamiana od pozycji kursora
F4 lub F5	Ustawienie punktu przerwania i pracy skryptu (Run to cursor - wykonaj do kursora)
Ctrl+F2	Resetowanie programu
Ctrl+F7	Podglad wartosci zmiennych (Evaluate - ocena)

F9	Uruchom skrypt (Run)
F7 lub F8	Wykonanie wiersza kodu (Step into - wejdz)

6.2 Structure of a script(Struktura skryptu)

Struktura skryptu zalezy od uzytego jezyka; wystepuja jednak elementy wspólne. Obejmuja one tytul skryptu, tresc oraz glówna procedure, wykonywane podczas uruchamiania raportu. Ponizej zostały przedstawione przykladowe skrypty dla wszystkich obsługiwanych jezyków:

BasicScript's structury:

```
#language Basic Script // optionally
// the "imports" chapter should be located before any other chapter
imports "unit1.vb", "unit2.vb"
dim i, j = 0 // the "variables" chapter can be placed anywhere
function p1() // functions
{ //
}
// main procedure.
for i = 0 to 10
p1()
next
C++Script's structure:
#language +++Script//optional
// the "include" chapter should be placed before any other chapter
#include "unit1.cpp", "unit2.cpp"
int i, j = 0; // the "variables" chapter can be placed anywhere
#DEFINE pi = 3.14159 // "constants" chapter
void p1() // functions
```

```
{ // no nested procedures
{ // main procedure.
JScript's structure:
#language JScript // optionally
// the "import" chapter should be before any other chapter
import "unit1.js", "unit2.js"
var i, j = 0; // the "variables" chapter can be located anywhere
function p1() // functions
{ //
}
// main procedure.
p1();
for (i = 0; i < 10; i++) j++;
PascalScript's structure:
#language Pascal Script // optional
program MyProgram; // optional
// the "uses" chapter should be located before any other chapter
uses'unit1.pas', 'unit2.pas';
var // the "variables" chapter can be placed anywhere
i, j: Integer;
const // "constants" chapter
pi = 3.14159;
procedure p1;//procedures and functions
var
```

```
i Integer;
```

procedure p2; // nested procedure

begin

end:

begin

end;

begin // main procedure.

end.

Bardziej szczególowy opis mechanizmu skryptu programu FastScript jest dostepny w dokumentacji. Ponizsze informacje nie zostały umieszczone w instrukcji programu:

- schematy składniowe dla wszystkich obsługiwanych jezyków;
- obslugiwane typy danych;
- operacje na klasach, własciwosciach, metodach i zdarzeniach;
- funkcje zagniezdzone;
- zestawienia i zbiory.

Nastepnie zostana omówione przykladowe skrypty w jezyku "C++Script" oraz "PascalScript".

6.3 "Hello, World!" script (Skrypt "Hello, World!")

Dotychczas zostal omówiony przykladowy raport "Hello, World!"; ponizej zostanie omówiony przyklad tworzenia prostego skryptu wyswietlajacego okno z pozdrowieniem. Utworzyc pusty projekt w Delphi. Dodac komponent "TfrxReport" do formularza. Przejsc do designera i kliknac przycisk "New report", w celu automatycznego utworzenia pustego szablonu. Przelaczyc na zakladke "Code" i wpisac następujacy skrypt:

PascalScript:

```
begin
 ShowMessage('Hello, World!');
end.

C++Script:
{
 ShowMessage("Hello, World!");
}
```

Nastepnie uruchomic raport. FastReport wyswietla niewielkie okno z powitaniem:

Szczególy sa omówione ponizej. Zostal utworzony skrypt zawierajacy pojedynczy blok "begin…end". Skrypt posiada bardzo prosta strukture; sklada sie wylacznie z glównej procedury (patrz rozdzial "Struktura skryptu"). Glówna procedura jest wykonywana w momencie uruchomienia raportu. W tym przypadku wyswietlane jest okno powitania; procedura konczy sie po zamknieciu okna. Po zakonczeniu procedury glównej rozpoczyna sie tworzenie raportu.

6.4 Using objects in the script(U ycie obiektów w skryptach)

Z poziomu skryptu mozna zaadresowac dowolny obiekt raportu. Jesli w raporcie dostepne sa obiekty o nazwie "Page1" oraz "Memo1", mozna uzyc ich w skrypcie, odwolujac sie do ich nazw, na przyklad:

PascalScript:

```
Memo1.Color := clRed
```

C++Script:

Memo1.Color = clRed

Lista dostepnych obiektów raportu jest wyswietlana w oknie uslugi "Report tree". Jakie własciwości obiektu sa dostepne z poziomu skryptu? Odpowiedz jest prosta: wszystkie, które sa widoczne w inspektorze obiektów. Równoczesnie na dole inspektora obiektów dostepne sa wskazówki dotyczace wybranej własciwości. Podczas pracy ze skryptem dostepne sa oba okna (drzewa raportu i inspektora). W celu uzyskania szczególowych informacji dotyczacych metod i własciwości obiektów można uzyc dolaczonego pliku pomocy FastReport.

Ponizszy prosty przykład ilustruje omówione funkcje. Umiescic obiekt "Text" o nazwie "MyTextObject" i tekst "Test" na stronie raportu. Wpisac skrypt:

PascalScript:

begin

```
MyTextObject.Color := clRed
end.
```

```
C++Script:
{
 MyTextObject.Color = clRed
}
```

Uruchom raport i zobacz, ze nasz obiekt stal sie czerwony.

6.5 Calling the variables from the report's variables list (Wywoł anie zmiennych z listy zmiennych raportu)

Z poziomu skryptu mozna wywolac dowolna zmienna okreslona na liscie zmiennych raportu (polecenie menu "Report|Variables..."). Nazwa zmiennej powinna byc zawarta w nawiasach ostrokatnych:

```
PascalScript:
```

```
if <my variable> = 10 then ...
C++ Script:
if (<my variable> == 10) { ... }
```

An alternative way is to use the "Get" function:

```
PascalScript:
```

```
if Get('my variable') = 10 then ...
C++ Script:
if (Get("my variable") == 10) { ... }
```

Taka modyfikacja wartosc zmiennej jest dostepna wylacznie za posrednictwem procedury "Set" :

PascalScript:

```
Set('my variable', 10);
C++ Script:
Set("my variable", 10);
```

Jeden powinien dotyczyc systemu zmiennych, takich jak "Page#,", dokładnie w taki sam sposób:

PascalScript:

```
Set('my variable', '''' + 'String' + '''');

C++Script:
Set("my variable", "\"String\"");
```

One should address the system variables, such as "Page#," in exactly the same way:

PascalScript:

```
if <Page#> = 1 then ...
C++ Script:
if (<Page#> == 1) { ... }
```

6.6 Calling the DB fields (Wywoł anie pól bazy danych)

Tak jak w przypadku zmiennych, nalezy uzyc nawiasów ostrokatnych do wywolania pól bazy danych:

PascalScript:

```
if <Table1."Field1"> = Null then...
C++Script:
if (<Table1."Field1"> == Null) { ... }
```

Moznarówniez uzyc funkcji "Get" (która jest domyslnym sposobem obliczania wyrazen zamknietych w nawiasach ostrokatnych).

6.7 Using aggregate functions in the script (U ycie funkcji agreguj cych w skryptach)

Funkcje agregujace moga byc takze stosowane wewnatrz obiektów "Text", przy czym moga byc wywolane przez skrypt. Jesli funkcja agregujaca jest stosowana wylacznie w skrypcie (bez uzycia obiektu "Text") zostanie wyswietlony komunikat o bledzie. Funkcja agregujaca musi byc powiazana z okreslona wstega i tylko w takim przypadku działa prawidlowo.

6.8 Displaying the variable's value in a report (Wy wietlanie warto ci zmiennych w raporcie)

W celu wyswietlenia zawartości dowolnej zmiennej skryptu w raporcie, należy opisac ta zmienna i przypisac do niej wartośc. Przykladowy skrypt:

PascalScript:

```
var
 MyVariable: String;
begin
 MyVariable := 'Hello!';
end.

C++ Script:
string MyVariable;
{
 MyVariable = "Hello!";
}
```

Wartosc zmiennej moze byc wyswietlana w obiekcie "Tekst" na przyklad przez umieszczenie wiersza [MyVariable].

Nazwa zmiennej powinna byc unikalna, co oznacza, ze nie powinna byc taka sama jak nazwy obiektów raportu, standardowych funkcji i stalych. W przypadku bledu zostanie wyswietlony komunikat, a proces tworzenia raportu zostanie zatrzymany.

6.9 Events (Zdarzenia)

Dotychczas zostały omówione skrypty zawierajace pojedyncza procedure glówna, która jest wykonywana podczas uruchamiania raportu. Dla procedury glównej mozna przypisac ustawienia poczatkowe, a takze inicjowac zmienne. Nie umozliwia to jednak uzyskania calkowitej kontroli nad procesem tworzenia raportów. Aby umozliwic kontrolowanie raportu w jak najwiekszym stopniu, kazdy raport posiada kilka zdarzen, do których moze byc przypisana

procedura obslugi (tj. procedura ze skryptu). Na przyklad, w procedurze obslugi powiazanej ze wstega danych, mozna przeprowadzie filtrowanie rekordów, co oznacza, ze wstega bedzie ukryta lub wyswietlona zgodnie z okreslonymi warunkami.

Ponizszy przykład przedstawia proces tworzenia raportu i zdarzen, które sa podczas niego generowane, z przykładowym prostym raportem zawierajacym jedna strone, jedna wstege "Master data" oraz dwa obiekty "Text" na wstedze:

Glówna procedura skryptu jest wywolywana na poczatku raportu. Nastepnie rozpoczyna sie zasadniczy proces tworzenia raportu. Na poczatku raportu jest wywolywane zdarzenie "OnStartReport" obiektu "Report". Przed utworzeniem strony jest wywolywane zdarzenie "OnBeforePrint". Zdarzenie jest wywolywane dla kazdej ze stron szablonu raportu (nie nalezy ich mylic ze stronami gotowego raportu). W tym przypadku zdarzenie jest wywolywane jednorazowo, poniewaz szablon raportu zawiera tylko jedna strone, niezaleznie od liczby stron gotowego raportu.

Nastepnie rozpoczyna sie wpisywanie wsteg danych. Procedura wyglada nastepujaco:

- 1. wywolanie zdarzenia wstegi "OnBeforePrint";
- 2. wywolanie zdarzen "OnBeforePrint" dla wszystkich obiektów nalezacych do wstegi;
- 3. wypelnienie obiektów danymi (w tym przypadku wartosciami pól "Company" oraz "Addr1" bazy danych); wywolanie zdarzen "OnAfterData" dla wszystkich obiektów;
- 4. pozycjonowanie obiektów na wstedze (jesli istnieja obiekty rozciagane), obliczanie wysokości wstegi, rozciaganie;
- 5. wywolanie zdarzenia wstegi "OnAfterCalcHeight";
- 6. utworzenie nowej strony, jesli wsteganie miesci sie na wolnymi miejscu na stronie;
- 7. wyswietlanie wstegi i wszystkich obiektów na stronach gotowego raportu;
- 8. wywołanie zdarzenia, "On After Print" dla wszystkich obiektów wstegi;
- 9. wywolanie zdarzenia, "On After Print" wstegi.

Wstegi sa drukowane, jesli dostepne sa dane w zródlach powiazanych ze wstegami. Nastepnie tworzenie raportu jest wstrzymywane; wywolywane sa zdarzenie strony raportu "OnAfterPrint" oraz zdarzenie "OnStopReport" obiektu "Report".

Poprzez uzycie zdarzen róznych obiektów mozna zarzadzac praktycznie calym procesem tworzenia raportów. Kluczem do prawidlowego uzycia zdarzen jest pelne zrozumienie procesu wypelniania wsteg, omówione w dziewieciu pierwszych rozdzialach. Wiekszosc czynnosci wykonywana jest przez uzycie zdarzenia wstegi "OnBeforePrint"; wszelkie zmiany obiektu sa wyswietlane równoczesnie. W tym przypadku nie jest mozliwe stwierdzenie, która strona wstegi zostanie wydrukowana w przypadku rozciagania, poniewaz obliczenie wysokosci wstegi jest wykonywane w punkcie 4. Mozna uzyc zdarzenia "OnAfterCalcHeight" w punkcie 5 lub zdarzenia "OnAfterPrint" w punkcie 8, ale w ostatnim przypadku wstega jest juz wydrukowana i operacje na obiektach nie spowoduja zadnych zmian. Widac wyraznie, w jakim okresie kazde ze zdarzen powinno byc wywolane dlatego tez nalezy stosowac zdarzenia

odpowiadajace ustalonym zadaniom.

6.10 Example of using the "OnBeforePrint" event(Przykł ad u ycia zdarzenia "OnBeforePrint")

Ponizszy przykład przedstawia praktyczne uzycie zdarzenia. Utworzyc raport reprezentujacy liste klientów. Raport powinien obejmowac wylacznie firmy, których nazwy zaczynaja sie od litery "A".

Utworzyc nowy raport w programie FastReport i umiescic komponent "ADOTable" na formularzu raportu z nastepujacymi ustawieniami:

ADOTable1:

DatabaseName = 'DefaultConnection'

TableName = 'customer'

UserName = 'Customers'

Przejsc do edytora raportów i utworzyc raport nastepujacego typu:

Wybrac wstege danych i przejsc do zakładki "Events" w inspektorze obiektów:

Kliknac dwukrotnie puste pole przed nazwa zdarzenia, aby utworzyc procedure obsługi zdarzenia, "OnBeforePrint" (najbardziej odpowiednie):

Do tekstu skryptu jest równoczesnie dodawana pusta procedura obslugi zdarzenia, a designer jest przelaczany do zakładki "Code":

```
Language: PascalScript

procedure MasterData1OnBeforePrint(Sender: TfrxComponent);
begin
end;
begin
end.
```

Wszystkie dzialania sa zblizone do wykonywanych w srodowisku Delphi. Nalezy wylacznie wpisac następujący kod w tresci procedury obsługi zdarzenia:

PascalScript:

```
if Copy(<Customers."Company">, 1, 1) = 'A' then
 MasterDatal.Visible := True else
 MasterDatal.Visible := False;

C++Script:


if (Copy(<Customers."Company">, 1, 1) == "A")
 MasterDatal.Visible = true;
else
 MasterDatal.Visible = false;
```

Uruchom raport i upewnij sie, ze skrypt działa poprawnie:

Action Club	Michael Spurling	813-870-0239
Action Diver Supply	Marianne Miles	22-44-500211
11.5		
Adventure Undersea	Gloria Gonzales	011-34-09054
American SCUBA Supply	Lynn Cinciripini	213-654-0092
Aquatic Drama	Gillian Owen	613-442-7654

Szczególy zostana wyjasnione ponizej. Mozna przypisac pojedyncza procedure obsługi zdarzenia do kilku róznych zdarzen roznych obiektów równoczesnie; w tym przypadku parametr "Sender" definiuje obiekt, który zainicjowal zdarzenie. W celu przypisania nazwy istniejacej procedury obsługi do zdarzenia, nalezy wprowadzic ja recznie w inspektorze

obiektów lub wybrac z listy rozwijanej:

Powiazanie z procedura obslugi moze byc w prosty sposób usuniete. W tym celu nalezy wybrac wymagana wlasciwosc i nacisnac klawisz "Delete".

6.12 "OnAfterData" event (Zdarzenie "OnAfterData")

Zdarzenie jest generowane po zapelnieniu obiektu raportu danymi, które sa z tym obiektem powiazane. Mozna uzyc tego zdarzenia do analizy zarówno wartości pola bazy danych jak i wyrazenia zawartego w obiekcie. Ta wartośc jest dodawana do zmiennej usługi "Value", której wartośc jest dostepna wylacznie w tym zdarzeniu. Posiadanie dwóch obiektów "Text" z zawartościa [Table1."Field1"] oraz [<Table2."Field1"> + 10] umożliwia analize wartości tych wyrazen w odniesieniu do zmiennej "Value":

PascalScript:

```
if Value > 3000 then
 Memo1.Color := clRed

C++Script:

if (Value > 3000)
 Memo1.Color = clRed;
```

zamiast pisania czegos takiego:

PascalScript:

```
if <Table1."Field1"> > 3000 then
 Memo1.Color := clRed

C++Script:

if (<Table1."Field1"> > 3000)
 Memo1.Color = clRed;
```

Uzycie "Value" zamiast wyrazenia zapewnia mozliwosc napisania wielozadaniowej procedury obsługi zdarzenia "OnAfterData" i powiazania jej z róznymi obiektami.

Nalezy zwrócic uwage na jeszcze jedna kwestie. Jesli w obiekcie jest dostepne szereg wyrazen (na przyklad [expr1] [expr2]), wartosc ostatniego wyrazenia jest przenoszona do zmiennej "Value".

```
PascalScript:

var
 MemoWidth: Extended;

begin
 MemoWidth := TfrxMemoView(Sender).CalcWidth;
end;

C++ Script:

float MemoWidth;
 MemoWidth = TfrxMemoView(Sender).CalcWidth;
```

If the given code is put in the event OnBeforePrint , the result will be the height of the object in which the expression is written , and not its value .

6.13 Service objects (Obiekty usł ug)

Poza obiektami wlaczonymi do raportu (strony, wstegi, "Text" i inne obiekty), w skrypcie dostepne sa wybrane obiekty uslug, które moga byc wykorzystane podczas tworzenia raportu. Przykladem tego jest obiekt "Engine" wykorzystany w poprzednim rozdziale. Lista obiektów uslug:

- Report obiekt ,,Report";
- Engine link do suwaka raportu;
- Outline -link do kontrolek "Raport tree" w oknie podgladu.

Ponizej zostana omówione szczególowo wszystkie obiekty.

6.13.1 "Report" object (Obiekt "Report")

Ten obiekt reprezentuje link do biezacego raportu. Wlasciwosc tego obiektu jest widoczna po wybraniu elementu "Raport" w oknie "Raport tree". Metody:

Metoda	Opis
function Calc(const Expr: String): Variant	Zwraca wartosc wyrazenia "Expr", na przyklad Report. Calc('1+2') zwraca wartosc "3". Mozna wykorzystac dowolne wyrazenie poprawne dla programu FastReport.
function GetDataSet(const Alias: String): TfrxDataSet	Zwraca zestaw danych o okreslonej nazwie. Zestaw danych powinien byc uwzgledniony na liscie danych raportu (oknodialogowe "Report Data").

6.13.2 "Engine" object (obietk"Engine")

Jest to bardzo przydatny i ciekawy obiekt reprezentujacy powiazanie z suwakiem (jadro programu FastCore, które zarzadza tworzeniem raportu). Przez uzycie własciwosci i metod suwaka, mozna tworzyc praktycznie dowolne typy raportów. Ponizej zostana omówione metody i własciwosci tego obiektu.

Wlasciwosc	Тур	Opis
CurColumn	Liczba calkowita	Numer biezacej kolumny w raporcie wielokolumnowym. Do tej wlasciwosci mozna przypisac wartosc.
CurX	Rozszerzona	Biezaca zmiana wspólrzednych na osi X. Do tej wlasciwosci mozna przypisac wartosc.
CurY	Rozszerzona	Biezaca zmiana wspólrzednych na osi Y. Do tej wlasciwosci mozna przypisac wartosc.
DoublePass	Boolean	Posiada wartosc "True", jesli raport posiada podwójne przejscie. Analogiczny do Report.EngineOptions. DoublePass.
FinalPass	Boolean	Posiada wartosc "True", jesli wykonywane jest ostatnie przejscie raportu z podwójnym przejsciem.
PageHeight	Rozszerzona	Wysokosc drukowanego obszaru w pikselach.
PageWidth	Rozszerzona	Szerokosc drukowanego obszaru w pikselach.
StartDate	TDateTime	Czas uruchomienia raportu. Odpowiednik zmiennej systemowej <date>.</date>
StartTime	TDateTime	Czas uruchomienia raportu. Odpowiednik zmiennej systemowej < Time>.
TotalPages	Liczba calkowita	Liczba stron raportu. Odpowiednik zmiennej systemowej <totalpages>. Raport powinien posiadac dwa przejscia, aby zmienna ta mogla zostac uzyta.</totalpages>

Metody:

Metoda	Opis
procedura AddAnchor (const Text: Ciag)	Dodaje "kotwice" do listy kotwic. Patrz ponizej.
procedura NewColumn	Tworzy nowa kolumne w raporcie wielokolumnowym. Po ostatniej kolumnie wstawiane jest automatycznie lamanie strony.
procedura NewPage	Tworzy nowa strone (lamanie strony).
procedura ShowBand (Band: TfrxBand)	Wyswietla wstege o okreslonej nazwie. Po wyswietleniu wstegi, pozycja "CurY" jest automatycznie zmieniana.
funkcja FreeSpace: Rozszerzona	Zwraca wartosc wysokosci wolnej przestrzeni na stronie w pikselach.
funkcja GetAnchorPage (const Text: String): Liczba calkowita	Zwraca liczbe stron, na których jest umieszczona dana kotwica.

6.13.3 "Outline" object (Obiekt "Outline")

Obiekt reprezentujacy kontrolke "Report tree" w oknie podgladu.

Element wyswietlajacy strukture drzewa gotowego raportu. Klikniecie na wezel drzewa umozliwia przejscie do strony powiazanej z wezlem. W celu wyswietlenia drzewa, nalezy je właczyc klikajac przycisk in na pasku narzedzi okna podgladu lub okreslic je za pomoca własciwosci "Report.PreviewOptions.OutlineVisible=True". Mozna takze ustawic szerokosc kontrolki w pikselach: Report.PreviewOptions.OutlineWidth.

Metody obiektu sa omówione ponizej.

Metoda	Opis
procedure AddItem(const Text: String)	Dodaje element z nazw "Tekst" do bie cego drzewa pozycji. Obecny raport strony i aktualnej pozycji na stronie s powi zane zelementem.
procedure LevelRoot	Zmiany w aktualnej pozycji w drzewie do głównego poziomu
procedure LevelUp	Zmiany w aktualnej pozycji w drzewie o jeden poziom w gór .

6.14 Using the "Engine" object(U ycie obiektu "Engine")

Obiekt "Engine" reprezentuje suwak raportu, który zarzadza tworzeniem raportu. Dzieki metodom i własciwosciom suwaka, mozna zarzadzac procesem rozmieszczenia wsteg na stronie. Najpierw zapoznajmy sie z teoria.

Ponizsza ilustracja przedstawia strone raportu i nazwy własciwosci zwracajace różne wymiary.

Strona posiada wymiary fizyczne "PaperWidth" (szerokosc) oraz "PaperHeight" (wysokosc). Te wymiary odpowiadaja własciwosciom strony o takich samych nazwach, które sa widoczne w inspektorze obiektów po wybraniu strony. Rozmiar strony w formacie A4 wynosi 210 x 297 mm.

Parametry "PageWidth" oraz "PageHeight" definiuja wymiary obszaru drukowanego, który jest z reguly mniejszy niz wymiary fizyczne strony. Rozmiar obszaru drukowanego jest definiowany przez pola strony, które sa zalezne od własciwosci "LeftMargin", "TopMargin", "RightMargin", "BottomMargin". Rozmiar obszaru drukowanego w pikselach jest zwracany przez własciwosci "Engine.PageWidth" oraz "Engine.PageHeight".

Parametr "FreeSpace" definiuje wysokosc wolnej przestrzeni na stronie. Wysokosc wstegi "Page Footer" jest takze uwzgledniana podczas obliczania wolnej przestrzeni. Parametr jest zwracany w pikselach przez funkcje "Engine.FreeSpace". Po wyswietleniu kolejnej wstegi, wolna przestrzen na stronie jest redukowana, a zmiana ta jest uwzgledniana podczas obliczania parametru "FreeSpace".

W jaki sposób sa tworzone strony gotowego raportu? Jadro programu FastReport tworzy wstegi na stronie do momentu, gdy jest wystarczajaca ilosc wolnego miejsca. Jesli brak wolnego miejsca, drukowana jest wstega "Page Footer" (jesli dotyczy) i tworzona jest nowa pusta strona. Po wyswietleniu kolejnej wstegi, wolna przestrzen jest przesuwana do dolu. Wyswietlenie kolejnej wstegi rozpoczyna sie od biezacej pozycji, zdefiniowanej przez wspólrzedne osi X i Y. Pozycja jest zwracana odpowiednio przez wlasciwosci "Engine.CurX" oraz "Engine.CurY". Po wydrukowaniu kolejnej wstegi, pozycja CurY automatycznie wzrasta o wartosc wysokości drukowanej wstegi. Po utworzeniu nowej strony, pozycja "CurY" ma wartosc "O". Pozycja "CurX" zmienia sie podczas drukowania raportów wielokanalowych.

Własciwosci "Engine.CurX" oraz "Engine.CurY" sa dostepne zarówno do odczytu, jak i zapisu. Oznacza to, ze wstegi moga byc przesuwane recznie z wykorzystaniem odpowiednich zdarzen. W przypadku raportu jak na ilustracji,

moze zostac wydrukowane w nastepujacy sposób:

Action Club	Michael Spurling	813-870-0239
Action Diver Supply	Marianne Miles	22-44-500211
Adventure Undersea	Gloria Gonzales	011-34-09054
American SCUBA Supply	Lynn Cinciripini	213-654-0092
Aquatic Drama	Gillian Owen	613-442-7654
Blue Glass Happiness	Christine Taylor	213-555-1984

Jest to wynik pracy skryptu dedykowanego zdarzeniu wstegi "OnBeforePrint":

PascalScript:

```
procedure MasterDatalOnBeforePrint(Sender: TfrxComponent);
begin
 Engine.CurX := Engine.CurX + 5;
end;

C++ Script:

void MasterDatalOnBeforePrint(TfrxComponent Sender)
{
 Engine.CurX = Engine.CurX + 5;
}
```

Manipulacja z "CurY" pozwala, na przyklad drukowanie zespolów w splot:

Odpowiedni scenariusz:

PascalScript:

```
procedure MasterDatalOnBeforePrint(Sender: TfrxComponent);
begin
 Engine.CurY := Engine.CurY - 15;
```

end;

```
C++ Script:
void MasterDatalOnBeforePrint(TfrxComponent Sender)
{
 Engine.CurY = Engine.CurY - 15;
```

Metoda "Engine.NewPage" umozliwia lamanie strony w dowolnym miejscu raportu. Równoczesnie trwa drukowanie od nowej strony. W tym przykladzie lamanie strony jest wstawiane po wydrukowaniu drugiego rekordu:

PascalScript:

```
procedure MasterData1OnAfterPrint(Sender: TfrxComponent);
begin
 if <Line> = 2 then
 Engine.NewPage;
end;

C++ Script:

void MasterData1OnAfterPrint(TfrxComponent Sender)
{
 if (<Line> == 2)
 Engine.NewPage();
}
```

Nastepnie wykonywane jest zdarzenie "OnAfterPrint" (po wydrukowaniu wstegi). Zmienna uslugi "Line" zwraca numer kolejny rekordu.

Metoda "Engine.NewColumn" umozliwia lamanie kolumny w raportach wielokolumnowych. W przypadku braku kolumn, tworzona jest nowa strona.

6.15 Anchors (Kotwice)

Kotwica stanowi jeden z elementów systemu odsylaczy umozliwiajacy przejscie do dowolnego elementu powiazanego z obiektami gotowego raportu przez klikniecie (w oknie podgladu).

Kotwica jest to specjalne zakonczenie ustawiane z wykorzystaniem metody "Engine. AddAnchor". Kotwica posiada nazwe odpowiadajaca pozycji numeru strony na stronie. Aby przejsc do kotwicy o okreslonej nazwie, nalezy wprowadzie nastepujacy wiersz we własciwosci URL dowolnego obiektu raportu:

#AnchorName lub

#[AnchorName]

W drugim przypadku, FastReportrozwinie nawiasy kwadratowe wyrazenia.

Klikniecie na obiekcie powoduje przejscie do czesci raportu, w którym zostala dodana kotwica. Uzycie kotwic jest przydatne podczas tworzenia rozdzialu "Contents" (Spis tresci) z linkami do odpowiednich rozdzialów. Ilustruje to ponizszy przyklad. W tym celu nalezy uzyc tabeli "Customer.db".

Zostanie przygotowany raport dwustronicowy (co oznacza dwie strony w trybie designera). Na pierwszej stronie zostanie umieszczony rozdział "Contents", natomiast na drugiej stronie lista klientów. Klikniecie na wierszu zawartosci spowoduje przejscie do odpowiedniego elementu raportu.

Pierwsza strona:

Nalezy umiescic nastepujacy wiersz we własciwości URL obiektu "Text" nalezacego do wstegi danych

#[Customers."Company"]

 $iustawic\,wlasciwosci\,czcionki:\,niebieska\,i\,podkreslenie\,symulujace\,wyglad\,odnosnika.$

Druga strona:

W celu dodania kotwicy, w skrypcie wstegi nalezy wpisac "MasterData2. OnBeforePrint":

PascalScript:

procedure MasterData2OnBeforePrint(Sender: TfrxComponent);

```
begin
 Engine.AddAnchor(<Customers."Company">);
end;

C++ Script:

void MasterData2OnBeforePrint(TfrxComponent Sender)
{
 Engine.AddAnchor(<Customers."Company">);
}
```

To wszystko, co jest wymagane. W przypadku uruchamiania raportu, nalezy upewnic sie, ze "odnosnik" działa prawidlowo.

Ostatnia funkcja wymagajaca omówienia jest "Engine.GetAnchorPage". Ta funkcja zwraca numer strony, do której zostala dodana odpowiednia kotwica. Ta funkcja takze moze byc uzyta podczas tworzenia rozdzialu "Contents". Raport musi posiadac podwójne przejscie; w innym wypadku funkcja nie moze byc uzyta.

6.16 Using the "Outline" object(U ycie obiektu "Outline")

Obiekt "Outline" reprezentuje drzewo raportu wyswietlane w oknie podgladu. Klikniecie elementu drzewa powoduje przejscie do strony raportu powiazanej z elementem drzewa. Dla obiektu "Outline" nie jest wymagane uzycie skryptu, poniewaz niektóre wstegi posiadaja mechanizm umozliwiajacy automatyczne tworzenie widoku drzewa. Przyklady uzycia obiektu "Outline" dla wsteg i skryptów sa przedstawione ponizej.

Praktycznie wszystkie wstegi posiadaja własciwosc "OutlineText", do której mozna wstawic wyrazenie umozliwiajace automatyczne utworzenie drzewa. Wyrazenie jest obliczane podczas tworzenia raportu, a jego wartosc jest dodawana do drzewa podczas drukowania wstegi. Hierarchia elementów drzewa jest zblizona do hierarchii wsteg w raporcie. Oznacza to, ze drzewa zawieraja elementy główne i podrzedne, odpowiadajace głównym i podrzednym wstegom raportu (przykład moze stanowic raport posiadajacy dwa poziomy danych lub grupy). Proces działania drzewa jest przedstawiony na przykładzie raportu zawierajacego grupy.

Okreslic wartosc dla własciwosci wstegi "GroupHeader1.OutlineText" jako "Group."Company">". Ustawic własciwosc "Report.PreviewOptions.OutlineVisible = True" w celu automatycznego wyswietlania drzewa w momencie otwarcia okna podgladu. Po uruchomieniu raportu wyswietlane sa nastepujace dane:

Klikniecie dowolnego elementu drzewa powoduje przejscie do odpowiedniej strony raportu i wyswietlenie wybranego elementu w górnej czesci okna.

Dodawanie drugiego poziomu do drzewa raportu. W tym celu nalezy ustawic wlasciwosc wstegi "MasterData.OutlineText" jako "<Group."OrderNo">". Drzewo wyglada nastepujaco:

Mozliwa jest nawigacja nawet według numerów zamówien, przy czym hierarchia elementów drzewa przypomina hierarchie raportu

Istnieje sposób tworzenia analogicznego drzewa za pomoca skryptu bez uzycia własciwosci "OutlineText". Usunac własciwosc "OutlineText" z obu wsteg i utworzyc dwie procedury obsługi zdarzen: "GroupHeader1.OnBeforePrint" oraz "MasterData1.OnBeforePrint":

PascalScript:

```
procedure GroupHeader1OnBeforePrint(Sender: TfrxComponent);
begin
  Outline.LevelRoot;
  Outline.AddItem(<Group. "Company">);
end;
procedure MasterData1OnBeforePrint(Sender: TfrxComponent);
  Outline.AddItem(<Group."OrderNo">);
  Outline.LevelUp;
end;
begin
end.
C++ Script:
void GroupHeader1OnBeforePrint(TfrxComponent Sender)
  Outline.LevelRoot;
  Outline.AddItem(<Group."Company">);
void MasterData1OnBeforePrint(TfrxComponent Sender)
  Outline.AddItem(<Group."OrderNo">);
  Outline.LevelUp;
}
```

Po uruchomieniu raportu nalezy upewnic sie, ze dziala on w ten sam sposób co poprzedni raport, w którym drzewo było tworzone automatycznie. Tworzenie drzewa jest omówione ponizej.

Metoda "Outline.AddItem" powoduje dodanie bloku podrzednego do biezacego bloku drzewa, a nastepnie ustawia blok podrzedny jako biezacy. W przypadku wywolania "AddItem" kilka razy z rzedu, powstanie "drabina" zgodnie z ilustracja:

```
Item1
Item2
Item3
```

Metody "LevelUp" oraz "LevelRoot" sa wykorzystywane do kontrolowania biezacych elementów. Pierwsza powoduje przesuniecie kursora do elementu umieszczonego na wyzszym poziomie. Stadskrypty:

```
Outline.AddItem('Item1');
Outline.AddItem('Item2');
Outline.AddItem('Item3');
Outline.LevelUp;
Outline.AddItem('Item4');
```

Konstrukcja drzewa bedzie wygladac tak:

```
Item 1
Item2
Item3
Item4
```

Oznacza to, ze "Item4" stanie sie elementem podrzednym w stosunku do "Item2". Metoda "LevelRoot" powoduje przesuniecie biezacego elementu do podstawy drzewa. Na przyklad skrypt

```
Outline.AddItem('Item1');
Outline.AddItem('Item2');
Outline.AddItem('Item3');
Outline.LevelRoot;
Outline.AddItem('Item4');
```

Konstrukcja drzewa bedzie wygladac tak:

```
Item1
Item2
Item3
Item4
```

Wyjasnia to sposób dzialania raportów. Za kazdym razem, gdy drukowany jest tytul grupy, podstawa drzewa staje sie biezacym elementem, do którego dodawana jest nazwa firmy. Nastepnie wpisywana jest lista zamówien, a kazde zamówienie jest dodawane jako element podrzedny firmy. W celu umieszczenia numerów zamówien na jednym poziomie, nie wyswietlanych w postaci "drabiny", z poziomu skryptu wykonywane jest przejscie do górnego poziomu z uzyciem metody "Outline.LevelUp".

6.17 "OnManualBuild" page's event (Zdarzenie strony "OnManualBuild")

Za tworzenie raportu jest odpowiedzialne jadro programu FastReport. Pozwala na wyswietlenie wsteg raportu w okreslonym porzadku, tyle razy ile wymagaja tego dane, tworzac gotowy raport. Czasami wymagane jest wyswietlenie raportu w postaci niestandardowej, która

nie jest mozliwa do utworzenia przez jadro programu FastReport. W tym przypadku nalezy uzyc mozliwości recznego tworzenia raportów poprzez zdarzenie "OnManualBuild" zawarte na stronie raportu. Jesli zdefiniowana zostala procedura obsługi dla tego zdarzenia, jadro programu FastReport przekazuje kontrole podczas tworzenia strony raportu. Równoczesnie, jadro raportu automatycznie wyswietla wstegi umieszczone na stronie, takie jak "Report title", "Page title", "Column title", "Report footer", "Page footer", "Column footer" oraz "Background". Jadro kontroluje takze proces tworzenia nowych stron i kolumn. Zadaniem procedury obsługi zdarzenia "OnManualBuild" jest wyswietlanie wsteg danych i ich tytułów oraz stopek w okreslonej kolejności.

Procedura obslugi zdarzenia, "On Manual Build" daje polecenie wyswietlania okreslonych wsteg dla jadra programu Fast Report. Jadro programu wykonuje reszte zadan: tworzy nowa strone, w przypadku braku miejsca na biezacej stronie; wykonuje skrypty dolaczone do zdarzen itp.

Ponizej zostal przedstawiony prosty przyklad procedury obslugi. W raporcie dostepne sa dwie główne wstegi danych, nie powiazane z danymi:

Procedura obsługi powoduje wyswietlenie tych wsteg naprzemiennie (po szesc razy). Po utworzeniu szesciu wsteg wstawiany jest niewielki odstep.

PascalScript:

```
procedure Page1OnManualBuild(Sender: TfrxComponent);
var
 i: Integer;
begin
 for i := 1 to 6 do
 begin
 { show two bands }
 Engine.ShowBand(MasterData1);
 Engine.ShowBand(MasterData2);
 { make a gap }
```

```
if i = 3 then
 Engine.CurY := Engine.CurY + 10;
end;
end;

C++ Script:

void PagelOnManualBuild(TfrxComponent Sender)
{
  int i;

  for (i = 1; i <= 6; i++)
  {
 // show two bands
 Engine.ShowBand(MasterDatal);
 Engine.ShowBand(MasterData2);
 // make a gap
 if (i == 3)
 Engine.CurY = Engine.CurY + 10;
  }
}</pre>
```


MasterData1 MasterData2 MasterData2 MasterData2 MasterData1 MasterData1 MasterData2 MasterData1 MasterData2 MasterData1 MasterData2 MasterData1 MasterData2 MasterData2 MasterData2 MasterData2 MasterData2 MasterData2

Poni szy przyk ł ad wy wietla dwa zespo ł ów grupy obok siebie.

PascalScript:


```
procedure Page1OnManualBuild(Sender: TfrxComponent);
var
```

```
i, j: Integer;
  SaveY: Extended;
begin
  SaveY := Engine.CurY;
  for j := 1 to 2 do
  begin
 for i := 1 to 6 do
 begin
 Engine.ShowBand(MasterDatal);
 Engine.ShowBand(MasterData2);
 if i = 3 then
 Engine.CurY := Engine.CurY + 10;
 end;
 Engine.CurY := SaveY;
 Engine.CurX := Engine.CurX + 200;
  end;
end;
C++Script:
void Page1OnManualBuild(TfrxComponent Sender)
  int i, j;
  Extended SaveY;
  SaveY = Engine.CurY;
  for (j = 1; j <= 2; j++)</pre>
 for (i = 1; i <= 6; i++)
 Engine.ShowBand(MasterData1);
 Engine.ShowBand(MasterData2);
 if (i == 3)
 Engine.CurY = Engine.CurY + 10;
 Engine.CurY = SaveY;
 Engine.CurX = Engine.CurX + 200;
}
```


Kontrolowane sa wylacznie wstegi danych. Pozostale wstegi sa drukowane automatycznie (na przyklad "Report title").

Ponizszy przyklad przedstawia tworzenie raportu typu "List of clients" (Lista klientów) (utworzony kilkukrotnie w dotychczasowych przykladach) przez zdarzenie "OnManualBuild". Na ponizszym przykladzie wstega danych zostanie powiazana ze zródlem danych.

Zawartosc skrypry następujaca:

PascalScript:

```
procedure Page1OnManualBuild(Sender: TfrxComponent);
  DataSet: TfrxDataSet;
begin
  DataSet := MasterData1.DataSet;
  DataSet.First;
 while not DataSet.Eof do
 begin
 Engine.ShowBand(MasterData1);
 DataSet.Next;
  end;
end;
C++Script:
void Page1OnManualBuild(TfrxComponent Sender)
  TfrxDataSet DataSet;
  DataSet = MasterData1.DataSet;
  DataSet.First();
 while (!DataSet.Eof)
 Engine.ShowBand(MasterData1);
 DataSet.Next();
```

Podczas uruchamiania raportu nalezy upewnic sie, ze rezultat dzialania skryptu nie rózni sie od standardowego raportu. Nalezy zapoznac sie z procesem tworzenia powiazania z zestawem danych; w tym przykładzie wstega jest laczona ze zródlem danych, dlatego tez wiersz

DataSet := MasterData1.DataSet; - nie tlum.

zwraca link do zródla danych. Jesli wstega nie jest powiazana ze zródlem danych, link do wymaganego zródla mozna uzyskac w następujacy sposób:

DataSet := Report.GetDataSet('Customers'); - nie tlum

Zródlo musi byc dodane do raportu w oknie dialogowym "Report Data...".

6.18 Creation of objects in the script (Tworzenie obiektów w skryptach)

Za pomoca skryptu mozna dodawac nowe obiekty do raportu. Procedura zostala przedstawiona ponizej na prostym przykladzie. Utworzyc pusty raport, nastepnie wprowadzic główna procedure skryptu:

PascalScript:

```
Band: TfrxReportTitle;
  Memo: TfrxMemoView;
begin
  Band := TfrxReportTitle.Create(Page1);
  Band.Height := 20;
  Memo := TfrxMemoView.Create(Band);
  Memo.SetBounds(10, 0, 100, 20);
  Memo.Text := 'This memo is created in code';
end.
C++ Script:
TfrxReportTitle Band;
TfrxMemoView Memo;
  Band = TfrxReportTitle.Create(Page1);
  Band.Height = 20;
  Memo = TfrxMemoView.Create(Band);
  Memo.SetBounds(10, 0, 100, 20);
  Memo.Text = "This memo is created in code";
```

Poczatek raporu:

This memo is created in code

Obiekty utworzone w przykladach nigdy nie sa usuwane. Nie jest to wymagane, poniewaz obiekty sa automatycznie usuwane po zakonczeniu raportu.

Chapter

Cross-tab reports (Raporty zawieraj ce tabele krzy owe)

Ten typ raportu posiada strukture tabeli, co oznacza, ze sklada sie on z linii i kolumn. Nie wiadomo jednak ile linii i kolumn bedzie posiadala tabela. Dlatego tez raport moze zwiekszac sie nie tylko ku dolowi (jak typy raportów omawiane dotychczas), ale takze na boki. Ponizej zostal przedstawiony przyklad takiego raportu.

Elementy tabeli:

	1	2	3	4
а	a1	a2	a3	a4
b	b1	b2	b3	b4

Na ilustracji zostala przedstawiona tabela zawierajaca dwa wiersze i cztery kolumny, gdzie "a" i "b" totytuly wierszy, "1", "2", "3" i "4" totytuly kolumn, a "a1"...,a4", "b1"...,b4" to komórki. W celu utworzenia tego typu raportu wymagane jest uzycie pojedynczego zestawu danych (zapytania lub tabeli) posiadajacego trzy pola i zawierajacego nastepujace dane.

a	1	a1
a	2	a2
a	3	a3
a	4	a4
b	1	b 1
b	2	b2
b	3	b3
b	4	b4

Pierwsze pole zawiera numer wiersza, drugie numer kolumny, trzecie zawartosc komórki na skrzyzowaniu tabeli z wybranym numerem. Podczas tworzenia raportu, FastReport tworzy tabele w pamieci iuzupelnia ja danymi. Tabela rozrasta sie dynamicznie, jesli wiersz lub kolumna o okreslonym numerze nie istnieje.

Tytuly moga obejmowac wiecej niz jeden poziom. Przyklad:

	10		20		
		1	2	1	2
	а	a10.1	a10.2	a20.1	a20.2
	b	b10.1	b10.2	b20.1	b20.2

W tym przykladzie liczba lub indeks kolumn jest zlozony, tj. sklada sie z dwóch wartosci. Raport wymaga nastepujacych danych:

a	10	1	a10.1
a	10	2	a10.2
a	20	1	a20.1

a	20	2	a20.2
b	10	1	b10.1
b	10	2	b10.2
b	20	1	b20.1
b	20	2	b20.2

Pierwsze pole zawiera numer wiersza, jak poprzednio; drugie i trzecie pole zawieraja indeksy kolumn. Ostatnie pole zawiera wartosc komórki. Przyklad tworzenia tabel ze zlozonymi tytulami:

		10	10	20	20
		1	2	1	2
	а	a10.1	a10.2	a20.1	a20.2
	b	b10.1	b10.2	b20.1	b20.2

Poczatkowo tabela wyglada jak na ilustracji. FastReport laczy komórki tytulu z takimi samymi wartosciami, przypisanymi do jednego poziomu.

Kolejny element tabeli, przedstawiony na ilustracji zawiera posrednie wartości calkowite iwartości calkowite:

		10			20	Total	
	1	2	Total	1	2	Total	TULAT
а	a10.1	a10.2	a10.1+a10.2	a20.1	a20.2	a20.1+a20.2	sum(a)
b	b10.1	b10.2	b10.1+b10.2	b20.1	b20.2	b20.1+b20.2	sum(b)
Total			a10.1+b10.1+ a10.2+b10.2				sum(a)+ sum(b)

Raport jest tworzony z uzyciem tych samych danych, co poprzedni. Kolumny, wyróznione kolorem szarym sa obliczane automatycznie i nie sa właczone do poczatkowego zestawu danych.

7.1 Construct a cross-report (Tworzenie raportu krzy owego)

Praktyczne przygotowanie raportu. Zostanie utworzony prosty raport krzyzowy, zawierajacy pensje pracowników w okresie czterech lat. W tym celu wymagane jest uzycie tabeli krzyzowej dostepnej w przykladowej bazie danych "DEMO".. Tabela zawiera nastepujace dane:

 Name
 Year
 Salary

 Ann
 1999
 3300

 Ben
 2002
 2000

. . . .

Create a new project in Delphi, put the "TTable," "TfrxDBDataSet," and "TfrxReport" components on the form and set them:

Table1:

DatabaseName = 'c:\Program Files\FastReport4\Demos\Main'
TableName = 'crosstest.db'

the DatabaseName property value of course must correspond with the path to your FastReport installation folder!

frxDBDataSet1:

DataSet = Table1 UserName = 'SimpleCross'

Podczas tworzenia raportów krzyzowych nalezy uzyc komponentu "TfrxCrossObject"

z palety komponentów FastReport. Dodac komponent do formularza bez zmiany ustawien. Otworzyc designera raportu. Powiazac zródlo danych do menu "Report|Data…". Umiescic obiekt "DB cross-tab" na liscie raportu. Na liscie designera obiekt wyglada bardzo prosto:

Wszystkie ustawienia sa okreslane z poziomu edytora obiektu. Mozna go wywolac klikajac dwukrotnie obiekt:

Nastepujace elementy sa oznaczone na rysunku:

- 1 lista rozwijana z dostepnymi zródlami danych;
- 2 lista pól w wybranym zródle danych. Pola z tej listy moga byc przeciagniete na liste "4", "5" i "6".
- 3 w tym miejscu mozna okreslic, czy wyswietlane sa tytuły i wartości calkowite;
- 4 lista pól generujacych tytul wiersza;
- 5 lista pól generujacych tytul kolumny;
- 6 lista pól generujacych komórke tabeli;
- 7 podglad przyszlej struktury tabeli. Wszystkie elementy tabeli reaguja na klikniecie mysza;
- 8 pasek narzedzi do modyfikacji wygladu tabeli:

Jesli raport zostanie uruchomiony tuz po zamknieciu, tabela bedzie wygladala nastepujaco:

Salary	Year				
Name	1999	2000	2001	2002	Grand Total
Ann	3300	2700	3100	1700	10800
Ben	3900	2100		1800	7800
Catherine	6100	3200			9300
Den		3999	8100		12099
Grand Total	13300	11999	11200	3500	39999

7.2 Changing appearance

Jest to oczekiwany wyglad tabeli. Mozna kontynuowac omawianie obiektu. Ponownie wywolac edytor obiekt w. Pierwsza rzecz to zmiana kolor w tytul w i wyswietlenie wartosci "Total", zamiast "Grand total". Jest to bardzo proste z wykorzystaniem dolnego edytora pola (N7 na ilustracji). Wyswietlana jest struktura tabeli krzyzowej, gdzie za pomoca myszy mozna zmienic ustawienia. Aktywna kom rka jest wyswietlana z pomaranczowa ramka:

Aby zmienic kolor tytulu na szary, nalezy kliknac jeden po drugim obiekty "Year", "Name" i "Grand Total", a nastepnie wybrac okreslony kolor za pomoca przycisku pasku narzedzi. Kliknac dwukrotnie na kom rke, aby zmienic opis "Grand Total" i po wyswietleniu edytora tekstowego wpisac wartosc "Total". Rezultat:

	1999	2000	2001	2002	Total
Ann	3300	2700	3100	1700	10800
Ben	4300	2400		2000	8700
Catherine	6100	3200			9300
Den		3999	8100		12099
Total	13700	12299	11200	3700	40899

Pozostaje ustawienie formatu, gdzie wyswietlane sa wartosci walutowe. W tym celu, w edytorze obiekt w krzyzowych jeden po drugim kliknac obiekt "Total" i obiekt reprezentujacy kom rke (z tekstem "0") oraz wybrac wymagany format za pomoca przycisku na pasku narzedzi. Rezultat:

	1999	2000	2001	2002	Total
Ann	\$3 300,00	\$2,700,00	\$3 100,00	\$1 700,00	\$10 800,00
Ben	\$4 300,00	\$2 400,00		\$2 000,00	\$8 700,00
Catherine	\$6 100,00	\$3 200,00			\$9 300,00
Den		\$3 999,00	\$8 100,00		\$12 099,00
Total	\$13 700,00	\$12 299,00	\$11 200,00	\$3 700,00	\$40 899,00

7.3 Using functions (U ycie funkcji)

W nastepujacym przykładzie, w linii "Total" zostanie wyswietlona suma calkowita pensji kazdego z pracowników w okresie czterech lat pracy. Mozna uzyc nastepujacych funkcji:

SUM - suma wartosci

MIN – wartosc minimalna

MAX – wartosc maksymalna

AVG – wartosc srednia

COUNT – liczba wartości

W przykladzie zostanie uzyta funkcja "MIN". Otworzyc edytor obiektów krzyzowych i wybrac pole "Salary" pokliknieciu w obszar oznaczony strzalka w dól.

Wybrac funkcje "MIN" z menu. Zmienic tekst w komórce wartości calkowitej z "Total" na "Minimum". Rezultat:

	1999	2000	2001	2002	Minimum
Ann	3300	2700	3100	1700	1700
Ben	4300	2400		2000	2000
Catherine	6100	3200			3200
Den		3999	8100		3999
Minimum	3300	2400	3100	1700	1700

7.4 Sorting values (Sortowanie warto ci)

Sortowanie wartosci.

Wartosci wierszy i kolumn sa sortowane w porzadku rosnacym. Jesli wartosci sa typu numerycznego, sa one sortowane wg wartosci, jesli typu tekstowego sa one sortowane alfabetycznie. Mozna ustawic tryb sortowania dla kazdej wartosci wiersza i/lub kolumny. Dostepne sa nastepujace tryby sortowania: "arrange in ascending order" (rosnaco), "arrange in descending order" (malejaco) oraz "perform no sorting" (bez sortowania). W ostatnim przypadku wartosci wierszy/kolumn sa wyswietlane w zaleznosci od kolejnosci wprowadzania. Ponizszy przyklad przedstawia metode sortowania kolumn - wartosci lat w porzadku malejacym. W edytorze obiektów krzyzowych wybrac element kolumny "Year". Kliknac na obszar elementu oznaczony strzalka w dól, aby zmienic metode sortowania:

Zamknac edytor iuruchomic raport. Rezultat:

	2002	2001	2000	1999	Total
Ann	1700	3100	2700	3300	10800
Ben	2000		2400	4300	8700
Catherine			3200	6100	9300
Den		8100	3999		12099
Total	3700	11200	12299	13700	40899

7.5 Table with composite headers (Tabela ze zł o onymi nagł ówkami)

Poprzedni przyklad zawiera jedna wartosc na wiersz i kolumny naglówków. Ponizej zostanie omówione tworzenie tabel ze zlozonymi naglówkami, co oznacza, ze zawieraja one dwie lub wiecej wartosci. W tym celu wymagane jest uzycie tabeli "cross.tb" dolaczonej do przykladowej bazy danych programu FastReport Studio. Tabela zawiera nastepujace dane:

Name	Year	Month	Days	Salary
Ann	1999	2	3	1000
Ben	2002	1	5	2000

. . . .

Zostaly dodane pola "Month" oraz "Days" zawierajace odpowiednio numer miesiaca i numer dnia roboczego. Na podstawie tych danych mozna utworzyc szereg raportów, na przyklad zestawiajacych pensje pracowników w przeciag lat lub z podzialem na poszczególne miesiace.

Uruchomic edytor przez dwukrotne klikniecie na obiekcie, aby ustawic obiekt krzyzowy.

Jak bedzie wygladal utworzony w ten sposób raport? Wynikowy raport powinien przypominac raport przygotowany w poprzednim cwiczeniu, ale z podzialem na miesiace. Obiekt krzyzowy musi byc ustawiony w ten sam sposób, z dodaniem pola "Month" do naglówka kolumny:

W dolnej czesci edytora wyswietlana jest struktura raportu:

Rezultat:

			1999				20	000			20	01		20	102	Grand Total
	2	10	11	12	Total	1	2	3	Total	1	2	3	Total	1	Total	
Ann	1000		1100	1200	3300	1300	1400		2700		1500	1600	3100	1700	1700	10800
Ben		2100	2200		4300		2400		2400				0	2000	2000	8700
Catherine		3000	3100		6100			3200	3200				0		0	9300
Den					0	3999			3999	4000	4100		8100		0	12099
Grand Total	1000	5100	6400	1200	13700	5299	3800	3200	12299	4000	5600	1600	11200	3700	3700	40899

- FastReport automatycznie dodaje kolumny do posrednich wartosci calkowitych, wyswietlanych po kazdym pelnym roku. Ta opcja moze byc ustawiona w edytorze obiekt w krzyzowych: nalezy wybrac element kolumny "Year" i wylaczyc flage "Subtotal":

Nie jest takze uwzgledniana posrednia wartosc calkowita dla elementu kolumny znajdujacego sie najnizej (to samo dotyczy sytuacji, gdy jest to jedyny element). W tym przykladzie nie jest takze wymagane wyswietlanie posrednich wartosci calkowitych dla kazdego miesiaca.

Dostepna jest takze inna funkcja dotyczaca posrednich wartości calkowitych. W tym przykładzie, wymagane jest wyswietlenie opisu "2000 year total" zamiast "Total". W edytorze obiektu krzyzowego wybrac wymagany obiekt w dolnej cześci edytora i wprowadzic nastepujacy tekst: Total for [Value]

Podczas tworzenia raportu, wyrazenie "Value" zostanie zastapione wartościa opisu tabeli umieszczona ponizej:

		1999						
	2	10	11	12	Total for 1999			
Ann	1000		1100	1200	3300			
Ben		2100	2200		4300			
Catherine		3000	3100		6100			
Den					0			
Grand Total	1000	5100	6400	1200	13700			

7.6 Adjusting cell width(Dopasowanie szeroko ci komórki)

Na poprzedniej ilustracji wida , e program FastReport automatycznie ustala szeroko komórek w sposób umo liwiaj cy dopasowanie dłu szych wierszy w komórkach. Nie jest to we wszystkich przypadkach korzystnym rozwi zaniem, poniewa tabela z bardzo długimi wierszami zyskuje nieczytelny wygl d. Co nale y zrobi w takiej sytuacji? Najprostszym sposobem jest łamanie linii tekstu obiektu po redni warto ci całkowit, tj. wprowadzenie dodatkowej linii:

Total for[Value]

Tabela zyskuje tym samym nowy wygl d:

		1999							
	2	10	11	12	Total for 1999				
Ann	1000		1100	1200	3300				
Ben		2100	2200		4300				
Catherine		3000	3100		6100				
Den					0				
Grand Total	1000	5100	6400	1200	13700				

Metoda ta nie mo e by stosowana we wszystkich przypadkach. Je li warto ci linii i kolumn s długie, nie mog by skorygowane przez r czne łamanie linii. Dlatego te obiekty krzy owe posiadaj wła ciwo ci "MinWidth" oraz "MaxWidth" (odpowiednio minimalna i maksymalna szeroko komórki). Obie wła ciwo ci s dost pne wył cznie z poziomu inspektora obiektów.

Domy lna warto "MinWidth" wynosi "0", natomiast warto "MaxWidth" wynosi "200". Warto cites wystarczaj cedla wi kszo cizastosowa . Mo na ustawi warto cizgodnie ze specjalnymi wymaganiami dotycz cymi wygl du tabeli.

Dlaprzyk ł adu, mo na ustawi nast puj ce warto ci: MinWidth=MaxWidth=50. Oznaczato, e w ka dym przypadku szeroko komórek tabeli musi wynosi 50 pikseli. Je li komórka posiada mniejszy rozmiar, jest dopasowywana do warto ci, "MinWidth", je li wi kszy, jest dopasowywana do warto ci, "MaxWidth", a tekst w komórce jest dzielony. Rezultat:

	1999								
	2	10	11	12	Total for 1999				
Ann	1000		1100	1200	3300				
Ben		2100	2200		4300				
Catherine		3000	3100		6100				
Den	·	·		·	0				
Grand Total	1000	5100	6400	1200	13700				

The third way is to change table width manually. To do this, set AutoSize property to False. Now you are able to resize the cross-tab using the mouse. When moving the mouse cursor over cross elements, you will see that cursor shape changes. Here is an example of what we can do:

Salary	Year, Month						
Name	[Ye	[Year]					
Name	[Month]	Total	Total				
[Name]	\$0,00	\$0,00	\$0,00				
Total	\$0,00	\$0,00	\$0,00				

Remember that if you turn off the auto size, the cross-tab will not adjust the widths/heights of the table elements. You may get something like this when previewing our table:

Salary			
Nama			1999
Name	2	10	11
Ann	\$1 000 ,0 N		\$1 100,0 N
Ben		\$1 900,0 N	\$2 000 ,0 N
Catherine		0,000 C \$ N	\$3 100,0 N

In this case, just increase a cell width a little.

7.7 Font colors and highlighting(Kolory czcionek i wyró nianie)

W pewnych przypadkach wymagane jest wyr znienie wartości lub zmiana koloru czcionki. Zadania te zostały przedstawione na przykladzie raportu zawierajacego grupy. Nastepnie zostało wykorzystane wyr znianie warunkowe dla obiektu "Text",.

Proces wyr zniania zostal przedstawiony na ponizszym przykladzie. Przypuscmy, ze wymagana jest zmiana koloru czcionki dla wartości wiekszych niz 3000. Uruchomic edytor obiekt w krzyzowych i kliknac na obiekcie reprezentujacym kom rke tabeli w dolnej cześci okna edytora.

Kliknac przycisk ana pasku narzedzi, aby ustawic parametry wyr zniania. Zostanie otwarte okno edytora podswietlania, gdzie nalezy wprowadzic nastepujacy warunek:

Value > 3000

Zamknac edytor klikajac przycisk "OK" i uruchomic raport:

	1999						2	2000	
	2	10	11	12	Total for 1999	1	2	3	Total for 2000
Ann	1000		1100	1200	3300	1300	1400		2700
Ben		2100	2200		4300		2400		2400
Catherine		3000	3100		6100			3200	3200
Den					0	3999			3999
Grand Total	1000	5100	6400	1200	13700	5299	3800	3200	12299

W ten sam spos buzytkownik moze wyr znic wartosci calkowite, kolumny i wiersze.

7.8 Managing a cross-table from the script(Zarz dzanie tabel krzy ow na podstawie skryptu)

Jesli ustawienie wizualnych zasobów tabeli jest niewystarczajace, mozna uzyc skryptu szczególowych ustawien wygladu tabeli. Do obiektu "Cross-table" przypisane sa nastepujace zdarzenia:

Event	Description
OnAfterPrint	Zdarzenie wywo ł ywane po wydrukowaniu tabeli.
OnBeforePrint	Zdarzenie wywo ł ywane przed wydrukowaniem tabeli.
OnCalcHeight	Zdarzenie wywoływane przed obliczeniem długo ci wiersza w tabeli. Procedura obsługi zdarze mo e zwróci wymagan warto wysoko ci lub "0" je li wiersze maj by ukryte.
OnCalcWidth	Zdarzenie wywoływane przed obliczeniem szeroko ci kolumny w tabeli. Procedura obsługi zdarze mo e zwróci wymagan warto szeroko ci lub "0" je li kolumny maj by ukryte.
OnPrintCell	Zdarzenie wywo ł ywane przed wy wietleniem komórki tabeli. Procedura obs ł ugi zdarze mo e zmieni wygl d lub zawarto komórki.
OnPrintColumnHeader	Zdarzenie wywoływane przed wy wietleniem tytułów kolumn tabeli. Procedura obsługi zdarze mo e zmieni wygl dlub zawarto tytułu komórki.
OnPrintRowHeader	Zdarzenie wywoływane przed wy wietleniem tytułów wierszy tabeli. Procedura obsługi zdarze mo e zmieni wygl dlub zawarto tytułu komórki.

Mozna wykorzystac następujace metody dla zdarzen obiektu "Cross-table":

Method	Description
function ColCount: Integer	Zwracaliczb kolumn w tabeli.
function RowCount: Integer	Zwracaliczb wierszy w tabeli.
function IsGrandTotalColumn (Index: Integer): Boolean	Zwraca warto "True", je li kolumna o okre lonym numerze stanowi warto cał kowit .
function IsGrandTotalRow (Index: Integer): Boolean	Zwraca warto "True", je li wiersz o okre lonym numerze stanowi warto cał kowit.
function IsTotalColumn (Index: Integer): Boolean	Zwraca warto "True", je li kolumna o okre lonym numerze stanowi kolumn z po rednimi warto ciami ca ł kowitymi.
function IsTotalRow (Index: Integer): Boolean	Zwraca warto "True", je li wiersz o okre lonym numerze stanowi wiersz z po rednimi warto ciami ca ł kowitymi.
procedure AddValue(const Rows, Columns, Cells: array of Variant)	Dodawanie warto ci do tabeli.

Ponizej omówiony jest przyklad wyrózniania trzeciej kolumny (w tym przykladzie jest to data "November 1999"). Wybrac tabele krzyzowa i utworzyc procedure obsługi zdarzen OnPrintCell:

Pascal script:

```
procedure Cross1OnPrintCell(Memo: TfrxMemoView;
 RowIndex, ColumnIndex, CellIndex: Integer;
 RowValues, ColumnValues, Value: Variant);
begin
 if ColumnIndex = 2 then
 Memo.Color := clRed;
end;

C++ Script:

void Cross1OnPrintCell(
TfrxMemoView Memo,
int RowIndex,
int ColumnIndex,
int CellIndex,
Variant RowValues,
Variant ColumnValues,
```

```
Variant Value)
{
  if (ColumnIndex == 2) { Memo.Color = clRed; }
}
```

Wynik bedzie nastepujacy:

		1999						
	2	10	11	12	Total			
Ann	1000		1100	1200	3300			
Ben		2100	2200		4300			
Catherine		3000	3100		6100			
Den					0			
Grand Total	1000	5100	6400	1200	13700			

To highlight a column title, create an "OnPrintColumnHeader" event handler, as described above :

Pascal script:

```
procedure Cross1OnPrintColumnHeader(Memo: TfrxMemoView;
  HeaderIndexes, HeaderValues, Value: Variant);
begin
  if (VarToStr(HeaderValues[0]) = '1999') and
 (VarToStr(HeaderValues[1]) = '11') then
 Memo.Color := clRed;
end;
C++ Script:
void Cross1OnPrintColumnHeader(
TfrxMemoView Memo,
Variant HeaderIndexes,
Variant HeaderValues,
Variant Value)
  if ((VarToStr(HeaderValues[0]) == "1999") &&
 (VarToStr(HeaderValues[1]) == "11"))
 Memo.Color = clRed;
}
```

Wynik bedzie nastepujacy:

		1999						
	2	10	11	12	Total			
Ann	1000		1100	1200	3300			
Ben		2100	2200		4300			
Catherine		3000	3100		6100			
Den					0			
Grand Total	1000	5100	6400	1200	13700			

Jak działa skrypt? Procedura obsługi zdarzen "OnPrintCell" jest wywoływana przed wydrukowaniem komórki właczonej do tabeli (w przypadku drukowania komórek z tytulu tabeli, wywoływana jest procedura "OnPrintColumnHeader" lub "OnPrintRowHeader"). Równoczesnie istotne jest powiazanie obiektu "Text" reprezentujacego komórke tabeli (parametr "Memo") oraz adres komórki w dwóch wariantach: liczba wierszy, kolumn i komórek (ostatnia wartosc jest istotna, jesli tabela zawiera komórki wielopoziomowe) odpowiednio z parametrami "RowIndex", "ColumnIndex" oraz "CellIndex" przenoszonymi do procedury obsługi zdarzen "OnPrintCell". Parametry "RowValues" oraz "ColumnValues" stanowia druga wersje "adresu". Parametr "Value" stanowi zawartosc komórki.

W celu okreslenia "adresu" mozna uzyc drugiego wariantu (RowValues, ColumnValues), który jest wygodniejszy w uzyciu (lub pierwszego wariantu - RowIndex, ColumnIndex). W tym przypadku wymagane jest wyróznienie trzeciej kolumny; dlatego tez korzystniejsze jest uzycie pierwszego wariantu. Poniewaz numerowanie kolumn i wierszy zaczyna sie od "0", parametr "ColumnIndex = 2" umozliwia zdefiniowanie trzeciej kolumny. Mozna to zrobic w inny sposób, np. analizujac wymagana kolumne wg zawartych w niej danych (np. 11. miesiac 1999 roku):

Pascal script:

```
procedure Cross1OnPrintCell(Memo: TfrxMemoView;
  RowIndex, ColumnIndex, CellIndex: Integer;
  RowValues, ColumnValues, Value: Variant);
begin
  if (VarToStr(ColumnValues[0]) = '1999') and
 (VarToStr(ColumnValues[1]) = '11') then
 Memo.Color := clRed;
end;
C++ Script:
void Cross1OnPrintCell(
TfrxMemoView Memo,
int RowIndex,
int ColumnIndex,
int CellIndex,
Variant RowValues,
Variant ColumnValues,
Variant Value)
```

```
{
 if ((VarToStr(ColumnValues[0]) == "1999") &&
 (VarToStr(ColumnValues[1]) == "11"))
 {
 Memo.Color = clRed;
 }
}
```

Wartosci przenoszone w parametrach "RowValues" oraz "ColumnValues" stanowia tablice typu "Variant" z podstawa zerowa. Element zerowy stanowi wartosc najwyzszego poziomu tytulu tabeli; pierwsza wartosc to wartosc kolejnego poziomu itp. W tym przypadku "ColumnValues[0]" zawiera lata, natomiast "ColumnValues[1]" zawiera miesiace.

Dlaczego wymagana jest transformacja "VarToStr"? Gwarantuje ona bezbledna konwersje typów. W przypadku uzycia typu "Variant", Delphi dokonuje automatycznej próby przedstawienia ciagów w formacie liczbowym, co moze prowadzic do bledu podczas przedstawiania wartosci kolumn "Total" oraz "Grand Total".

Procedura obsługi zdarzen "OnPrintColumnHeader" jest wywoływana podczas wpisywania komórek tytulów kolumn. Zestaw parametrów jest podobny do parametrów procedury "OnPrintCell", chociaz w tym przypadku "adres" komórki (parametry "HeaderIndexes" oraz "HeaderValue") sa przenoszone w inny sposób. Parametr "HeaderValues" zwraca te same wartosci co parametry "ColumnValues" oraz "RowValues" w procedurze obsługi zdarzen "OnPrintCell". Parametr "HeaderIndexes" stanowi tablice wartosci typu "Variant", zawierajaca adresy komórek tytulów w róznej postaci: element zerowy stanowi numer seryjny najwyzszego poziomu tytulu tabeli, pierwszy element stanowi numer kolejnego poziomu itp. Ponizsza ilustracja przedstawia zasade numerowania komórek:

	0				1				2				
	0	1	2	3	4	0	1	2	3	0	1	2	3
0	1000		1100	1200	3300	1300	1400		2700		1500	1600	3100
1		2100	2200		4300		2400		2400				0
2		3000	3100		6100			3200	3200				0
3					0	3999			3999	4000	4100		8100
4	1000	5100	6400	1200	13700	5299	3800	3200	12299	4000	5600	1600	11200

W naszym przypadku jest to bardziej wygodny sposob do analizy "HeaderValues" wartosci, ale mozna napisac nastepujaca obsługe, jako

Pascal script:

```
procedure Cross1OnPrintColumnHeader(Memo: TfrxMemoView;
 HeaderIndexes, HeaderValues, Value: Variant);
begin
  if (HeaderIndexes[0] = 0) and (HeaderIndexes[1] = 2) then
 Memo.Color := clRed;
end;
```

```
C++ Script:

void Cross1OnPrintColumnHeader(
TfrxMemoView Memo,
Variant HeaderIndexes,
Variant HeaderValues,
Variant Value)
{
  if ((HeaderIndexes[0] == 0) && (HeaderIndexes[1] == 2)) { Memo.Color = clRed; }
}
```

7.9 Adjusting rows/columns size (Dopasowanie rozmiaru wierszy/kolumn)

Uzytkownik moze zmieniac wysokość wierszy i kolumn tabeli korzystajac z procedury obsługi zdarzen "OnCalcWidth" oraz "OnCalcHeight". Ponizej zostala przedstawiona procedura zwiekszenia szerokośći kolumny odpowiadajacej 11. miesiacowi 1999 roku. W tym celu nalezy utworzyć procedure obsługi zdarzen "OnCalcWidth":

Pascal script:

```
procedure Cross1OnCalcWidth(ColumnIndex: Integer;
  ColumnValues: Variant; var Width: Extended);
begin
  if (VarToStr(ColumnValues[0]) = '1999') and
 (VarToStr(ColumnValues[1]) = '11') then
 Width := 100;
end;
C++ Script:
void Cross1OnCalcWidth(
int ColumnIndex,
variant ColumnValues,
Extended &Width)
  if ((VarToStr(ColumnValues[0]) == "1999") &&
 (VarToStr(ColumnValues[1]) = "11"))
 Width = 100;
}
```

Wynik bedzie następujacy:

		1999							
	2	10	11	12	Total				
Ann	1000		1100	1200	3300				
Ben		2100	2200		4300				
Catherine		3000	3100		6100				
Den					0				
Grand Total	1000	5100	6400	1200	13700				

W tym przykladzie, aby ukryc kolumne wystarczy zwrócie wartose Width := 0. Sumy nie sa obliczane ponownie, poniewaz macierz jest juz wypelniona wartosciami.

7.10 Filling a table manually (R czne wypeł nianie tabeli)

Dostepne sa dwie wersje tabeli krzyzowej: "DB cross-table" (tabela krzyzowa bazy danych) oraz "Cross-table" (tabela krzyzowa). Dotychczas zostaly omówione obiekty zalaczane do danych z tabeli bazy danych wypelniane automatycznie po uruchomieniu raportu. Ponizej zostanie omówiony drugi obiekt, czyli tabela krzyzowa "Cross-table".

Ten obiekt nie jest powiazany z danymi z bazy danych. Dane w tabeli nalezy wprowadzie recznie. Ten obiekt jest wyposazony w podobny edytor, przy czym zamiast okreslania pól bazy danych nalezy okreslie liczbe wymiarów w tytulach i komórkach tabeli:

Przykladowe uzycie obiektu "Cross-table". Nalezy umiescic obiekt na liscie raportu i ustawic w sposób przedstawiony na ilustracji powyzej: liczba poziomów tytulu ciagu wynosi "1", tytulu kolumny - "1", komórki - "1". Aby wypelnic tabele danymi, nalezy uzyc procedury obsługi zdarzen obiektu "OnBeforePrint":

PascalScript:

```
procedure CrosslOnBeforePrint(Sender: TfrxComponent);
begin
  with Crossl do
  begin
 AddValue(['Ann'], [2001, 2], [1500]);
 AddValue(['Ann'], [2001, 3], [1600]);
 AddValue(['Ann'], [2002, 1], [1700]);

 AddValue(['Ben'], [2002, 1], [2000]);

 AddValue(['Den'], [2001, 1], [4000]);
 AddValue(['Den'], [2001, 2], [4100]);
  end;
end;
```

```
C++ Script:

void Cross1OnBeforePrint(TfrxComponent Sender)
{
 Cross1.AddValue(["Ann"], [2001, 2], [1500]);
 Cross1.AddValue(["Ann"], [2001, 3], [1600]);
 Cross1.AddValue(["Ann"], [2002, 1], [1700]);

 Cross1.AddValue(["Ben"], [2002, 1], [2000]);

 Cross1.AddValue(["Den"], [2001, 1], [4000]);
 Cross1.AddValue(["Den"], [2001, 2], [4100]);
}
```

Procedura wymaga dodania danych do tabeli metoda "TfrxCrossView.AddValue". Ta metoda posiada trzy parametry; kazdy z nich stanowi tablice wartosci typu "Variant". Pierwszy parametr stanowi wartosc wiersza, drugi wartosc kolumny, natomiast trzeci zawiera wartosci komórek. Liczba wartosci w kazdej tablicy powinna odpowiadac ustawieniom obiektu. W tym przypadku obiekt posiada jeden poziom tytulu wierszy, dwa poziomy tytulów kolumn i jeden poziom komórek. Do komponentu AddValue przenoszona jest pojedyncza wartosc dla wierszy, dwie wartosci dla kolumn i pojedyncza wartosc dla komórek.

Rezultat:

	2001				20	02	C1T-4-1	
	1	2	3	Total	1	Total	Grand Total	
Ann		1500	1600	3100	1700	1700	4800	
Ben				0	2000	2000	2000	
Den	4000	4100		8100		0	8100	
Grand Total	4000	5600	1600	11200	3700	3700	14900	

Metody "AddValue" mozna uzyc takze dla obiektu "DB cross-table". Umozliwia on dodanie danych (które nie sa dostepne w zródle danych dolaczonym do obiektu) do tabeli krzyzowej. Jesli dane tego typu istnieja, sa podsumowywane wraz z danymi w tabeli.

7.11 Add external objects to the table

You can put external objects (such as lines, shapes, pictures) into the cross-table. What for? For example, you may need to show some values in a graphic form. Let's look at an example that uses shapes to display a little progress bar:

Red bar is displayed if cell value is less than 100, yellow - less than 3000, green - more that 3000.

Let's start with our report. Put the "DB Cross-tab" object on a report page and setup it's properties.:

Turn off the "Auto Size" property and setup the column widths as shown below:

Now we add the shape object into our table. To do this, select the "Rectangle" object and put it inside the cell:

In the same way put another 2 rectangles.

Now create a script that will display the needed number of colored shapes (depending on cell value). To do this, select the cell and create OnBeforePrint event handler:

Write the following code in the event handler (pay attention to the shape names: our inserted shapes have exactly these names):

```
procedure DBCross1Cell0OnBeforePrint(Sender: TfrxComponent);
begin
  // Value it's a current cell's value
  if Value < 100 then</pre>
 begin
 // first shape object
 DBCross1Object1.Color := clMaroon; // red
 // second shape object
 DBCross1Object2.Color := clWhite;
 // third shape object
 DBCross1Object3.Color := clWhite;
  end
  else if Value < 3000 then
 begin
 DBCross1Object1.Color := $00CCFF; // yellow
 DBCross1Object2.Color := $00CCFF;
```

```
DBCross1Object3.Color := clWhite;
end
else
begin

 DBCross1Object1.Color := $00CC98; // green
 DBCross1Object2.Color := $00CC98;
 DBCross1Object3.Color := $00CC98;
end;
end;
```

That's all - run our report and will see the same picture as at the beginning of this chapter.

7.12 Some useful settings

Let's look at some settings available in the cross-table editor.

First six options allow you to show or hide some table elements.

The "Auto size" option is already familiar. It allows us to set table width and height manually.

The "Border around cells" option allows drawing a frame around cell elements. Here is example of such table (note that cells itself don't have a frame):

Salary	Year							
Name	1999	2000	2001	2002	Grand Total			
Ann	3300	2700	3100	1700	10800			
Ben	3900	2100		1800	7800			
Catherine	6100	3200			9300			
Den		3999	8100		12099			
Grand Total	13300	11999	11200	3500	39999			

The "Print down then across" option determines how to print a table across several pages. Here are two examples of using this option, with and without (pay attention to page numbers):

1) "Print down then across" is on:

2) "Print down then across" is off:

The "Reprint headers on new page" option determines if it is necessary to print table headers on each new preview page.

The "Side-by-side cells" option is used if you have two or more cell values in a table. It determines if it is necessary to print cells side-by-side or stacked (default).

The "Join equal cells" option allows printing side-by-side cells with equal values as one big cell:

Days	Year						
Name	1999 2000		2001	2002	Grand Total		
Ann	Ann 3		4	2	12		
Ben	4	2		2	8		
Catherine	6	3			9		
Den		4	7		11		
Grand Total	13	12	11	4	40		

Using Object inspector you can also setup the following properties:

- AddWidth, AddHeight adds specified amount of space to the cell width or height. It will be used when calculating cell size (the AutoSize options must be on);
- NextCross pointer to the next crosstab that will be displayed side-by-side to this one;
- NextCrossGap gap between side-by-side crosstabs.

Cross-tab	reports	Ranorty	zawierai	CE	tahele	krzv	owe)
C1055-1ab	16borra (Naporty	Zawitiai	CE	labele	NI Z Y	OWE

136

Chapter Control of the control of th

Charts

FastReportumozliwia wstawianie wykresów do raportów. Do tego celu stosowany jest obiekt z palety komponentów FastReport. Komponent jest oparty na bibliotece "TeeChart" dolaczonej do pakietu Delphi. Mozliwe jest takze uzycie biblioteki "TeeChartPro" dostepnej osobno.

Ponizej znajduje sie przykład prostej konstrukcji wykresu. Do tego celu wymagane jest uzycie tabeli "country" z dolaczonej przykładowej bazy danych. Tabela zawiera informacje o panstwach ich powierzchni i populacji:

Name	Area	Population
Argentina	2 777 815	32 300 003
Bolivia	1 098 575	7 300 000

. . . .

Utworzyc nowy raport w programie FastReport. Wstawic komponent "ADOTable" do formularza raportu i uzyc nastepujacych parametrów:

Table1:

DatabaseName = 'DBDEMOS' TableName = 'country.db'

frxDBDataSet1:

DataSet = Table1 UserName = 'Country'

Umiescic obiekt "Diagram" na liscie raportu: Ustawic rozmiar obiektu (18 x 8 cm). Kliknac dwukrotnie na obiekcie, aby uruchomic edytor umozliwiajacy zmiane własciwosci.

Nastepujace elementy sa oznaczone na ilustracji:

- 1 struktura wykresu. Wykres moze zawierac jedna lub dwie serie.
- 2 inspektor obiekt w zawierajacy własciwości elementu wybranego w oknie. Umożliwia zmiane własciwości wykresu.
- 3 pasek narzedzi do powiazania serii z danymi; uruchamiany po wybraniu serii w oknie 1. Podczas pierwszego uruchomienia, okno ed tora zawiera obraz przedstawiony na ilustracji. Najpierw nalezy dodac jedna lub wiecej serii (przyklad dotyczy jednej serii). Kliknac przycisk i wybrac wykres kolowy z menu:

Dostepnych jest osiem z znych typ w serii. Po dodaniu serii pasek 3 staje sie aktywny. Umozliwia on okreslenie, kt re dane zostana wykorzystane do narysowania wykresu. Najpierw nalezy wybrac zestaw danych z menu "Data set". Uzupelnic pola "X values" (wartosci X) i "Y values" (wartosci Y) w nastepujacy spos b (moga byc takze wybrane z list rozwijanych):

Wartosci osi X moga byc dowolnego typu (np. ciagu znak w) poniewaz pelnia wylacznie funkcje informacyjne. Wartosci osi Y musza byc typu liczbowego. W tym przypadku (wykres kolowy) wartosci osi X sa stosowane jako opisy, natomiast wartosci osi Y skladaja sie na wykres.

Zamknac okno ustawien (kliknac przycisk "OK", aby zamknac edytor) i uruchomic tworzenie raportu:

Jakie elementy raportu mozna poprawic? Po pierwsze, bardziej korzystne byloby sortowanie wartosci w porzadku malejacym. Otworzyc edytor wykres w i wybrac serie w g mej czesci okna. Wybrac wymagany tryb sortowania:

Po uruchomieniu raportu, dane w tabeli sa posortowane.

8.1 Limitation of number of diagram values (Ograniczenie liczby wartosci wykresu)

Wykres zawiera zbyt duzo wartosci, poniewaz obecna jest bardzo duza liczba niewielkich wartosci, kt re i tak saniewidoczne na wykresie. FastReport umozliwia ograniczenie liczby wartosci na wykresie do wstepnie zdefiniowanej wartosci. Wszystkie wartosci poza limitem sa wyswietlane jako pojedyncza wartosc reprezentujaca sume wartosci, kt re nie mieszcza sie na wykresie.

Na przykladzie, wykres posiada 18 wartosci, z kt rych 8 moze byc wyswietlonych. W edytorze mozna ustawic wartosci graniczne:

Ograniczenie jest właczone, jesli wartosc parametru "TopN" jest niezerowa. Nalezy okreslic nazwe

"TopNtitle" wyswietlana obok wartości sumarycznej. Tryb sortowania nie jest istotny; wartości sa sortowane domyslnie.

Rezultat:

8.2 Some useful settings (Inne przydatne ustawienia)

Ponizej zostaly om wione ustawienia umozliwiajace zmiane wygladu wykresu. Ustawienia moga byc zmienione wylacznie z poziomu inspektora obiekt w.

Po wybraniu wykresu na g rze listy dostępne sa następujące własciwości:

Gradient – ustawienie gradientu wypelnienia tla. Wlasciwosc "Gradient. Visible" musi byc wlaczona w celu wyswietlania gradientu.

Legend – ustawienia wygladu tabelki z objasnieniami. Tabelka moze byc właczona za pomoca własciwosci "Legend. Visible". Pozycja tabelki jest ustawiana za pomoca własciwosci "Legend.

Alignment'.

Po wybraniu serii dostępne sa następujące własciwości:

- ColorEachPoint kolorowanie kazdej z wartosci innym kolorem.
- ExplodeBiggest wybranie najwiekszej wartości (tylko dla serii wykres w kolowych).
- Marks ustawienia wygladu wskaz wek objasniajacych.
- ValueFormat linia formatowania wartosci.

8.3 Diagram with specified values(Wykres z okreslonymi wartosciami)

bazy danych. Istnieje inny spos b tworzenia tabeli: przez reczne wprowadzenie wymaganych danych. Spos b ten ulatwia tworzenie prostych wykres w.

Jego dzialanie jest przedstawione na ponizszym przykladzie. Umiescic wykres na liscie raportu i przejsc do edytora. Dodac serie typu "column diagram" (wykres kolumnowy) i wybrac następujące własciwosci:

Rezultat jest widoczny w oknie designera bez uruchamiania raportu:

8.4 Chart completion from Script

Let us examine the last chart completion from script. To perform this leave empty XValues and YValues fields in chart editor. In report script write the following:

PascalScript:

```
begin
 Chart1.SeriesData[0].XSource := 'Jan;Feb;Mar;Apr';
 Chart1.SeriesData[0].YSource := '31;28;31;30';
end.

C++Script:
{
 Chart1.SeriesData[0].XSource = "Jan;Feb;Mar;Apr";
 Chart1.SeriesData[0].YSource = "31;28;31;30";
}
```

SeriesData[0] in this case allows us to set parameters for the first series in the chart. If chart has several series, you can address them via SeriesData[data_number].

8.5 Printing of a chart built in Delphi

If you have already built a chart in Delphi code and want to print it in the report, you need a "Picture" object. Place it in the required place of report design page and write the following TfrxReport.OnBeforePrint event handler in Delphi code:

Note: When you have external Delphi code assigned to the event handlers of the TfrxReport component you must run from the compiled exe. Not by previewing from within the report designer.

Chapter ()

Dot-Matrix Reports

Earlier we examined reports intended for printing with ordinary printers (stylus, laser, etc.). If sent to a dot-matrix printer their printing will be very slow. FastReport allows us to create special reports for dot-matrix printer where only standard font symbols without graphic elements are printed. That is why printing is rather fast.

Let us examine report building of "List" type which is intended for dot-matrix printing. Earlier we created such kind of report, see "'List of clients" report". We need the same data for report.

So, create a new project in Delphi, place TTable, TfrxDBDataSet, TfrxReport and TfrxDotMatrixExport components on form and set their properties:

TTable:

DatabaseName = 'DBDEMOS' TableName = 'Customer.db'

TfrxDBDataSet:

DataSet = Table1

UserName = 'Customers'

Enter report designer and select "File|New..." menu item. The report wizard dialogue appears with a report wizard list. Select the "dot-matrix report" item:

On clicking you see empty design page layout marked for dot-matrix font:

The list of objects available for inserting has changed – now they are the "Band", "Text", "Line", "ESC-Command", "Subreport" and "Cross-tab" objects. Other objects cannot be used indot-matrix printer.

Place Report title, Page header and Master data bands on report page:

Place "Text" objects on bands in the following way:

Dot-matrix objects placing principle is the same as in ordinary report. Difference is in the fact that objects are strictly bound to netting, and it is impossible to set another font size or color for them. But some font attributes can be modified. To perform this select "Text" object and click "Tt" on toolbar:

As you can see, here you can set font attributes which are specific for dot-matrix printing. Report page and all dot-matrix objects with the exception of bands have these attributes.

Attention! In designer and preview only "Bold", "Italics", "Underline" attributes are displayed. The whole set of attributes is only printed.

Let us modify our report appearance with "Bold" style for headings. Report is ready, you can run preview mode:

Customer list

Company

Address

Action Club
Action Diver Supply
Adventure Undersea
American SCUBA Supply
Aquatic Drama

PO Box 5451-F Blue Spar Box #3 PO Box 744 1739 Atlantic Avenue 921 Everglades Way

9.1 Cross-tab in dot-matrix

The number of objects for dot-matrix report is restricted only by those which can be displayed in textual form. Among them there is "Cross-tab" object. Let us examine simple cross-report creation which is similar to one built earlier in "Table with composite headers" chapter.

For dot-matrix report creation perform the same steps like in the previous chapter – call "Empty dot-matrix report" wizard. Put "DB cross-table" component on report page and enter its editor:

As can be seen, the editor shows structure of output table in dot-matrix mode. Cross cells style can be set via using "Tt" button in the toolbar. In all other respects working does not differ from the one earlier described. The previewed report will appear in the following way on the screen:

		1999			2000			2001				
	2	10	11	12	Total	1	2	3	Total	1	2	3
Ann	1000		1100	1200	3300	1300	1400		2700		1500	1600
Ben		2100	2200		4300		2400		2400			
Catherine		3000	3100		6100			3200	3200			
Den					0	3999			3999	4000	4100	
Grand Total	1000	5100	6400	1200	13700	5299	3800	3200	12299	4000	5600	1600

9.2 Dot-matrix reports printing

To print a dot-matrix report in text mode (i.e. with maximum speed) it is required to put

TfrxDotMatrixExport component on your project form from "FastReport 3.0" component palette. This component is charged with report converting to text form and further printing in text mode. At the same time it replaces standard printing dialogue:

Printing dialogue resembles a standard one, but dot-matrix printer specifics are added here. So, it is necessary to select system of printer commands before printing (ESC-commands). The following commands are available:

Also there is a set of flags setting options of dot-matrix printing:

- Print to file defines whether it is necessary to send printing stream to file on hard disk. If flag is enabled, a window with file name query appears;
- Page breaks defines whether it is necessary to send "Page break" control command on reaching page bottom. If the flag is disabled, it allows to print on roll stationery;
- codepage defines whether it is necessary to perform symbol conversion;
- Pseudographic defines how to draw vertical and horizontal lines. If flag is disabled, lines are drawn with the help of -, |, + symbols.

9.3 "Command" object

As it was described earlier, you can determine the following attributes set for dot-matrix report objects:

This is a standard set which is understood by all models of dot-matrix printers. Meanwhile, a specific printer model can support commands not present in standard set, for example, printing with 20 character per inch resolution. To send such a command on report printing use "ESC-Command" object ***!8

The object is placed in required place of page (for example, in top left corner or before objects group which is to be depicted with non-standard attributes). To set a command edit Command property of object (in object inspector):

In the property you can set a command in one of the three forms: decimal (for example, #27#40) or hexadecimal (1B28).

Chapter

Dialogue forms (Formularze dialogowe)

Poza standardowymi stronami raportu, mozna uzyc kilku formularzy dialogowych. Do tworzenia formularzy dialogowych wykorzystywany jest ten sam designer, co do tworzenia stron raportu. Przycisk a na pasku narzedzi designera umozliwia tworzenie nowego formularza; powoduje dodanie nowej strony do raportu. Podczas przelaczania do strony z formularzem dialogowym, zmienia sie obszar roboczy designera, tworzac formularz, w którym mozna umiescic obiekty (np. kontrolki):

10.1 Controls (Elementy sterowania)

For Dialogue form controls use in a report the TfrxDialogControls component from the Delphi FastReport component palette, should be added to the Delphi form in your project or add "frxDCtrl" into the "uses" list. The following controls will then be available for use in the reports:

Element	Name	Description
A	TfrxLabelControl	Kontrolka słu y do wy wietlania opisów z obja nieniem dla formularzy dialogowych.
abl	TfrxEditControl	Kontrolka słu y do wprowadzania wiersza tekstu za pomoc klawiatury.
	TfrxMemoControl	Kontrolka słu y do wprowadzania kilku wierszy tekstu za pomoc klawiatury.
ab	TfrxButtonControl	Kontrolka reprezentuje przycisk.
V	TfrxCheckBoxControl	Kontrolka reprezentuje flag , która mo e posiada dwa stany: w ł czony lub wy ł czony. Obok flagi wy wietlany jest opis z obja nieniem.
⊙	TfrxRadioButtonControl	Kontrolka reprezentuje przycisk opcji odpowiadaj cy przeł cznikowi. Jest to powód, dla którego nie mo e on by u yty samodzielnie.
= 0	TfrxListBoxControl	Kontrolka reprezentuje list wierszy z mo liwo ci wyboru.
= 0	TfrxComboBoxControl	Kontrolka reprezentuje list rozwijan wierszy zmo liwo ci wyboru.
	TfrxDateEditControl	Kontrolka reprezentuje pole zawieraj ce kalendarz do wprowadzania daty.
XV-	TfrxGroupBoxControl	Kontrolka reprezentuje pasek z opisem, stosowany do ł czenia kilku kontrolek.
	TfrxPanelControl	Kontrolka reprezentuje pasek przeznaczony do ł czenia kilku kontrolek.
0kV	TfrxBitBtnControl	Kontrolka reprezentuje przycisk z obrazem.
	TfrxSpeedButtonControl	Kontrolka reprezentuje przycisk z obrazem.
#_	TfrxMaskEditControl	Kontrolka reprezentuje pole tekstowe do wprowadzania informacji ustawionych w szablonie.
B.C	TfrxCheckListBoxControl	The control represents a list of lines with flags.
	TfrxBevelControl	The control is used for the dialogue form design.
2	TfrxImageControl	The control represents a picture in "BMP," "ICO," "WMF," or "EMF" format.

As you can see, all the controls are similar to those used in Delphi. In the FastReport component help, you can obtain help about the properties, events and methods of each control.

10.2 "Hello, World!" report (Raport "Hello, World!")

Przyklad polega na utworzeniu raportu wyswietlajacego okno powitania przed utworzeniem raportu za pomoca formularza dialogowego. Utworzyc nowy raport w programie FastReport i dodac formularz dialogowy do raportu. Dodac obiekty "TfrxLabelControl" oraz "TfrxButtonControl" do formularza:

Ustawienie wlasciwosci obiektu:

TfrxLabelControl:

Caption = 'Hello, World!'

TfrxButtonControl:

Caption = 'OK'

Default = True

ModalResult = mrOk

Ustawic własciwosc "BorderStyle = bsDialog" dla formularza. Obie kontrolki i formularz posiadaja ten sam zestaw własciwosci co odpowiednie kontrolki Delphi. Po zakonczeniu ustawien formularza dialogowego, nalezy powrócic do strony raportu i odnalezc obiekt "Text" zawierajacy dowolny tekst. Formularz widoczny po uruchomieniu raportu:

Klikniecie przycisku "OK" powoduje utworzenie i wyswietlenie raportu. W przypadku zamkniecia raportu przyciskiem "X", raport nie zostanie utworzony. Mechanizm dzialania programu FastReport: w przypadku formularzy dialogowych, raport jest tworzony po zamknieciu kazdego formularza przyciskiem "OK", tj. zwracana jest wartosc ModalResult = mrOk. Dlatego tez wlasciwosc "ModalResult" przycisku posiada wartosc "mrOk".

10.3 Entering parameters and transferring them into a report (Wprowadzanie parametrów i przenoszenie ich do raportu)

Przyklad ten mozna dodatkowo skomplikowac przez przeniesienie wartosci wprowadzonych w formularzu dialogowym do raportu. W tym celu nalezy zmienic formularz w nastepujacy sposób:

Umiescic obiekt, Text' zawierajacy następujacy tekst na stronie:

Wpisano: [Edit1.Text]

Uruchomic raport i upewnic sie, ze wprowadzone parametry sa prawidlowo wyswietlane w raporcie. W ten sam sposób mozna zaadresowac inne obiekty formularza dialogowego. Poniewaz kazdy z obiektów posiada nazwe, która jest unikalna dla calego raportu, moze byc on uzyty w dowolnym miejscu raportu.

10.4 Interaction of controls(Interakcja kontrolek)

Przez uzycie skryptu mozna w prosty sposób wprowadzie logike dzialania okna dialogowego, na przyklad interakcje kontrolek. Mozna to zilustrowac na podstawie prostego przykladu. Formularz mozna zmienie w nastepujacy sposób:

Kliknac dwukrotnie obiekt "CheckBox" w celu utworzenia procedury obslugi zdarzenia "OnClick", a nastepnie wpisac nastepujacy skrypt: PascalScript:

```
procedure CheckBox1OnClick(Sender: TfrxComponent);
begin
 Button1.Enabled := not CheckBox1.Checked;
end;

C++Script:

void CheckBox1OnClick(TfrxComponent Sender)
{
 Button1.Enabled = !CheckBox1.Checked;
}
```


Kod nie rózni sie znacznie od wprowadzonego w jezyku Delphi. Podczas uruchomienia raportu, przyciski odpowiadaja na zmiane warunków flagi.

10.5 Several dialogue forms

Let us examine how report with two dialogue forms works. Create a report with two dialogues and one design page:

Set ModalResult properties of OK and Cancel buttons (mrOk and mrCancel accordingly). Now run the report. First of all we will be offered to answer questions from the first dialogue (name, are there any children), then, on clicking — from the second one (children's names). After clicking — in the second dialogue the report will be built. In such a way works FastReport kernel — involving several dialogue boxes they appear in the order of their creation, moreover, every further dialogue will be displayed after clicking OK in the previous one (with ModalResult property = mrOk). If any dialogue were denied (via Cancel or cross on window heading), report building would stop.

10.6 Dialogue forms managing

In the previous example both dialogue forms are displayed irrespective of the fact whether we ticked "Have children" or not. Let us show how to hide the second dialogue in case when this flag is disabled. To perform this create OnClick handler of button on the first dialogue form (double-click on the button to create handler):

PascalScript:


```
procedure Button1OnClick(Sender: TfrxComponent);
begin
 DialogPage2.Visible := CheckBox1.Checked;
end;

C++Script:
```

```
void Button1OnClick(TfrxComponent Sender)
{
 DialogPage2.Visible = CheckBox1.Checked;
}
```

This code hides the second dialogue form (DialogPage2), if flag is not marked. Preview the report, to see that everything works correctly.

Another way of form managing is to use the OnRunDialogs report event. In order to create this event handler select Report object in report tree or object inspector and switch to "Events" tab in the inspector. Double-click on OnRunDialogs event to create necessary handler:

Write the following code in handler:

PascalScript:

```
procedure frxReport1OnRunDialogs(var Result: Boolean);
begin
 Result := DialogPage1.ShowModal = mrOk;
 if Result then
 begin
 if CheckBox1.Checked then
 Result := DialogPage2.ShowModal = mrOk;
 end;
end;
end;

C++Script:

void frxReport1OnRunDialogs(bool &Result);
{
```

```
Result = DialogPage1.ShowModal == mrOk;
if (Result)
{
 if (CheckBox1.Checked)
 Result = DialogPage2.ShowModal == mrOk;
}
}
```


How the handler works we show the first dialogue. If it was closed via $\,$, look at CheckBox1 flag status and show the second dialogue, if it is necessary. If handler returns Result = True, report is building; if Result = False, report stops.

Chapter

Data access components (Komponenty dost pudo danych)

Wiekszosc raportów jest z zasady oparta na danych z baz danych. FastReport Studio posiada skuteczne mechanizmy dostepu do tego typu danych, stosowane w raportach. Problem dotyczy komponentów "ADOTable" oraz "ADOQuery" dzialajacych jako zródla danych raportu.

Poza mozliwoscia dostepu do danych okreslona w projekcie, program FastReport umozliwia tworzenie nowego komponentu w trybie wykonawczym.

11.1 Components' description (Opis komponentów)

Uzycie komponentów dostepu do danych przez ADO jest omówione ponizej. Sa one powiazane przez uzycie komponentu "TfrxADOComponents" z palety komponentów programu FastReport. Równoczesnie na pasku obiektu designera pojawiaja sie nastepujace obiekty: "TfrxADOTable", "TfrxADOQuery" oraz "TfrxADODataBase".

Icon	Name	Description
------	------	-------------

Εij	TfrxDBLookupComboBox	Kontrolka stosowana do uzyskania dost pu do tabeli bazy danych.
ADO	TfrxBDETable	The control is used for access to DB table.
ADO Fe	TfrxBDEQuery	Kontrolka stosowana do wykonania zapytania SQL.
ADO	TfrxADODataBase	Kontrolka stosowana do poł czenia z baz danych.

Poszczególne komponenty sa omówione ponizej.

11.1.1 TfrxDBLookupComboBox

This element is used for selecting a value in the directory table. It substitutes the directory identifier of the selected value.

The element has the following properties:

Property	Description
DataSet	Data source, which a control is connected to.
ListField	Name of the DB field, which will be displayed in a control.
KeyField	Name of the DB key field, which will identify the selected record.
KeyValue	Value of the DB key field, which was selected in the list.
Text	Value of the DB field displayed in the list.
AutoOpenDataSet	If the property is set to true, the connected data source will be opened automatically after the event OnActivate dialogue.

For connecting of a control to the directory, you should fill values of the three properties: "DataSet," "ListField," and "KeyField." The selected value is available via either the "Text" or "KeyValue" properties. You can set the initial position of a cursor in the list with the help of the "KeyValue."

11.1.2 TfrxADOTable

Komponent umozliwia organizowanie dostepu do tabeli bazy danych. Komponent posiada nastepujace wlasciwosci:

Wlasciwosc	Opis
Active	Okresla, czy tabela jest aktywna.
DatabaseName	Nazwa bazy danych
FieldAliases	Umozliwia ustawienie aliasów pól.
Filter	Wyrazenie filtrowania rekordów.
Filtered	Okresla, czy uzycie filtra jest wymagane.
IndexName	Dodatkowa nazwa indeksu.
MasterFields	Pola polaczone z głównym zestawem danych.
Master	Glówny zestaw danych.
SessionName	Nazwa sesji BDE.
TableName	Nazwatabeli bazy danych.

W celu powiazania komponentu z tabela bazy danych wystarczy wypelnic własciwosci "DatabaseName" oraz "TableName". Otwarcie tabeli jest realizowane ustawieniem "Active: = True"lub za pomoca metody "Open".

Edytor własciwosci "FieldAliases" umozliwia wybór pól, które beda dostepne podczas adresowania tabeli oraz ustawienie aliasów dla calej tabeli i kazdego z pól.

Edytor własciwosci "MasterFields" umozliwia utworzenie powiazania podstawowa-szczególowa pomiedzy dwoma tabelami. W celu polaczenia dwóch tabel z wykorzystaniem zaleznosci podstawowa-szczególowa, uzytkownik powinien okreslic tabele ogólna we własciwosci "Master" oraz wywołac edytor własciwosci "MasterFields" dla tabeli podrzednej. Jesli tabela posiada dodatkowe indeksy, których uzycie jest wymagane, nalezy wczesniej ustawic własciwosc "IndexName".

W tym miejscu mozna wizualnie powiazac pole "podstawowe" i "szczególowe" zbiorów danych. W przypadku powiazania zbioru danych typu

Podstawowy-szczególowy", podczas poruszania sie w obrebie zbioru podstawowego, zawartosc zbioru szczególowego jest filtrowana w taki sposób, ze zawiera on tylko rekordy dotyczace biezacego rekordu zbioru podstawowego.

W celu polaczenia pól zbiorów, nalezy wybrac pole z listy po lewej stronie (zbiór szczególowy), a nastepnie pole z listy po prawej stronie (zbiór podstawowy) oraz kliknac przycisk "Add". Wiazanie pól jest przenoszone do dolnej listy. Uzyc przycisku "Clear" w celu oczyszczenia dolnej listy. Zwiazane pola musza byc tego samego typu oraz musza byc to pola kluczowe.

11.1.3 TfrxADOQuery

Komponent umozliwia wykonywanie zapytan SQL dla baz danych. Komponent posiada nastepujace własciwosci:

Wlasciwosc	Opis
Active	Okresla, czy zapytanie jest aktywne.
DatabaseName	Nazwa aliasu bazy danych.
FieldAliases	Umozliwia ustawienie niestandardowych aliasów pól.
Filter	Wyrazenie filtrowania rekordów.
Filtered	Definiuje, czy uzycie filtra jest wymagane.
Master	Glówny zestaw danych.
Params	Lista parametrów zapytania.
SQL	Tekst zapytania.

Własciwosci "Active", "DatabaseName", "FieldAliases", "Filter", "Filtered" oraz "Master" sa zblizone do własciwosci komponentu "TfrxADOTable" opisanego powyzej. Własciwosc "SQL" posiada własny edytor zapytan SQL.

Własciwosc "Params" także posiada własny edytor. Jest on dostępny, jesli tekst zapytania zawiera jakiekolwiek parametry.

Dostepne sa dwa typy parametrów: przypisany z glównego zródla lub posiadajacy konkretna wartosc (jako wartosc moze byc uzyty symbol bezwzgledny lub powiazanie ze

zmienna lub własciwoscia obiektu, zgodnie z ilustracja). W przypadku, gdy parametr pochodzi z podstawowego zbioru danych, wymagana jest zmiana własciwosci "TfrxADOQuery.Master". Zbiór danych musi zawierac pole o nazwie pokrywajacej sie z nazwa parametru. Równoczesnie nie jest wymagane okreslenie typu parametru, ani jego wartosci.

11.1.4 TfrxADODataBase

Komponent jest wykorzystywany do polaczenia z baza danych. Komponent posiada następujące własciwosci:

Wlasciwosc	Opis
AliasName	Nazwa aliasu. Powiazanie z baza danych jest wykonywane na podstawie jej własciwosci.
Connected	Jesli,,True"aktywuje polaczenie.
DatabaseName	Nazwadodawana dolisty aliasów.
DriverName	Nazwa sterownika zapewnia jacego polaczenie z baza danych.
LoginPrompt	Okresla, czy wymagane jest zadanie hasla podczas polaczenia z baza danych.
Params	Parametry powiazania.

Komponent nawiazuje polaczenie z baza danych (z zasady jest ono stosowane do polaczenia z koncem bazy danych). Ustawienia polaczenia pochodza od odpowiedniego aliasu (wlasciwosc "AliasName" lub sa wprowadzane recznie (w tym celu wymagane jest okreslenie nazwy sterownika: "DriverName"). Komponent musi posiadac wypelniona wlasciwosc "DatabaseName", poniewaz wartosc ta znajduje sie na liscie aliasów.

W celu ustawienia parametrów polaczenia, wymagane jest wywolanie edytora wlasciwosci "Params".

11.2 Report constructing (Tworzenie raportu)

Let us examine design of a simple report using data access components at runtime. We will use the demo database comes with FastReport - $\{FR\}\$ \Demos\Main\\demo.mdb - as data for the example.

Create a new Delphi project which we will use for experimentation. Add the "TfrxReport," "TfrxDesigner," "TfrxDialogControls," "TfrxADOComponents", "TADOConnection" and "TButton" components on the form.

Setup the database connection. To do this, doubleclick on TADOConnection, choose "Build connection string", then choose the provider ("Microsoft Jet 4.0 OLE DB Provider") and choose our database (demo.mdb). Close connection dialog with OK button and set the components' properties:

ADOConnection1:

LoginPrompt = False

frxADOComponents1:

DefaultDatabase = ADOConnection1

Define the following handler for the "Design" button:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
 frxReport1.DesignReport;
end;
```

After that, compile and run the project. This is all you need for creation of the end-user runtime reports designer.

On clicking on the "Design" button, the designer, which contains a blank report, opens. Let us examine designing of simple reports in this environment.

11.3 Simple report of the "List" type(Prosty raport typu "List")

Raport zawiera dane z pojedynczej tabeli bazy danych. Procedura tworzenia raportu jest omówiona ponizej.

Kliknac przycisk "New report" na pasku narzedzi designera. Zostanie utworzona strona raportu zawierająca wstegi "Raport title", "First level data" oraz "Page footer".

Dodac formularz dialogowy do raportu. Formularz umozliwia umieszczanie komponentów dostepu do tabeli bazy danych.

Dodac komponent "TfrxADOTable" do formularza z nastepujacymi ustawieniami:

TableName = 'Customer'

Przejsc do strony z formularzem raportu. W celu polaczenia wstegi "First level data" z tabela, kliknac dwukrotnie i wybrac wymagana tabele w otwartym oknie.
Przeciagnac wymagane pola z okna "Data tree" na strone raportu. Raport wyglada nastepujaco:

Podglad raportu mozna właczyc klikajac przycisk "Preview" 🚨 na pasku narzedzi.

11.5 Other useful settings

 $You \, can \, put \, the \, "Text" \, and \, "Draw" \, elements \, on \, the \, "Data" \, page. \, Using \, such \, elements, \, you \, can \, draw \, simple \, diagrams \, like \, this:$

Chapter Chapter

Report inheritance

Often we have many reports with the same data in it - for example, same header/footer with company logo and some data - email, address etc. Now imagine the situation that you need to change some company data - for example, email. You have to do this in each report! To avoid this, you can use report inheritance. What is it?

For example, you have some common elements in each report (logo, company name, email etc). These elements are typically placed on the report title and/or page header. You can create a *base report* that contains only common elements. All other reports will use base report and thus will contain such common elements plus own elements defined in a report.

In case you need to change something (logo, email) you just open the base report and make necessary changes. All other reports that inherit from a base, will be changed automatically. In fact, when you open a report that is inherited one, the base report is opened first, then the inherited one.

12.1 Creating a report

Let's create a simple report that uses inheritance. Our report should look like this:

Our company

our email: email@email.com

Customer	Phone
Action Club	813-870-0239
Action Diver Supply	22-44-500211
Adventure Undersea	011-34-09054
American SCUBA Supply	213-654-0092

At first you have to create a base report. Which elements must it contain? It's a logo bitmap, "Our company" title and email. Let's create a new report and place necessary objects into it:

Save our report with "base.fr3" name. Into which folder? It depends on how you setup the TfrxDesigner component. By default FastReport will search base reports in the folder that contains your application's .exe file. You can setup a folder name for templates in the TfrxDesigner.TemplateDir property.

Now create inherited report. To do this, go "File" menu and choose "New...". In the dialogue select the "Templates" tab, search for our base report ("base.fr3") and click "Inherit the report" checkbox:

FastReport will create a report that contains all objects from a base report. They are marked by "lock" sign:

What this means. You cannot rename or delete such objects. You cannot move them to another band. All other settings (such as text, color, frame) can be made. Remember if you change some property (for example, color) of the base object, it will be stored in the inherited report. If you then try to change the color of this object in a base report, this setting will be ignored in the inherited one. For example: open the inherited report, change the "our company" object's color to red. Save the report. Now open the base report and set the color to green for "company". If you open the inherited report now, you will see the color is still red. So if you want to change some property of object with "lock" sign, it is preferred to do in the base report.

Let's finish with our report. All we have to do is add a page header and master data:

The report is ready.

12.2 Changing a base report

Let's look at situation when you need to change a base report. Open the base report ("base.fr3" in our example) and change necessary fields. Let's modify the email:

Save the report. Now open the inherited report and see that email is changed in this report as well:

What if we need to add some objects in a base report? It's easy but remember: **the base and inherited reports can't contain objects with same names**. While changing the base report, we can't know how many reports already use this base one and what object names they have. So the common rule is: **if you add an object to the base report, give the following name to the object: ReportName_ObjectName**. For example, add a "Text" object to our report and set its name to BaseMemo3.

There is no restrictions on deleting objects from a base report or moving them.

12.3 Inheritance control

We have observed the inherited report creation from scratch. What if we have a report already which we need to make inherited? To do this, open the report and go "Report| Options..." menu. Choose the "Inheritance" tab:

We have to choose the "Inherit from base report" option and select the base report from a list. You can do the same to set the link to the report template (change it carefully, because the template which uses a different link can not load). After pressing the button OK, FastReport combines two reports. You may get the following error message:

This may happen if two reports have objects with the same name. You can delete duplicate objects from a report or rename them.

Chapter

Wizards

FastReport contains several wizards that simplify the report creation process. Wizards can be found in the "File|New..." menu item.

13.1 New report wizard

There are four wizards intended for creation of new report:

- Standard report wizard
- Dot-matrix report wizard
- Standard report
- Dot-matrix report

Wizards of type "Standard report" and "Dot-matrix report" will create the empty standard or dot-matrix report (you can read more about dot-matrix reports in the next chapter). The report will contain one empty page.

Wizards of type "Standard report wizard" and "Dot-matrix report wizard" allow you to choose fields you want to show in the report, create optional groups and select the data layout. Let's look at report creation process using "Standard report wizard".

Choose the "File|New..." menu item, then choose "Standard report wizard" item. We will see the report wizard dialog:

As you can see, there are several tabs in this window. On the first tab we need to choose the data source for our report. All data sources available in your application are listed here (TfrxDBDataSet components). You can also create a new data source - either table or a query -using the "New table" or "New query" buttons. In this case the "New table/query" wizard will be displayed (it is described later in this chapter). Let's choose the Customers table and press the "Next >>" button.

On the next tab we need to choose the fields we want to display in our report:

In the left side we can see a list of available fields; in the right side - list of selected fields, it will be displayed in the report. Use "Add", "Addall", "Remove", "Remove all" buttons to move necessary fields from one list to another. You can also use buttons to move the selected field up or down. Let's add "Company", "Contact", "Phone", "FAX" fields to the selected fields list and press the "Next>>" button.

On the next tab we can create one or several groups. In this case FastReport will add the Group header, Group footer bands in our report.

This step is optional. We will skip it by pressing the "Next >>" button.

On the next tab we can set the page orientation and choose between two data layouts - tabular and columnar:

When choosing the layout we can see the report sample at right side of the window.

Report Wizard Fields Groups Layout Style Data Step 5. Choose the report style. Standard Soft gray Custom Corporate Company Address Action Club PO Box 5451-F Action Club Action Diver Supply Blue Spar Box #5 Adventure Undersea PO Box 744 Count: 3

Finally, the last tab displays the available color schemes for your report.

When we press the "Finish" button the wizard creates the following report:

Next >>

Finish

<< Back

We can run the preview immediately.

13.2 New connection wizard

This wizard allows you to add a new database connection into existing report. It may be necessary to have two or more connections if you want to display a data from two or more databases. The wizard will add the database component (like TfrxADODatabase) to your report.

You need to construct the connection string (use the button) - you will see the standard Windows connection window where you can choose the database and set the connection parameters. After this you may specify the user name/password.

NB: you can create a new connection manually - just put the TfrxADODatabase component into your report.

13.3 New table wizard

This wizard allows you to add a new database table into existing report.

You need to select the table name. Also you can specify the filter if you want to filter a table records, for example:

(CustNo > 2000) and (CustNo < 3000)

 $\ensuremath{\mathsf{NB}}\xspace$ you can create a new table manually $\ensuremath{\mathsf{-}}\xspace$ just put the TfrxADOTable component into your report.

13.4 New query wizard

This wizard allows you to add a new SQL query into existing report.

You need to specify the SQL here. You can use visual query builder to do this - push the button. The query builder is described later in this chapter.

NB: you can create a new query manually - just put the TfrxADOQuery component into your report.

13.5 Query construction

For Visual query construction FastQueryBuilder is used. (It is available as an independent product for use in your applications). It is included in FastReport Professional and Enterprise versions. The query constructor is used for visual query building in SQL language. Constructor is shown in the illustration below:

- 1 -toolbar
- 2 designer work area
- 3 the list of available tables
- 4 selected table fields parameters area

Toolbar:

- open SQL file
- save query into the file (query plan is also saved into the file)
- -designer working area clearing
- button. Exiting designer with saving.
- Cancel button. Exiting designer without saving.

Constructor working area and the list of available tables support Drag&Drop technology, i.e. for placing table into working area drag it there with the mouse, or double-click on table title in the available list of tables.

To include any field from the table in the query mark it:

Marked fields appear in the fields parameter table area (4):

- Visibility defines whether field is included in output
- Where field selecting condition. For example, '> 5'
- Sort defines sorting according to field.
- Function defines function applicable to field
- Group grouping according to field.

By "dragging" fields between tables in the work area (2), "Join lines" will appear. On joining connecting field's type compatibility is verified. It is impossible to create joins between incompatible fields. For link parameter settings, place the cursor on the "join line", right click and select Options item. The join parameters window appears, where you can set the required values: See the illustration below.

13.5.1 Query constructor usage

Build a simple reportusing the query constructor.

Click "New report" on designer toolbar. A report page with "Report heading", "First level data", "Page footer" bands is created.

Put the "ADO Query" component on the "Data" page. Double-click on component and you will see query editor window.

Click button in sql editor and you will see the query constructor window. Select Customer table in the table list (3) and drag it to work area (or can double-click on it). Mark CustNo, Company and Phone fields:

That is all that necessary for query building. You can see query code on SQL page tab, and on Result page tab you can see data which the query has returned. Click do to close constructor. At that we return to query editor window where the generated query code is now displayed:

Attention! If you modify query code, you will lose plan (tables placing in query constructor and their joins). Do not modify query code manually, you can always enter query constructor and correct the plan visually.

By clicking in editor we return to the report designer. All that is left to do is to connect "Master data" band to data source and place fields on the band.

13.5.2 Complicated query building

In previous example we built reports on the basis of one table. Let us now examine query building including data from two tables.

Earlier we examined report working with groups. Let us build query for this report via query constructor. We need to make up a query in SQL language which will return data from both tables, and the data will be grouped according to a definite condition. In our case the condition will be CustNo fields in both tables.

As in the previous example, create new report and put ADO Query component on page. It query editor click button for query construction.

Drag two tables to work area - Customers and Orders. Both tables have CustNo field which we will use to join them. By dragging the CustNo field from one table to the other we create a join between the two tables:

Now it is necessary to mark the fields which are to be included and group it according to CustNo field. To perform this tick off "*" fields in both tables, and also CustNo field in Customer table. In the field parameters area selected fields appear. After that we need to select sorting for CustNo field:

That is all. Query is ready. Its code looks like the following:

Chapter

Report viewing, printing and export

The built report can be displayed, printed or exported into one of the supported formats. Everything can be performed in preview window.

On the picture with figures the following is displayed:

- 1 ready report pages;
- 2 –toolbar;
- 3 status line;
- 4 outline area. Either the outline tree (as shown on a picture) or thumbnails can be displayed here.

The following buttons are on the toolbar:

4	Report export	Exports report to one of the supported formats.
٨	Export to PDF	Exports report to Adobe Acrobat file (*.pdf). This button is displayed if corresponding export filter is installed.
<u></u>	Send via e-mail	Exports report to one of the supported formats and sends it via e-mail as enclosure. This button is displayed, if corresponding export filter is installed.
#	Text search	Text search in report. Hotkey analogue – Ctrl+F.
•	Zoomin	Zooms in the preview.
100% 🕶	Scale	Selects arbitrary scale.
Q	Zoom out	Zooms out the preview.
	Full screen	Displays report at full screen. For returning to normal conditions perform double-click on report.
匿	Outline	Shows or hides the report outline.
1	Thumbnails	Shows or hides the thumbnail view.
	Page properties	Calls dialogue with page properties.
3	Edit page	Edits current page.
H	To beginning	Transfer to the first report page.
4	Previous page	Transfer to previous report page.
1	Page number	Transfer to report page with pointed number. Enter number and click Enter.
•	Next page	Transfer to next report page.
M	To end	Transfer to the last report page.
Close	Close window	Close preview window.

14.1 Control keys

Keys	Description		
Ctrl+S	Save report to *.fp3 file.		
Ctrl+P	Print report.		
Ctrl+F	Text search.		
F3	Continue search.		
Arrows	Smooth document scrolling.		

PageUp, PageDown	Up/down scrolling.
Ctrl+PageUp, PageDown	Next/previous page scrolling.
Home	Document beginning.
End	Document end.

14.2 Mouse control

Action	Description	
Left button	Click on selected object (in interactive report); report scrolling in "hand" mode (move mouse with pressed button); zoom in is performed in "magnifier" mode.	
Right button	Context menu; in "magnifier" mode zoom out is performed.	
Double-click	It full screen mode it performs returning to normal conditions.	
Mouse scroll	Report list scrolling.	

14.3 Report printing

To print a report click on \blacksquare button (or Ctrl+P hotkey). The window appears – it is printing dialogue.

Let's look at options available in this dialogue.

The "Printer" group: you can select a printer via which you want to print a report; set printer properties, for example, printing quality; and choose print to file.

The "Pages" group: you can select which pages to print (all, current, selected range).

The "Copies" group: you can set how many copies to print. If Collate flag is set and you choose to print several copies, at first one report copy is printed, then – the next etc. If flag is disabled, several copies of the first page are printed, then – several copies of the second one etc.

The "Other" group:

- Print you can select which pages to print. Variants: All pages, Even pages, Odd pages.
- Order print pages in direct or reverse order (from last to first page).
- Duplex -handle duplex by default (report settings are used) or choose one of duplex options: vertical, horizontal, simplex.

The "Print mode" group: you can select one of the printing modes.

- 1 > 1 Default
- Default mode. The printer prints on the sheet defined in a report. One preview page is printed on one sheet.
- 1 > 1 Split big pages
- Split big pages. This mode is useful if you need to print A3 report on A4 sheet. One preview page is printed on several sheets. If you choose this mode, you have to choose the sheet size ("Print on sheet") as well.
- Join small pages
- Join small pages. This mode is useful if you want to print A4 report on A3 sheet. Two or more preview pages are printed on one sheet. If you choose this mode, you have to choose the sheet size ("Print on sheet") as well.

- Scale mode. Report is printed on specified sheet. All report output is scaled. One preview page is printed on one sheet. If you choose this mode, you have to choose the sheet size ("Print on sheet") as well.

After clicking on report printing begins. If the "Print to file" flag is selected, file name is called. And report is saved to this file (file with *.prn extension. It contains a copy of information sent to printer).

14.4 Text search in report

FastReportallows to search a set text line in a text in preview window. To perform that there is 24 button on toolbar (or its hotkey analogue - Ctrl+F). After that search dialogue appears:

Here you can set search line and options as well:

- Search from beginning to search text from the beginning of document. Otherwise search will be performed from current page;
- Case sensitive to distinguish letter cases (lower-case and capital types) on searching.

On clicking text search is performed and the first found element is highlighted:

To continue search click F3. The following element will be highlighted

14.5 Report Export

FastReport allows exporting a built (output) report to different formats for further editing, archiving, sending via e-mail, etc... To export you must add the desired FR export components to the Delphi form.

Export to 13 formats is supported. They are: PDF, Open Document Spreadsheet, Open Document Text, Excel, XML, RTF, HTML, text, CSV, BMP, Jpeg, Tiff, and Gif. There is the ability to send report via e-mail in any above-listed formats with FastReport means.

Exports in FastReport use one of the following three methods:

- Layer-by-layer object transferring to resulting file is performed alternately. Expert accuracy is approximated to original;
- Table on object transferring transitional matrix of object allocation is used. There is high accuracy to original based on the assumption that rules of creating correct report sample were followed ("Report Design References" chapter);
- Enveloping all report objects enveloping is performed on page image. There is full original accuracy. It is used on export to graphic formats.

14.5.1 Export to PDF Format

PDF (Portable Document Format): a platform-stand alone format of electronic documents created by Adobe Systems. The free Acrobat Reader package is used for viewing. This format is rather flexible – it allows inclusion of necessary fonts, vector and bitmapped images; it allows transferring and storage of documents intended for viewing and further printing.

Export method is a layered one.

On exporting to PDF format the dialogue box for output file parameter settings appears.

Export parameters:

- Compressed output file compressing. It reduces file size but increases export time;
- Embedded fonts all fonts used in report will be contained in the PDF output file for correct file displaying on computers where these fonts may be absent. Output file size increases considerably;
- Background export of graphic image assigned to a page into PDF file. It considerably increases output file size;
- Print optimized output of graphic images in high resolution for further correct printing. This option enabling is necessary only when the document contains graphics and its printing is necessary. It considerably increases output file size;
- Outline option is enabled when report outline is used. It enables export of the outline to the PDF document;
- Open after export resulting file is opened right after export via PDF files viewing program which must be installed in OS by default (for example, Adobe Acrobat Reader).

Export peculiarities: RichText objects are exported as a graphic.

14.5.2 Export to Open Document

OpenDocument Format (ODF, OASIS Open Document Format for Office Application) was designed by OASIS and based on XML format used in OpenOffice.

FastReport supports export to table (.ods file) and text (.odt file). These files can be opened in OpenOffice.

Export method is a table one.

On exporting to ODF format the dialogue box for output file parameter settings appears.

Export parameters:

- Continuous generate continuous document without page breaks and page headers/footers;
- Page breaks enables page breaks indocument file;
- WYSIWYG –full compliance to report appearance. Disabling the option allows optimization, reducing the number of lines and columns in the output file;
- Background export of graphic image assigned to a page into ODF file. It considerably increases output file size;
- Open after export output file will be opened right after export.

Export peculiarities: RichText objects are transferred as simple text, graphic images transference is supported.

14.5.3 Export to RTF Format

RTF(Rich Text Format) was developed by Microsoft as a standard for text documents interchange. Now RTF documents are supported by many modern text editors and operating systems.

Export method is a table one.

On exporting to RTF format the dialogue box for output file parameter settings appears.

Export parameters:

- Pictures enables graphic images export to output file;
- Page breaks enables page breaks in RTFfile;
- WYSIWYG –full compliance to report appearance. Disabling the option allows optimization, reducing the number of lines and columns in the output file;
- Continuous generate continuous document without page breaks and page headers/footers;
- Page header/footer header/footer export mode. Variants are: Text (h/f exported as usual text), Header/Footer (h/f inserted in the document) and None (h/f are not exported);
- Open after export output file will be opened right after export via RTF files viewing program which must be installed in OS (for example, Microsoft WordPad).

Export peculiarities: RichText objects are fully integrated into RTF format. File appearance and size depend on report sample accuracy ("Report Design References" chapter);

14.5.4 Export to Excel

 $\label{eq:excel-application} Excel-application for working with electronic worksheets. It is included into Microsoft Office System.$

Export method is a table/diagram one.

On exporting to Excel format the dialogue box for output file parameter settings appears.

Export parameters:

- Styles transferring of text objects design styles into the table. Disabling increases exporting speed but worsens document appearance;
- Pictures includes graphic images export into output table;
- As text all objects are transferred into table/diagram as text ones. This option may be useful when transferring numeric fields with complicated formatting;
- Fast export usage of optimized fast data transferring to Excel. This option disabling slows down data transferring but increases export compatibility on any errors during data transferring;
- Merge cells cells integration in resulting table/diagram for achieving maximum correspondence to the original. Disabling increases exporting but reduces document appearance;
- WYSIWYG –full compliance to report appearance. On this option disabling the optimization for reducing the number of lines and columns in resulting table is performed;
- Background export of filling color assigned to report page;

- Page breaks includes page breaks in Excel;
- Open Excel after export —resulting file will be opened right after exporting into Excel.

Export peculiarities: Excel program must be installed on your PC. RichText objects are transferred as simple text, graphic images transference is supported.

14.5.5 Export to XML Format

XML (Extensible Markup Language) is an expansible marking language. XML is intended for structured data storage and also for information interchange between different programs. FastReport uses XML format for data transferring into Exceltable/diagram editor ver. 2003 and later.

Export method is a table/diagram one.

On exporting to XML format the dialogue box for output file parameter settings appears.

Export parameters:

- Continuous generate continuous document without page breaks and page headers/footers;
- Page breaks includes page breaks in resulting document;
- WYSIWYG –full compliance to report appearance. Disabling allows reducing the number of lines and columns in resulting table;
- Background export of filling color assigned to report page;
- Open Excel after export —resulting file will be opened right after exporting into Excel.

Export peculiarities: Excel program must be installed on your PC. RichText objects are transferred as a simple text; graphic images are not supported.

14.5.6 Export to CSV Format

CSV-file contains values formatted in the form of a table/diagram and adjusted in such a way that every value in column is divided from value in the next column be means of separator, and every new row begins with new line. This format may be imported into different table/diagram editors.

Export method is a table/diagram one.

On exporting to CSV format the dialogue box for output file parameter settings appears.

Export parameters:

- OEM codepage resulting file OEM coding selecting;
- Separator values separator in files;
- Open after export resulting file will be opened right after exporting via CSV files viewing program which must be installed in OS.

Export peculiarities: on transferring into this format report design is not saved. Graphic images are not supported.

14.5.7 Export into HTML Format

HTML (Hypertext Markup Language) is regarded as standard language for document marking in the Internet. HTML was created as a language for scientific and technical documentation interchange suitable for usage by people who are not specialists in nesting. It is used for creating relatively simple but nicely designed documents. Besides document structure simplification hypertext support is included into HTML.

Export method is a table/diagram one.

On exporting to HTML format the dialogue box for output file parameter settings appears.

Export parameters:

- Styles transferring of text objects design styles. Disabling increases exporting but worsens document appearance;
- All in one folder all additional files are saved in the same folder with main file;
- Page navigator special navigator for fast shift between pages is created;
- Fixed width blocking of automatic table/diagram width modifying on changing preview window size:
- Multipage every page will be written to separate file;
- Background export of graphic attributes assigned to report page;
- Pictures includes graphic images exporting possibility;
- Open after export resulting file will be opened right after exporting via HTML files viewing program which is allocated in OS by default.

Export peculiarities: export may consist of several files. Each graphic image is supported and saved in their own separate file, RichText objects are transferred as simple text. Appearance and file volume depend greatly on report design ("Report Design References" chapter)

14.5.8 Export to Text Format

Usual text file. It contains information from report. This information is optimized to the limit and converted in accordance with the given format peculiarity.

Export method is a table/diagram one.

On exporting to text format the dialogue box for output file parameter settings appears.

Export parameters:

- Page breaks export of page breaks to resulting file;
- Empty lines export of empty lines;
- Frames export of text objects frames;
- OEM codepage –resulting file OEM coding selecting;
- Open after export resulting file will be opened right after exporting via default text files viewing program which is installed in OS.

Export peculiarities: report design is not saved on transferring to this format, graphic images are not supported, exported page width is figured automatically depending on type of text objects on report page.

14.5.9 Export to Jpeg, BMP, Gif, Tiff Graphic Formats

FastReport allows exporting information to graphic formats.

- JPEG (Joint Photographic Experts Group) is a format based on shrinking algorithm which is based not on the same elements search but on difference between pixels. It is characterized by high compression level at the expense of partial graphic information loss.
- BMP (Windows Device Independent Bitmap) is used for storage of bitmap images assigned for usage in Windows. A standard file format for computers under Windows control.
- GIF (Graphics Interchange Format) independent from hardware support the GIF format was developed for bitmap images transferring through networks. It allows compression of files containing many homogeneous fillings (logos, inscriptions, schemes) rather well.
- TIFF, TIF (Target Image File Format) hardwarily stand-alone format. Today it is one of the most widespread and reliable in polygraphy and facsimile information transferring.

Export principle is enveloping.

On exporting to one of above-named graphic formats the dialogue box for image parameters setting appears.

Export parameters:

- Separate files if option is enabled, every report page is exported to separate file. File name is given according to the selected one with addition of underlining and page number;
- Monochrome monochrome picture creating;
- Crop pages after exporting blank area cropping will be performed along edges;
- JPEG quality JPEG file compression ratio. Option is enabled only on exporting to JPEG format;
- Resolution output graphic presentation resolution.

Export peculiarities: on exporting several pages to one file (on disabled Separate files option) it is necessary to remember large resources capacity of export.

14.6 Sending a Report via E-mail

FastReport allows sending a ready report by e-mail in any format you need. You do not need any additional programs to send mail.

On selecting export by e-mail the dialogue box for setup of message and exporting format parameters appears. Before export forming and sending via e-mail, it is necessary to set parameters of mail box owner. All these parameters are on the "Account" page tab:

- From Name sender's name;
- From Address sender's e-mail;
- Organization sender's organization;
- Signature signature for mail. It may be automatically formed on clicking on "Build" button on condition that the earlier examined fields are filled;
- Host SMTP server port;
- Port SMTP server port;
- Login access name for authorization on SMTP server, if its usage is necessary for mail sending via specified SMTP server;
- Password authorization password;
- Remember properties remember all parameters for further usage.

After filling in the necessary parameters for mail sending, you must fill in message parameters in "E-mail" page tab:

- Address e-mail address of receiver. Earlier used addresses can be selected in drop-down menu;
- Subject message subject. Earlier used topics can be selected in drop-down menu;
- Text message text;
- Format format of report attached to mail. One of the available export formats and also own format of FastReport (FR3) ready report may be selected;
- Advanced export settings on this option enabling afterclicking on "OK" the dialogue box for selected export format setting appears. Otherwise default export parameters will be used.

Export via e-mail peculiarities: only plain authentication on SMTP servers is supported. If authentication is not required, it is not necessary to fill "Login" and "Password" fields in settings.

14.7 Report Design References

It is significant that the quality of the export into any other format depends greatly on competent design of initial report. FastReport allows a great number of ways to manipulate objects during report output creation. This gives the advantage of fast development of any reports and their further printing. Printed document will look just as on display. And this is the primary intent of FastReport report generator usage. The downside of such development freedom is the complexity of exporting the FastReport document to different data formats, which have their own limits and requirements for information presentation, and are sometimes rather

complex. In this chapter, special design requirements of reports intended for export to other data formats will be discussed.

Many formats use table data presentation. Formats such as HTML, XLS, XML, RTF and CSV, do. Not allow cell crossing or arranging in layers when table marking, this concerns HTML and RTF. In contrast to freedom of report development in FastReport designer. Export filters, as a rule, take into account these requirements when objects are transferred from FastReport report to necessary format. This is carried out by special algorithms which takes object crossings into account and their optimal placing. At object crossing points new columns and lines in the resulting output table appear. That is necessary for saving of the FastReport transferable objects exact positioning and for getting maximum resemblance between the result and original report. A large number of cross objects in report design, leads to an increased number of columns and lines in the resulting table. This leads to the need to edit the resulting file in its own editor for further use.

For example, on report design a slight crossing of two objects placed one under another on the same band. The number of records on report forming was 150. On export to RTF format 450 lines will be created (150 lines for each object and 150 ones for crossing). If we remove crossing there will be already 300 lines. In large reports and on huge number of objects the difference will be really tremendous. That, of course, will affect output file size.

Objects in the report

Export to Excel - result

Remember that during designing, if you want to export your reports in any table format.

On creating tables in report keep an eye on neighboring cell's borders to adjoin each other. It is important that cells do not cross and arrange in layers. Export filter algorithm will cut off cells but export result may be far from desirable (you will see not exactly what you wanted to). Arrange objects in such a way that they are placed in line vertically as well as horizontally. Guidelines can help to perform this.

Using guidelines in the designer

To use guidelines in FastReport designer just click on the horizontal or vertical ruler limiting report page from the left and the top. Then, holding the mouse button down, drag the guideline to the required position on the page. You will be able to place objects immediately along guidelines horizontally and vertically.

Text objects grid alignment can also be helpful in case of cells overlapping. Keep an eye on enabling grid alignment in designer options. In order to simplify alignment you can extend grid pitch. Setting of grid pitch and alignment can be found in designer menu "View"—"Options"—"Grid".

For text framing it is better to use text object embedded properties instead of single graphic objects – lines, rectangles, etc. try not to use background objects under transparent text objects.

Keeping these simple rules in mind will help you to create a report which will look perfect after export to any format using table (or table-based) marking for data presentation.

Below there are some examples of correct and undesirable object arrangement on report design creation.

Objects are displaced horizontally. It is necessary to use alignment according to extension lines as far as possible for objects to have the same horizontal coordinate.

Objects are overlapping. In such a case on export to table/diagram format additional useless lines and columns and also 3 additional cells in crossing zone are created.

 $It is \, recommended \, to \, get \, acquainted \, with \, demo \, reports \, included \, with \, the \, FastReport \, installation \, for \, mastering \, basic \, methods \, of \, optimum \, report \, development.$