

Clarion

ABC Library Reference

COPYRIGHT 1994-2009 SoftVelocity Incorporated. All rights reserved.

This publication is protected by copyright and all rights are reserved by SoftVelocity Incorporated. It may not, in whole or part, be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine-readable form without prior consent, in writing, from SoftVelocity Incorporated.

This publication supports Clarion. It is possible that it may contain technical or typographical errors. SoftVelocity Incorporated provides this publication "as is," without warranty of any kind, either expressed or implied.

SoftVelocity Incorporated

2335 East Atlantic Blvd. Suite 410 Pompano Beach, Florida 33062 (954) 785-4555 www.softvelocity.com

Trademark Acknowledgements:

SoftVelocity is a trademark of SoftVelocity Incorporated.

Clarion™ is a trademark of SoftVelocity Incorporated.

Microsoft®, Windows®, and Visual Basic® are registered trademarks of Microsoft Corporation.

All other products and company names are trademarks of their respective owners.

Contents:

Foreword	45
Welcome	45
Documentation Conventions	
Keyboard Conventions	46
Other Conventions	
ABC Library Overview	47
About This Book	47
Application Builder Class (ABC) Library	
Class Libraries Generally	
Application Builder Classes—The ABCs of Rapid Application Development	
ABC Library and the ABC Templates	
ABC Coding Conventions	53
Method Names	
Where to Initilize & Kill Objects	55
Return Values	
PRIVATE (undocumented) Items	
PROTECTED, VIRTUAL, DERIVED, and PROC Attributes	
Documentation Conventions	
Reference Item and Syntax Diagram	
Property (short description of intended use)	
Method (short description of what the method does)	
Conceptual Example	60
ASCIIFileClass	61
ASCIIFileClass Overview	61
AsciiFileClass Properties	64
ASCIIFile (the ASCII file)	64
ErrorMgr (ErrorClass object)	64
OpenMode (file access/sharing mode)	64
AsciiFileClass Methods	
ASCIIFileClass Functional OrganizationExpected Use	
FormatLine (a virtual to format text)	
GetDOSFilename (let end user select file)	
GetFilename (return the filename)	
GetLastLineNo (return last line number)	
GetLine (return line of text)	
GetPercentile (convert file position to percentage:ASCIIFileClass)	
Init (initialize the ASCIIFileClass object)	
Kill (shut down the ASCIIFileClass object)	
Reset (reset the ASCIIFileClass object)	
SetLine (a virtual to position the file)	
SetPercentile (set file to relative position)	76

ValidateLine (a virtual to implement a filter)	77
ASCIIPrintClass	79
ASCIIPrintClass Overview	79
AsciiPrintClass Properties	
FileMgr (AsciiFileClass object:AsciiPrintClass)	
PrintPreview (print preview switch)	
Translator (TranslatorClass object:AsciiPrintClass)	82
AsciiPrintClass Methods	
Ask (solicit print specifications)	
Init (initialize the ASCIIPrintClass object)	
PrintLines (print or preview specified lines)	
ASCIISearchClass	87
ASCIISearchClass Overview	87
AsciiSearchClass Properties	
Find (search constraints)	90
FileMgr (AsciiFileClass object:AsciiSearchClass)	91
LineCounter (current line number)	91
Translator (TranslatorClass object:ASCIISearchClass)	
AsciiSearchClass Methods	
Ask (solicit search specifications)	92
Init (initialize the ASCIISearchClass object)	
Next (find next line containing search text)	
Setup (set search constraints)	95
ASCIIViewerClass	97
ASCIIViewerClass Overview	97
AsciiViewerClass Properties	100
Popup (PopupClass object)	
Printer (ASCIIPrintClass object)	
Searcher (ASCIISearchClass object)	
TopLine (first line currently displayed)	
AsciiViewerClass Methods	102
AsciiViewerClass Functional OrganizationExpected Use	
AddItem (program the AsciiViewer object)	
AskGotoLine (go to user specified line)	
DisplayPage (display new page)	
Init (initialize the ASCIIViewerClass object)	107
Kill (shut down the ASCIIViewerClass object) PageDown (scroll down one page)	
PageDown (scroll down one page)	
Reset (reset the ASCIIViewerClass object)	
SetLine (position to specific line)	
SetLine (position to specific line)	
30tLii01.0iativo (1110vo 77 iii100)	
SetTranslator (set run-time translator:ASCIIViewerClass)	116

TakeEvent (process ACCEPT loop event: ASCIIViewerClass)	117
BreakManagerClass	119
BreakManagerClass - Overview	119
BreakManagerClass - Concepts	
BreakManagerClass - Relationship to Other Application Builder Classes	
BreakManagerClass - ABC Template Implementation	
BreakManagerClass - Source Files	
BreakManagerClass - Conceptual Example	
BreakManagerClass - Properties	
BreakManagerClass - Methods	
AddBreak (add a Break)	
AddLevel (add a Level to the Breakld Break)	
AddResetField (add a reset field to the last Level added)	
AddTotal (add a total field to the last Level added)	
Construct (automatic initialization of the BreakManager object)	
Destruct (automatic destroy of the Breakmanager object)	
Init (initialize the BreakManager object)	
TakeEnd (Break closed)	
TakeStart (Break opened)	
UpdateTotal (Calculate Break totaling)	
BrowseEIPManagerClass	131
BrowseEIPManagerClassOverview	131
BrowseEIPManagerClassOverview	
BrowseEIPManagerClass Concepts	132
BrowseEIPManagerClass Concepts	132 133
BrowseEIPManagerClass Concepts	132 133 133
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files	132 133 133
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example	132 133 133 134
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties	132 133 133 134 137
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example	132 133 133 134 137 137
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties	132 133 133 134 137 137
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties BC (browse class)	132 133 133 134 137 137 137
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties BC (browse class) BrowseEIPManagerClass Methods	132 133 133 134 137 137 138 138
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties BC (browse class) BrowseEIPManagerClass Methods BrowseEIPManagerClass Methods BrowseEIPManagerClass Methods Init (initialize the BrowseEIPManagerClass object)	132 133 133 134 137 137 138 138 139
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties BC (browse class) BrowseEIPManagerClass Methods BrowseEIPManagerClass Methods ClearColumn (reset column property values)	132 133 133 134 137 137 138 138 139
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties BC (browse class) BrowseEIPManagerClass Methods BrowseEIPManagerClass Methods BrowseEIPManagerClass Methods Init (initialize the BrowseEIPManagerClass object)	132 133 133 134 137 137 138 138 139 140
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties BC (browse class) BrowseEIPManagerClass Methods BrowseEIPManagerClass Methods Init (initialize the BrowseEIPManagerClass object) Kill (shut down the BrowseEIPManagerClass object)	132133133134137137138138139141
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties BC (browse class) BrowseEIPManagerClass Methods BrowseEIPManagerClassFunctional OrganizationExpected Use ClearColumn (reset column property values) Init (initialize the BrowseEIPManagerClass object) Kill (shut down the BrowseEIPManagerClass object) TakeCompleted (process completion of edit)	132 133 133 134 137 137 138 138 139 140 141 142
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties BC (browse class) BrowseEIPManagerClass Methods BrowseEIPManagerClass Methods Init (initialize the BrowseEIPManagerClass object) Kill (shut down the BrowseEIPManagerClass object) TakeCompleted (process completion of edit) TakeNewSelection (reset edit-in-place column)	132 133 133 134 137 137 137 138 138 140 141 142 143
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties BC (browse class) BrowseEIPManagerClass Methods BrowseEIPManagerClass Methods ClearColumn (reset column property values) Init (initialize the BrowseEIPManagerClass object) Kill (shut down the BrowseEIPManagerClass object) TakeCompleted (process completion of edit) TakeNewSelection (reset edit-in-place column) BrowseClass BrowseClass Overview	132 133 133 134 137 137 138 138 140 141 142 145
BrowseEIPManagerClass -Relationship to Other Application Builder Classes . BrowseEIPManagerClassABC Template Implementation	132 133 133 134 137 137 138 138 140 141 142 145 145
BrowseEIPManagerClass Concepts BrowseEIPManagerClassRelationship to Other Application Builder Classes BrowseEIPManagerClassABC Template Implementation BrowseEIPManagerClass Source Files BrowseEIPManagerClassConceptual Example BrowseEIPManagerClass Properties BrowseEIPManagerClass Properties BC (browse class) BrowseEIPManagerClass Methods BrowseEIPManagerClass Methods ClearColumn (reset column property values) Init (initialize the BrowseEIPManagerClass object) Kill (shut down the BrowseEIPManagerClass object) TakeCompleted (process completion of edit) TakeNewSelection (reset edit-in-place column) BrowseClass BrowseClass Overview	132 133 133 134 137 137 138 138 140 141 142 143 145 150

ArrowAction (edit-in-place action on arrow key)	1	5	52
AskProcedure (update procedure)			
ChangeControl (browse change/update control number)	1	5	,o
CurrentChoice (current LIST control entry number)			
DeleteAction (edit-in-place action on delete key)			
DeleteControl (browse delete control number)	ا .	1 5) '
EditList (list of edit-in-place controls)			
EIP (edit-in-place manager)			
EnterAction (edit-in-place action on enter key)			
FocusLossAction (edit-in-place action on lose focus)			
HasThumb (vertical scroll bar flag)			
HideSelect (hide select button)	. 1	5) B
ILC(reference to IListControl interface)			
InsertControl (browse insert control number)			
ListQueue (browse data queue reference)			
Loaded (browse queue loaded flag)			
Popup (browse popup menu reference)			
PrevChoice (prior LIST control entry number)			
PrintControl (browse print control number)			
PrintProcedure (print procedure)			
Processors (reference to ProcessorQueue)			
Query (reference to QueryClass)			
QueryControl (browse query control number)	. 1	6	32
QueryShared (share query with multiple sorts)	. 1	6	32
QuickScan (buffered reads flag)	. 1	16	33
RetainRow (highlight bar refresh behavior)	. 1	16	34
SelectControl (browse select control number)	. 1	16	34
Selecting (select mode only flag)	. 1	16	35
SelectWholeRecord (select entire record flag)	. 1	16	35
Sort (browse sort information)	. 1	16	36
StartAtCurrent (initial browse position)	. 1	16	37
TabAction (edit-in-place action on tab key)	. 1	16	86
Toolbar (browse Toolbar object)	. 1	16	39
ToolbarItem (browse ToolbarTarget object)			
ToolControl (browse toolbox control number)			
ViewControl (view button)			
Window (WindowManager object)			
wseClass Methods			
BrowseClass Methods			
BrowseClass Functional OrganizationExpected Use			
AddEditControl (specify custom edit-in-place class)			
AddField (specify a FILE/QUEUE field pair)			
AddItem(program the BrowseClass object)			
AddLocator (specify a locator)			
AddResetField (set a field to monitor for changes)	. 1	7	77
AddSortOrder (specify a browse sort order)			
AddToolbarTarget (set the browse toolbar)			
, as i colos i algor (cor allo biomoc toolbal)	• '	•	J

ApplyRange (refresh browse based on resets and range limits)	
Ask (update selected browse item)	
AskRecord (edit-in-place selected browse item)	
Fetch (get a page of browse items)	
Init(initialize the BrowseClass object)	
InitSort (initialize locator values)	
Kill (shut down the BrowseClass object)	
Next (get the next browse item)	188
NotifyUpdateError (throw error on update)	189
PostNewSelection (post an EVENT:NewSelection to the browse list)	
Previous (get the previous browse item)	191
Records (return the number of browse queue items)	
ResetFields(reinitialize FieldPairsClass)	
ResetFromAsk (reset browse after update)	193
ResetFromBuffer (fill queue starting from record buffer)	
ResetFromFile (fill queue starting from file POSITION)	
ResetFromView (reset browse from current result set)	
ResetQueue (fill or refill queue)	
ResetResets (copy the Reset fields)	
ResetSort (apply sort order to browse)	
ScrollEnd (scroll to first or last item)	
ScrollOne (scroll up or down one item)	
ScrollPage (scroll up or down one page)	
SetAlerts (alert keystrokes for list and locator controls)	
SetLocatorField (set sort free element to passed field)	
SetLocatorFromSort (use sort like locator field)	
SetQueueRecord (copy data from file buffer to queue buffer:BrowseClass)	
SetSort (apply a sort order to the browse)	
TakeAcceptedLocator (apply an accepted locator value)	
TakeEvent (process the current ACCEPT loop event:BrowseClass)	
TakeKey (process an alerted keystroke:BrowseClass)	
TakeNewSelection (process a new selection:BrowseClass)	
TakeScroll (process a scroll event)	
TakeVCRScroll (process a VCR scroll event)	
UpdateBuffer (copy selected item from queue buffer to file buffer)	
UpdateQuery (set default query interface)	
UpdateResets (copy reset fields to file buffer)	
UpdateThumb (position the scrollbar thumb)	
UpdateThumbFixed (position the scrollbar fixed thumb)	210
UpdateViewRecord (get view data for the selected item)	
UpdateWindow (update display variables to match browse)	220
BrowseQueue Interface	221
BrowseQueue Concepts	221
Relationship to Other Application Builder Classes	
BrowseQueue Source Files	
BrowseQueue Methods	

Delete(remove entry in LIST queue)	
Fetch(retrieve entry from LIST queue)	
Free(clear contents of LIST queue)	222
GetViewPosition(retrieve VIEW position)	
Insert(add entry to LIST queue)	
Records(return number of records)	
SetViewPosition(set VIEW position)	223
Update(update entry in LIST queue)	
Who(returns field name)	
BrowseToolbarClass	225
BrowseToolbarClass Overview	225
BrowseToolbarClass Concepts	
Relationship to Other Application Builder Classes	
BrowseToolbarClass ABC Template Implementation	
BrowseToolbarClass Source Files	
BrowseToolbarClass Properties	
Browse (BrowseClass object)	
Button (toolbar buttons FEQ values)	
Window (WindowManager object)	
BrowseToolbarClass Methods	
Init (initialize the BrowseToolbarClass object)	
InitBrowse (initialize the BrowseToolbarClass update buttons)	
InitMisc (initialize the BrowseToolbarClass miscellaneous buttons)	
InitVCR (initialize the BrowseToolbarClass VCR buttons)	
ResetButton (synchronize toolbar with a corresponding browse control)	
ResetFromBrowse(synchronize toolbar controls with browse controls) TakeEvent(process the current event)	
,	
BufferedPairsClass	
BufferedPairsClass Overview	
BufferedPairsClass Properties	
BufferedPairsClass Properties	
RealList (recognized field pairs)	
BufferedPairsClass Methods	
BufferedPairsClass Methods	
BufferedPairsClass Functional Organization Expected Use	
AddPair (add a field pair:BufferedPairsClass)	
AssignBufferToLeft (copy from "buffer" fields to "left" fields)	
AssignBufferToRight (copy from "buffer" fields to "right" fields)	
AssignLeftToBuffer (copy from "left" fields to "buffer" fields)	
EqualLeftBuffer (compare "left" fields to "buffer" fields)	
EqualRightBuffer (compare "right" fields to "buffer" fields)	
Init (initialize the BufferedPairsClass object)	
Kill (shut down the BufferedPairsClass object)	
,	· · · · · · · · · · · · · · · · · · ·

ConstantClass	249
ConstantClass Overview	249
ConstantClass Properties	
TerminatorField (identify the terminating field)	
TerminatorInclude (include matching terminator record)	
TerminatorValue (end of data marker)	
ConstantClass Methods	
ConstantClass Functional OrganizationExpected Use	255
AddItem (set constant datatype and target variable)	256
Init (initialize the ConstantClass object)	
Kill (shut down the ConstantClass object)	
Next (load all constant items to file or queue)	
Next (copy next constant item to targets)	
Reset (reset the object to the beginning of the constant data)	
Set (set the constant data to process)	264
Crystal8 Class	265
Crystal8 Class Properties	
Crystal8 Methods	
AllowPrompt (prompt for runtime parameter data)	
CanDrillDown(allow Crystal drill down support)	
HasCancelButton (display cancel button on report preview)	
HasCloseButton (display close button on report preview)	
HasExportButton (display export button on report preview)	
HasLaunchButton (display launch button on report preview)	
HasNavigationControls (display navigation controls on report preview)	
HasPrintButton (display print button on report preview)	
HasPrintSetupButton (display print setup button on report preview)	275
HasProgressControls (display progress controls on report preview)	
HasRefreshButton (display refresh button on report preview)	
HasSearchButton (display search button on report preview)	
HasZoomControl (display zoom control on report preview)	279
Init (initialize Crystal8 object)	
Kill (shut down Crystal8 object)	
Preview (preview a Crystal Report)	
_Print (print a Crystal Report)	
Query (retrieve or set the SQL data query)	
SelectionFormula (retrieve or set the Crystal formula)	285
ShowDocumentTips (show tips on docuement in the preview window)	
ShowReportControls (show print controls)	
ShowToolbarTips (show tips on preview window toolbar)	
cwRTF Class	289
cwRTF Overview	289
cwRTF Class Concepts	289
cwRTF Relationship to Other Application Builder Classes	290

cwRTF ABC Template Implementation	290
cwRTF Source Files	290
cwRTF Properties	291
cwRTF Properties	
hRTFWindow(RTF control handle)	
cwRTF Methods	
AlignParaCenter (center paragraph)	292
AlignParaLeft (left justify paragraph)	
AlignParaRight (right justify paragraph)	292
ChangeFontStyle (set current font style)	293
CanRedo (check for redo data)	
CanUndo (check for undo data)	
Color (set text color)	
Copy (copy selected text to clipboard)	
Cut (cut selected text)	
Find (set current font style)	
FlatButtons (use flat button style)	296
Font (apply font attributes)	297
GetText (copy text to variable)	298
Init (initialize the cwRTF object)	
IsDirty (indicates modified data)	300
Kill (shut down the csRTF object)	
LeftIndent (indent the current or selected paragraph)	
LimitTextSize (limit amount of text)	302
LoadField (load rich text data from field)	
LoadFile (load rich text data from file)	
NewFile (clear rich text data)	303
Offset (offset current or selected paragraph)	
PageSetup (set page attributes)	304
ParaBulletsOff (turn off paragraph bullets)	304
ParaBulletsOn (turn on paragraph bullets)	304
Paste (paste text from clipboard)	305
_Print (print rich text control contents)	305
Redo (reapply action)	306
Replace (find and replace search)	306
ResizeControls (used internally)	306
RightIndent (indent the current or selected paragraph)	307
SaveField (save rich text data to field)	307
SaveFile (save rich text data to file)	308
SelectText (select characters)	308
SetDirtyFlag (set modified flag)	309
SetFocus (give rich text control focus)	309
SetText (place text into rich text control)	310
ShowControl (hide/unhide RTF control)	
Undo (undo action)	

DbAuditManager	313
DbAuditManager Overview	313
Relationship to Other Application Builder Classes	
DbAuditManager ABC Template Implementation	
DbAuditManager Source Files	
DbAuditManager Properties	
Action (log file action column)	
ColumnInfo (log file column queue)	314
LogFiles (log file queue)	
FM (DbLogFileManager object)	
Errors (ErrorClass object)	315
DbAuditManager Methods	
AddItem (maintain the columninfo structure)	
AddLogFile (maintain log file structure)	
AppendLog (initiate audit log file update)	317
BeforeChange (update audit log file before file change)	318
CreateHeader (create log file header records)	318
Init (initialize the DbAuditManager object)	319
Kill (shut down DbAuditManger object)	319
OnChange (update audit log file after a record change)	320
OnDelete (update audit log file when a record is deleted)	320
OnFieldChange (virtual method for each field change)	321
OnInsert (update audit log file when a record is added)	322
OpenLogFile (open the audit log file)	
SetFM (determine log file status)	323
DbChangeManager	325
DbChangeManager Overview	325
Relationship to Other Application Builder Classes	
DbChangeManager ABC Template Implementation	
DbChangeManager Source Files	
DbChangeManager Properties	326
NameQueue (pointer into trigger queue)	
TriggerQueue (pointer to BFP for field changes)	326
DbChangeManager Methods	
Additem (maintain the namequeue structure)	
AddThread (maintains the triggerqueue)	
CheckChanges(check record for changes)	
CheckPair(check field pairs for changes)	328
Equal(checks for equal before and after values)	329
Init (initialize the DbChangeManager object)	329
Kill (shut down DbChangeManger object)	330
SetThread (read triggerqueue)	
Update (update the audit log file buffer)	331

DbLogFileManager	333
DbLogFileManager Overview	333
Relationship to Other Application Builder Classes	
DbLogFileManager ABC Template Implementation	
DbLogFileManager Source Files	
DbLogFileManager Properties	
DbLogFileManager Properties	334
Opened (file opened flag)	
DbLogFileManager Methods	
DbLogFileManager Methods	
Init (initialize the DbLogFileManager object)	
EditClass	337
EditClass Overview	337
EditClass Concepts	
Relationship to Other Application Builder Classes	337
ABC Template Implementation	338
EditClass Source Files	338
EditClass Conceptual Example	339
EditClass Properties	343
FEQ (the edit-in-place control number)	343
ReadOnly (edit-in-place control is read-only)	
EditClass Methods	
Functional OrganizationExpected Use	
CreateControl (a virtual to create the edit control)	
Init (initialize the EditClass object)	
Kill (shut down the EditClass object)	
SetAlerts (alert keystrokes for the edit control)	
SetReadOnly (set edit control to read-only)	
TakeAccepted (validate EIP field)	348
TakeEvent (process edit-in-place events)	
EditSpinClass	
EditSpinClassOverview	351
EditSpinClass Concepts	
EditSpinClass Relationship to Other Application Builder Classes	
EditSpinClassABC Template Implementation	
EditSpinClassConceptual Example	
EditSpinClass Properties	
EditSpinClass Properties	
EditSpinClass Methods	
EditSpinClass Methods	
EditSpinClassFunctional OrganizationExpected Use	
CreateControl (create the edit-in-place SPIN control)	357

EditCheckClass	359
EditCheckClass Overview	359
EditCheckClass Concepts	
EditCheckClass Relationship to Other Application Builder Classes	
EditCheckClass ABC Template Implementation	
EditCheckClass Source Files	359
EditCheckClass Conceptual Example	
EditCheckClass Properties	
EditCheckClass Methods	
EditCheckClass Functional Organization—Expected Use	
CreateControl (create the edit-in-place CHECK control)	366
EditColorClass	367
EditColorClassOverview	367
EditColorClass Concepts	
EditColorClass Relationship to Other Application Builder Classes	
EditColorClass ABC Template Implementation	
EditColorClass Source Files	
EditColorClass Conceptual Example	369
EditColorClass Properties	
EditColorClass Properties	
Title (color dialog title text)	
EditColorClass Methods	
EditColorClass Functional OrganizationExpected Use	
CreateControl (create the edit-in-place control)	
TakeEvent (process edit-in-place events:EditColorClass)	
EditDropComboClass	377
EditDropComboClass Overview	377
EditDropComboClass Concepts	
Relationship to Other Application Builder Classes	377
EditDropComboClass ABC Template Implementation	
EditDropComboClass Source Files	
EditDropComboClass Conceptual Example	
EditDropComboClass Properties	
EditDropComboClass Methods	
EditDropComboClass Functional Organization	
CreateControl (create the edit-in-place COMBO control)	
EditDropListClass	
EditDropListClass Overview	
EditDropListClass Concepts	
EditDropListClass Relationship to Other Application Builder Classes	
EditDropListClass ABC Template Implementation	
EditDropListClass Source Files EditDropListClass Conceptual Example	585 حود
LUILDIUPLISIOIASS OUHGEPIUAI EXAMPLE	

EditDropListClass Properties EditDropListClass Methods EditDropListClass Functional OrganizationExpected Use	390
EditDropListClass Functional OrganizationExpected Use	
EditDropListClass Functional OrganizationExpected Use	391
One of a One stool (consists the sea Pt is a large DDODLIOT as a tool)	
CreateControl (create the edit-in-place DROPLIST control)	392
SetAlerts (alert keystrokes for the edit control:EditDropListClass)	
SetReadOnly (set edit control to read-only:EditDropClass)	
TakeEvent (process edit-in-place events:EditDropList Class)	
EditEntryClass	397
EditEntryClass Overview	397
EditEntryClass Concepts	
EditEntryClass Relationship to Other Application Builder Classes	
EditEntryClass ABC Template Implementation	
EditEntryClass Source Files	
EditEntryClass Conceptual Example	
EditEntryClass Properties	
EditEntryClass Properties	
EditEntryClass Methods	
EditEntryClass Methods	
EditEntryClass Functional OrganizationExpected Use	
CreateControl (create the edit-in-place ENTRY control)	
EditFileClass	405
EditEiloClass Overview	105
EditFileClass Overview	
EditFileClass Concepts	405
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes	405 405
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation	405 405 405
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files	405 405 405 406
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example	405 405 405 406 407
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties	405 405 405 406 407 411
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties	405 405 405 406 407 411 411
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties FileMask (file dialog behavior)	405 405 406 407 411 411
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties FileMask (file dialog behavior) FilePattern (file dialog filter)	405 405 406 407 411 411 411
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties FileMask (file dialog behavior) FilePattern (file dialog filter) Title (file dialog title text)	405 405 406 407 411 411 411 412
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties FileMask (file dialog behavior) FilePattern (file dialog filter) Title (file dialog title text) EditFileClass Methods	405 405 406 407 411 411 411 412 413
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties FileMask (file dialog behavior) FilePattern (file dialog filter) Title (file dialog title text) EditFileClass Methods EditFileClass Functional OrganizationExpected Use	405 405 406 407 411 411 411 412 413
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties FileMask (file dialog behavior) FilePattern (file dialog filter) Title (file dialog title text) EditFileClass Methods EditFileClass Functional OrganizationExpected Use CreateControl (create the edit-in-place control:EditFileClass)	405 405 406 407 411 411 411 412 413 413
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties FileMask (file dialog behavior) FilePattern (file dialog filter) Title (file dialog title text) EditFileClass Methods EditFileClass Functional OrganizationExpected Use	405 405 406 407 411 411 411 412 413 413 414 415
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties FileMask (file dialog behavior) FilePattern (file dialog filter) Title (file dialog title text) EditFileClass Methods EditFileClass Functional OrganizationExpected Use CreateControl (create the edit-in-place control:EditFileClass) TakeEvent (process edit-in-place events:EditFileClass)	405 405 406 407 411 411 411 412 413 414 415
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties FileMask (file dialog behavior) FilePattern (file dialog filter) Title (file dialog title text) EditFileClass Methods EditFileClass Functional OrganizationExpected Use CreateControl (create the edit-in-place control:EditFileClass) TakeEvent (process edit-in-place events:EditFileClass)	405 405 406 407 411 411 411 412 413 414 415 417
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties FileMask (file dialog behavior) FilePattern (file dialog filter) Title (file dialog title text) EditFileClass Methods EditFileClass Functional OrganizationExpected Use CreateControl (create the edit-in-place control:EditFileClass) TakeEvent (process edit-in-place events:EditFileClass) EditFontClass EditFontClass Overview EditFontClass Concepts	405 405 406 407 411 411 412 413 414 415 417 417
EditFileClass Concepts EditFileClass Relationship to Other Application Builder Classes EditFileClass ABC Template Implementation EditFileClass Source Files EditFileClass Conceptual Example EditFileClass Properties EditFileClass Properties FileMask (file dialog behavior) FilePattern (file dialog filter) Title (file dialog title text) EditFileClass Methods EditFileClass Functional OrganizationExpected Use CreateControl (create the edit-in-place control:EditFileClass) TakeEvent (process edit-in-place events:EditFileClass)	405 405 406 407 411 411 412 413 414 415 417 417 417

EditFontClass Conceptual Example	419
EditFontClass Properties	423
EditFontClass Properties	423
Title (font dialog title text)	
EditFontClass Methods	
EditFontClass Methods	
EditFontClass Functional OrganizationExpected Use	
CreateControl (create the edit-in-place control:EditFontClass)	
TakeEvent (process edit-in-place events:EditFontClass)	
EditMultiSelectClass	427
EditMultiSelectClass Overview	427
EditMultiSelectClass Concepts	
EditMultiSelectClass Relationship to Other Application Builder Classes	
EditMultiSelectClass ABC Template Implementation	
EditMultiSelectClass Source Files	
EditMultiSelectClass Conceptual Example	
EditMultiSelectClass Properties	
EditMultiSelectClass Properties	
Title (font dialog title text:EditMultiSelectClass)	
EditMultiSelectClass Methods	
EditMultiSelectClass Methods	
EditMultiSelectClass Functional OrganizationExpected Use	
AddValue (prime the MultiSelect dialog)	
CreateControl (create the edit-in-place control:EditMultiSelectClass)	
Reset (reset the EditMultiSelectClass object)	
TakeAction (process MultiSelect dialog action)	439
TakeEvent (process edit-in-place events:EditMultiSelectClass)	442
EditTextClass	443
EditTextClass: Overview	443
EditTextClass Properties	
Title (text dialog title text)	
EditTextClass Methods	
CreateControl (create the edit-in-place control:EditTextClass)	
TakeEvent (process edit-in-place events:EditTextClass)	
EIPManagerClass	
EIPManagerClassOverview	
EIPManagerClass Concepts	
EIPManagerClassRelationship to Other Application Builder Classes	
EIPManagerClassABC Template Implementation	
EIPManagerClass Source Files	
EIPManagerClass Source Files	
EIPManagerClass Properties	
Again (column usage flag)	454

Column (listbox column) Enter (edit-in-place action on enter key)	151
Enter (edit-in-place action on enter key)	454
	455
EQ (list of edit-in-place controls)	
Fields (managed fields)	
FocusLoss (action on loss of focus)	
Insert (placement of new record)	
ListControl (listbox control number)	458
LastColumn (previous edit-in-place column)	
Repost (event synchronization)	
RepostField (event synchronization field)	
Req (database request)	
SeekForward (get next field flag)	
Tab (action on a tab key)	
EIPManagerClass Methods	
EIPManagerClassFunctional OrganizationExpected Use	
AddControl (register edit-in-place controls)	
ClearColumn (reset column property values:EIPManagerClass)	
GetEdit (identify edit-in-place field)	465
Init (initialize the EIPManagerClass object)	466
InitControls (initialize edit-in-place controls)	
Kill (shut down the EIPManagerClass object)	
Next (get the next edit-in-place field)	
ResetColumn (reset edit-in-place object to selected field)	
Run (run the EIPManager)	
TakeAcceptAll (validate completed row)	470
TakeAction (process edit-in-place action)	
TakeAction (process edit-in-place action)	471
TakeAction (process edit-in-place action)	471 472
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events)	471 472 473
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events)	471 472 473
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus)	471 472 473 474
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events)	471 472 473 474
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus)	471 472 473 474 475
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass	471 472 473 474 475 476
TakeAction (process edit-in-place action)	471472473474475476
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass EntryLocatorClass Overview EntryLocatorClass Properties	471 472 473 474 475 476 477 477
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass EntryLocatorClass Overview EntryLocatorClass Properties EntryLocatorClass Properties	471 472 473 474 475 477 477 481
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass EntryLocatorClass Overview EntryLocatorClass Properties EntryLocatorClass Properties Shadow (the search value)	471472473475476477477481481
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass EntryLocatorClass Overview EntryLocatorClass Properties EntryLocatorClass Properties Shadow (the search value) EntryLocatorClass Methods	471 472 473 475 476 477 481 481 481
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass EntryLocatorClass Overview EntryLocatorClass Properties EntryLocatorClass Properties Shadow (the search value) EntryLocatorClass Methods GetShadow(return shadow value)	471472473475476477481481482
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass EntryLocatorClass Overview EntryLocatorClass Properties EntryLocatorClass Properties Shadow (the search value) EntryLocatorClass Methods GetShadow(return shadow value) Init (initialize the EntryLocatorClass object)	471472473474475477481481482483
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass EntryLocatorClass Overview EntryLocatorClass Properties EntryLocatorClass Properties Shadow (the search value) EntryLocatorClass Methods GetShadow(return shadow value) Init (initialize the EntryLocatorClass object) Set (restart the locator:EntryLocatorClass)	471472473475476477481481482483484
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass EntryLocatorClass Overview EntryLocatorClass Properties EntryLocatorClass Properties Shadow (the search value) EntryLocatorClass Methods GetShadow(return shadow value) Init (initialize the EntryLocatorClass object) Set (restart the locator:EntryLocatorClass) SetShadow(set shadow value)	471472473475476477481481482483484
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass EntryLocatorClass Overview EntryLocatorClass Properties EntryLocatorClass Properties Shadow (the search value) EntryLocatorClass Methods GetShadow(return shadow value) Init (initialize the EntryLocatorClass object) Set (restart the locator:EntryLocatorClass) SetShadow(set shadow value) TakeAccepted (process an accepted locator value:EntryLocatorClass)	471472473475476477481481482482483485
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass EntryLocatorClass Overview EntryLocatorClass Properties EntryLocatorClass Properties Shadow (the search value) EntryLocatorClass Methods GetShadow(return shadow value) Init (initialize the EntryLocatorClass object) Set (restart the locator:EntryLocatorClass) SetShadow(set shadow value) TakeAccepted (process an accepted locator value:EntryLocatorClass) TakeKey (process an alerted keystroke:EntryLocatorClass)	471472473475476477481481482482483484485485
TakeAction (process edit-in-place action) TakeCompleted (process completion of edit:EIPManagerClass) TakeEvent (process window specific events) TakeFieldEvent (process field specific events) TakeFocusLoss (a virtual to process loss of focus) TakeNewSelection (reset edit-in-place column:EIPManagerClass) EntryLocatorClass EntryLocatorClass Overview EntryLocatorClass Properties EntryLocatorClass Properties Shadow (the search value) EntryLocatorClass Methods GetShadow(return shadow value) Init (initialize the EntryLocatorClass object) Set (restart the locator:EntryLocatorClass) SetShadow(set shadow value) TakeAccepted (process an accepted locator value:EntryLocatorClass)	471472473474475477481481482482483484485486

ErrorClass	489
ErrorClass Overview	489
Overview of ErrorClass changes in Clarion 6.1	
ErrorClass Source Files	
Multiple Customizable Levels of Error Treatment	491
Predefined Windows and Database Errors	
Dynamic Extensibility of Errors	
ErrorClass ABC Template Implementation	
ErrorClass Relationship to Other Application Builder Classes	
ErrorClass Macro Expansion	493
ErrorClass Multi-Language Capability	494
ErrorClass Conceptual Example	
ErrorClass Properties	496
ErrorClass Properties	
DefaultCategory (error category)	496
ErrorLog (errorlog interface)	497
Errors (recognized error definitions)	
FieldName (field that produced the error)	
FileName (file that produced the error)	
History (error history structure)	
HistoryResetOnView(clear error history log file)	
HistoryThreshold (determine size of error history)	
HistoryViewLevel (trigger error history)	
KeyName (key that produced the error)	
LogErrors (turn on error history logging)	
MessageText (custom error message text)	500
Silent (silent error flag)	
ErrorClass Methods	
ErrorClass Functional OrganizationExpected Use	
AddErrors (add or override recognized errors)	
AddHistory (update History structure)	
GetCategory (retrieve error category)	
GetDefaultCategory (get default error category)	
GetError (Retrieve the current error message)	
GetErrorcode (Retrieve the current Errorcode)	
GetFileName (get file that produced the error)	
GetHistoryResetOnView (get the error reset mode)	
Get listoryThreshold (get size of error history)	
Get listory ViewLevel (get error history viewing mode)	
GetKeyName (get key name that produced the error)	
GetLogErrors (get state of error log)	
GetMessageText (get current error message text)	
GetProcedureName (return procedure name)	
GetSilent (get silent error flag)	
History/Msa (initialize the message window)	

	Init (initialize the ErrorClass object)	512
	Kill (perform any necessary termination code)	513
	Message (display an error message)	
	Msg (initiate error message destination)	
	MessageBox (display error message to window)	
	RemoveErrors (remove or restore recognized errors)	
	ResetHistory(clear History structure)	
	SetCategory (set error category)	518
	SetDefaultCategory (set default error category)	518
	SetErrors (save the error state)	
	SetFatality (set severity level for a particular error)	
	SetField (set the substitution value of the %Field macro)	
	SetFieldName (set field name that produced the error)	
	SetFile (set the substitution value of the %File macro)	
	SetFileName (set the file that produced the error)	
	SetHistoryResetOnView (set error reset mode)	
	SetHistoryThreshold (set size of error history)	
	SetHistoryViewLevel (set error history viewing mode)	
	SetKey (set the substitution value of the %Key macro)	
	SetKeyName (set the key name that produced the error)	
	SetId (make a specific error current)	
	SetLogErrors (set error log mode)	
	SetMessageText (set the current error message text)	529
	SetProcedureName (stores procedure names)	
	SetSilent (set silent error flag)	
	SubsString (resolves error message macros)	
	TakeBenign (process benign error)	533
	TakeError (process specified error)	
	TakeNotify (process natify error)	
	TakeOther (process other error)	
	TakeProgram (process program error)	
	TakeUser (process user error)	530
	Throw (process specified error)	
	ThrowFile (set value of %File, then process error)	
	ThrowMessage (set value of %Message, then process error)	
	ViewHistory (initiates the view of the current errors)	
	,	
ErrorLo	gInterface	543
Е	rrorLogInterface Concepts	543
	elationship to Other Application Builder Classes	
	rrorLogInterface Source Files	
	rrorLogInterface Methods	
	ErrorLogInterface Methods	
	Close (initiate close of log file)	
	Open (method to initiate open of log file)	
	Take (update the log file)	
	· · · · · · · · · · · · · · · · · · ·	_

FieldPairsClass	.547
FieldPairsClass Overview	547
FieldPairsClass Properties	
List (recognized field pairs)	
FieldPairsClass Methods	
FieldPairsClass Functional OrganizationExpected Use	551
AddItem (add a field pair from one source field)	552
AddPair (add a field pair:FieldPairsClass)	553
AssignLeftToRight (copy from "left" fields to "right" fields)	555
AssignRightToLeft (copy from "right" fields to "left" fields)	
ClearLeft (clear each "left" field)	
ClearRight (clear each "right" field)	
Equal (return 1 if all pairs are equal)	559
EqualLeftRight (return 1 if all pairs are equal)	560
Init (initialize the FieldPairsClass object)	
Kill (shut down the FieldPairsClass object)	
FileDropComboClass	.563
Overview:FileDropComboClass	563
FileDropComboClass Properties	568
FileDropComboClass Properties	
AskProcedure (update procedure)	
ECOn (current state of entry completion)	
EntryCompletion (automatic fill-ahead flag)	
RemoveDuplicatesFlag (remove duplicate data)	
UseField (COMBO USE variable)	
FileDropComboClass Methods	
FileDropComboClass Methods	
FileDropComboClass Functional OrganizationExpected Use	
AddRecord (add a record filedrop queue)	
Ask (add a record to the lookup file)	
GetQueueMatch (locate a list item)	
Init (initialize the FileDropComboClass object)	
KeyValid (check for valid keystroke)	5//
ResetFromList (reset VIEW)	
ResetQueue (refill the filedrop queue)	
TakeAccepted (process accepted event)	570
TakeNewSelection (process NewSelection events:FileDropComboClass)	
UniquePosition (check queue for duplicate record by key position)	
FileDropClass	
FileDropClass Overview	
FileDropClass Properties	
FileDropClass Properties	

AllowReset (allow a reset)	588
DefaultFill (initial display value)	588
InitSyncPair (initial list position)	588
FileDropClass Methods	589
FileDropClass Methods	589
FileDropClass Functional OrganizationExpected Use	589
AddField (specify display fields)	
AddRecord (update filedrop queue)	
AddUpdateField (specify field assignments)	592
Init (initialize the FileDropClass object)	593
Kill (shut down the FileDropClass object)	594
ResetQueue (fill filedrop queue)	
SetQueueRecord (copy data from file buffer to queue buffer:FileDropClass)	.596
TakeAccepted (a virtual to accept data)	
TakeEvent (process the current ACCEPT loop eventFileDropClass)	
TakeNewSelection (process EVENT:NewSelection events:FileDropClass) .	
ValidateRecord (a virtual to validate records)	
·	
FileManager	.601
FileManager Overview	601
FileManager Properties	
AliasedFile (the primary file)	
Buffer (the record buffer)	
Buffers (saved record buffers)	
Create (create file switch)	
Errors (the ErrorManager)	608
File (the managed file)	
FileName (variable filename)	609
FileNameValue (constant filename)	
LazyOpen (delay file open until access)	611
LockRecover (/RECOVER wait time parameter)	611
OpenMode (file access/sharing mode)	612
SkipHeldRecords (HELD record switch)	
FileManager Methods	613
Naming Conventions and Dual Approach to Database Operations	613
FileManager Functional OrganizationExpected Use	614
AddField(track fields in a structure)	
AddKey (set the file's keys)	617
BindFields (bind fields when file is opened)	618
CancelAutoInc (undo PrimeAutoInc)	619
ClearKey (clear specified key components)	622
Close (close the file)	
Deleted (return record status)	625
DeleteRecord (delete a record)	
Destruct (automatic destructor)	
	627
EqualBuffer (detect record buffer changes)	
EqualBuffer (detect record buffer changes) Fetch (get a specific record by key value)	628

GetComponents (return the number of key components)	630
GetEOF (return end of file status)	
GetError (return the current error ID)	
GetField (return a reference to a key component)	633
GetFieldName (return a key component field name)	
GetFields(get number of fields)	
GetFieldPicture(get field picture)	
GetFieldType(get field type)	
GetName (return the filename)	
Init (initialize the FileManager object)	
Insert (add a new record)	
KeyToOrder (return ORDER expression for a key)	
Kill (shutdown the FileManager object)	
Next (get next record in sequence)	
Open (open the file)	
Position (return the current record position)	
PostDelete(trigger delete action post-processing)	
PostInsert(trigger insert action post-processing)	
PostUpdate(trigger update action post-processing)	650
PreDelete(trigger delete action pre-processing)	651
PreInsert(trigger insert action pre-processing)	652
PreUpdate(trigger update action pre-processing)	654
Previous (get previous record in sequence)	
PrimeAutoInc (prepare an autoincremented record for adding)	
PrimeFields (a virtual to prime fields)	
PrimeRecord (prepare a record for adding:FileManager)	
RestoreBuffer (restore a previously saved record buffer)	
RestoreFile (restore a previously saved file state)	
SaveBuffer (save a copy of the record buffer)	
SaveFile (save the current file state)	665
SetError (save the specified error and underlying error state)	
SetErrors (set the error class used)	
SetKey (set current key)	
SetName (set current filename)	
Throw (pass an error to the error handler for processing)	
ThrowMessage (pass an error and text to the error handler)	
TryFetch (try to get a specific record by key value)	
TryInsert (try to add a new record)	
TryNext (try to get next record in sequence)	
TryOpen (try to open the file)	
TryPrevious (try to get previous record in sequence)	678
TryPrimeAutoInc (try to prepare an autoincremented record for adding)	
TryReget (try to get a specific record by position)	
TryUpdate (try to change the current record)	
TryValidateField(validate field contents)	
Update (change the current record)	004
UseFile (use LazyOpen file)	กส4

ValidateField (validate a field)	686
ValidateFields (validate a range of fields)	687
ValidateFieldServer(validate field contents)	688
ValidateRecord (validate all fields)	689
FilterLocatorClass	691
FilterLocatorClass Overview	691
FilterLocatorClass Properties	
FilterLocatorClass Properties	
FloatRight ("contains" or "begins with" flag)	
FilterLocatorClass Methods	
FilterLocatorClass Methods	696
TakeAccepted (process an accepted locator value:FilterLocatorClass)	696
UpdateWindow (apply the search criteria)	697
FuzzyClass	699
FuzzyClass Overview	699
Relationship to Other Application Builder Classes	
FuzzyClass ABC Template Implementation	
FuzzyClass Source Files	
FuzzyClass Properties	700
FuzzyClass Methods	700
Construct (initialize FuzzyClass object)	
Init (initialize FuzzyClass object)	
Kill (shutdown FuzzyClass object)	700
Match (find query matches)	
SetOption (set fuzzymatch options)	702
FormVCRClass	703
FormVCRClass Overview	703
FormVCRClass Concepts	703
FormVCRClass Relationship to Other Application Builder Classes	703
FormVCRClass ABC Template Implementation	
FormVCRClass Source Files	
FormVCRClass Properties	
QuickScan (buffered reads flag)	
Toolbar (FormVCR Toolbar object)	
ToolbarItem (FormVCR ToolbarTarget object)	
ViewPosition (store the current record position)	
FormVCRClass Methods:	
AddToolbarTarget (set the FormVCR toolbar)	
InitSort (initialize locator values)	
Kill (shut down the FormVCR object)	
CheckBorders (check for existence of records)	
GetAction (return FormVCR action)	
'' (

GetActionAllowed (validate a requested FormVCR action)	711
Next (get the next FormVCR item)	
Previous (get the previous FormVCR item)	713
ResetSort (apply sort order to FormVCR)	713
SetAlerts (alert keystrokes for FormVCR controls)	714
SetRequestControl (assign field equates to FormVCR actions)	714
SetVCRControls (assign field equates to FormVCR scrolling)	
SetSort (apply a sort order to the FormVCR group)	
TakeAcceptedLocator (apply an accepted FormVCR locator value)	
TakeEvent (process the current ACCEPT loop event)	
TakeLocate (a FormVCR virtual to process each sort)	
TakeScroll (process a FormVCR scroll event)	
UpdateWindow (update display variables to match FormVCR action)	
GraphClass	721
GraphClass Overview	
Relationship to Other Application Builder Classes	
GraphClass ABC Template Implementation	
GraphClass Source Files	
GraphClass Properties	
eShowSBonFirstThread (display on base status bar)	
eSumYMax (calculated maximum node value)	
gShowDiagramName (show diagram name on target)	
gShowDiagramNameV (show diagram value on target)	
gShowMouse (show mouse coordinates on target)	
gShowMouseX (show mouse X coordinate on target)	
gShowMouseY (show mouse Y coordinate on target)	
gShowNodeName (show node name on target)	
gShowNodeNameV (show node name value on target)	
gShowNodeValue (show node axis values on target)	
gShowNodeValueX (show node x-axis value on target)	
gShowNodeValueY (show node y-axis value on target)	
GraphClass Methods	
AllText (return full graph text information)	
BeginRefresh (prepare drawing of graph class object)	
CalcBestPositionNodeText (calculate graph text best fit position)	
CalcCurrentGraph (calculates values for current graph type)	
CalcCurrentNode (calculates values of current node)	
CalcGraph (calculates all graph object values)	
CalcPopup (create popup menu for graph object)	
CalcPopupAdd2 (create popup menu item text for graph object)	
DiagramNameText (create diagram name text)	
DiagramText (create diagram name text with prompts)	
DiagramNameText (create diagram name text)	
DiagramText (create diagram name text with prompts)	
Draw (calculate and draw GraphClass object)	
DrawGraph (draws calculated values)	740

	DrawReport (draw graph object on report)	741
	DrawWallpaper (draw background wallpaper for graph object)	
	DrillDown (transfer control to new graph object)	
	FindNearbyNodes (locate nodes based on mouse position)	
	GetMouse (get mouse coordinates in all formats)	744
	GetValueFromField (get contents of specified field)	
	GetValueFromStatusBar (return status bar zone contents)	
	ImageToWMF (Save object and return WMF file name)	746
	Init (Initialize the graph object)	746
	Interactivity (process mouse location data to tool tip or control	747
	IsOverNode (is mouse over node location)	747
	Kill (shut down the GraphClass object)	
	MouseText (creates text and mouse coordinate information)	
	MouseXText (generate X coordinate text only)	
	MouseYText (generate Y coordinate text only)	749
	NodeNameText (generate current node name identifier)	
	NodeText (generate label, name, and node value)	
	NodeTipText (generate node information for tool tip)	
	NodeValueText (generate current node value text)	
	NodeXText (generate X node text value)	
	NodeYText (generate Y node text value)	
	Popup (GraphClass object popup menu manager)	
	PopupAsk (Display popup menu for graph object)	
	PostEvent (send an event to the GraphClass object)	
	PrintGraph (send graph object to printer)	
	Refresh (refresh drawing of GraphClass object)	
	Resize (conditional refresh when size changed)	
	ReturnFromDrillDown (transfer control to graph object after drilldown)	
	SaveAsGraph (save graph to WMF file selected)	
	SaveGraph (auto-save graph to WMF file)	
	SetDefault (initialize selected graph properties)	
	ShowOnField (show text contents to specified field)	
	TakeEvent (process graph control events)	
	TakeEventofParent (process all graph events)	
	ToolTip (show all text to tool tips)	
	ToShowValues (show all composite text to all graph targets)	
GridCl	ass	765
	GridClass Overview	765
	Relationship to Other Application Builder Classes	
	GridClass ABC Template Implementation	
	GridClass Source Files	
	GridClass Properties	
	GridClass Properties	
	Children (reference to child group controls)	766
	Chosen (current browse queue element)	
	• • • • • • • • • • • • • • • • • • • •	

ClickPress (forward control)	767
ControlBase (base control number)	
ControlNumber (number of controls)	
GroupColor (background color of group fields)	
GroupControl (GROUP control number)	
GroupTitle (title of group element)	
SelColor (color of selected element)	769
Selectable (element selectable flag)	769
UpdateControl (file update trigger)	
UpdateControlEvent	769
GridClass Methods	
AddLocator (specify a locator)	770
FetchRecord (retrieve selected record)	
GetAcross (number of horizontal grids)	771
GetClickPress (forward click control)	
GetDown (number of vertical grids)	
GetPosition (retrieve group control position)	
IfGroupField (determine if current control is a GROUP)	772
Init (initialize the GridClass object)	
IsSkelActive	
Kill (shutdown the GridClass object)	
SetAlerts (initialize and create child controls)	
SyncGroup (initialize GROUP field properties)	
TakeEvent (process the current ACCEPT loop event)	
UpdateRecord (refresh BrowseGrid)	
UpdateWindow (refresh window display)	
HistHandlerClass	777
HistHandlerClass Source Files	777
HistHandlerClass Properties	
Err (errorclass obejct)	
History (error history structure)	
LBColumns (number of listbox columns)	
Win (reference to window)	778
HistHandlerClass Methods	779
Init (initialize the HistHandlerClass object)	779
TakeEvent (process window events)	
VLBProc (retrieve LIST and error history information.)	780
IDbChangeAudit Interface	781
IDbChangeAudit Concepts	781
Relationship to Other Application Builder Classes	
IDbChangeAudit Source Files	
IDbChangeAudit Methods	781
BeforeChange (update audit log file before file change)	781
ChangeField (virtual method for managing field changes)	

OnChange (update audit log file after a record change)	783
IListControl Interface	785
IListControl Concepts	785
Relationship to Other Application Builder Classes	785
IListControl Source Files	
IListControl Methods	
Choice(returns current selection number)	785
GetControl(returns control number)	
GetItems(returns number of entries)	
GetVisible(returns visibility of control)	786
SetChoice(change selected entry)	787
SetControl(change selected entry)	787
IncrementalLocatorClass	789
IncrementalLocatorClass Overview	
IncrementalLocatorClass Properties	
IncrementalLocatorClass Properties	
IncrementalLocatorClass Methods	
IncrementalLocatorClass Methods	
SetAlerts (alert keystrokes for the LIST control:IncrementalLocatorClass)	
TakeKey (process an alerted keystroke:IncrementalLocatorClass)	
INIClass	797
INIClass Overview	
INIClass Properties	
INIClass Properties	
FileName	
INIClass Methods	
Fetch (get INI file entries)	
FetchField (return comma delimited INI file value)	
FetchQueue (get INI file queue entries)	
Init (initialize the INIClass object)	
TryFetch (get a value from the INI file)	
TryFetchField (return comma delimited INI file value)	
Update (write INI file entries)	
IReportGenerator Interface	
IReportGenerator Interface	
IReportGenerator Concepts	
IReportGenerator Methods	
AskProperties (pop up window to set properties)	
CloseDocument (end document printing)	
ClosePage (end a page print)	
GetProperty (get a property value)	
Init (initialize error class before printing)	813

OpenDocument (begin document printing)	814
OpenPage (begin a page print)	814
Opened (file opened flag)	814
ProcessArc (print an arc)	
ProcessBand (begin/end report band processing)	
ProcessCheck (print a checkbox)	
ProcessChord (print a section of an ellipse)	817
ProcessEllipse (print an ellipse)	818
ProcessImage (print an image)	818
ProcessLine (print a line)	
ProcessOption (print an option control)	819
ProcessRadio (print a radio button)	
ProcessRectangle (print a box control)	820
ProcessString (print a string control)	
ProcessText (print a text control)	821
SetProperty (set a property value)	
WhoAmI (identify the report generator type)	822
LocatorClass	823
LocatorClass Overview	
LocatorClass Properties	
Control (the locator control number)	
FreeElement (the locator's first free key element)	
NoCase (case sensitivity flag)	
ViewManager (the locator's ViewManager object)	
LocatorClass Methods	
GetShadow(return shadow value)	
Init (initialize the LocatorClass object)	
Reset (reset the locator for next search)	
Set (restart the locator:LocatorClass)	
SetAlerts (alert keystrokes for the LIST control:LocatorClass)	
SetEnabled (enable or disable the locator control)	
SetShadow (update shadow value)	
TakeAccepted (process an accepted locator value:LocatorClass)	
TakeKey (process an alerted keystroke:LocatorClass)	
UpdateWindow (redraw the locator control with its current value)	833
MsgBoxClass	835
MsgBoxClass Overview	835
MsgBoxClass Source Files	
MsgBoxClass Properties	
ButtonTypes (standard windows buttons)	
Caption (window title)	
Err (errorclass object)	
Icon (icon for image control)	
HistoryHandler (windowcomponent interface)	

MsgRVal (message box return value)	837
Style (font style)	
Win (reference to window)	
MsgBoxClass Methods	
FetchFeq (retrieve button feq)	838
FetchStdButton (determine button pressed)	
Init (initialize the MsgBoxClass object)	839
Kill (perform any necessary termination code)	839
SetupAdditionalFeqs (initialize additional control properties)	
TakeAccepted (process accepted event)	
PopupClass	.841
PopupClass Overview	841
PopupClass Properties	
ClearKeycode (clear KEYCODE character)	845
PopupClass Methods	
PopupClass Functional OrganizationExpected Use	
AddItem (add menu item)	
AddItemEvent (set menu item action)	
AddItemMimic (tie menu item to a button)	
AddMenu (add a menu)	
AddSubMenu (add submenu)	
Ask (display the popup menu)	
DeleteItem (remove menu item)	
DeleteMenu (remove a popup submenu)	
GetItemChecked (return toggle item status)	
GetItemEnabled (return item status)	
GetItems(returns number of popup entries)	
GetLastNumberSelection (get last menu item number selected)	
GetLastSelection (return selected item)	
Init (initialize the PopupClass object)	
Kill (shut down the PopupClass object)	
Restore (restore a saved menu)	861
Save (save a menu for restoration)	
SetIcon (set icon name for popup menu item)	863
SetItemCheck (set toggle item status)	864
SetItemEnable (set item status)	865
SetLevel (set menu item level)	866
SetText (set menu item text)	867
SetToolbox (set menu item toolbox status)	868
SetTranslator (set run-time translator:PopupClass)	
Toolbox (start the popup toolbox menu)	
ViewMenu (popup menu debugger)	871
PrintPreviewClass	.873
PrintPreviewClass Overview	873

PrintPreviewClass Properties	878
AllowUserZoom (allow any zoom factor)	878
ConfirmPages (force 'pages to print' confirmation)	878
CurrentPage (the selected report page)	
Maximize (number of pages displayed horizontally)	
PagesAcross (number of pages displayed horizontally)	
PagesDown (number of vertical thumbnails)	880
PagesToPrint (the pages to print)	
UserPercentile (custom zoom factor)	
WindowPosSet (use a non-default initial preview window position)	
Window SizeSet (use a non-default initial preview window size)	
ZoomIndex (index to applied zoom factor)	
PrintPreviewClass Methods	
PrintPreviewClass Functional OrganizationExpected Use	
AskPage (prompt for new report page)	
Ask age (prompt for pages to print)	
AskThumbnails (prompt for new thumbnail configuration)	
DeleteImageQueue (remove non-selected pages)	
Display (preview the report)	
Init (initialize the PrintPreviewClass object)	
Init (initialize the Finit review class object) InPageList (check page number)	
Kill (shut down the PrintPreviewClass object)	
Open (prepare preview window for display)	902
SetINIManager (save and restore window coordinates)	
SetPosition (set initial preview window coordinates)	
SetZoomPercentile (set user or standard zoom factor)	
SetDefaultPages (set the default pages to print)	
SyncImageQueue (sync image queue with PagesToPrint)	
TakeAccepted (process EVENT:Accepted events:PrintPreviewClass)	
TakeEvent (process all events:PrintPreviewClass)	
TakeWindowEvent (process non-field events:PrintPreviewClass)	901
ProcessClass	903
ProcessClass Overview	903
ProcessClass Properties	
CaseSensitiveValue (case sensitive flag)	
Percentile (portion of process completed)	
PText (progress control number)	
RecordsProcessed (number of elements processed)	000
RecordsToProcess (number of elements to process)	000
ProcessClass Methods	
ProcessClass MethodsProcessClass Functional OrganizationExpected Use	
Init (initialize the ProcessClass object)	
Next (get next element)	
Reset (position to the first element)	915

SetProgressLimits (calibrate the progress monitor)	915
TakeLocate (a virtual to process each filter)	916
TakeRecord (a virtual to process each report record)	
QueryClass	917
QueryClass Overview	
QueryClass Concepts	
QueryClass Relationship to Other Application Builder Classes	
QueryClass ABC Template Implementation	
QueryClass Source Files	
QueryClass Conceptual Example	
QueryClass Properties	
QKCurrentQuery (popup menu choice)	922
QKIcon (icon for popup submenu)	
QKMenulcon (icon for popup menu)	
QKSupport (quickqbe flag)	
Window (browse window:QueryClass)	
QueryClass Methods	
QueryClass Functional OrganizationExpected Use	
AddItem (add field to query)	
Ask (a virtual to accept query criteria)	
ClearQuery (remove loaded query)	
Delete (remove saved query)	
GetFilter (return filter expression)	
GetLimit (get searchvalues)	
Init (initialize the QueryClass object)	
Kill (shut down the QueryClass object)	
Reset (reset the QueryClass object)	
Restore (retrieve saved query)	936
Save (save a query)	937
SetLimit (set search values)	
SetQuickPopup (add QuickQBE to browse popup)	940
Take (process QuickQBE popup menu choice)	941
QueryFormClass	943
QueryFormClass Overview	
QueryFormClass Concepts	
QueryFormClass Relationship to Other Application Builder Classes	
QueryFormClass ABC Template Implementation	
QueryFormClass Source Files	944
QueryFormClass Conceptual Example	945
QueryFormClass Properties	
QueryFormClass Methods	
QueryFormClass Functional OrganizationExpected Use	
Ask (solicit query criteria)	
Init (initialize the QueryFormClass object)	951
,	, ,

Kill (shut down the QueryFormClass object)	952
QueryFormVisual	953
QueryFormVisual Overview	953
QueryFormVisual Concepts	953
QueryFormVisual Relationship to Other Application Builder Classes	953
QueryFormVisual ABC Template Implementation	953
QueryFormVisual Source Files	954
QueryFormVisual Conceptual Example	955
QueryFormVisual Properties	
QFC (reference to the QueryFormClass)	
QueryFormVisual Methods	
QueryFormVisual Functional OrganizationExpected Use	
GetButtonFeq(returns a field equate label)	
Init (initialize the QueryFormVisual object)	
ResetFromQuery (reset the QueryFormVisual object)	
SetText (set prompt text:QueryFormVisual)	
TakeAccepted (handle query dialog Accepted events: QueryFormVisual)	
TakeCompleted (complete the query dialog: QueryFormVisual)	
TakeFieldEvent (a virtual to process field events:QueryFormVisual)	
UpdateFields (process query values)	967
QueryListClass	969
Quei y Listolass	
•	
QueryListClassOverview	969
QueryListClassOverview QueryListClass Concepts	969 969
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes	969 969 969
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation	969 969 969
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files	969 969 969 969
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example	969 969 969 970 971
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files	969 969 969 970 971 974
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example QueryListClass Properties QueryListClass Methods	969 969 969 970 971 974
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example QueryListClass Properties	969 969 969 970 971 974 975
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example QueryListClass Properties QueryListClass Methods QueryListClassFunctional OrganizationExpected Use Ask (solicit query criteria:QueryListClass)	969 969 970 971 974 975 975
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example QueryListClass Properties QueryListClass Methods QueryListClassFunctional OrganizationExpected Use	969 969 970 971 974 975 975
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example QueryListClass Properties QueryListClass Methods QueryListClassFunctional OrganizationExpected Use Ask (solicit query criteria:QueryListClass) Init (initialize the QueryListClass object)	969969970971975975976
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example QueryListClass Properties QueryListClass Methods QueryListClass Methods QueryListClassFunctional OrganizationExpected Use Ask (solicit query criteria:QueryListClass) Init (initialize the QueryListClass object) Kill (shut down the QueryListClass object)	969969970971975975976978
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example QueryListClass Properties QueryListClass Methods QueryListClass Methods QueryListClassFunctional OrganizationExpected Use Ask (solicit query criteria:QueryListClass) Init (initialize the QueryListClass object) Kill (shut down the QueryListClass object) QueryListVisual QueryListVisualOverview	969969970971975975976978979
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example QueryListClass Properties QueryListClass Methods QueryListClass Methods QueryListClassFunctional OrganizationExpected Use Ask (solicit query criteria:QueryListClass) Init (initialize the QueryListClass object) Kill (shut down the QueryListClass object) QueryListVisual QueryListVisualOverview QueryListVisual Concepts	969 969 969 970 971 975 975 976 978 979
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example QueryListClass Properties QueryListClass Methods QueryListClassFunctional OrganizationExpected Use Ask (solicit query criteria:QueryListClass) Init (initialize the QueryListClass object) Kill (shut down the QueryListClass object) QueryListVisual QueryListVisualOverview QueryListVisualRelationship to Other Application Builder Classes	969 969 969 970 971 975 975 976 978 979 979
QueryListClassOverview QueryListClass Concepts QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example QueryListClass Properties QueryListClass Methods QueryListClass Methods QueryListClassFunctional OrganizationExpected Use Ask (solicit query criteria:QueryListClass) Init (initialize the QueryListClass object) Kill (shut down the QueryListClass object) QueryListVisual QueryListVisual QueryListVisualOverview QueryListVisualRelationship to Other Application Builder Classes QueryListVisualABC Template Implementation	969969979971975975976977979979
QueryListClass-Overview QueryListClass-Relationship to Other Application Builder Classes QueryListClass-Relationship to Other Application Builder Classes QueryListClass-ABC Template Implementation QueryListClass Source Files QueryListClass-Conceptual Example QueryListClass Properties QueryListClass Methods QueryListClass Methods QueryListClass-Functional Organization-Expected Use Ask (solicit query criteria:QueryListClass) Init (initialize the QueryListClass object) Kill (shut down the QueryListClass object) QueryListVisual QueryListVisual QueryListVisual-Overview QueryListVisual-Relationship to Other Application Builder Classes QueryListVisual-ABC Template Implementation QueryListVisual Source Files	969969979971975975976977979979
QueryListClassOverview QueryListClassRelationship to Other Application Builder Classes QueryListClassABC Template Implementation QueryListClass Source Files QueryListClassConceptual Example QueryListClass Properties QueryListClass Methods QueryListClassFunctional OrganizationExpected Use Ask (solicit query criteria:QueryListClass) Init (initialize the QueryListClass object) Kill (shut down the QueryListClass object) QueryListVisual QueryListVisualOverview QueryListVisualRelationship to Other Application Builder Classes QueryListVisualABC Template Implementation QueryListVisualConceptual Example	969969979974975976977978979979979
QueryListClass-Overview QueryListClass-Relationship to Other Application Builder Classes QueryListClass-Relationship to Other Application Builder Classes QueryListClass-ABC Template Implementation QueryListClass Source Files QueryListClass-Conceptual Example QueryListClass Properties QueryListClass Methods QueryListClass Methods QueryListClass-Functional Organization-Expected Use Ask (solicit query criteria:QueryListClass) Init (initialize the QueryListClass object) Kill (shut down the QueryListClass object) QueryListVisual QueryListVisual QueryListVisual-Overview QueryListVisual-Relationship to Other Application Builder Classes QueryListVisual-ABC Template Implementation QueryListVisual Source Files	969969979974975976978979979979979

FldsEIP (reference to the EditDropListClass)	984
ValueEIP(reference to QEditEntryClass)	
QueryListVisual Methods	986
QueryListVisualFunctional OrganizationExpected Use	986
Init (initialize the QueryListVisual object)	
Kill (shutdown the QueryListVisual object)	
ResetFromQuery (reset the QueryList Visual object)	
SetAlerts (alert keystrokes for the edit control:QueryListVisual)	
TakeAccepted (handle query dialog EVENT:Accepted events)	
TakeCompleted (complete the query dialog)	992
TakeEvent (process edit-in-place events:QueryListVisual)	
TakeFieldEvent (a virtual to process field events:QueryListVisual)	
UpdateControl(updates the edit-in-place entry control)	
UpdateFields (process query values)	995
QueryVisualClass	997
QueryVisualClass: Overview	997
QueryVisualClass Properties	
QC (reference to the QueryClass)	
Resizer (reference to the WindowResizeClass:QueryVisualClass)	998
QueryVisualClass Methods	
Init (initialize the QueryVisual object)	
Kill (shut down the QueryVisual object)	1000
Reset (reset the dialog for display:QueryVisualClass)	
TakeAccepted (handle query dialog EVENT:Accepted events)	
TakeFieldEvent (a virtual to process field events:QueryVisualClass)	
TakeWindowEvent (a virtual to process non-field events:QueryVisualClas	s) 1004
RelationManager	1005
RelationManager Overview	1005
RelationManager Properties	
RelationManager Properties	
Me (the primary file's FileManager object)	
UseLogout (transaction framing flag)	
RelationManager Methods	
RelationManager Functional OrganizationExpected Use	
AddRelation (set a file relationship)	1012
AddRelationLink (set linking fields for a relationship)	
CancelAutoInc (undo autoincrement)	
Close (close a file and any related files)	
Delete (delete record subject to referential constraints)	
GetNbFiles(returns number of children)	
GetNbRelations(returns number of relations)	
GetRelation(returns reference to relation manager)	
GetRelationType(returns relation type)	
Init (initialize the RelationManager object)	1021

Kill (shut down the RelationManager object)	1022
ListLinkingFields (map pairs of linked fields)	
Open (open a file and any related files)	
Save (copy the current record and any related records)	1024
SetAlias (set a file alias)	1025
SetQuickScan (enable QuickScan on a file and any related files)	1026
Update (update record subject to referential constraints)	1027
ReportManager Class	1029
ReportManager Overview	1029
ReportManager Concepts	
ReportManager Properties	
Attribute (ReportAttributeManager object)	
BreakMan (BreakManagerClass object)	
DeferOpenReport (defer open)	
DeferWindow (defer progress window)	
KeepVisible (keep progress window visible)	
OutputFileQueue (advanced report generation filenames)	
Preview (PrintPreviewClass object)	
PreviewQueue (report metafile pathnames)	
Process (ProcessClass object)	
QueryControl (query button)	1038
Report (the managed REPORT)	1039
ReportTarget (IReportGenerator interface)	1039
SkipPreview (print rather than preview)	1039
TargetSelector (ReportTargetSelectorClass object)	1040
TargetSelectorCreated (report target active)	1040
WaitCursor (activate Wait cursor during report processing)	1041
WMFParser (WMFDocumentParser object)	
Zoom (initial report preview magnification)	
ReportManager Methods	
ReportManager Functional OrganizationExpected Use	1043
AddItem (program the ReportManager object)	
Ask (display window and process its events:ReportManager)	
AskPreview (preview or print the report)	
CancelPrintReport (cancel report printing)	
EndReport (close the report)	
Kill (shut down the ReportManager object)	1049
Next (get next report record)	
Open (a virtual to execute on EVENT:OpenWindowReportManager)	
OpenReport (prepare report for execution)	
PrintReport (print the report)	
ProcessResultFiles (process generated output files)	
SetReportTarget (set ReportGenerator target)	
SetStaticControlsAttributes (set report's static controls)	
SetDynamicControlsAttributes (set report's static controls)	
TakeAccented (process Accented event)	1056

	seEvent (a virtual to process EVENT:CloseWindow)	
	ecords (process empty report)	
	ord(process each record)	
TakeWind	dowEvent (a virtual to process non-field events:ReportManager)	1059
RuleManager		.1061
Overview		1061
RuleManager	· Concepts	1061
RuleManager	ABC Template Implementation	1063
Implemer	ntation Steps using hand code	1068
Rule Class Prope	rties	1070
	ods	
	e (post address to GlobalRule)	
	Rule (clear address in GlobalRule)	
	(test rule and return result)	
	set error indicator)	
	Class Properties	
	Class Methods	
	tialize RulesCollection object)	
	t down RulesCollection object)	
	ount rules in the collection)	
	ount (count rules in the collection which are broken)	
	d a rule to this collection)	
	add managed control)	
	Rule (add managed control)	
CheckRule (c	heck a particular rule)	1082
	s (check all rules in this collection)	
	ı particular rule)	
	d (handle acceptance of error indicators)	
	elcons (set icons for broken rules display)	
	okenRules (display a list of rules with status of each)	
	tatus (set status of managed controls)	
	ControlStatus (check if control status needs to change)	
	operties	
	ethods	
	tialize RulesManager object)	
	t down RulesManager object)	
RulesManage	erCount (count rules in the collection)	1090
BrokenRules	Count (count rules in the collection which are broken)	1090
	lection (add a rule to this collection)	
	s (check all rules in all collections)	
	d (handle acceptance of error indicators)	
	elcons (set icons for broken rules display)	
	okenRules (display a list of rules with status of each)	
SetControlsS	tatus (set status of managed controls)	1095

SelectFileClass	1097
SelectFileClass Concepts	1097
SelectFileClass Properties	
DefaultDirectory (initial path)	
DefaultFile (initial filename/filemask)	
Flags (file dialog behavior)	
WindowTitle (file dialog title text)	
SelectFileClass Methods	
AddMask (add file dialog file masks)	1102
Ask (display Windows file dialog)	1103
Init (initialize the SelectFileClass object)	1104
SetMask (set file dialog file masks)	1105
StandardBehavior Class	1107
StandardBehavior Overview	1107
StandardBehavior Class Concepts	1107
Relationship to Other Application Builder Classes	
StandardBehavior Source Files	
StandardBehavior Properties	
StandardBehavior Methods	1109
StandardBehavior Methods	1109
Init(initialize the StandardBehavior object)	1109
StandardErrorLogClass	1111
_	
StandardErrorLogClass Overview	1111
_	1111 1111
StandardErrorLogClass OverviewStandardErrorLogClass Source Files	1111 1111 1111
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation	1111 1111 1111 1112
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties.	1111 1111 1111 1112 1113
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object)	1111 1111 1112 1113 1113
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties. StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object) Destruct (remove the StandardErrorLogClass object)	1111 1111 1112 1113 1113 1113
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object)	1111 1111 1112 1113 1113 1113
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties. StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object) Destruct (remove the StandardErrorLogClass object)	1111111111121113111311131113
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object) Destruct (remove the StandardErrorLogClass object) Open (open standarderrorlog file)	1111111111121113111311131114
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties. StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object) Destruct (remove the StandardErrorLogClass object) Open (open standarderrorlog file) StepClass	11111111111211131113111311141115
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object) Destruct (remove the StandardErrorLogClass object) Open (open standarderrorlog file) StepClass StepClass Overview StepClass Properties Controls (the StepClass sort sequence)	111111111112111311131113111411151117
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties. StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object) Destruct (remove the StandardErrorLogClass object) Open (open standarderrorlog file) StepClass StepClass Overview StepClass Properties Controls (the StepClass sort sequence) StepClass Methods	11111111111311131114111511151117
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties. StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object) Destruct (remove the StandardErrorLogClass object) Open (open standarderrorlog file) StepClass StepClass Overview StepClass Properties Controls (the StepClass sort sequence) StepClass Methods GetPercentile (return a value's percentile:StepClass)	111111111113111311131114111511171118
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties. StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object) Destruct (remove the StandardErrorLogClass object) Open (open standarderrorlog file) StepClass StepClass Overview StepClass Properties Controls (the StepClass sort sequence) StepClass Methods GetPercentile (return a value's percentile:StepClass) GetValue (return a percentile's value:StepClass)	1111111111131113111311141115111711181118
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object) Destruct (remove the StandardErrorLogClass object) Open (open standarderrorlog file) StepClass StepClass Overview StepClass Properties Controls (the StepClass sort sequence) StepClass Methods GetPercentile (return a value's percentile:StepClass) GetValue (return a percentile's value:StepClass) Init (initialize the StepClass object)	111111111113111311131114111511171117111811181118
StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object) Destruct (remove the StandardErrorLogClass object) Open (open standarderrorlog file) StepClass StepClass Overview StepClass Properties Controls (the StepClass sort sequence) StepClass Methods GetPercentile (return a value's percentile:StepClass) GetValue (return a percentile's value:StepClass) Init (initialize the StepClass object) Kill (shut down the StepClass object)	111111111112111311131113111411151117111711181118111811191120
StandardErrorLogClass Overview StandardErrorLogClass Source Files ABC Template Implementation StandardErrorLogClass Properties StandardErrorLogClass Methods Close (close standarderrorlog file) Construct (initialize StandardErrorLogClass object) Destruct (remove the StandardErrorLogClass object) Open (open standarderrorlog file) StepClass StepClass Overview StepClass Properties Controls (the StepClass sort sequence) StepClass Methods GetPercentile (return a value's percentile:StepClass) GetValue (return a percentile's value:StepClass) Init (initialize the StepClass object)	1111111111131113111311141115111711181118111811191120

StepCustomClass	1125
StepCustomClass Overview	1125
StepCustomClass Properties	
Entries (expected data distribution)	
StepCustomClass Methods	
StepCustomClass Methods	1130
Additem (add a step marker)	
GetPercentile (return a value's percentile:StepCustomClass)	
GetValue (return a percentile's value:StepCustomClass)	1132
Init (initialize the StepCustomClass object)	
Kill (shut down the StepCustomClass object)	1134
StepLongClass	1135
StepLongClass Overview	1135
StepLongClass Properties	
Low (lower boundary:StepLongClass)	
High (upper boundary:StepLongClass)	
StepLongClass Methods	
GetPercentile (return a value's percentile:StepLongClass)	
GetValue (return a percentile's value:StepLongClass)	
SetLimit (set smooth data distribution:StepLongClass)	1141
StepLocatorClass	1143
StepLocatorClass Overview	1143
StepLocatorClass Properties	1146
StepLocatorClass Methods	1147
StepLocatorClass Methods	
Set (restart the locator:StepLocatorClass)	
TakeKey (process an alerted keystroke:StepLocatorClass)	1148
StepRealClass	1149
StepRealClass Overview	1149
StepRealClass Properties	
StepRealClass Properties	
Low (lower boundary:StepRealClass)	
High (upper boundary:StepRealClass)	
StepRealClass Methods	
StepRealClass Methods	1153
Get/Percentile (return a value's percentile:StepRealClass)	
GetValue (return a percentile's value:StepRealClass)	
·	
StepStringClass	1157
StepStringClass Overview	
StepStringClass Properties	1162
LookupMode (expected data distribution)	1162

Root (the static portion of the step)	
SortChars (valid sort characters)	
TestLen (length of the static step portion)	
StepStringClass Methods	
GetPercentile (return a value's percentile)	1165
GetValue (return a percentile's value)	1166
Init (initialize the StepStringClass object)	
Kill (shut down the StepStringClass object)	
SetLimit (set smooth data distribution:StepStringClass)	
SetLimitNeeded (return static/dynamic boundary flag:StepStringClass)	
TagHTMLHelp Class	1171
TagHTMLHelpOverview	1171
TagHTMLHelp Class Concepts	
Relationship to Other Application Builder Classes	
TagHTMLHelp ABC Template Implementation	
TagHTMLHelp Source Files	
TagHTMLHelp Methods	
AlinkLookup (associative link lookup)	
CloseHelp (close HTML help file)	
GetHelpFile (get help file name)	
GetTopic (get current topic name)	
Init (initialize HTML Help object)	
KeyWordLookup (lookup keyword)	
Kill (shutdown the TagHTMLHelp object)	
SetHelpFile (set the current HTML Help file name)	
SetTopic (set the current HTML Help file topic)	
ShowIndex (open the HTML Help index tab)	
ShowSearch (open the HTML Help search tab)	
ShowTOC (open the HTML Help contents tab)	
ShowTopic (display a help topic)	1178
TextWindowClass	1179
TextWindowClass Overview	1179
TextWindowClass Concepts	1179
Relationship to Other Application Builder Classes	
ABC Template Implementation	1179
TextWindowClass Source Files	
TextWindowClass Properties	
SelE (ending edit position)	
SelS (starting edit position)	
Txt (field equate number)	
TextWindowClass Methods	
Init (initalize TextWindow object)	
Kill (shutdown TextWindow object)	
TakeAccepted (process window controls)	1182

.1183
1183 1190 1191 1192 1193 1194 1195
.1197
1197 1202 1203 1203 1204 1205 1206
.1207
1207 1212 1213 1213 1214
.1215
1215 1217 1217 1218 1218 1219 1220 1221 1221 1222 1223

ToolbarUpdateClass	1228
ToolbarUpdateClass Overview	1228
ToolbarUpdateClass Properties	
Request (requested database operation)	
History (enable toolbar history button)	
ToolbarUpdateClass Methods	
DisplayButtons (enable appropriate toolbar buttons:ToolbarUpdateClass)	
TakeEvent (convert toolbar events:ToolbarUpdateClass)	
TakeToolbar (assume control of the toolbar:ToolbarUpdateClass)	
TryTakeToolbar (return toolbar control indicator:ToolbarUpdateClass)	
TransactionManagerClass	1242
Overview	1242
TransactionManager Concepts	1242
TransactionManager ABC Template Implementation	1242
TransactionManager Relationship to Other Application Builder Classes	1243
TransactionManager Source Files	
TransactionManager Conceptual Example	1243
TransactionManager Properties	1245
TransactionManager Methods	1246
AddItem (add a RelationManager to transaction list)	1247
Finish (rollback or commit transaction)	
Process (a virtual to process transaction)	
Reset (remove all RelationManagers from transaction list)	
RestoreLogout (restore all RelationManagers in transaction list to previous	
status)	
Run (initiates transaction sequence)	
SetLogoutOff (turn off logout for all RelationManagers in transaction list)	
SetTimeout (set timeout used in transaction)	
Start (start the transaction)	
TransactionCommit (commit the transaction)	
TransactionRollBack (rollback the transaction)	
TranslatorClass	
TranslatorClass Overview	1259
TranslatorClass Properties	1264
ExtractText (identify text to translate)	1264
TranslatorClass Methods	
AddTranslation (add translation pairs)	1265
Init (initialize the TranslatorClass object)	1267
Kill (shut down the TranslatorClass object)	
TranslateControl (translate text for a control)	
TranslateControls (translate text for range of controls)	
TranslateString (translate text)	1270
TranslateWindow (translate text for a window)	1271

ViewManager	1273
ViewManager Overview	1273
ViewManager Properties	
Order (sort, range-limit, and filter information)	
PagesAhead (buffered pages)	
PagesBehind (buffered pages)	
PageSize (buffer page size)	
Primary (the primary file RelationManager)	
SavedBuffers (saved record buffers)	
TimeOut (buffered pages freshness)	1282
View (the managed VIEW)	
ViewManager Methods	
ViewManager Functional OrganizationExpected Use	
AddRange (add a range limit)	
AddSortOrder (add a sort order)	
AppendOrder (refine a sort order)	
ApplyFilter (range limit and filter the result set)	
ApplyOrder (sort the result set)	
ApplyRange (conditionally range limit and filter the result set)	
Close (close the view)	
GetFirstSortField (return first field of current sort)	
GetFreeElementName (return free key element name)	
GetFreeElementPosition (return free key element position)	
Init (initialize the ViewManager object)	
Kill (shut down the ViewManager object)	
Next (get the next element)	
Open (open the view)	
Previous (get the previous element) PrimeRecord (prepare a record for adding:ViewManager)	
Reset (reset the view position)	
RestoreBuffers (restore VIEW file buffers)	
SaveBuffers (save VIEW file buffers)	
SetFilter (add, change, or remove active filter)	
SetOrder (replace a sort order)	
SetSort (set the active sort order)	
UseView (use LazyOpen files)	
ValidateRecord (validate an element)	
WindowComponent Interface	1307
WindowComponent Overview	1307
WindowComponent Concepts	
Relationship to Other Application Builder Classes	
WindowComponent Source Files	
WindowComponent Methods	
WindowComponent Methods	
Kill(shutdown the parent object)	

PrimaryBufferRestored(confirm restore of primary buffer)	1309
PrimaryBufferRestoreRequired(flag restore of primary buffer)	1309
PrimaryBufferSaved(confirm save of primary buffer)	
PrimaryBufferSaveRequired(flag save of primary buffer)	
Reset(reset object's data)	
ResetRequired(determine if screen refresh needed)	1312
SetAlerts(alert keystrokes for window component)	1313
TakeEvent(process the current ACCEPT loop event)	1313
Update(get VIEW data for the selected item)	1314
UpdateWindow(update window controls)	1314
WindowResizeClass	1315
WindowResizeClass Overview	1215
WindowResizeClass Overview WindowResizeClass Properties	
AutoTransparent (optimize redraw)	
DeferMoves (optimize resize)	
WindowResizeClass Methods	
WindowResizeClass Functional OrganizationExpected Use	
GetParentControl (return parent control)	
GetPositionStrategy (return position strategy for a control type)	
GetResizeStrategy (return resize strategy for a control type)	
Init (initialize the WindowResizeClass object)	
Kill (shut down the WindowResizeClass object)	
Reset (resets the WindowResizeClass object)	
Resize (resize and reposition controls)	
RestoreWindow (restore window to initial size)	
SetParentControl (set parent control)	
SetParentDefaults (set default parent controls)	
SetStrategy (set control resize strategy)	
WindowManager	1335
WindowManager Overview	1335
WindowManager Properties	
AutoRefresh (reset window as needed flag)	
AutoToolbar (set toolbar target on new tab selection)	
CancelAction (response to cancel request)	
ChangeAction (response to change request)	
Dead (shut down flag)	
DeleteAction (response to delete request)	
Errors (ErrorClass object)	
FilesOpened(files opened by procedure)	
FirstField (first window control)	
ForcedReset (force reset flag)	
HistoryKey (restore field key)	
InsertAction (response to insert request)	
LastInsertedPosition (hold position of last inserted record)	1349

IVI	yvvindow (the Managed vviNDOw)	. 1350
Oi	KControl (window acceptance controlOK button)	1350
O	pened (window opened flag)	1350
Oi	riginalRequest (original database request)	1351
	wnerWindow (the Managed owner WINDOW)	
	rimary (RelationManager object)	
	equest (database request)	
	esetOnGainFocus (gain focus reset flag)	
	esize (WindowResize object)	
	esponse (response to database request)	
	aved (copy of primary file record buffer)	
	anslator (TranslatorClass object:WindowManager)	
	CRRequest (delayed scroll request)	
	owManager Methods	
	/indowManager Functional OrganizationExpected Use	
	ddHistoryField (add restorable control and field)	
	ddHistoryFile (add restorable history file)	
	ddItem (program the WindowManager object)	
	ddUpdateFile (register batch add files)	
	sk (display window and process its events:WindowManager)	
	hangeRecord(execute change record process)	
	eleteRecord(execute delete record process)	
	it (initialize the WindowManager object)	
Ins	sertRecord (execute insert record activity)	1368
Ki	II (shut down the WindowManager object)	1369
	pen (open and initialize a window structure)	
Po	ostCompleted (initiates final Window processing)	1372
Pr	rimeFields (a virtual to prime form fields)	1373
Pr	rimeUpdate (update or prepare for update)	1374
Re	emoveItem(remove WindowComponent object)	1375
	eset (reset the window for display)	
	estoreField (restore field to last saved value)	
Rι	un (run this procedure or a subordinate procedure)	1378
Sa	aveHistory (save history fields for later restoration)	1380
	aveOnChangeAction(execute change record process and remain active)	
	aveOnInsertAction(execute insert record activity and remain active)	
	etAlerts (alert window control keystrokes)	
	etResponse (OK or Cancel the window)	
	akeAccepted (a virtual to process EVENT:AcceptedWindowManager)	
	akeCloseEvent (a virtual to Cancel the window)	
	akeCompleted (a virtual to complete an update form)	
	akeEvent (a virtual to process all events:WindowManager)	
	akeFieldEvent (a virtual to process field events:WindowManager)	
	akeNewSelection (a virtual to process EVENT:NewSelection)	
	akeNotify (a virtual to process EVENT:Notify)	
	ee Also: NOTIFICATION, NOTIFY	
Ta	akeRejected (a virtual to process EVENT:Rejected)	.1394

Index:		1399
	TakeSelected (a virtual to process EVENT:Selected)	. 1396

Contents and Forward 45

Foreword

Welcome

Welcome to the Application Builder Class Library Reference! This book is designed to be your every day reference to the Classes that lie beneath the templates.

Once you've become familiar with the Clarion development environment, through *Getting Started*, *Learning Clarion* and the *Online User's Guide*, you will refer to those books less and less frequently. However, in your day-to-day work, we think you will continue to need information on the finer points of the various Application Builder Class methods.

That's why we created this Application Builder Class Library Reference —for every Clarion developer who wants a quick, ready reference to those Clarion components you use over and over again.

This book provides in-depth discussions of the ABC Library. It shows you how the ABC Templates use the powerful ABC Library objects—and how you can use, reuse, and modify the classes with the ABC Templates or within your hand-coded project.

These are the tools you'll continue to refer to regardless of your expertise with Clarion. The depths of information on these tools and the consequent versatility you can achieve with them is virtually unlimited.

Documentation Conventions

Typeface Conventions

Indicates what to type at the keyboard and variable information, such as

Enter This or filename.TXT. Also identifies the title information of dialog

windows, like Procedure Properties.

CAPS Indicates keystrokes to enter at the keyboard such as ENTER or

ESCAPE, and mouse operations such as RIGHT-CLICK.

Boldface Indicates commands or options from a menu or text in a dialog window.

UPPERCASE Clarion language keywords such as MAX or USE.

courier New Used for diagrams, source code listings, to annotate examples, and for

examples of the usage of source statements.

Keyboard Conventions

F1 Indicates a single keystroke. In this case, press and release the F1 key.

ALT+X Indicates a combination of keystrokes. In this case, hold down the ALT

key and press the X key, then release both keys.

Other Conventions

Special Tips, Notes, and Warnings—information that is not immediately evident from the topic explanation.

ABC Library Overview

About This Book

This book describes the Application Builder Class (ABC) Library.

It provides an overview of each class or related group of classes. Then it provides specific information on the public properties and methods of each class, plus examples for using them. It also shows you the source files for each class and describes some of the relationships between the classes.

Application Builder Class (ABC) Library

Class Libraries Generally

The purpose of a class library in an Object Oriented system is to help programmers work more efficiently by providing a safe, efficient way to reuse pieces of program code. In other words, a class library should relieve programmers of having to write certain routines by letting them use already written generic routines to perform common or repetitive program tasks.

In addition, a class library can reduce the amount of programming required to implement changes to an existing class based program. By deriving classes that incrementally add to or subtract from the classes in the library, programmers can accomplish substantial changes without having to rewrite the base classes or the programs that rely on the base classes.

Application Builder Classes—The ABCs of Rapid Application Development

Typical Reusability and Maintenance Benefits

The Application Builder Classes (ABC Library) provide all the benefits of class libraries in general. Clarion's ABC Templates automatically generate code that uses and reuses the robust, flexible, and solid (pre-tested) objects defined by the ABC Library. Further, the templates are designed to help you easily derive your own classes based on the ABC Library.

Of course, you need not use the templates to use the Application Builder Classes. However, the template generated code certainly provides appropriate examples for using the ABC Library in hand coded programs. Either way, the bottom line for you is more powerful programs with less coding.

Database and Windows Program Orientation

The Application Builder Classes have a fairly specific focus or scope. That is, *its objects* are designed to process databases within a Windows environment. Even more specifically, these objects are designed to support all the standard functionality provided by prior versions of Clarion, plus a lot more.

As such, there are database related objects that open, read, write, view, search, sort, and print data files. There are objects that enforce relational integrity between related data files.

In addition there are general purpose Windows related objects that display error messages, manage popup menus, perform edit-in-place, manage file-loaded drop-down lists, perform language translation on windows, resize windows and controls, process toolbars across execution threads, read and write INI files, and manage selection and processing of DOS/Windows files.

The point is, the class library supports general purpose database Windows programs; it does not support, say, real-time process control for oil refineries.

Core Classes

The Application Builder Classes may be logically divided into "core" classes and "peripheral" classes. The core classes are central to the ABC Library—everything else is built from them or hangs off them. If you intend to study the Application Builder Classes, you should begin with the core classes. Further, a thorough understanding of these classes should give you an excellent foundation for understanding the ABC Template generated programs and procedures that use these classes.

Even if you want to stay as far away from the ABC Library as possible, you should keep a couple of things in mind with regard to the core classes:

- The core classes are ErrorClass, FieldPairsClass, FileManager, RelationManager, ViewManager, WindowManager, and BrowseClass.
- Core classes are used repeatedly, so if you must modify them, try to keep them
 efficient.
- Core classes are almost certainly in any template based program, so additional references to them generally won't affect the size of your executable.

There is a hierarchy within the core classes. The ErrorClass and the FieldPairsClass form the foundation upon which the FileManager, RelationManager, and ViewManager rest. Finally, the BrowseClass, which is derived from the ViewManager, tops off the core classes. The WindowManager is programmed to understand these core classes and manages window procedures that use them.

```
WindowManager
BrowseClass
ViewManager
RelationManager
FileManager
\
/
ErrorClass
FieldPairsClass
```

To understand these core classes, we recommend you tackle the core classes first (ErrorClass and FieldPairsClass), then work your way up to the WindowManager.

ABC Library Source Files

ADACCII INIC

The Application Builder Classes are installed by default to the Clarion \LIBSRC folder. The specific classes reside in the following respective files. The core classes are shown in bold.

The class declarations reside in the .INC files, and their method definitions reside in the specified .CLW files.

ABASCII.INC	
AsciiFileClass	MODULE('ABASCII.CLW')
AsciiPrintClass	MODULE ('ABASCII.CLW')
AsciiSearchClass	MODULE ('ABASCII.CLW')
AsciiViewerClass	MODULE ('ABASCII.CLW')
ABBROWSE.INC	
StepClass	MODULE('ABBROWSE.CLW')
StepLongClass	MODULE('ABBROWSE.CLW')
StepRealClass	MODULE('ABBROWSE.CLW')
StepStringClass	MODULE('ABBROWSE.CLW')
StepCustomClass	MODULE('ABBROWSE.CLW')
LocatorClass	MODULE('ABBROWSE.CLW')
StepLocatorClass	MODULE('ABBROWSE.CLW')
EntryLocatorClass	MODULE('ABBROWSE.CLW')
IncrementalLocatorClass	MODULE('ABBROWSE.CLW')
ContractingLocatorClass	MODULE('ABBROWSE.CLW')
EditClass	MODULE('ABBROWSE.CLW')
BrowseClass	MODULE('ABBROWSE.CLW')
ABDROPS.INC	
FileDropClass	MODULE('ABDROPS.CLW')
FileDropComboClass	MODULE ('ABDROPS.CLW')

ABEIP.INC **EditClass** MODULE('ABEIP.CLW') EditCheckClass MODULE('ABEIP.CLW') EditColorClass MODULE('ABEIP.CLW') EditDropListClass MODULE('ABEIP.CLW') EditEntryClass MODULE('ABEIP.CLW') EditFileClass MODULE('ABEIP.CLW') MODULE('ABEIP.CLW') EditFontClass EditMultiSelectClass MODULE('ABEIP.CLW') ABERROR.INC **ErrorClass** MODULE('ABERROR.CLW') ABFILE.INC **FileManager** MODULE('ABFILE.CLW') MODULE('ABFILE.CLW') RelationUsage RelationManager MODULE('ABFILE.CLW') ViewManager MODULE('ABFILE.CLW') ABPOPUP.INC **PopupClass** MODULE('ABPOPUP.CLW') ABQUERY.INC QueryClass MODULE('ABQUERY.CLW') QueryVisualClass MODULE('ABQUERY.CLW') QueryFormVisual MODULE('ABQUERY.CLW') ABREPORT INC **ProcessClass** MODULE('ABREPORT.CLW') **PrintPreviewClass** MODULE('ABREPORT.CLW') ReportManager MODULE('ABREPORT.CLW') ABRESIZE.INC WindowResizeClass MODULE('ABRESIZE.CLW') ABTOOLBA.INC ToolbarTargetClass MODULE('ABTOOLBA.CLW') ToolbarListboxClass MODULE ('ABTOOLBA.CLW') ToolbarReltreeClass MODULE('ABTOOLBA.CLW') ToolbarUpdateClass MODULE('ABTOOLBA.CLW') **ToolbarClass** MODULE('ABTOOLBA.CLW') **ABUTILINC** ConstantClass MODULE('ABUTIL.CLW') **FieldPairsClass** MODULE('ABUTIL.CLW') MODULE('ABUTIL.CLW') **BufferedPairsClass INIClass** MODULE('ABUTIL.CLW') DOSFileLookupClass MODULE('ABUTIL.CLW') TranslatorClass MODULE('ABUTIL.CLW') ABWINDOW.INC WindowManager MODULE('ABWINDOW.CLW')

Including the right files in your data section

Many of the class declarations directly reference other classes. To resolve these references, each class header (.INC file) INCLUDEs only the headers containing the directly referenced classes. This convention maximizes encapsulation, minimizes compile times, and ensures that all necessary components are present for the make process. We recommend you follow this convention too.

The Application Builder Classes source code is structured so that you can INCLUDE either the header or the definition (.CLW file) in your program's data section. If you include the header, it references the required definitions and vice versa.

A good rule of thumb is to INCLUDE as little as possible. The compiler will let you know if you have omitted something.

ABC Library and the ABC Templates

The ABC Templates rely heavily on the ABC Library. However, the templates are highly configurable and are designed to let you substitute your own class definitions if you wish. See *Part I—Classes Tab Options (Global)* for more information on configuring the global level interaction between the ABC Templates and the ABC Library. See *Part I—Classes Tab Options (Local)* for more information on configuring the local (module level) interaction between the ABC Templates and the ABC Library.

Classes and Their Template Generated Objects

The ABC Templates instantiate objects from the ABC Library. The default template generated *object* names are usually related to the corresponding *class* names, but they are not exactly the same. Your ABC applications' generated code may contain data declarations and executable statements similar to these:

ErrorClass GlobalErrors Hide:Access:Customer CLASS(FileManager) INIMgr INIClass ThisWindow CLASS(ReportManager) ThisWindow CLASS(WindowManager) ThisReport CLASS(ProcessClass) ThisProcess CLASS(ProcessClass) CLASS(BrowseClass) EditInPlace::CUS:NAME EditClass Resizer WindowResizeClass Toolbar ToolbarClass CODE GlobalResponse = ThisWindow.Run() BRW1.AddSortOrder(BRW1::Sort0:StepClass,ST:StKey) BRW1.AddToolbarTarget(Toolbar) GlobalErrors.Throw() Resizer.AutoTransparent=True Previewer.AllowUserZoom=True

These data declarations instantiate objects from the ABC Library, and the executable statements reference the instantiated objects. The various ABC classes and their template instantiations are listed below so you can identify ABC objects in your applications' generated code and find the corresponding ABC Library documentation.

Access:file FileManager
BRWn BrowseClass
BRWn::Sortn:Locator LocatorClass
BRWn::Sortn:StepClass StepClass
EditInPlace::field EditClass
FDBn FileDropClass

FDCBn FileDropComboClass
FileLookupN SelectFileClass
GlobalErrors ErrorClass
INIMgr INIClass
QBEn QueryClass
QBVn QueryVisualClass

Popup PopupClass
Previewer PrintPreviewClass

ProgressMgr StepClass

Relate:file RelationManager
RELn::Toolbar ToolbarReltreeClass
Resizer WindowResizeClass

ThisProcess ProcessClass
ThisReport ProcessClass

ThisWindow WindowManager, ReportManager

Toolbar ToolbarClass
ToolbarForm ToolbarUpdateClass
Translator TranslatorClass
ViewerN ASCIIViewerClass

ABC Coding Conventions

The ABC Library uses several coding conventions. You may see instances of these code constructions in ABC applications' generated code and in the ABC Library code. We recommend that you follow these conventions within your embedded code.

Method Names

The following names have a specific meaning in the ABC Library. The names and their meanings are described below.

Add Item

The object adds an item to its datastore. The item may be a field, a key, a sort order, a range limit, another object, etc. The item may be anything the object needs to do its job.

Ask[Information]

The method interacts with the end user to get the Information.

Fetch

The method retrieves data from a file.

Get Item

The method returns the value of the named item.

Init

The method does whatever is required to initialize the object.

Kill

The method does whatever is required to shut down the object, including freeing any memory allocated during its lifetime.

Reset[what or how]

The method resets the object and its controls. This includes reloading data, resetting sort orders, redrawing window controls, etc.

Set Item

The method sets the value of the named item, or makes the named item active so that other object methods operate on the active item.

Take Item

The method "takes" the item from another method or object and continues processing it. The item may be a window event (Accepted, Rejected, OpenWindow, CloseWindow, Resize, etc.), a record, an error condition, etc.

Throw[Item]

The method "throws" the item to another object or method for handling. The item is usually an error condition.

Try*Action*

The method makes one attempt to carry out the action, then returns a value indicating success or failure. A return value of zero (0 or Level:Benign) indicates success; any other value indicates failure.

Where to Initilize & Kill Objects

There are generally two factors to consider when initializing and killing objects:

- Generally, objects should live as short a life a possible
- Objects should always be Killed (to free any memory allocated during its lifetime)

Balancing these two (sometimes conflicting) factors dictates that objects Initialized with EVENT:OpenWindow are usually Killed with EVENT:CloseWindow. Objects Initialized with ThisWindow.Init are usually Killed with ThisWindow.Kill.

Return Values

Many ABC methods return a value indicating success or failure. A return value of zero (0 or Level:Benign) indicates success. Any other return value indicates a problem whose severity may vary. Other return values and their ABC severity EQUATEs (Level:User, Level:Cancel, Level:Notify, Level:Fatal, Level:Program) are documented in the *Error Class* chapter and in the individual methods' documentation. This convention produces code like the following:

```
IF ABCObject.Method()
 !handle failure / error
ELSE
 !continue normally
END

IF ~ABCObject.Method()
 !continue normally
END
```

Event Processing Method Return Values

Some ABC methods process ACCEPT loop events. The names of these methods begin with "Take" and usually indicate the type of events they handle. These event processing methods execute within an ACCEPT loop (as implemented by the WindowManager.Ask method) and return a value indicating how the ACCEPT loop should proceed.

A return value of Level:Benign indicates processing of this event should continue normally. A return value of Level:Notify indicates processing is completed for this event and the ACCEPT loop should CYCLE. A return value of Level:Fatal indicates the event could not be processed and the ACCEPT loop should BREAK.

If you (or the ABC Templates) derive a class with any of these methods, you should use this return value convention to control ACCEPT loop processing.

Following is the WindowManager.Ask method code that implements this convention. See *WindowManager Concepts* for more information.

```
ACCEPT

CASE SELF.TakeEvent()

OF Level:Fatal

BREAK

OF Level:Notify

CYCLE

END

END
```

Ending a Procedure

In your embedded code you may encounter a condition that requires the procedure to end immediately (that is, it cannot wait for an EVENT:CloseWindow, or an EVENT:CloseWindow is not appropriate).

In some cases, a simple RETURN will not end your procedure (because a RETURN embedded within a derived method ends the method, not the calling procedure), and even if it would, it might not be appropriate (because the procedure may have allocated memory or started other tasks that should be ended in a controlled manner).

There are several ways you can initiate the normal shut down of your procedure, depending on where in the procedure your code is embedded. Following are the conventional ways to shut down your procedure normally.

RETURN(Level:Fatal)

Inormal shutdown from ABC derived method

```
ReturnValue = Level:Fatal !normal shutdown at end of ABC derived method

ThisWindow.Kill !normal shutdown from Procedure Routine
```

ThisWindow.Kill; RETURN !normal shutdown from Procedure Routine ! called from within ACCEPT loop

PRIVATE (undocumented) Items

Some of the properties and methods in the ABC Library have the PRIVATE attribute. These PRIVATE items are not documented. These items are PRIVATE because they are likely to change or disappear completely in future ABC Library releases. Making some items PRIVATE, gives TopSpeed the flexibility to change and improve these areas without affecting applications developed with the ABC Library. We strongly recommend that you do not remove the PRIVATE attributes on ABC Library items.

PROTECTED, VIRTUAL, DERIVED, and PROC Attributes

Some of the ABC Library properties and methods have special attributes that enhance their functionality, usability, and maintainability. Each property and method topic shows any applicable attributes in the syntax diagram (gray box). The purpose and effect of these attributes are documented here and in the Language Reference, but not in individual property and method topics.

PROTECTED Attribute

The **PROTECTED** attribute specifies that the property or method on which it is placed is visible only to the methods of the same CLASS or of derived CLASSes. This simply suggests that the property or method is important to the correct functioning of the CLASS, and that any changes to these items should be done with care. See *PROTECTED* in the *Language Reference*.

VIRTUAL Attribute

The **VIRTUAL** attribute allows methods in a parent CLASS to call methods in a derived CLASS. This has two primary benefits. First, it allows parent CLASSes to delegate the implementation of certain actions to derived classes; and second, it makes it easy for derived classes to override these same parent class actions. See *VIRTUAL* in the *Language Reference*.

Virtual methods let you insert custom code into an existing class, without copying or duplicating the existing code. Furthermore, the existing class calls the virtual methods (containing the custom code) as part of its normal operation, so you don't have to explicitly call them. When TopSpeed updates the existing class, the updates are automatically integrated into your application simply by recompiling. The existing class continues to call the virtual methods containing the custom code as part of its normal operation. This approach gives you many opportunities to customize your ABC applications while minimizing maintenance issues.

DERIVED Attribute

The **DERIVED** attribute is similar to the VIRTUAL attribute, except that it must have a matching prototype in the parent class.

PROC Attribute

The **PROC** attribute may be placed on a method prototyped with a return value, so you can call the method and ignore the return value without compiler warnings. See *PROC* in the *Language Reference*.

Documentation Conventions

Reference Item and Syntax Diagram

The documentation formats for Properties and Methods are illustrated in the following syntax diagrams.

Property (short description of intended use)

Property Datatype [, PROTECTED]

A complete description of the Property and its uses.

Datatype shows the datatype of the property such as LONG or &BrowseClass.

Implementation: A discussion of specific implementation issues. The implementation may change

with each release / version of Internet Connect.

ComplexDataType STRUCTURE !actual structure declaration

END

See Also: Related Methods and Properties

Method (short description of what the method does)

Method(|parameter1|[,parameter2])[,PROTECTED][,VIRTUAL][,PROC]

| alternate | | parameters |

Method A brief statement of what the method does.

parameter1 A complete description of parameter1, along with how it relates to

parameter2 and the Method.

parameter2 A complete description of parameter2, along with how it relates to

parameter1 and the Method. Brackets [] indicate optional parameters.

A concise description of what the Method does.

Implementation: A description of how the method currently accomplishes its objective. The

implementation may change with each release / version of Clarion.

Return Data Type: The data type returned if applicable.

Example:

FieldOne = FieldTwo + FieldThree
FieldThree = Method(FieldOne,FieldTwo)

!This is a source code example !Comments follow the "!" character

See Also: Related Methods and Properties

Conceptual Example

A description of the type of example to be illustrated. Examples show the concept of how a specific class is implemented in source code. The demands of brevity and concision often force the removal of structures which are not essential in illustrating the class.

PROGRAM

MAP
END

! Data structures

CODE

! Code Statements

ASCIIFileClass 61

ASCIIFileClass

ASCIIFileClass Overview

The ASCIIFileClass identifies, opens (read-only), indexes, and page-loads a file's contents into a QUEUE. The indexing function speeds any additional access of records and supports page-loading, which in turn allows browsing of very large files.

ASCIIFileClass Relationship to Other Application Builder Classes

There are several related classes whose collective purpose is to provide reusable, read-only, viewing, scrolling, searching, and printing capability for files, including variable length files.

Although these classes are primarily designed for ASCII text and they anticipate using the Clarion ASCII Driver to access the files, they also work with binary files and with other database drivers. These classes can be used to build other components and functionality as well.

The classes that provide this read-only functionality and their respective roles are:

ASCIIViewerClass ASCIIFileClass plus user interface
ASCIIFileClass Open, read, filter, and index the file
ASCIIPrintClass Print one or more lines
ASCIISearchClass Locate and scroll to text

The ASCIIViewerClass is derived from the ASCIIFileClass. See *ASCIIViewerClass* for more information.

ASCIIFILECIASS ABC Template Implementation

The ASCIIFileClass serves as the foundation to the Viewer procedure template; however, the ABC Templates do not instantiate the ASCIIFileClass independently of the ASCIIViewerClass.

The ASCIIViewerClass is derived from the ASCIIFileClass, and the Viewer Procedure Template instantiates the derived ASCIIViewerClass.

ASCIIFileClass Source Files

The ASCIIFileClass source code is installed by default to the Clarion \LIBSRC folder. The ASCIIFileClass source code are contained in:

ABASCII.INC ASCIIFileClass declarations
ABASCII.CLW ASCIIFileClass method definitions

ASCIIFIIeClass Conceptual Example

The following example shows a sequence of statements to declare, instantiate, initialize, use, and terminate an ASCIIFileClass object and related objects.

This example lets the end user select a file, then display it's pathname, total line count, and the text at a given percentage point within the file.

```
PROGRAM
 MAP
 END
 INCLUDE('ABASCII.INC')
 !declare ASCIIFileClass
Percentile
 BYTE(50)
 !a value between 1 & 100
GlobalErrors ErrorClass
 !declare GlobalErrors object
 !declare AFile object
AFile
 AsciiFileClass, THREAD
 BYTE(False), THREAD
 !AFile initialized flag
FileActive
 STRING(255), THREAD
 !FileName variable
Filename
AsciiFile FILE, DRIVER('ASCII'), NAME(Filename), PRE(A1), THREAD
RECORD
 RECORD, PRE()
Line
 STRING(255)
 END
 END
window WINDOW('View a text file'), AT(3,7,203,63), SYSTEM, GRAY, DOUBLE
 PROMPT('Show Line at Percentile'), AT(5,4), USE(?Prompt:Pct)
 SPIN(@s3), AT(84,3,25,), USE(Percentile), RANGE(1,100)
 BUTTON('New File'), AT(113,2), USE(?NewFileButton)
 BUTTON('File Size'), AT(157,2), USE(?FileSizeButton)
 PROMPT('Line:'),AT(4,26),USE(?Prompt:Line)
 PROMPT(' '), AT(26,26,172,32), USE(?Line)
 END
 CODE
 GlobalErrors.Init
 !initialize GlobalErrors object
 OPEN(window)
 !Initialize AFile with:
 FileActive=AFile.Init( AsciiFile, | ! file label,
 !file field to display
 Al:line,
 | !variable file NAME attribute
 Filename,
 GlobalErrors)
 !GlobalErrors object
 IF FileActive
  window{PROP:Text}=AFile.GetFileName()
 ELSE
  window{PROP:Text}='no file selected'
 END
```

ACCEPT

63

```
CASE FIELD()
OF ?NewFileButton
 !on New File button
  IF EVENT() = EVENT:Accepted
  CLEAR(FileName)
  FileActive=AFile.Reset(FileName) !reset AFile to a new file
  IF FileActive
 window{PROP:Text}=AFile.GetFileName() !show filename in titlebar
 window{PROP:Text}='no file selected'
  END
  END
OF ?Percentile
 !on Percentile SPIN
  CASE EVENT()
  OF EVENT: Accepted OROF EVENT: NewSelection
  IF FileActive
 !calculate lineno and get the line
 ?Line{PROP:Text}=AFile.GetLine(Percentile/100*AFile.GetLastLineNo())
 ?Line{PROP:Text}='no file selected'
  END
  END
OF ?FileSizeButton
 !on File Size button
  IF EVENT() = EVENT:Accepted
  IF FileActive
 !display total line count
 ?FileSizeButton{PROP:Text}=AFile.GetLastLineNo()&' Lines'
 ?FileSizeButton{PROP:Text}='0 Lines'
  END
  END
END
END
IF FileActive THEN AFile.Kill. !shut down AFile object
GlobalErrors.Kill
```

AsciiFileClass Properties

ASCIIFILE (the ASCII file)

ASCIIFILE &FILE

The **File** property is a reference to the managed file. The File property simply identifies the managed file for the various ASCIIFileClass methods.

Implementation: The Init method initializes the File property.

See Also: Init

ErrorMgr (ErrorClass object)

ErrorMgr &ErrorClass, PROTECTED

The **ErrorMgr** property is a reference to the ErrorClass object for this ASCIIFileClass object. The ASCIIFileClass uses the ErrorMgr to handle various errors and conditions it encounters when processing the file.

Implementation: The Init method initializes the ErrorMgr property.

See Also: Init

OpenMode (file access/sharing mode)

OpenMode BYTE

The **OpenMode** property contains a value that determines the level of access granted to both the user opening the file and other users in a multi-user system.

Implementation: The Init method sets the OpenMode property to a hexadecimal value of 42h

(ReadWrite/DenyNone). The ABC Templates override this default with the

appropriate value from the application generator.

The Open method uses the OpenMode property when it OPENs the file for processing. See the *Language Reference* for more information on OPEN.

See Also: Init

ASCIIFileClass 65

AsciiFileClass Methods

ASCIIFIIeClass Functional Organization--Expected Use

As an aid to understanding the ASCIIFileClass, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the ASCIIFileClass methods.

Non-Virtual Methods

The non-virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the ASCIIFileClass object Kill shut down the ASCIIFileClass object

Mainstream Use:

GetLastLineNo return last line number
GetLine return line of text

GetPercentile convert file position to percentage SetPercentile convert percentage to file position

Occasional Use:

GetFilename return the filename

Reset reset the ASCIIFileClass object

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

GetDOSFilename prompt end user to select a file

FormatLine a virtual to format text
SetLine position to specific line
ValidateLine a virtual to implement a filter

FormatLine (a virtual to format text)

FormatLine(line [, line number]), PROTECTED, VIRTUAL

FormatLine A virtual placeholder method to format text.

line The label of the STRING variable containing the text to reformat.

line number An integer constant, variable, EQUATE or expression that contains the offset or

position of the line of text being formatted. If omitted, FormatLine operates on the

current line.

The **FormatLine** method is a virtual placeholder method to reformat text prior to display at runtime.

Implementation: The FormatLine method is a placeholder for derived classes. It provides an easy

way for you to reformat the text prior to display. The GetLine method calls the

FormatLine method.

Example:

INCLUDE('ABASCII.INC') !declare ASCIIViewerClass
MyViewer CLASS(AsciiViewerClass),TYPE !derive MyViewer class

FormatLine PROCEDURE(*STRING), VIRTUAL !prototype virtual FormatLine

END

Viewer MyViewer, THREAD !declare Viewer object

AsciiFile FILE, DRIVER('ASCII'), NAME('MyText'), PRE(A1), THREAD

RECORD RECORD, PRE()
Line STRING(255)

END

END

CODE

!program code

MyViewer.FormatLine PROCEDURE(*STRING line) !called by ASCIIViewerClass

CODE

line = line[1:5]' '&line[5:55] !reformat the text

See Also: GetLine

67

GetDOSFilename (let end user select file)

GetDOSFilename(filename), VIRTUAL

GetDOSFilename Prompts the end user to select the file to process.

filename The label of the ASCIIFile property's NAME attribute variable which receives the

selected filename.

The **GetDOSFilename** method prompts the end user to select the file to process and returns a value indicating whether the end user selected a file or did not select a file. A return value of one (1) indicates a file was selected and *filename* contains its pathname; a return value of zero (0) indicates no file was selected and *filename* is empty.

Implementation: The GetDOSFileName method uses a SelectFileClass object to get the filename

from the end user.

Return Data Type: BYTE

Example:

```
MyAsciiFileClass.Reset FUNCTION(*STRING FName)
 BYTE(True)
SavePath CSTRING(FILE:MaxFilePath+1),AUTO
  CODE
  CLOSE(SELF.AsciiFile)
  SavePath=PATH()
  LOOP
 IF ~FName AND ~SELF.GetDOSFilename(FName)
 RVal=False
 BREAK
 END
 OPEN(SELF.AsciiFile,ReadOnly+DenyNone)
 IF ERRORCODE()
 MESSAGE('Can't open ' & FName)
 RVal=False
 ELSE
 BREAK
 END
  END
  IF RVal
 SELF.FileSize=BYTES(SELF.AsciiFile)
  SETPATH(SavePath)
  RETURN RVal
```

See Also: ASCIIFile, SelectFileClass

GetFilename (return the filename)

GetFilename

The **GetFilename** method returns the name of the ASCII file.

Implementation: The GetFileName method uses the NAME function. See the Language

Reference for more information.

Return Data Type: STRING

Example:

```
INCLUDE('ABASCII.INC')
 !declare ASCIIViewerClass
 AsciiViewerClass, THREAD
 !declare Viewer object
Viewer
 STRING(255), THREAD
Filename
 !declare filename variable
AsciiFile FILE, DRIVER('ASCII'), NAME(Filename), PRE(A1), THREAD
RECORD
 RECORD,PRE()
Line
 STRING(255)
 END
 END
CODE
 !program code
MESSAGE('Filename:'&Viewer.GetFilename())
 !get the ASCII filename
```

ASCIIFileClass 69

GetLastLineNo (return last line number)

GetLastLineNo, PROC

The **GetLastLineNo** method returns the number of the last line in the file, and indexes the entire file.

```
Return Data Type:
 LONG
Example:
MyViewer.TakeScroll PROCEDURE(UNSIGNED EventNo)
LineNo LONG
 CODE
 IF FIELD()=SELF.ListBox
  IF EVENT() = EVENT:ScrollBottom
 !on scroll bottom
 LineNo = SELF.GetLastLineNo()
 !index to end of file
 SELF.DisplayPage(LineNo-SELF.ListBoxItems+1)
 !display last page
 SELECT(SELF.ListBox, SELF.ListBoxItems)
 !highlight last row
  END
 END
```

GetLine (return line of text)

GetLine(line number), PROC

GetLine Returns a line of text.

line number An integer constant, variable, EQUATE or expresssion that contains the offset or

position of the line of text to return.

The **GetLine** method returns the line of text specifiedby *line number*.

Implementation: The GetLine method gets a line at position *line number* from the ASCII file,

extending the index queue if needed. If the index queue already contains the requested *line number* then the file is read using the existing offset, otherwise the index is extended. If the requested *line number* does not exist in the file, the text

line is cleared and ERRORCODE() set.

Return Data Type: STRING

Example:

```
MyViewer.DisplayPage PROCEDURE(LONG LineNo)
LineOffset USHORT, AUTO
 CODE
 IF LineNo > 0
 !line specified?
  SELF.ListBoxItems=SELF.ListBox{PROP:Items}
 !note size of list box
  FREE(SELF.DisplayQueue)
 !free the display queue
  SELF.GetLine(LineNo+SELF.ListBoxItems-1)
 !index to end of page
  LOOP LineOffset=0 TO SELF.ListBoxItems-1
 !for each listbox line
 SELF.DisplayQueue.Line=SELF.GetLine(LineNo+LineOffset) !read ASCII file record
 IF ERRORCODE()
 !on end of file
 BREAK
 ! stop reading
 END
 ADD(SELF.DisplayQueue)
 !add to display queue
  END
  SELF.TopLine=LineNo
 !note 1st line displayed
  DISPLAY(SELF.ListBox)
 !redraw the list box
 END
```

See Also: GetLine

71

GetPercentile (convert file position to percentage: ASCIIFileClass)

GetPercentile(*line number*)

GetPercentile Returns the specified position in the file as a percentage.

line number An integer constant, variable, EQUATE or expresssion that contains the offset or

position to convert to a percentage.

The **GetPercentile** method returns the specified position in the file as an approximate percentage which can be used to position a vertical scroll bar thumb.

Return Data Type: USHORT

Example:

SetThumb ROUTINE

Init (initialize the ASCIIFileClass object)

Init(file, field [,filename], error handler)

Init Initializes the ASCIIFileClass object.

file The label of the file to display.

field The fully qualified label of the file field to display.

filename The label of the file's NAME attribute variable. If omitted, the file has a constant NAME

attribute. If null ("), the ASCIIFileClass prompts the end user to select a file.

error handler The label of the ErrorClass object to handle errors encountered by this

ASCIIFileClass object.

The **Init** method initializes the ASCIIFileClass object and returns a value indicating whether it successfully accessed the *file* and is ready to proceed.

Implementation: The Init method returns one (1) if it accessed the file and is ready to proceed; it

returns zero (0) and calls the Kill method if unable to access the *file* and cannot proceed. If the Init method returns zero (0), the ASCIIFileClass object is not

initialized and you should not call its methods.

Return Data Type: BYTE

Example:

```
Filename
 STRING(255), THREAD
 !declare filename variable
 !declare success/fail switch
FileActive
 BYTE
AsciiFile
 FILE,DRIVER('ASCII'),NAME(Filename),PRE(A1)
RECORD
 RECORD, PRE()
Line
 STRING(255)
 END
 END
 CODE
 !init ASCIIFileClass object with:
 FileActive=ASCIIFile.Init(AsciiFile,
 ! file label
 ! file field to display
 Al:Line,
 ! NAME attribute variable
 Filename,
 ! ErrorClass object
 GlobalErrors)
 !If init failed, don't proceed
 IF ~FileActive THEN RETURN.
 ACCEPT
 !If init succeeded, proceed
  IF EVENT() = EVENT:CloseWindow
 IF FileActive THEN ASCIIFile.Kill.
 !If init succeeded, shut down
```

See Also: Kill

END

END !program code

73

Kill (shut down the ASCIIFileClass object)

Kill

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code.

Example:

```
STRING(255), THREAD
 !declare filename variable
Filename
FileActive BYTE
 !declare success/fail switch
 FILE,DRIVER('ASCII'),NAME(Filename),PRE(A1)
AsciiFile
RECORD
 RECORD, PRE()
Line
 STRING(255)
 END
 END
CODE
 !init ASCIIFileClass object with:
FileActive=ASCIIFile.Init(AsciiFile,
 ! file label
 A1:Line,
 ! file field to display
 ! NAME attribute variable
 Filename,
 ! ErrorClass object
 GlobalErrors)
 !If init failed, don't proceed
 IF ~FileActive THEN RETURN.
ACCEPT
 !If init succeeded, proceed
  IF EVENT() = EVENT:CloseWindow
 IF FileActive THEN ASCIIFile.Kill. !If init succeeded, shut down
  END
  !program code
END
```

Reset (reset the ASCIIFileClass object)

Reset(filename)

Reset Resets the ASCIIFileClass object.

filename The label of the ASCIIFile property's NAME attribute variable.

The **Reset** method resets the ASCIIFileClass object and returns a value indicating whether the end user selected a file or did not select a file. A return value of one (1) indicates a file was selected and *filename* contains its pathname; a retun value of zero (0) indicates no file was selected and *filename* is empty.

Implementation: The Reset method calls the GetDOSFileName method to get the filename from

the end user. Reset opens the file and resets any statistics and flags associated

with the selected file.

Return Data Type: BYTE

Example:

```
AsciiViewerClass.Reset FUNCTION(*STRING Filename)
CODE
FREE(SELF.DisplayQueue)
DISPLAY(SELF.ListBox)
IF ~PARENT.Reset(Filename) THEN RETURN False.
SELF.TopLine=1
SELF.DisplayPage
SELECT(SELF.ListBox,1)
RETURN True
```

See Also: ASCIIFile, GetDOSFilename

ASCIIFileClass 75

SetLine (a virtual to position the file)

SetLine(line number), PROTECTED, VIRTUAL

SetLine A virtual placeholder method to position the file.

line number The offset or position of the line in the file.

The **SetLine** method is a virtual placeholder method to position the file.

Implementation: The SetLine method is a placeholder for derived classes. The SetPercentile, the

ASCIIViewerClass.AskGotoLine, and the ASCIISearchClass.Ask methods call

the SetLine method.

Example:

```
MyViewerClass.SetLine PROCEDURE(LONG LineNo) !synchronize LIST with line number

CODE

SELF.DisplayPage(LineNo) !scroll list to LineNo !highlight the LineNo line

SELECT(SELF.ListBox,CHOOSE(SELF.TopLine=LineNo,1,LineNo-SELF.TopLine+1))
```

See Also: SetPercentile, ASCIIViewerClass.AskGoToLine, ASCIISearchClass.Ask

SetPercentile (set file to relative position)

SetPercentile(percentile)

SetPercentile Positions the file to the record nearest to

file size * percentile / 100.

percentile A value between 0 and 100 that indicates a relative position within the file. This

value may be set by a vertical scrollbar thumb position.

The **SetPercentile** method positions the file to the record nearest to file size * *percentile* / 100. You may use SetPercentile to position the file based on the end user's vertical scrollbar thumb setting.

Implementation: The SetPercentile method positions the file based on a given percentage (usually

determined by the vertical thumb position). SetPercentile extends the index as

required and calls the virtual SetLine method to postion the file.

SetPercentile calculates the position by dividing *percentile* by 100 then

multiplying the resulting percentage times the file size.

Example:

```
MyViewerClass.TakeDrag PROCEDURE(UNSIGNED EventNo)
CODE
IF FIELD()=SELF.ListBox
IF EventNo = EVENT:ScrollDrag
 SELF.SetPercentile(SELF.ListBox{PROP:VScrollPos}) !reposition based on thumb
END
END
```

See Also: SetLine

77

ValidateLine (a virtual to implement a filter)

ValidateLine(line), PROTECTED, VIRTUAL

ValidateLine A virtual placeholder method to implement a filter.

line The offset or position of the line of text to evaluate.

The **ValidateLine** method is a virtual placeholder method to implement a filter. ValidateLine returns one (1) to include the *line* and zero (0) to exclude the *line*.

Implementation: The ValidateLine method is a placeholder method for derived classes. The

ASCIIFileClass calls the ValidateLine method when it initially reads a record.

Return Data Type: BYTE

Example:

MyFileClass.ValidateLine FUNCTION(STRING LineToTest)

```
CODE
```

IF LineToTest[1] = '!' !check for ! in column 1
RETURN False !exclude lines with !

ELSE

RETURN True !include all other lines

END

ASCIIPrintClass 79

ASCIIPrintClass

ASCIIPrintClass Overview

The ASCIIPrintClass provides the user interface--a simple Print Options dialog--to print one or more lines from a text file. The ASCIIPrintClass interface lets the end user specify a range of lines to print, then optionally previews the lines before printing them. The ASCIIPrintClass interface also provides access to the standard Windows Print Setup dialog.

ASCIIPrintClass Relationship to Other Application Builder Classes

The ASCIIPrintClass relies on the ASCIIFileClass to read and index the file that it prints. It also relies on the PrintPreviewClass to provide the on-line preview. It also uses the TranslatorClass to translate its Print Options dialog text if needed.

The ASCIIViewerClass uses the ASCIIPrintClass to provide the end user with a Print Options dialog to print one or more lines from the viewed file.

There are several related classes whose collective purpose is to provide reusable, read-only, viewing, scrolling, searching, and printing capability for files, including variable length files. Although these classes are primarily designed for ASCII text and they anticipate using the Clarion ASCII Driver to access the files, they also work with binary files and with other database drivers. These classes can be used to build other components and functionality as well.

The classes that provide this read-only functionality are:

ASCIIViewerClass ASCIIFileClass ASCIIPrintClass ASCIISearchClass

ASCIIFileClass plus user interface Open, read, filter, and index the file Print one or more lines

Print one or more lines

Locate and scroll to text

ASCIIPrintClass ABC Template Implementation

Both the Viewer procedure template and the ASCIIPrintButton control template generate code to instantiate an ASCIIPrintClass object. The Viewer template accomplishes this by adding a parameter to the ASCIIViewerClass.Init method. The ASCIIPrintButton template accomplishes this by declaring an ASCIIPrintClass object and calling the ASCIIViewerClass.AddItem method to register the ASCIIPrintClass object with the ASCIIViewerClass object.

Viewer

ASCIIPrintClass Source Files

The ASCIIPrintClass source code is installed by default to the Clarion \LIBSRC folder. The specific ASCIIPrintClass source code and their respective components are contained in:

ABASCII.INC ASCIIPrintClass declarations ABASCII.CLW ASCIIPrintClass method definitions

ASCIIPrintClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate an ASCIIPrintClass object and related objects.

This example lets the end user select a file, then search and print from it.

```
MEMBER('viewer.clw')
 INCLUDE('ABASCII.INC')
 INCLUDE('ABWINDOW.INC')
 MAP
  MODULE('VIEWE002.CLW')
BrowseFiles PROCEDURE
  END
 END
BrowseFiles PROCEDURE
FilesOpened BYTE
ViewerActive BYTE(False)
 STRING(FILE: MaxFilePath), AUTO, STATIC, THREAD
AsciiFile FILE, DRIVER('ASCII'), NAME(Filename), PRE(A1), THREAD
RECORD
 RECORD, PRE()
Line
 STRING(255)
 END
 END
ViewWindow
 WINDOW('View an ASCII File'), AT(3,7,296,136), SYSTEM, GRAY
 LIST, AT(5,5,285,110), USE(?AsciiBox), IMM, FROM('')
 BUTTON('&Print...'),AT(7,119),USE(?Print)
 BUTTON('&Search...'),AT(44,119),USE(?Search)
 END
ThisWindow CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
TakeAccepted PROCEDURE(), BYTE, PROC, VIRTUAL
 END
 AsciiViewerClass
```

!declare Viewer object

81

```
Searcher AsciiSearchClass
 !declare Searcher object
 AsciiPrintClass
Printer
 !declare Printer object
CODE
GlobalResponse = ThisWindow.Run()
ThisWindow.Init PROCEDURE()
ReturnValue BYTE, AUTO
CODE
ReturnValue = PARENT.Init()
 IF ReturnValue THEN RETURN ReturnValue.
 SELF.FirstField = ?AsciiBox
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
OPEN(ViewWindow)
 SELF.Opened=True
CLEAR(Filename)
ViewerActive=Viewer.Init(AsciiFile,A1:Line,Filename,?AsciiBox,GlobalErrors)
 IF ~ViewerActive THEN RETURN Level:Fatal.
Viewer.AddItem(Searcher)
 !register Searcher with Viewer
Viewer.AddItem(Printer)
 !register Printer with Viewer
SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.TakeAccepted PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 ReturnValue = PARENT.TakeAccepted()
 CASE ACCEPTED()
 OF ?Print
 ThisWindow.Update
 IF ViewerActive THEN Viewer.Printer.Ask.
 !display Print Options dialog
 OF ?Search
 ThisWindow.Update
 IF ViewerActive
 IF CHOICE(?AsciiBox)>0
 !search from current line
 Viewer.Searcher.Ask(Viewer.TopLine+CHOICE(?AsciiBox)-1)
 ELSE
 !search from line 1
 Viewer.Searcher.Ask(1)
 END
 END
 END
 RETURN ReturnValue
```

AsciiPrintClass Properties

FileMgr (AsciiFileClass object:AsciiPrintClass)

FileMgr &AsciiFileClass, PROTECTED

The **FileMgr** property is a reference to the AsciiFileClass object that manages the file to print. The AsciiPrintClass object uses the FileMgr to read the file, manage print range line numbers and to handle error conditions and messages.

Implementation: The Init method initializes the FileMgr property.

See Also: Init

PrintPreview (print preview switch)

PrintPreview BYTE

The **PrintPreview** property contains the print preview setting for the AsciiPrintClass object. A value of one (1 or True) initially "checks" the print preview box (default is preview); a value of zero (0 or False) "clears" the print preview box (default is no preview).

Implementation: The Init method sets the PrintPreview property to false. The PrintLines method

implements the action specified by the PrintPreview property.

See Also: Init, PrintLines

Translator (TranslatorClass object:AsciiPrintClass)

Translator &TranslatorClass, PROTECTED

The **Translator** property is a reference to the TranslatorClass object for the AsciiPrintClass object. The AsciiPrintClass object uses this property to translate text in the object's Print Options dialog to the appropriate language.

Implementation: The AsciiPrintClass does not initialize the Translator property. The

AsciiPrintClass only invokes the Translator if the Translator property is not null.

You can use the AsciiViewerClass.SetTranslator method or a reference

assignment statement to set the Translator property.

See Also: AsciiViewerClass.SetTranslator

ASCIIPrintClass 83

AsciiPrintClass Methods

Ask (solicit print specifications)

Ask, VIRTUAL

The **Ask** method displays a Print Options dialog that prompts the end user for print specifications, then prints the selected lines subject to those specifications (printer destination, paper orientation, etc.).

Implementation:

The Ask method prompts the end user for print specifications (including the Windows standard Print Setup dialog), print preview, plus a range of lines to print. If the user CLICKS the Print button, the Ask method prints the requested lines to the printer specified by the end user.

Example:

```
ACCEPT

CASE FIELD()

OF ?PrintButton !on "Print" button

IF EVENT() = EVENT:Accepted !call the Printer.Ask method

IF ViewerActive THEN Viewer.Printer.Ask. !to gather specs and print lines

END

END

END
```

Init (initialize the ASCIIPrintClass object)

Init(ASCIIFileMgr), VIRTUAL

Init Initializes the ASCIIPrintClass object.

ASCIIFileMgr The label of the ASCIIFileClass object that manages the file to print. The

ASCIIPrintClass object uses the ASCIIFileMgr to read from the file and handle

line numbers and error conditions.

The **Init** method initializes the ASCIIPrintClass object.

Example:

MyViewerClass.Init FUNCTION(FILE AsciiFile, *STRING FileLine, *STRING Filename, | UNSIGNED ListBox, ErrorClass ErrHandler, BYTE Enables)

CODE

!program code

IF BAND(Enables, EnableSearch) !if Search flag is on

SELF.Searcher &= NEW AsciiSearchClass !instantiate Searcher object SELF.Searcher.Init(SELF) !initialize Searcher object

END

IF BAND(Enables,EnablePrint) !if Print flag is on

SELF.Printer &= NEW AsciiPrintClass !instantiate Printer object SELF.Printer.Init(SELF) !initialize Printer object

END

ASCIIPrintClass 85

PrintLines (print or preview specified lines)

PrintLines(first, last), VIRTUAL

PrintLines	Prints or previews the specified lines.
first	An integer constant, variable, EQUATE, or expression containing the number of the first line of the range of lines to print.
last	An integer constant, variable, EQUATE, or expression containing the number of the last line of the range of lines to print.

If the PrintPreview property is True, the **PrintLines** method previews the specified lines, then prints the lines or not, depending on the end user's response to the preview.

If the PrintPreview property is False, the **PrintLines** method prints the specified lines to the selected printer.

Example:

```
IF EVENT() = EVENT:Accepted
IF ACCEPTED() = ?PrintButton
FirstLine=1
LastLine=HighestLine
SELF.PrintLines(FirstLine,LastLine)
POST(EVENT:CloseWindow)
END
```

See Also: PrintPreview

ASCIISearchClass 87

ASCIISearchClass

ASCIISearchClass Overview

The ASCIISearchClass provides the user interface--a persistent non-MDI Find dialog--to locate specific text within the browsed file. The ASCIISearchClass interface lets the end user specify the direction and case sensitivity of the search, and it allows repeating searches ("find next").

ASCIISearchClass Relationship to Other Application Builder Classes

The ASCIISearchClass relies on the ASCIIFileClass to read and index the file that it searches. It also uses the TranslatorClass to translate its Find dialog text if needed.

The ASCIIViewerClass uses the ASCIISearchClass to provide the end user with a Find dialog to locate text in the viewed file.

There are several related classes whose collective purpose is to provide reusable, read-only, viewing, scrolling, searching, and printing capability for files, including variable length files. Although these classes are primarily designed for ASCII text and they anticipate using the Clarion ASCII Driver to access the files, they also work with binary files and with other database drivers. These classes can be used to build other components and functionality as well.

The classes that provide this read-only functionality and their respective roles are:

ASCIIViewerClass ASCIIFileClass plus user interface
ASCIIFileClass Open, read, filter, and index the file
ASCIISearchClass Print one or more lines
ASCIISearchClass Locate and scroll to text

ASCIISearchClass ABC Template Implementation

Both the Viewer procedure template and the ASCIISearchButton control template generate code to instantiate an ASCIISearchClass object. The Viewer template accomplishes this by adding a parameter to the ASCIIViewerClass.Init method. The ASCIISearchButton template accomplishes this by declaring an ASCIISearchClass object and calling the ASCIIViewerClass.AddItem method to register the ASCIISearchClass object with the ASCIIViewerClass object.

ASCIISearchClass Source Files

The ASCIISearchClass source code is installed by default to the Clarion \LIBSRC folder. The specific ASCIISearchClass source code and their respective components are contained in:

ABASCII.INC ASCIISearchClass declarations
ABASCII.CLW ASCIISearchClass method definitions

ASCIISearchClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate an ASCIISearchClass object and related objects.

This example lets the end user select a file, then search and print from it.

```
MEMBER('viewer.clw')
 INCLUDE('ABASCII.INC')
 INCLUDE('ABWINDOW.INC')
 MAP
  MODULE('VIEWE002.CLW')
BrowseFiles PROCEDURE
  END
 END
BrowseFiles PROCEDURE
FilesOpened BYTE
ViewerActive BYTE(False)
Filename
 STRING(FILE: MaxFilePath), AUTO, STATIC, THREAD
AsciiFile
 FILE,DRIVER('ASCII'),NAME(Filename),PRE(A1),THREAD
RECORD
 RECORD, PRE()
Line
 STRING(255)
 END
 END
ViewWindow
 WINDOW('View an ASCII File'), AT(3,7,296,136), SYSTEM, GRAY
 LIST, AT(5,5,285,110), USE(?AsciiBox), IMM, FROM('')
 BUTTON('&Print...'),AT(7,119),USE(?Print)
 BUTTON('&Search...'),AT(44,119),USE(?Search)
ThisWindow
 CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
TakeAccepted PROCEDURE(), BYTE, PROC, VIRTUAL
 END
 AsciiViewerClass
Viewer
 !declare Viewer object
Searcher AsciiSearchClass
 !declare Searcher object
Printer AsciiPrintClass
 !declare Printer object
 CODE
 GlobalResponse = ThisWindow.Run()
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
```

```
CODE
ReturnValue = PARENT.Init()
IF ReturnValue THEN RETURN ReturnValue.
 SELF.FirstField = ?AsciiBox
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
OPEN(ViewWindow)
SELF.Opened=True
CLEAR (Filename)
ViewerActive=Viewer.Init(AsciiFile,A1:Line,Filename,?AsciiBox,GlobalErrors)
IF ~ViewerActive THEN RETURN Level:Fatal.
Viewer.AddItem(Searcher)
 !register Searcher with Viewer
Viewer.AddItem(Printer)
 !register Printer with Viewer
 SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.TakeAccepted PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 ReturnValue = PARENT.TakeAccepted()
 CASE ACCEPTED()
 OF ?Print
 ThisWindow.Update
 IF ViewerActive THEN Viewer.Printer.Ask.
 !display Print Options dialog
 OF ?Search
 ThisWindow.Update
 IF ViewerActive
 IF CHOICE(?AsciiBox)>0
 !search from current line
 Viewer.Searcher.Ask(Viewer.TopLine+CHOICE(?AsciiBox)-1)
 ELSE
 Viewer.Searcher.Ask(1)
 !search from line 1
 END
 END
 END
 RETURN ReturnValue
```

AsciiSearchClass Properties

Find (search constraints)

Find FindGroup, PROTECTED

The **Find** property contains the current search criteria or specification.

Implementation:

The search specification includes the text to search for, the direction in which to search, and whether or not the search is case sensitive.

The Ask method sets the values of the Find property based on end user input to the Find dialog. The Setup method sets the values of the Find property for use without the Ask method. The Next method implements the seach specified by the Find property.

The FindGroup data type is declared in ABASCII.INC as follows:

FindGroup GROUP, TYPE

What PSTRING(64) !text to look for MatchCase BYTE !case sensitive?

Direction STRING(4) !either 'Up ' or 'Down'

END

See Also: Ask, Next, Setup

ASCIISearchClass 91

FileMgr (AsciiFileClass object:AsciiSearchClass)

FileMgr & AsciiFileClass, PROTECTED

The **FileMgr** property is a reference to the AsciiFileClass object tyhat manages the file to search. The AsciiSearchClass object uses the FileMgr to read the file, and to handle error conditions and messages.

Implementation: The Init method initializes the FileMgr property.

See Also: Init

LineCounter (current line number)

LineCounter LONG, PROTECTED

The **LineCounter** property contains the current line number of the searched file.

Implementation: The ASCIISearchClass object uses the LineCounter property to implement "find

next" searches--searches that continue from the current line.

Translator (TranslatorClass object:ASCIISearchClass)

Translator &TranslatorClass, PROTECTED

The **Translator** property is a reference to the TranslatorClass object for the ASCIISearchClass object. The ASCIISearchClass object uses this property to translate window text to the appropriate language.

Implementation: The ASCIISearchClass does not initialize the Translator property. The

ASCIISearchClass only invokes the Translator if the Translator property is not

null. You can use the AsciiViewerClass.SetTranslator method to set the

Translator property.

See Also: AsciiViewerClass.SetTranslator

AsciiSearchClass Methods

Ask (solicit search specifications)

Ask([startline]), VIRTUAL

Ask	Prompts the end user for search specifications then positions to the specified search value.
startline	The offset or position of the line at which to begin the search, typically the current line position. If omitted, <i>startline</i> defaults to one (1).

The **Ask** method prompts the end user for search specifications then positions the file to the next line subject to the search specifications, or issues an appropriate message if the search value is not found.

Implementation:

The Ask method prompts the end user for search specifications including a value to search for, the direction of the search, and whether the search is case sensitive. If the user invokes the search (doesn't cancel), the Ask method positions the file to the next line containing the search value, or issues an appropriate message if the search value is not found.

Example:

```
ACCEPT
 CASE FIELD()
 OF ?PrintButton
  IF EVENT() = EVENT:Accepted
 IF ViewerActive THEN Viewer.Printer.Ask.
  END
 OF ?Search
 !on "search" button
  IF EVENT() = EVENT:Accepted
 IF ViewerActive
 !call Searcher.Ask method
 StartSearch=CHOOSE(CHOICE(?AsciiBox)>0,
 ! passing the currently
 Viewer.TopLine+CHOICE(?AsciiBox)-1,1)
 ! selected line as the
 Viewer.Searcher.Ask(StartSearch)
 ! search's starting point
 END
  END
 END
END
```

93

Init (initialize the ASCIISearchClass object)

Init(ASCIIFileMgr), VIRTUAL

Init Initializes the ASCIISearchClass object.

ASCIIFileMgr The label of the ASCIIFileClass object that manages the file to search. The

ASCIISearchClass object uses the ASCIIFileMgr to read from the file.

The **Init** method initializes the ASCIISearchClass object.

Example:

```
MyViewerClass.Init FUNCTION(FILE AsciiFile,*STRING FileLine,*STRING Filename, | UNSIGNED ListBox,ErrorClass ErrHandler,BYTE Enables)
```

CODE

!program code

IF BAND(Enables,EnableSearch) !if Search flag is on

SELF.Searcher &= NEW AsciiSearchClass !instantiate Searcher object SELF.Searcher.Init(SELF) !initialize Searcher object

END

IF BAND(Enables, EnablePrint) !if Print flag is on

SELF.Printer &= NEW AsciiPrintClass !instantiate Printer object SELF.Printer.Init(SELF) !initialize Printer object

END

Next (find next line containing search text)

Next, VIRTUAL

The **Next** method returns the line number of the next line containing the search value specified by the Ask method.

Implementation: The Ask method calls the Next method. The Next method searches for the

search value and in the direction set by the Ask method. Alternatively, you can

use the Setup method to set the search constraints.

Return Data Type: LONG

Example:

```
MyAsciiSearchClass.Ask PROCEDURE
CODE
!procedure code
CASE EVENT()
OF EVENT:Accepted
CASE FIELD()
OF ?NextButton
SELF.LineCounter=SELF.Next()
IF SELF.LineCounter
SELF.FileMgr.SetLine(SELF.LineCounter)
END
!procedure code
See Also: Ask, Setup
```

ASCIISearchClass 95

Setup (set search constraints)

Setup(constraints [, startline])

Setup	Sets the search constraints.
constraints	The label of a structure containing the search constraints. The structure must have the same structure as the FindGroup GROUP declared in ABASCII.INC.
startline	The offset or position of the line at which to begin the search, typically the current line position. If omitted, <i>startline</i> defaults to one (1).

The **Setup** method sets the search constraints. The AsciiSearchClass object applies the constraints when searching the text file.

Implementation:

The ABC Library does not call the Setup method. The Setup method is provided so you can do custom searches outside the normal AsciiViewerClass process (without using the Ask method).

The Next method applies the search constraints set by the Setup method. The constraints include the text to search for, the direction in which to search, and whether or not the search is case sensitive.

The FindGroup GROUP is declared in ABASCII.INC as follows:

```
FindGroup GROUP, TYPE
```

What PSTRING(64) !text to look for
MatchCase BYTE !case sensitive?
Direction STRING(4) !either 'Up ' or 'Down'

END

Example:

```
MyAsciiSearchClass.Ask PROCEDURE
Constraints LIKE(FindGroup)
CODE
Constraints.MatchCase = False
 !never case sensitive
Constraints.Direction = 'Down'
 !always search downward
 !prompt end user for search value
 SELF.Setup(Constraints,StartLine)
 !set search constraints
 SELF.LineCounter=SELF.Next()
 !execute search
 IF SELF.LineCounter
  SELF.FileMgr.SetLine(SELF.LineCounter) !set to next line containing search value
ELSE
 MESSAGE(''''&CLIP(SELF.Constraints.What)&''' not found.')
END
```

See Also: Ask, Next

ASCIIViewerClass 97

ASCIIViewerClass

ASCIIViewerClass Overview

There are several related classes whose collective purpose is to provide reusable, read-only, viewing, scrolling, searching, and printing capability for files, including variable length files. Although these classes are primarily designed for ASCII text and they anticipate using the Clarion ASCII Driver to access the files, they also work with binary files and with other database drivers. These classes can be used to build other components and functionality as well.

The classes that provide this read-only functionality are the ASCII Viewer classes. The ASCII Viewer classes and their respective roles are:

ASCIIViewerClass Supervisor class

ASCIIFileClass Open, read, filter, and index the file

ASCIIPrintClass Print one or more lines
ASCIISearchClass Locate and scroll to text

These classes are fully documented in the remainder of this chapter.

ASCIIViewerClass

The ASCIIViewerClass uses the ASCIIFileClass, the ASCIIPrintClass, and the ASCIISearchClass to create a single full featured ASCII file viewer object. This object uses a LIST control to display, scroll, search, and print the contents of the file. Typically, you instantiate only the ASCIIViewerClass in your program which, in turn, instantiates the other classes as needed.

ASCIIFILECIASS

The ASCIIFileClass identifies, opens (read-only), indexes, and page-loads a file's contents into a QUEUE. The indexing function speeds any reaccess of records and supports page-loading, which in turn allows browsing of very large files.

ASCIIPrintClass

The ASCIIPrintClass lets the end user specify a range of lines to print, then prints them. It also provides access to the standard Windows Print Setup dialog.

ASCIISearchClass

The ASCIISearchClass lets the end user specify a search value, case sensitivity, and a search direction, then scrolls to the next instance of the search value within the file.

ASCIIViewerClass Relationship to Other Application Builder Classes

The ASCIIViewerClass is derived from the ASCIIFileClass, plus it relies on the ASCIIPrintClass, ASCIISearchClass, ErrorClass, and PopupClass to accomplish some user interface tasks. Therefore, if your program instantiates the ASCIIViewerClass, it must also instantiate these other classes. Much of this is automatic when you INCLUDE the ASCIIViewerClass header (ABASCII.INC) in your program's data section. See the *Conceptual Example*.

ASCIIViewerClass ABC Template Implementation

The ABC Templates declare a local ASCIIViewer class *and* object for each instance of the ASCIIViewControl template. The ABC Templates automatically include all the classes necessary to support the functionality specified in the ASCIIViewControl template.

The templates *derive* a class from the ASCIIViewerClass for *each* ASCIIViewerClass in the application. The derived class is called *procedure*:Viewer# where *procedure* is the procedure name and # is the instance number of the ASCIIViewControl template. The templates provide the derived class so you can use the ASCIIViewControl template **Classes** tab to easily modify the viewer's behavior on an instance-by-instance basis.

The object is named Viewer# where # is the instance number of the control template. The derived ASCIIViewerClass is local to the procedure, is specific to a single ASCIIViewerClass and relies on the global ErrorClass object.

ASCIIViewerClass Source Files

The ASCIIViewerClass source code is installed by default to the Clarion \LIBSRC folder. The specific ASCIIViewerClass source code and their respective components are contained in:

ABASCII.INC ASCIIViewerClass declarations

ABASCII.CLW ASCIIViewerClass method definitions

ASCIIViewerClass 99

ASCIIViewerClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate an ASCIIViewerClass object and related objects.

This example lets the end user select a file, then browse, scroll, search, and print from it.

```
PROGRAM
 MAP
 END
 INCLUDE('ABASCII.INC')
 !declare ASCIIViewer Class
ViewWindow WINDOW('View a text file'), AT(3,7,296,136), SYSTEM, GRAY
 LIST, AT(5,5,285,110), USE(?AsciiBox), IMM
 BUTTON('&Print'),AT(5,120),USE(?Print)
 BUTTON('&Search'),AT(45,120),USE(?Search)
 BUTTON('&Close'),AT(255,120),USE(?Close)
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
 AsciiViewerClass, THREAD
Viewer
 !declare Viewer object
ViewerActive BYTE(False),THREAD
 !Viewer initialized flag
Filename
 STRING(255), THREAD
 !FileName variable
 !hold selected line number
StartSearch LONG
AsciiFile FILE, DRIVER('ASCII'), NAME(Filename), PRE(A1), THREAD
RECORD
 RECORD, PRE()
Line
 STRING(255)
 END
 CODE
 GlobalErrors.Init
 !initialize GlobalErrors object
 OPEN(ViewWindow)
 !open the window
 !Initialize Viewer with:
 ViewerActive=Viewer.Init( AsciiFile,
 ! file label,
 A1:line,
 ! file field to display
 Filename,
 ! variable file NAME attribute
 ?AsciiBox,
 ! LIST control number
 GlobalErrors,
 ! ErrorClass object
 EnableSearch+EnablePrint)
 ! features to implement flag
 IF ~ViewerActive THEN RETURN.
 !if init unsuccessful, don't
 ! call other Viewer methods
```

AsciiViewerClass Properties

Popup (PopupClass object)

Popup &PopupClass

The **Popup** property is a reference to the PopupClass object for this ASCIIViewerClass object. The ASCIIViewerClass object uses the Popup property to define and manage its popup menus.

Implementation: The Init method initializes the Popup property.

See Also: Init

Printer (ASCIIPrintClass object)

Printer &ASCIIPrintClass

The **Printer** property is a reference to the ASCIIPrintClass object for this ASCIIViewerClass object. The ASCIIViewerClass object uses the Printer property to solicit print ranges and specifications from the end user, then print from the file subject to the specifications.

Implementation: The AddItem and Init methods initialize the Printer property.

The **Printer** property is added to the AsciiViewer by calling the AddItem method. The AsciiViewer does not take ownership of these objects, it just uses them if supplied. It is up to the owner of the objects to destroy them when they are no longer required.

Since these objects are generated by the templates in local procedure scope, they will be destroyed when the enclosing generated procedure dies. If these objects are created by hand coding, then they should be destroyed by whoever creates them.

The exception to this is when the **EnablePrint** parameter is set on the **Init** call. In this case the AsciiViewer may create it's own "internal" printer and viewer. In this case, they are destroyed in the **Kill** method of the AsciiViewer.

See Also: AddItem, Init

ASCIIViewerClass 101

Searcher (ASCIISearchClass object)

Searcher & ASCIISearchClass

The **Searcher** property is a reference to the ASCIISearchClass object for this ASCIIViewerClass object. The ASCIIViewerClass object uses the Searcher property to solicit search values from the end user, then locate the values within the browsed file.

Implementation: The AddItem and Init methods initialize the Searcher property.

The **Searcher** property is added to the AsciiViewer by calling the AddItem method. The AsciiViewer does not take ownership of these objects, it just uses them if supplied. It is up to the owner of the objects to destroy them when they are no longer required.

Since these objects are generated by the templates in local procedure scope, they will be destroyed when the enclosing generated procedure dies. If these objects are created by hand coding, then they should be destroyed by whoever creates them.

The exception to this is when the **EnableSearch** parameter is set on the **Init** call. In this case the AsciiViewer may create it's own "internal" viewer. In this case, they are destroyed in the **Kill** method of the AsciiViewer.

See Also: AddItem, Init

TopLine (first line currently displayed)

TopLine UNSIGNED

The **TopLine** property contains the offset or position of the first line currently displayed by the ASCIIViewerClass object. The ASCIIViewerClass object uses the TopLine property to manage scrolling and scrollbar thumb positioning.

AsciiViewerClass Methods

AsciiViewerClass Functional Organization--Expected Use

As an aid to understanding the ASCIIViewerClass, it is useful to organize the its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the ASCIIViewerClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the ASCIIViewerClass object Kill shut down the ASCIIViewerClass object

Mainstream Use:

AskGotoLine go to user specified line
DisplayPage display new page
PageDown scroll down one page
PageUp scroll up one page

TakeEvent process ACCEPT loop event

Occasional Use:

AddItem add printer or searcher object

GetFilename
GetLastLineNo
GetLine
GetL

GetPercentile convert file position to percentage
Reset reset the ASCIIViewerClass object
SetPercentile convert percentage to file position

SetLine position to specific line

SetLineRelative move N lines

These methods are inherited from the ASCIIFileClass.

v These methods are also virtual.

ASCIIViewerClass 103

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

FormatLine format text

SetLine position to specific line ValidateLine implement a filter

These methods are inherited from the ASCIIFileClass.

AddItem (program the AsciiViewer object)

AddItem(| printer |)

| searcher |

AddItem Adds specific functionality to the AsciiViewer object.

printer The label of an AsciiPrintClass object.

searcher The label of an AsciiSearchClass object.

The **AddItem** method adds specific functionality to the AsciiViewer object. This method provides an alternative to the Init method for adding or changing the print and search capability of the AsciiViewer object.

Implementation: The AddItem method sets the value of the Printer or Searcher property, initializes

the *printer* or *searcher*, then enables the corresponding popup menu item.

Example:

MyPrinter CLASS(AsciiPrintClass) !declare custom printer object

NewMethod PROCEDURE

END

MySearcher CLASS(AsciiSearchClass) !declare custom searcher object

NewMethod PROCEDURE

END

CODE

Viewer.Init(AsciiFile,A1:line,Filename,?AsciiBox,GlobalErrors)
Viewer.AddItem(MyPrinter) !add print functionality
Viewer.AddItem(MySearcher) !add search functionality

See Also: Init, Printer, Searcher

ASCIIViewerClass 105

AskGotoLine (go to user specified line)

AskGotoLine

The **AskGotoLine** method prompts the end user for a specific line number to display, then positions the file to the line nearest the one specified.

Implementation:

The ASCIIViewerClass invokes the AskGotoLine method from a RIGHT-CLICK popup menu. The AskGotoLine method calls the SetLine method to position to the requested record.

Example:

See Also:

```
MyViewerClass.TakeEvent PROCEDURE(UNSIGNED EventNo)

CODE

CASE EventNo

OF EVENT:AlertKey

IF KEYCODE()=MouseRight

CASE SELF.Popup.Ask()

OF 'Print'

SELF.Printer.Ask

OF 'Goto'

SELF.AskGotoLine

END

END
```

SetLine

DisplayPage (display new page)

DisplayPage([line number])

DisplayPage Displays a new page from the file.

line number An integer constant, variable, EQUATE or expresssion that contains the offset or

position of the line of text to include in the display. If omitted, line number defaults

to the value of the TopLine property.

The **DisplayPage** method displays a new page from the file. The display includes the line at *line number*, or the line specified by the TopLine property, if *line number* is omitted.

Example:

```
MyViewerClass.Reset PROCEDURE(*STRING Filename)
CODE
FREE(SELF.DisplayQueue)
DISPLAY(SELF.ListBox)
PARENT.Reset(Filename)
SELF.TopLine=1
SELF.DisplayPage
SELECT(SELF.ListBox,1)
```

See Also: TopLine

ASCIIViewerClass 107

Init (initialize the ASCIIViewerClass object)

Init(file, field, [filename], list control, error handler [, features])

Init Initializes the ASCIIViewerClass object.

file The label of the file to display.

field The fully qualified label of the file field to display.

filename The label of the file's NAME attribute variable. If omitted, the file has a constant

NAME attribute. If null ("), the Init method prompts the end user to select a file.

list control An integer constant, variable, EQUATE, or expression containing the control

number of the LIST that displays the *file* contents.

error handler The label of the ErrorClass object to handle errors encountered by this

ASCIIViewerClass object.

features An integer constant, variable, EQUATE, or expression that tells the

ASCIIViewerClass object which features to implement; for example, printing (*EnablePrint*), searching (*EnableSearch*), or both. If omitted, no additional

features are implemented.

The **Init** method initializes the ASCIIViewerClass object and returns a value indicating whether it successfully accessed the *file* and is ready to proceed.

Implementation: The Init method returns one (1) if it accessed the *file* and is ready to proceed; it

returns zero (0) and calls the Kill method if unable to access the *file* and cannot proceed. If the Init method returns zero (0), the ASCIIViewerClass object is not

initialized and you should not call its methods.

You can set the *features* value with the following EQUATEs declared in

ASCII.INC. Pass either EQUATE to implement its feature (search or print), or add

the EQUATEs together to implement both features.

EnableSearch BYTE(001b)
EnablePrint BYTE(010b)

Return Data Type: BYTE

```
Example:
 PROGRAM
 MAP
 END
 INCLUDE('ABASCII.INC')
 !declare ASCIIViewer Class
ViewWindow WINDOW('View an ASCII File'), AT(3,7,296,136), SYSTEM, GRAY
 LIST, AT(5,5,285,110), USE(?AsciiBox), IMM
 BUTTON('&Print'),AT(5,120),USE(?Print)
 BUTTON('&Search'),AT(45,120),USE(?Search)
 BUTTON('&Close'),AT(255,120),USE(?Close)
 END
 !declare GlobalErrors object
GlobalErrors ErrorClass
Viewer
 AsciiViewerClass, THREAD
 !declare Viewer object
ViewerActive BYTE(False),THREAD
 !Viewer initialized flag
Filename
 STRING(255), THREAD
 !FileName variable
AsciiFile FILE, DRIVER('ASCII'), NAME(Filename), PRE(A1), THREAD
RECORD
 RECORD, PRE()
Line
 STRING(255)
 END
 END
 CODE
 GlobalErrors.Init
 !initialize GlobalErrors object
 OPEN(ViewWindow)
 !open the window
 !Initialize Viewer with:
 ViewerActive=Viewer.Init( AsciiFile,
 ! file label,
 A1:line,
 ! file field to display
 Filename,
 ! variable file NAME attribute
 ?AsciiBox,
 ! LIST control number
 GlobalErrors,
 ! ErrorClass object
 EnableSearch+EnablePrint)
 ! features to implement flag
 IF ~ViewerActive THEN RETURN.
 !if init unsuccessful, don't
 ! call other Viewer methods
 ACCEPT
 !If init succeeded, proceed
  IF EVENT() = EVENT:CloseWindow
 IF ViewerActive THEN Viewer.Kill.
 !If init succeeded, shut down
  END
  !program code
 END
See Also:
 Kill
```

109

Kill (shut down the ASCIIViewerClass object)

Kill

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code.

```
Example:
 PROGRAM
 MAP
 END
 INCLUDE('ABASCII.INC')
 !declare ASCIIViewer Class
ViewWindow WINDOW('View an ASCII File'), AT(3,7,296,136), SYSTEM, GRAY
 LIST, AT(5,5,285,110), USE(?AsciiBox), IMM
 BUTTON('&Print'),AT(5,120),USE(?Print)
 BUTTON('&Search'),AT(45,120),USE(?Search)
 BUTTON('&Close'),AT(255,120),USE(?Close)
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Viewer
 AsciiViewerClass, THREAD
 !declare Viewer object
ViewerActive BYTE(False),THREAD
 !Viewer initialized flag
Filename
 STRING(255), THREAD
 !FileName variable
AsciiFile FILE, DRIVER('ASCII'), NAME(Filename), PRE(A1), THREAD
RECORD
 RECORD, PRE()
Line
 STRING(255)
 END
 END
 CODE
 GlobalErrors.Init
 !initialize GlobalErrors object
 OPEN(ViewWindow)
 !open the window
 !Initialize Viewer with:
 ViewerActive=Viewer.Init( AsciiFile,
 ! file label,
 A1:line,
 ! file field to display
 Filename,
 ! variable file NAME attribute
 ?AsciiBox,
 ! LIST control number
 GlobalErrors,
 ! ErrorClass object
 EnableSearch+EnablePrint)
 ! features to implement flag
 !if init unsuccessful, don't
 IF ~ViewerActive THEN RETURN.
 ! call other Viewer methods
 ACCEPT
 !If init succeeded, proceed
```

```
IF EVENT() = EVENT:CloseWindow
  IF ViewerActive THEN Viewer.Kill. !If init succeeded, shut down
END
!program code
END
```

ASCIIViewerClass 111

PageDown (scroll down one page)

PageDown, PROTECTED

The **PageDown** method scrolls the display down one "page." A page is the number of lines displayed in the ASCIIViewerClass object's LIST control.

```
MyViewerClass.TakeEvent PROCEDURE(UNSIGNED EventNo)
CODE
IF FIELD()=SELF.ListBox
CASE EventNo
OF EVENT:Scrollup
SELF.SetLineRelative(-1)
OF EVENT:ScrollDown
SELF.SetLineRelative(1)
OF EVENT:PageUp
SELF.PageUp
OF EVENT:PageDown
SELF.PageDown
END
END
```

PageUp (scroll up one page)

PageUp, PROTECTED

The **PageUp** method scrolls the display up one "page." A page is the number of lines displayed in the ASCIIViewerClass object's LIST control.

```
MyViewerClass.TakeEvent PROCEDURE(UNSIGNED EventNo)
CODE
IF FIELD()=SELF.ListBox
CASE EventNo
OF EVENT:Scrollup
SELF.SetLineRelative(-1)
OF EVENT:ScrollDown
SELF.SetLineRelative(1)
OF EVENT:PageUp
SELF.PageUp
OF EVENT:PageDown
SELF.PageDown
END
END
```

113

Reset (reset the ASCIIViewerClass object)

Reset(filename)

Reset Resets the ASCIIViewerClass object.

filename The label of the ASCIIFile property's NAME attribute variable.

The **Reset** method resets the ASCIIViewerClass object and returns a value indicating whether the end user selected a file or did not select a file. A return value of one (1) indicates a file was selected and *filename* contains its pathname; a retun value of zero (0) indicates no file was selected and *filename* is empty.

Implementation: The Reset method frees the display QUEUE and calls the ASCIIFileClass.Reset

method to get a new filename from the end user. Reset refills the display QUEUE

and redisplays the list box if a new file was selected.

Return Data Type: BYTE

Example:

```
AsciiFileClass.Init FUNCTION |

(FILE AsciiFile,*STRING FileLine,*STRING FName,ErrorClass ErrorHandler)

CODE

SELF.AsciiFile&=AsciiFile

SELF.Line&=FileLine

SELF.ErrorMgr&=ErrorHandler

SELF.IndexQueue&=NEW(IndexQueue)

IF ~SELF.Reset(FName)

SELF.Kill

RETURN False

END

RETURN True
```

See Also: ASCIIFile, ASCIIFileClass.Reset

SetLine (position to specific line)

SetLine(line number), PROTECTED, VIRTUAL

SetLine Positions the ASCIIViewerClass object to a specific line.

line number An integer constant, variable, EQUATE or expresssion that contains the offset or

position of the line of text to position to.

The **SetLine** method positions the ASCIIViewerClass object to a specific line within the browsed file.

Implementation: The AskGotoLine method, the ASCIIFileClass.SetPercentile method, and the

ASCIISearchClass. Ask method all use the SetLine method to position to the

required text line.

Example:

See Also:

```
MyViewerClass.AskGotoLine PROCEDURE
LineNo LONG, STATIC
OKGo
 BOOL(False)
GotoDialog WINDOW('Goto'), AT(,,96,38), GRAY, DOUBLE
 SPIN(@n_5),AT(36,4,56,13),USE(LineNo),RANGE(1,99999)
 PROMPT('&Line No:'), AT(4,9,32,10), USE(?Prompt1)
 BUTTON('&Go'), AT(8,22,40,14), USE(?GoButton)
 BUTTON('&Cancel'),AT(52,22,40,14),USE(?CancelButton)
 END
  CODE
  OPEN(GotoDialog)
  ACCEPT
 CASE EVENT()
 OF EVENT: Accepted
 CASE ACCEPTED()
 OF ?GoButton
 OKGo=True
 POST(EVENT:CloseWindow)
 OF ?CancelButton
 POST(EVENT:CloseWindow)
 END
 END
  END
  CLOSE(GotoDialog)
  IF OKGo THEN SELF.SetLine(LineNo).
```

AskGoToLine, ASCIIFileClass.SetPercentile, ASCIISearchClass.Ask

ASCIIViewerClass 115

SetLineRelative (move *n* lines)

SetLineRelative(lines), PROTECTED

SetLineRelative

Positions the ASCIIViewerClass object to a relative line.

lines

An integer constant, variable, EQUATE or expresssion containing the number of lines to move from the current position. A positive value moves downward; a negative value moves upward.

The **SetLineRelative** method repositions the ASCIIViewerClass object *lines* lines from the current position.

```
MyViewerClass.TakeScrollOne PROCEDURE(UNSIGNED EventNo)
CODE
IF FIELD()=SELF.ListBox
CASE EventNo
OF EVENT:Scrollup
SELF.SetLineRelative(-1)
OF EVENT:ScrollDown
SELF.SetLineRelative(1)
END
END
```

SetTranslator (set run-time translator: ASCIIViewerClass)

SetTranslator(translator)

SetTranslator Sets the TranslatorClass object for the AsciiViewerClass object.

translator The label of the TranslatorClass object for this AsciiViewerClass object.

The **SetTranslator** method sets the TranslatorClass object for the AsciiViewerClass object. By specifying a TranslatorClass object for the AsciiViewerClass object, you automatically translate any window or popup menu text displayed by the viewer.

Implementation: The SetTranslator method sets the TranslatorClass object for the PopupClass,

AsciiPrintClass, and AsciiSearchClass objects.

Example:

!program code

Viewer AsciiViewerClass !declare Viewer object Translator TranslatorClass !declare Translator object CODE Translator.Init !initialize Translator object ViewerActive=Viewer.Init(AsciiFile, ! file label, A1:line, ! file field to display Filename, ! variable file NAME attribute ! LIST control number ?AsciiBox, ! ErrorClass object GlobalErrors, EnableSearch+EnablePrint) ! features to implement flag IF ~ViewerActive THEN RETURN. !if init unsuccessful, don't ! call other Viewer methods Viewer.SetTranslator(Translator) !enable text translation

ASCIIViewerClass 117

TakeEvent (process ACCEPT loop event:ASCIIViewerClass)

TakeEvent(event), PROC

 TakeEvent
 Processes an ACCEPT loop event.

 event
 An integer constant, variable, EQUATE or expresssion containing the event number.

The **TakeEvent** method processes an ACCEPT loop event on behalf of the ASCIIViewerClass object and returns a value indicating whether a CYCLE to the top of the ACCEPT loop is required to properly refresh the display.

Implementation: The TakeEvent method handles resizing, RIGHT-CLICKS, LEFT-CLICKS, and

scrolling events.

A return value of zero (0) indicates no CYCLE is needed; any other return value requires a CYCLE.

Return Data Type: BYTE

```
ACCEPT

CASE FIELD()

OF ?AsciiBox

IF ViewerActive

IF Viewer.TakeEvent(EVENT())

CYCLE

END

END

END

END

END

END
```

BreakManagerClass 119

BreakManagerClass

BreakManagerClass - Overview

The BreakManagerClass handles embedded break events for a target report. Each break can perform totaling based on a data element's contents changing. Breaks can be nested, allowing the contents of one break result to determine another break result. Conditional headers and footers can be printed by any break. Each break is totally customizable through available embed points defined in virtual methods.

BreakManagerClass - Concepts

Each embedded break generated by BreakManager is controlled by a template interface in the Report Propeties dialog and through a set of embed points generated. Embedded breaks are designed to give the developer more control "behind the scenes". The BreakManager is not related to the traditional Break logic supported by the structure of the report.

Each break inherits a set of methods and properties defined by an internal LevelManager. An internal break queue stores a unique break and level id which triggers the appropriate break logic.

BreakManagerClass - Relationship to Other Application Builder Classes

ReportManagerClass

The BreakManager class is derived from the ReportManager class.

LevelManagerClass

Each ReportManagerClass utilizing embedded breaks declares a LevelManagerClass to manage the nesting and execution of the embedded break logic.

BreakManagerClass - ABC Template Implementation

The Report template declares a BreakManager when a break is added through the Break tab located in the Report Properties dialog.

BreakManagerClass - Source Files

The BreakManagerClass source code is installed by default to the Clarion \LIBSRC folder. The specific BreakManagerClass source code and their respective components are contained in:

ABBreak.INC EditClass declarations
ABBreak.CLW EditClass method definitions

BreakManagerClass - Conceptual Example

The following example shows a sequence of statements to declare, and instantiate a BreakManager object.

```
! This is a MEMBER module
 MEMBER('people.clw')
 INCLUDE('ABBREAK.INC'),ONCE
 INCLUDE('ABBROWSE.INC'),ONCE
 INCLUDE('ABREPORT.INC'),ONCE
 INCLUDE('PEOPL005.INC'),ONCE
 !procedure decl
 END
PrintPEO:KeyLastName PROCEDURE
 ! Generated from procedure template - Report
Progress: Thermometer BYTE
FilesOpened
 BYTE
 !
TestCount
 LONG
 I
Process: View
 VIEW(people)
 PROJECT(PEO:FirstName)
 PROJECT (PEO: Gender)
 PROJECT (PEO: Id)
 PROJECT (PEO:LastName)
 END
LocMyFocusControlExT SHORT(0)
 !Used by the ENTER Instead of Tab template
 BYTE(1)
LocEnableEnterByTab
 !Used by the ENTER Instead of Tab template
ProgressWindow
 WINDOW('Progress...'), AT(,,142,59), CENTER, TIMER(1), GRAY, DOUBLE
 PROGRESS, USE(Progress: Thermometer), AT(15,15,111,12), RANGE(0,100)
 STRING(''), AT(0,3,141,10), USE(?Progress:UserString), CENTER
 STRING(''), AT(0,30,141,10), USE(?Progress:PctText), CENTER
 BUTTON('Cancel'),AT(45,42,50,15),USE(?Progress:Cancel)
 END
```

```
REPORT,AT(1000,1540,6000,7458),PRE(RPT),FONT('Arial',10,,),THOUS
report
 HEADER, AT(1000,1000,6000,542)
 STRING('People by Last Name'), AT(0,20,6000,220), CENTER, FONT(,,,FONT:bold)
 BOX,AT(0,260,6000,280),COLOR(COLOR:Black),FILL(COLOR:Silver)
 LINE, AT(1500, 260, 0, 280), COLOR(COLOR: Black)
 LINE, AT (3000, 260, 0, 280), COLOR (COLOR: Black)
 LINE, AT(4500,260,0,280), COLOR(COLOR:Black)
 STRING('Id'), AT(50,310,1400,170), TRN
 STRING('First Name'), AT(1550, 310, 1400, 170), TRN
 STRING('Last Name'), AT(3050,310,1400,170), TRN
 STRING('Gender'), AT(4550, 310, 1400, 170), TRN
 END
detail
 DETAIL,AT(,,6000,281),USE(?unnamed)
 LINE, AT(1500,0,0,280), COLOR(COLOR:Black)
 LINE, AT (3000,0,0,280), COLOR (COLOR: Black)
 LINE, AT (4500,0,0,280), COLOR (COLOR: Black)
 STRING(@S10),AT(50,50,1400,170),USE(PEO:Id),RIGHT(1)
 STRING(@S30),AT(1550,50,1400,170),USE(PEO:FirstName)
 STRING(@S30),AT(3050,50,1400,170),USE(PEO:LastName)
 STRING(@S1),AT(4552,52,240,167),USE(PEO:Gender)
 STRING(@n_4),AT(5208,42),USE(TestCount),RIGHT(1)
 LINE, AT(50,280,5900,0), COLOR(COLOR: Black)
 END
 FOOTER, AT(1000,9000,6000,219)
 STRING(@pPage <<<#p),AT(5250,30,700,135),PAGENO,USE(?PageCount)
 END
 END
ThisWindow
 CLASS(ReportManager)
 PROCEDURE(), BYTE, PROC, DERIVED! Method added to host embed code
Init
Kill
 PROCEDURE(), BYTE, PROC, DERIVED! Method added to host embed code
OpenReport
 PROCEDURE(), BYTE, PROC, DERIVED! Method added to host embed code
 ! Method added to host embed code
SetAlerts
 PROCEDURE(), DERIVED
TakeWindowEvent
 PROCEDURE(), BYTE, PROC, DERIVED! Method added to host embed code
 END
ThisReport
 CLASS(ProcessClass)
 ! Process Manager
TakeRecord
 PROCEDURE(), BYTE, PROC, DERIVED! Method added to host embed code
 END
 StepStringClass
ProgressMgr
 ! Progress Manager
Previewer
 PrintPreviewClass
 ! Print Previewer
BreakMgr
 BreakManagerClass
 ! Break Manager
  CODE
  GlobalResponse = ThisWindow.Run()
 !Opens the window and starts an Accept Loop
I------
DefineListboxStyle ROUTINE
! |
! This routine create all the styles to be shared in this window
! It's called after the window open
! |
```

OPEN(ProgressWindow)

```
1-----
ThisWindow.Init PROCEDURE
ReturnValue
 BYTE, AUTO
 CODE
 GlobalErrors.SetProcedureName('PrintPEO:KeyLastName')
 ! Store the incoming request
 SELF.Request = GlobalRequest
 ReturnValue = PARENT.Init()
 IF ReturnValue THEN RETURN ReturnValue.
 SELF.FirstField = ?Progress:Thermometer
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
 CLEAR(GlobalRequest)
 CLEAR(GlobalResponse)
 SELF.AddItem(Translator)
 Relate:people.Open
  ! File people used by this procedure, so make sure it's RelationManager is open
 SELF.FilesOpened = True
 BreakMgr.Init()
 !Initialize the BreakManager object
 BreakMgr.AddBreak()
 !A break exists
 BreakMgr.AddLevel()
 !People Count is the name of the brteak
 BreakMgr.AddResetField(PEO:Gender)!resets when gender changes
 BreakMgr.AddTotal(TestCount,1) !Performs a count when break occurs
 SELF.AddItem(BreakMgr)
```

! Open window

BreakManagerClass - Properties

The BreakManagerClass contains no public properties.

BreakManagerClass - Methods

The BreakManagerClass contains the following methods:

AddBreak (add a Break)

AddBreak()

AddBreak Identifies to the corresponding report that an embedded break object is active.

The **AddBreak** method identifies that an embedded break object is active for a corresponding report. An internal BreakID number is assigned for each break object created. This BreakID is incremented when a subsequent **AddBreak** method is executed.

Implementation:

The AddBreak method is called for each break object that is active for a report. Each object is instantiated from the LevelManagerClass. An AddLevel method follows each AddBreak method.

Example:

See Also: Add Level

AddLevel (add a Level to the Breakld Break)

AddLevel(| breakid |)

AddLevel Assign a level number to the active break.

breakid An integer that identifies which internal break to assign this level to.

The **AddLevel** method identifies the order of break execution that is assigned to a corresponding report. This is used when nested breaks are assigned, and controls which break is executed first.

Implementation: The **AddLevel** method is called after each break is added, directly following the

AddBreak method.

Example:

```
BreakMgr.AddBreak() !First Break
BreakMgr.AddLevel() !Auto assign level 1
BreakMgr.AddTotal(PEO:Gender)
BreakMgr.AddTotal(TestCount,1)
BreakMgr.AddBreak() !Second Break
BreakMgr.AddLevel() !Break2
```

See Also: Add Break

AddResetField (add a reset field to the last Level added)

AddResetField(fieldlabel)

AddResetField Identify a field to reset on the active break.

fieldlabel The label of a field that the break will reset

The **AddResetField** method identifies the field whose contents will be reset when a break is executed.

Implementation: The AddResetField method is called after each break and level is added,

directly following the AddLevel method. In the template interface, it is only active

when the **Reset on Break** option is set to TRUE.

Example:

```
BreakMgr.AddBreak() !First Break
BreakMgr.AddLevel() !Auto assign level 1
BreakMgr.AddResetField(PEO:Gender) !Reset on break is active
BreakMgr.AddTotal(TestCount,1)
BreakMgr.AddBreak() !Second Break
BreakMgr.AddLevel() !Break2
```

See Also: Add Break

AddTotal (add a total field to the last Level added)

```
AddTotal (target, source, type, reset)
(target, source, type, reset, condition)
(target, reset)
(target, reset, condition)
```

AddTotal

Identify the break total type and optional source/target fields and condition.

The label of a field that the total result will be stored into.

The label of a field that the total result will be calculated from.

A byte that identifies the total type defined for the break.
A count type = 1, average type = 2, sum type = 3.

A byte that specifies whether or not the target variable is reset on each break detected. A value of 1 specifies a reset, zero will not reset the target value.

The **AddTotal** method is an overloaded method that caluculates three types of conditional or unconditional totaling.

Implementation:

condition

The **AddTotal** method is called after each break and level is added, directly following the AddResetField method. In the template interface, it is only active when totaling is added to the break.

A valid expression that will force a reset when evaluated to TRUE.

```
BreakMgr.Init()
BreakMgr.AddBreak()
BreakMgr.AddLevel() !Count Break
BreakMgr.AddResetField(PEO:Gender)
BreakMgr.AddTotal(CountValue,1)
BreakMgr.AddBreak()
BreakMgr.AddLevel() !SumBreak
BreakMgr.AddResetField(PEO:Gender)
BreakMgr.AddTotal(SumValue,SourceToTotal,eBreakTotalSum,1)
BreakMgr.AddBreak()
BreakMgr.AddBreak()
BreakMgr.AddLevel() !ConditionalAverage
BreakMgr.AddResetField(PEO:Gender)
BreakMgr.AddTotal(AverageValue,SourceToAverage,eBreakTotalAve,0,'PEO:Gender = ''M''')
```

Construct (automatic initialization of the BreakManager object)

Construct

The Construct method performs the necessary code to initialize the BreakManager object.

Implementation:

The Construct method is automatically called when the object is instantiated. The internal break queue is created, and the Break Id is reset to zero.

Destruct (automatic destroy of the Breakmanager object)

Destruct

The **Destruct** method performs the necessary code to destroy the BreakManager object.

Implementation:

The Destruct method is automatically called when the object is instantiated. Each break object instantiated in the Init method is cleared from memory.

Init (initialize the BreakManager object)

Init()

Init

Initialize the BreakManager object.

The **Init** method initializes the BreakManager by clearing any prior entries in the internal Break Queue, which holds any breaks defined. Normally, the Destruct method also performs a similar function, but the **Init** method ensures that the Break Queue is clean before calling the report.

Implementation: The **Init** method is called prior to the first AddBreak method.

```
CODE
GlobalErrors.SetProcedureName('PrintPEO:KeyLastName')
 ! Store the incoming request
SELF.Request = GlobalRequest
ReturnValue = PARENT.Init()
IF ReturnValue THEN RETURN ReturnValue.
SELF.FirstField = ?Progress:Thermometer
SELF.VCRRequest &= VCRRequest
SELF.Errors &= GlobalErrors
CLEAR(GlobalRequest)
 ! Clear GlobalRequest after storing locally
CLEAR(GlobalResponse)
SELF.AddItem(Translator)
Relate:people.Open
SELF.FilesOpened = True
BreakMgr.Init()
BreakMgr.AddBreak()
```

TakeEnd (Break closed)

TakeEnd()

TakeEnd A virtual method called prior to closing an active break.

The **TakeEnd** method is a virtual method that performs any necessary code action prior to the close of the active break.

Implementation:

The **TakeEnd** method is used by the ABC templates to print a custom footer detail for the active break. There are embed points available if you need to prime any variables prior to its printing.

Example:

BreakMgr.TakeEnd PROCEDURE(SHORT BreakId, SHORT LevelId)

```
CODE

CASE BreakId

END

OF 2

CASE LevelId

OF 1 !SumBreak

PRINT(RPT:sumdetail)

END

OF 3

CASE LevelId

OF 1 !ConditionalAverage

PRINT(RPT:AverageDetail)

END

END

END

PARENT.TakeEnd(BreakId,LevelId)
```

TakeStart (Break opened)

```
TakeStart ()
```

TakeStart A virtual method called prior to the start of an active break.

The **TakeStart** method is a virtual method that performs any necessary code action prior to the start of the active break.

Implementation:

The **TakeStart** method is used by the ABC templates to print a custom header detail for the active break. There are embed points available if you need to prime any variables prior to its printing.

```
BreakMgr.TakeStart PROCEDURE(SHORT BreakId,SHORT LevelId)
```

```
CODE

CASE BreakId

OF 1

CASE LevelId

OF 1 !Count Break

PRINT(RPT:CountDetail)

END

OF 3

CASE LevelId

OF 1 !ConditionalAverage

PRINT(RPT:AverageDetail)

END

END

PARENT.TakeStart(BreakId,LevelId)
```

UpdateTotal (Calculate Break totaling)

UpdateTotal()

UpdateTotal A virtual method called prior to the start and ending of any break totaling.

The **UpdateTotal** method is a virtual method that performs any necessary code action prior to the start and finish of any totaling defined in an active break.

Implementation:

The **UpdateTotal** method is used by the ABC templates to allow any modifications or extra cleanup of any totaling performed for an active break. The virtual method embeds provide a "Before Totaling" and "After Totaling" embed point for every total defined in each break.

BrowseEIPManagerClass

BrowseEIPManagerClass--Overview

The BrowseEIPManagerClass is an EIPManager that displays an Edit-in-place dialog, and handles events for that dialog. Each BrowseClass utilizing Edit-in-place declares a BrowseEIPManagerClass to manage the events and processes that are used by each Edit-in-place field in the browse.

See Also:

BrowseEIPManagerClass Concepts

BrowseEIPManagerClass--Relationship to Other Application Builder Classes

BrowseEIPManagerClass--ABC Template Implementation

BrowseEIPManagerClass Source Files

BrowseEIPManagerClass--Conceptual Example

BrowseEIPManagerClass Concepts

Each Edit-in-place control is a window created on top of the browse from which it is called. The EIPManager dynamically creates an Edit-in-place object and control upon request (Insert, Change, or Delete) by the end user. When the end user accepts the edited record the EIPManager destroys the edit-in-place object and control.

See Also:

BrowseEIPManagerClass--Relationship to Other Application Builder Classes

BrowseEIPManagerClass--ABC Template Implementation

BrowseEIPManagerClass Source Files

BrowseEIPManagerClass--Conceptual Example

BrowseEIPManagerClass--Relationship to Other Application Builder Classes

EIPManagerClass

The BrowseEIPManager class is derived from the EIPManager class.

BrowseClass

Each BrowseClass utilizing edit-in-place declares a BrowseEIPManagerClass to manage the events and processes that are used by each edit-in-place field in the browse.

The BrowseClass.AskRecord method is the calling method for edit-in-place functionality when edit-in-place is enabled.

EditClass

The BrowseEIPManager provides the basic or "under the hood" interface between the Edit classes and the Browse class. All fields in the browse utilizing customized edit-in-place controls are kept track of by the BrowseEIPManager via the BrowseEditQueue.

BrowseEIPManagerClass--ABC Template Implementation

The Browse template declares a BrowseEIPManager when the BrowseUpdateButtons control template enables default edit-in-place support for the BrowseBox.

See Control Templates--BrowseBox, and BrowseUpdateButtons for more information.

BrowseEIPManagerClass Source Files

The BrowseEIPManagerClass source code is installed by default to the Clarion \LIBSRC folder. The specific BrowseEIPManagerClass source code and their respective components are contained in:

ABBrowse.INC
ABBrowse.CLW
ABBrowse.TRN
EditClass declarations
EditClass method definitions
EditClass translation strings

BrowseEIPManagerClass--Conceptual Example

END

The following example shows a sequence of statements to declare, and instantiate a BrowseEIPManager object. The example page-loads a LIST of actions and associated priorities, then edits the list items via edit-in-place. Note that the BrowseClass object declares a BrowseEIPManager which is a refrence to the EIPManager as declared in ABBrowse.INC.

```
PROGRAM
ABCDllMode EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABBROWSE.INC'),ONCE
 INCLUDE('ABEIP.INC'),ONCE
 INCLUDE('ABWINDOW.INC'),ONCE
 MAP
 END
Actions
 FILE, DRIVER('TOPSPEED'), PRE(ACT), CREATE, BINDABLE, THREAD
KeyAction
 KEY(ACT:Action), NOCASE, OPT
Record
 RECORD, PRE()
Action
 STRING(20)
Priority
 DECIMAL(2)
Completed
 DECIMAL(1)
 END
 END
Access: Actions
 &FileManager
Relate: Actions
 &RelationManager
GlobalErrors
 ErrorClass
GlobalRequest
 BYTE(0), THREAD
ActionsView
 VIEW(Actions)
 END
Oueue:Browse
 OUEUE
ACT:Action
 LIKE(ACT:Action)
ACT: Priority
 LIKE(ACT: Priority)
ViewPosition
 STRING(1024)
 END
BrowseWindow WINDOW('Browse Records'), AT(0,0,247,140), SYSTEM, GRAY
 LIST,AT(5,5,235,100),USE(?List),IMM,HVSCROLL,MSG('Browsing Records'),
 FORMAT('80L~Action~@S20@8R~Priority~L@N2@'),FROM(Queue:Browse)
 BUTTON('&Insert'),AT(5,110,40,12),USE(?Insert),KEY(InsertKey)
 BUTTON('&Change'), AT(50,110,40,12), USE(?Change), KEY(CtrlEnter), DEFAULT
```

BUTTON('&Delete'),AT(95,110,40,12),USE(?Delete),KEY(DeleteKey)

```
ThisWindow CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, DERIVED
Kill
 PROCEDURE(), BYTE, PROC, DERIVED
 END
BRW1 CLASS(BrowseClass)
 &Oueue:Browse
Q
Init PROCEDURE
(SIGNED ListBox, *STRING Posit, VIEW V, QUEUE Q, RelationManager RM, WindowManager WM)
 END
BRW1::EIPManager
 BrowseEIPManager
  CODE
  GlobalErrors.Init
  Relate: Actions. Init
  GlobalResponse = ThisWindow.Run()
  Relate: Actions. Kill
  GlobalErrors.Kill
ThisWindow.Init PROCEDURE
ReturnValue
 BYTE, AUTO
  CODE
  SELF.Request = GlobalRequest
  ReturnValue =PARENT.Init()
  IF ReturnValue THEN RETURN ReturnValue.
  SELF.FirstField = ?List
  SELF.VCRRequest &= VCRRequest
  SELF.Errors &= GlobalErrors
  SELF.AddItem(Toolbar)
  CLEAR(GlobalRequest)
  CLEAR(GlobalResponse)
  Relate: Actions. Open
  FilesOpened = True
  BRW1.Init
  (?List,Queue:Browse.ViewPosition,BRW1::View:Browse,Queue:Browse,Relate:Actions,SELF)
  OPEN(BrowseWindow)
  SELF.Opened=True
  BRW1.Q &= Queue:Browse
  BRW1.AddSortOrder(,ACT:KeyAction)
  BRW1.AddLocator(BRW1::Sort0:Locator)
  BRW1::Sort0:Locator.Init(,ACT:Action,1,BRW1)
  BRW1.AddField(ACT:Action, BRW1.Q.ACT:Action)
  BRW1.AddField(ACT:Priority,BRW1.Q.ACT:Priority)
  BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
  BRW1.InsertControl=?Insert
  BRW1.ChangeControl=?Change
```

```
BRW1.DeleteControl=?Delete
BRW1.AddToolbarTarget(Toolbar)
SELF.SetAlerts()
RETURN ReturnValue
```

ThisWindow.Kill PROCEDURE

RETURN ReturnValue

ReturnValue BYTE, AUTO

CODE

ReturnValue = PARENT.Kill()

IF ReturnValue THEN RETURN ReturnValue.

IF FilesOpened

Relate: Actions.Close

END

BRW1.Init PROCEDURE(SIGNED ListBox,*STRING Posit,VIEW V,QUEUE Q,RelationManager | RM,WindowManager WM)

CODE
PARENT.Init(ListBox,Posit,V,Q,RM,WM)
SELF.EIP &= BRW1::EIPManager

BrowseEIPManagerClass Properties

BrowseEIPManagerClass Properties

The BrowseEIPManagerClass contains the following property and inherits all the properties of the EIPManagerClass.

BC (browse class)

BC &BrowseClass, PROTECTED

The **BC** property is a reference to the calling BrowseClass object.

BrowseEIPManagerClass Methods

BrowseEIPManagerClass--Functional Organization--Expected Use

As an aid to understanding the EIPManagerClass, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EIPManagerClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init D initialize the BrowseEditClass object Shut down the BrowseEditClass object

Mainstream Use:

TakeNewSelection handle Event:NewSelections

Occasional Use:

ClearColumn_D reset column property values
TakeCompleted_D process completion of edit

Derived Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are derived, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Init D initialize the BrowseEditClass object Shut down the BrowseEditClass object

TakeNewSelection₀handle Event:NewSelectionsClearColumn₀reset column property valuesTakeCompleted₀process completion of edit

D These methods are also Derived

ClearColumn (reset column property values)

ClearColumn, DERIVED

The **ClearColumn** method checks for a value in the LastColumn property and conditionally sets the column values to 0.

The TakeCompleted method calls the ClearColumn method.

Example:

```
BrowseEIPManager.TakeCompleted PROCEDURE(BYTE Force)
SaveAns UNSIGNED, AUTO
 USHORT, AUTO
Ιd
 CODE
  SELF.Again = 0
  SELF.ClearColumn
  SaveAns = CHOOSE(Force = 0,Button:Yes,Force)
  IF SELF.Fields.Equal()
 SaveAns = Button:No
  ELSE
 IF ~Force
 SaveAns = SELF.Errors.Message(Msg:SaveRecord,
 Button: Yes+Button: No+Button: Cancel, Button: Yes)
 END
  END
 ! code to handle user input from SaveRecord message
```

See Also: Column

Init (initialize the BrowseEIPManagerClass object)

Init, DERIVED, PROC

The **Init** method initializes the BrowseEIPManagerClass object.

Implementation: The Init method primes variables and calls the InitControls method which then

initializes the appropriate edit-in-place controls. It is indirectly called by the

BrowseClass.AskRecord method via a call to an inherited Run method.

Return Data Type: **BYTE**

Example:

```
WindowManager.Run PROCEDURE
  CODE
  IF ~SELF.Init()
 SELF.Ask
```

END SELF.Kill

RETURN CHOOSE(SELF.Response=0, RequestCancelled, SELF.Response)

BrowseClass.ResetFromAsk See Also:

Kill (shut down the BrowseEIPManagerClass object)

Kill, DERIVED, PROC

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code. The Kill method must leave the object in a state in which it can be initialized.

Implementation: The Kill method calls the BrowseClass.ResetFromAsk method.

Return Data Type: BYTE

Example:

```
WindowManager.Run PROCEDURE CODE
```

```
IF ~SELF.Init()
 SELF.Ask
END
SELF.Kill
```

RETURN CHOOSE(SELF.Response=0,RequestCancelled,SELF.Response)

See Also: BrowseClass.ResetFromAsk

TakeCompleted (process completion of edit)

TakeCompleted(force), DERIVED

TakeCompleted Determines the edit-in-place dialog's action after either a loss of focus or an end

user action.

force An integer constant, variable, EQUATE, or expression that indicates the record

being edited should be saved without prompting the end user.

The **TakeCompleted** method either saves the record being edited and end the edit-in-place process, or prompts the end user to save the record and end the edit-in-place process, cancel the changes and end the edit-in-place process, or remain editing.

Implementation: The EIPManager.TakeFocusLoss and EIPManager.TakeAction methods call the

TakeCompleted method.

Note: TakeCompleted does not override the WindowManager.TakeCompleted method.

Example:

END

```
EIPManager.TakeFocusLoss PROCEDURE
CODE
CASE CHOOSE(SELF.FocusLoss&=NULL,EIPAction:Default,BAND(SELF.FocusLoss,EIPAction:Save))
OF EIPAction:Always OROF EIPAction:Default
 SELF.TakeCompleted(Button:Yes)
OF EIPAction:Never
 SELF.TakeCompleted(Button:No)
ELSE
 SELF.TakeCompleted(0)
```

See Also: EIPManager.TakeFocusLoss, EIPManager.TakeAction

TakeNewSelection (reset edit-in-place column)

TakeNewSelection, DERIVED, PROC

The **TakeNewSelection** method resets the edit-in-place column selected by the end user.

Implementation: TakeNewSelection calls ResetColumn, and returns a Level:Benign.

BYTE Return Data Type:

Example:

```
WindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
 USHORT, AUTO
  CODE
 IF ~FIELD()
 RVal = SELF.TakeWindowEvent()
 IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted
 RVal = SELF.TakeAccepted()
 OF EVENT: Rejected
 RVal = SELF.TakeRejected()
 OF EVENT: Selected
 RVal = SELF.TakeSelected()
 OF EVENT: NewSelection
 RVal = SELF.TakeNewSelection()
 OF EVENT: AlertKey
 IF SELF.HistoryKey AND KEYCODE() = SELF.HistoryKey
 SELF.RestoreField(FOCUS())
 END
 IF RVal THEN RETURN RVal.
```

See Also: ResetColumn

BrowseClass

BrowseClass Overview

The BrowseClass is a ViewManager with a user interface for navigating through the result set of the underlying VIEW.

BrowseClass Concepts

The BrowseClass uses several related classes to provide standard browse functionality--that is, file-loaded or page-loaded lists with automatic scrolling, searching, ranging, filtering, resets, conditional colors, conditional icons, etc. These classes can be used to build other components and functionality as well.

Added to this standard functionality, is Edit-In-Place--that is, you can update the VIEW's primary file by typing directly into the browse list. No separate update procedure is required, and the updates are appropriately autoincremented, referentially constrained, and field validated.

Following are the classes that provide this browse functionality. The classes and their respective roles are:

Browse Class
Step Class
Step Class
Scrollbar/Progress Bar base class
Long Step Class
Numeric Runtime distribution
Real Step Class
String Step Class
Alpha/Lastname distribution

CustomStepClass Custom distribution LocatorClass Locator base class

StepLocatorClass Step Locator EntryLocatorClass Entry Locator

IncrementalLocatorClass Incremental Locator

FilterLocatorClass Filter Locator EditClass Edit-In-Place

The BrowseClass is fully documented in the remainder of this chapter. Each related class is documented in its own chapter.

BrowseClass Relationship to Other Application Builder Classes

The BrowseClass is closely integrated with several other ABC Library objects--in particular the WindowManager and ToolbarClass objects. These objects register their presence with each other, set each other's properties, and call each other's methods as needed to accomplish their respective tasks.

The BrowseClass is derived from the ViewManager, plus it relies on many of the other Application Builder Classes (RelationManager, FieldPairsClass, ToolbarClass, PopupClass, etc.) to accomplish its tasks. Therefore, if your program instantiates the BrowseClass, it must also instantiate these other classes. Much of this is automatic when you INCLUDE the BrowseClass header (ABBROWSE.INC) in your program's data section. See the *Conceptual Example*.

BrowseClass ABC Template Implementation

The ABC Templates automatically include all the classes and generate all the code necessary to support the functionality specified in your application's Browse Procedure and BrowseBox Control templates.

The templates *derive* a class from the BrowseClass for *each* BrowseBox in the application. By default, the derived class is called BRW# where # is the BrowseBox control template instance number. This derived class object supports all the functionality specified in the BrowseBox template.

The derived BrowseClass is local to the procedure, is specific to a single BrowseBox and relies on the global file-specific RelationManager and FileManager objects for the browsed files. The templates provide the derived class so you can customize the BrowseBox behavior on a perinstance basis. See *Control Templates--BrowseBox* for more information.

BrowseClass Source Files

The BrowseClass source code is installed by default to the Clarion \LIBSRC folder. The specific BrowseClass source code and their respective components are contained in:

ABBROWSE.INC BrowseClass declarations
ABBROWSE.CLW BrowseClass method definitions
ABBROWSE.TRN BrowseClass translation strings

BrowseClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a BrowseClass object and related objects. The example initializes and pageloads a LIST, then handles a number of associated events, including searching, scrolling, and updating. When they are initialized properly, the BrowseClass and WindowManager objects do most of the work (default event handling) internally.

```
PROGRAM
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager class
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 MAP
 END
 FILE, DRIVER('TOPSPEED'), PRE(ST), THREAD
State
StateCodeKey KEY(ST:STATECODE), NOCASE, OPT
 RECORD, PRE()
Record
STATECODE
 STRING(2)
STATENAME
 STRING(20)
 END
 END
StView
 VIEW(State)
 !declare VIEW for BrowseSt
 END
State0
 QUEUE
 !declare Q for LIST
ST:STATECODE LIKE(ST:STATECODE)
ST:STATENAME LIKE(ST:STATENAME)
ViewPosition STRING(512)
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:State CLASS(FileManager)
 !declare Access:State object
Init
 PROCEDURE
 END
Relate:State CLASS(RelationManager)
 !declare Relate:State object
Init
 PROCEDURE
 END
VCRRequest LONG(0), THREAD
ThisWindow CLASS(WindowManager)
 !declare ThisWindow object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
BrowseSt CLASS(BrowseClass)
 !declare BrowseSt object
Q
 &StateQ
 END
```

```
StLocator StepLocatorClass
 !declare StLocator object
StStep
 StepStringClass
 !declare StStep object
StWindow WINDOW('Browse States'), AT(,,123,152), IMM, SYSTEM, GRAY
 LIST, AT(8,5,108,124), USE(?StList), IMM, HVSCROLL, FROM(StateQ),
 FORMAT('27L(2)|M~CODE~@s2@80L(2)|M~STATENAME~@s20@')
 BUTTON('&Insert'),AT(8,133),USE(?Insert)
 BUTTON('&Change'), AT(43,133), USE(?Change), DEFAULT
 BUTTON('&Delete'),AT(83,133),USE(?Delete)
 END
CODE
 ThisWindow.Run()
 !run the window procedure
ThisWindow.Init PROCEDURE()
 !initialize things
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Init()
 !call base class init
 IF ReturnValue THEN RETURN ReturnValue.
GlobalErrors.Init
 !initialize GlobalErrors object
Relate:State.Init
 !initialize Relate:State object
 SELF.FirstField = ?StList
 !set FirstField for ThisWindow
 SELF.VCRRequest &= VCRRequest
 !VCRRequest not used
 SELF.Errors &= GlobalErrors
 !set error handler for ThisWindow
Relate:State.Open
 !open State and related files
 !Init BrowseSt object by naming its LIST, VIEW, Q, RelationManager & WindowManager
BrowseSt.Init(?StList,StateQ.ViewPosition,StView,StateQ,Relate:State,SELF)
OPEN(StWindow)
 SELF.Opened=True
BrowseSt.Q &= StateQ
 !reference the browse QUEUE
 !initialize the StStep object
 StStep.Init(+ScrollSort:AllowAlpha,ScrollBy:Runtime)
 !set the browse sort order
BrowseSt.AddSortOrder(StStep,ST:StateCodeKey)
BrowseSt.AddLocator(StLocator)
 !plug in the browse locator
 StLocator.Init(,ST:STATECODE,1,BrowseSt)
 !initialize the locator
BrowseSt.AddField(ST:STATECODE, BrowseSt.Q.ST:STATECODE) !set a column to browse
BrowseSt.AddField(ST:STATENAME, BrowseSt.Q.ST:STATENAME) !set a column to browse
BrowseSt.InsertControl=?Insert
 !set the control to add records
BrowseSt.ChangeControl=?Change
 !set the control to change records
BrowseSt.DeleteControl=?Delete
 !set the control to delete records
 SELF.SetAlerts()
 !alert any keys for ThisWindow
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
 !shut down things
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill() !call base class shut down
```

IF ReturnValue THEN RETURN ReturnValue.

Relate:State.Close !close State and related files
Relate:State.Kill !shut down Relate:State object
GlobalErrors.Kill !shut down GlobalErrors object

RETURN ReturnValue

Access:State.Init PROCEDURE

CODE

PARENT.Init(State,GlobalErrors)

SELF.FileNameValue = 'State'

SELF.Buffer &= ST:Record

SELF.AddKey(ST:StateCodeKey,'ST:StateCodeKey',0)

Relate:State.Init PROCEDURE

CODE

Access:State.Init

PARENT.Init(Access:State,1)

BrowseClass Properties

BrowseClass Properties

The BrowseClass inherits all the properties of the ViewManager from which it is derived. See *ViewManager Properties* for more information.

In addition to the inherited properties, the BrowseClass contains the following properties:

ActiveInvisible (obscured browse list action)

ActiveInvisible BYTE

The **ActiveInvisible** property indicates whether to fill or refill the browse queue when the browse LIST is "invisible" because it is on a non-selected TAB or is otherwise hidden. A value of one (1) refills the queue when the LIST is invisible; a value of zero (0) suppresses the refill.

Setting ActiveInvisible to zero (0) improves performance for procedures with "invisible" browse lists; however, buffer contents for the invisible browse list are not current and should not be relied upon.

Implementation: The ResetQueue method implements the behavior specified by the

ActiveInvisible property.

See Also: ResetQueue

AllowUnfilled (display filled list)

AllowUnfilled BYTE

The **AllowUnfilled** property indicates whether to always display a "full" list, or to allow a partially filled list when the result set "ends" in mid-list. A value of one (1) displays a partially filled list and improves performance by suppressing any additional reads needed to fill the list; a value of zero (0) always displays a filled list.

Setting AllowUnfilled to one (1) improves performance for browse lists, especially for those using SQL data.

Implementation: The ResetQueue method implements the behavior specified by the AllowUnfilled

property.

See Also: ResetQueue

ArrowAction (edit-in-place action on arrow key)

ArrowAction BYTE

The **ArrowAction** property indicates the action to take when the end user presses the up or down arrow key during an edit-in-place process. There are three types of actions that ArrowAction controls:

what to do with any changes (default, save, abandon, or prompt), what mode to use next (continue editing or revert to non-edit mode), what column to edit next (current column or first editable column).

The specified actions are implemented by the Ask method. Set the actions by assigning, adding, or subtracting the following EQUATEd values to ArrowAction. The following EQUATEs are in ABBROWSE.INC:

ITEMIZE,PRE(EIPAction)

Default	EQUATE(0)	!save according to the Ask method
Always	EQUATE(1)	!always save the changes
Never	EQUATE(2)	!never save the changes
Prompted	EQUATE(4)	!ask whether to save the changes
Remain	EQUATE(8)	!continue editing
RetainColumn	EQUATE(16)	!maintain column position in new row
END		

Example:

```
BRW1.ArrowAction = EIPAction:Prompted !ask to save changes
BRW1.ArrowAction = EIPAction:Prompted+EIPAction:Remain !ask to save, keep editing
!1st editable column
BRW1.ArrowAction = EIPAction:Remain+EIPAction:RetainColumn!default save, keep editing
!same column
```

See Also: Ask

AskProcedure (update procedure)

AskProcedure USHORT

The **AskProcedure** property identifies the procedure to update a browse item. A value of zero (0) uses the BrowseClass object's own AskRecord method to do updates. Any other value uses a separate procedure registered with the WindowManager object.

Implementation: Typically, the WindowManager object (Init method) sets the value of the

AskProcedure property when a separate update procedure is needed. The Ask method passes the AskProcedure value to the WindowManager.Run method to

indicate which procedure to execute.

See Also: Ask, AskRecord, WindowManager.Run

ChangeControl (browse change/update control number)

ChangeControl SIGNED

The **ChangeControl** property contains the number of the browse's change/update control. This is typically the value of the Change BUTTON's field equate. The BrowseClass methods use this value to enable and disable the control when appropriate, to post events to the control, to map change behavior to corresponding popup menu choices, etc.

Implementation: The BrowseClass.Init method does not initialize the ChangeControl property. You

should initialize the ChangeControl property after the BrowseClass.Init method is

called. See the Conceptual Example.

See Also: UpdateToolbarButtons

CurrentChoice (current LIST control entry number)

CurrentChoice LONG, PROTECTED

The CurrentChoice property represents the entry number of the highlighted record in a LIST control.

Implementation:

The CurrentChoice property is updated as the scroll bar for the LIST control is moved within the Listbox

DeleteAction (edit-in-place action on delete key)

Delete Action BYTF

The **DeleteAction** property indicates the action to take when the end user presses the DELETE key during an edit-in-place process. DeleteAction controls what mode to use next (continue editing or revert to non-edit mode).

The specified actions are implemented by the Ask method. Set the actions by assigning, adding, or subtracting the following EQUATEd values to Arrowaction. The following EQUATEs are in ABBROWSE.INC:

ITEMIZE,PRE(EIPAction)

```
Default
 EQUATE(0)
 !save according to the Ask method
 EQUATE(1)
 !always save the changes
Always
 EQUATE(2)
 !never save the changes
Never
Prompted EQUATE(4)
 !ask whether to save the changes
Remain
 EQUATE(8)
 !continue editing
```

END

DeleteControl (browse delete control number)

DeleteControl **SIGNED**

The **DeleteControl** property contains the number of the browse's delete control. This is typically the value of the Delete BUTTON's field equate. The BrowseClass methods use this value to enable and disable the control when appropriate, to post events to the control, to map delete behavior to corresponding popup menu choices, etc.

Implementation:

The BrowseClass.Init method does not initialize the DeleteControl property. You should initialize the DeleteControl property after the BrowseClass.Init method is called. See the Conceptual Example.

See Also: UpdateToolbarButtons

EditList (list of edit-in-place controls)

EditList &BrowseEditQueue, PROTECTED

The **EditList** property is a reference to a structure containing a list of edit-in-place classes for use with specific browse list columns.

The AddEditControl method adds new edit-in-place classes and their associated browse list columns to the EditList property.

You do not need to initialize this property to implement the default edit-in-place Implementation:

controls. The EditList property supports custom edit-in-place controls.

The EditList property is a reference to a QUEUE declared in ABBROWSE.INC as

follows:

BrowseEditQueue QUEUE, TYPE Field UNSIGNED FreeUp BYTE Control

&EditClass

END

See Also: AddEditControl

EIP (edit-in-place manager)

EIP &BrowseEIPManager

The **EIP** property is a reference to the BrowseEIPManager class used by this BrowseClass object.

Init See Also:

EnterAction (edit-in-place action on enter key)

EnterAction BYTE

The **EnterAction** property indicates the action to take when the end user presses the ENTER key during an edit-in-place process. There are two types of actions that EnterAction controls:

what to do with any changes (default, save, abandon, or prompt), what mode to use next (continue editing or revert to non-edit mode).

The specified actions are implemented by the Ask method. Set the actions by assigning, adding, or subtracting the following EQUATEd values to ArrowAction. The following EQUATEs are in ABBROWSE.INC:

ITEMIZE, PRE(EIPAction)

```
Default EQUATE(0) !save according to the Ask method
Always EQUATE(1) !always save the changes
Never EQUATE(2) !never save the changes
Prompted EQUATE(4) !ask whether to save the changes
Remain EQUATE(8) !continue editing
END
```

Example:

```
BRW1.EnterAction = EIPAction:Prompted !ask to save changes
BRW1.EnterAction = EIPAction:Prompted+EIPAction:Remain !ask to save, keep
editing
```

See Also: Ask

FocusLossAction (edit-in-place action on lose focus)

FocusLossAction BYTE

The **FocusLossAction** property indicates the action to take with regard to pending changes when the edit control loses focus during an edit-in-place process.

The specified action is implemented by the Ask method. Set the action by assigning, adding, or subtracting one of the following EQUATEd values to FocusLossAction. The following EQUATEs are in ABBROWSE.INC:

ITEMIZE, PRE(EIPAction)

Default EQUATE(0) !save according to the Ask method

Always EQUATE(1) !always save the changes
Never EQUATE(2) !never save the changes

Prompted EQUATE(4) !ask whether to save the changes

END

Example:

BRW1.FocusLossAction = EIPAction:Prompted !ask to save changes

See Also: Ask

HasThumb (vertical scroll bar flag)

HasThumb BYTE

The **HasThumb** property indicates whether BrowseClass object's LIST control has a vertical scroll bar. A value of one (1) indicates a scroll bar; a value of zero (0) indicates no scroll bar.

Implementation: The SetAlerts method sets the value of the HasThumb property. The

UpdateThumb method uses the HasThumb property to implement correct thumb

and scroll bar behavior.

See Also: ListControl, SetAlerts, UpdateThumb

HideSelect (hide select button)

HideSelect BYTE

The **HideSelect** property indicates whether to HIDE the Select button (as indicated by the SelectControl property) when the browse is called for update purposes (as indicated by the Selecting property). A value of one (1) hides the select button; a value of zero (0) always displays the select button.

Implementation: The ResetQueue method implements the behavior specified by the HideSelect

property.

See Also: ResetQueue, SelectControl, Selecting

ILC(reference to IListControl interface)

ILC &IListControl

The **ILC** property is a reference to the IListControl interface which is passed to the Init method. The IListControl interface is used to implement standard behaviors for a listbox. See the IListControl interface section for more information.

Implementation: The Init method creates an instance of ILC for the list control. The Kill method

disposes of that interface instance.

See Also: BrowseClass.Init, BrowseClass.Kill

InsertControl (browse insert control number)

InsertControl SIGNED

The **InsertControl** property contains the number of the browse's insert control. This is typically the value of the Insert BUTTON's field equate. The BrowseClass methods use this value to enable and disable the control when appropriate, to post events to the control, to map Insert behavior to corresponding popup menu choices, etc.

Implementation: The BrowseClass.Init method does not initialize the InsertControl property. You

should initialize the InsertControl property after the BrowseClass.Init method is

called. See the Conceptual Example.

See Also: UpdateToolbarButtons

ListQueue (browse data queue reference)

ListQueue &BrowseQueue, PROTECTED

The **ListQueue** property is a reference to a structure that is the source of the data elements displayed in the browse LIST.

The BrowseClass.Init method initializes the ListQueue property. See the Conceptual Example.

See Also: Init

Loaded (browse queue loaded flag)

Loaded BYTE, PROTECTED

The **Loaded** property contains a value that indicates whether or not the BrowseClass object has tried to load the browse list queue. The BrowseClass uses this property to ensure the browse queue gets loaded and to avoid redundant reloads.

Popup (browse popup menu reference)

Popup &PopupClass

The **Popup** property is a reference to the PopupClass class used by this BrowseClass object.

Implementation: Because it directly references the PopupClass, the BrowseClass header

INCLUDEs the PopupClass header. That is, the BrowseClass's implementation

of the PopupClass is automatic. You need take no action.

The BrowseClass.Init method instantiates the PopupClass object referenced by the Popup property. See the *Conceptual Example*.

See Also: Init

PrevChoice (prior LIST control entry number)

PrevChoice LONG, PROTECTED

The **PrevChoice** property represents the entry number of the previously selected record in a LIST control.

Implementation: The PrevChoice property is updated as the scroll bar for the LIST control is

moved within the Listbox.

PrintControl (browse print control number)

PrintControl SIGNED

The **PrintControl** property contains the number of the browse's print control. This is typically the value of the Print BUTTON's field equate. The BrowseClass methods use this value to enable and disable the control when appropriate, to post events to the control, to map Print behavior to corresponding popup menu choices, etc.

Implementation: The BrowseClass.Init method does not initialize the PrintControl property. You

should initialize the PrintControl property after the BrowseClass.Init method is

called. See the Conceptual Example.

See Also: UpdateToolbarButtons

PrintProcedure (print procedure)

PrintProcedure USHORT

The **PrintProcedure** property identifies the procedure to execute when the Browse Print action is called. The procedure name is registered with the WindowManager object.

Implementation: Typically, the WindowManager object (Init method) sets the value of the

PrintProcedure property when a Browse Print is called. The Ask method passes the AskProcedure value to the WindowManager.Run method to indicate which

procedure to execute.

See Also: Ask

AskRecord

WindowManager.Run

Processors (reference to ProcessorQueue)

ListQueue &QUEUE, PROTECTED

The **Processors** property is a reference to the ProcessorQueue queue which contains references to the RecordProcessor interface and manages several processes.

See Also: BrowseClass.Init, BrowseClass.Kill

Query (reference to QueryClass)

Query &QueryClass

The **Query** property is a reference to the QueryClass which manages Query-by-Example processes for the BrowseClass.

See Also: BrowseClass.Init

BrowseClass.Kill

QueryControl (browse query control number)

QueryControl SIGNED

The **QueryControl** property contains the number of the browse's query (QBE) control. This is typically the value of the QBE BUTTON's field equate. The BrowseClass methods use this value to enable and disable the control when appropriate, to post events to the control, to map QBE behavior to corresponding popup menu choices, etc.

Implementation: The BrowseClass.Init method does not initialize the QueryControl property. You

should initialize the QueryControl property after the BrowseClass.Init method is

called. See the Conceptual Example.

See Also: UpdateToolbarButtons

QueryShared (share query with multiple sorts)

QueryShared BYTE

The **QueryShared** property contains a value that tells the BrowseClass whether or not to keep queries active when changing different sort orders. An example of this is when switching from one tab control to another in the active browse.

A value of zero (0) disables sharing (the query is only active for the tab in which it is set); a value of 1 enables sharing.

Implementation: The QueryShared property is ser by the Query Button template interface when

the Auto-share between tabs option is checked.

QuickScan (buffered reads flag)

QuickScan BYTE

The **QuickScan** property contains a value that tells the BrowseClass whether or not to quickscan when page-loading the browse list queue. Quick scanning only affects file systems that use multi-record buffers. See *Database Drivers* for more information.

A value of zero (0) disables quick scanning; a non-zero value enables quick scanning. Quick scanning is the normal way to read records for browsing. However, rereading the buffer may provide slightly improved data integrity in some multi-user circumstances at the cost of substantially slower reads.

Implementation: TheBrowseClass.Fetch method implements the faster reads only during the

page-loading process, and only if the QuickScan property is not zero. The BrowseClass.Fetch method SENDs the 'QUICKSCAN=ON' driver string to the applicable files' database drivers with the RelationManager.SetQuickScan

method.

Note: The RelationManager.SetQuickScan method does *not* set the BrowseClass.QuickScan property. However if you set the BrowseClass.QuickScan property to 1, the BrowseClass uses the RelationManager.SetQuickScan method to SEND the QUICKSCAN driver string to the appropriate files.

See Also: Fetch, RelationManager.SetQuickScan.

RetainRow (highlight bar refresh behavior)

RetainRow BYTE

The **RetainRow** property indicates whether the BrowseClass object tries to maintain the highlight bar in the same list row following a change in sort order, an update, or other browse refresh action. A value of one (1) maintains the current highlight bar row; a value of zero (0) lets the highlight bar move to the first row.

Setting RetainRow to one (1) can cause a performance penalty in applications using TopSpeed's pre-Accelerator ODBC driver.

Implementation: The Init method sets the RetainRow property to one (1). The ResetQueue

method implements the behavior specified by the RetainRow property.

See Also: Init, ResetQueue

SelectControl (browse select control number)

SelectControl SIGNED

The **SelectControl** property contains the number of the browse's select control. This is typically the value of the Select BUTTON's field equate. The BrowseClass methods use this value to enable and disable the control when appropriate, to post events to the control, to map Select behavior to corresponding popup menu choices, etc.

Implementation: The BrowseClass.Init method does not initialize the SelectControl property. You

should initialize the SelectControl property after the BrowseClass.Init method is

called. See the Conceptual Example.

See Also: UpdateToolbarButtons

Selecting (select mode only flag)

Selecting BYTE

The **Selecting** property indicates whether the BrowseClass object selects a browse item or updates browse items. A value of zero (0) sets update mode; a value of one (1) sets select only mode.

The HideSelect property is only effective when the Selecting property indicates update mode.

Implementation: In select mode, a DOUBLE-CLICK or ENTER selects the item; otherwise, a

DOUBLE-CLICK or ENTER updates the item.

See Also: HideSelect

SelectWholeRecord (select entire record flag)

SelectWholeRecord BYTE

The **SelectWholeRecord** property indicates whether an UpdateViewRecord should be called in the TakeEvent method. A value of one (1) will get the whole record from the view; a value of zero (0), the default, gets the record from the buffer.

See Also: UpdateViewRecord, TakeEvent

Sort (browse sort information)

Sort &BrowseSortOrder

The **Sort** property is a reference to a structure containing all the sort information for this BrowseClass object. The BrowseClass methods use this property to implement multiple sort orders, range limits, filters, and locators for a single browse list.

Implementation: The BrowseClass.Sort property mimics or shadows the inherited

ViewManager.Order property. The Sort property is a reference to a QUEUE

declared in ABBROWSE.INC as follows:

BrowseSortOrder QUEUE(SortOrder),TYPE !browse sort information
Locator &LocatorControl !locator for this sort order
Resets &FieldPairsClass !reset fields for this sort order
Thumb &ThumbClass !ThumbClass for this sort order

END

Notice this BrowseSortOrder queue contains all the fields in the SortOrder queue declared in ABFILE.INC as follows:

SortOrder QUEUE, TYPE !VIEW sort information

Filter &FilterQueue !ANDed filter expressions

FreeElement ANY !The Free key element
LimitType BYTE !Range limit type flag

MainKey &KEY !The KEY

Order &STRING !ORDER expression (equal to KEY)
RangeList &FieldPairsClass !fields in the range limit

END

And the SortOrder queue contains a reference to the FilterQueue declared in ABFILE.INC as follows:

FilterQueue QUEUE, TYPE !VIEW filter information

ID STRING(30) !filter ID

Filter &STRING !filter expression

END

So, the BrowseSortOrder queue is, among other things, a queue of queues.

The AddSortOrder method defines sort orders for the browse. The SetSort method applies or activates a sort order for the browse. Only one sort order is active at a time.

See Also: AddSortOrder, SetSort

StartAtCurrent (initial browse position)

StartAtCurrent BYTE

The **StartAtCurrent** property indicates whether the BrowseClass object initially positions to the first item in the sort order or positions to the item specified by the contents of the Browse's view buffer. A value of zero (0 or False) positions to the first item; a value of one (1 or True) positions to the item specified by the contents of the view buffer.

Implementation: The SetSort method implements the StartAtCurrent initial position. The SetSort

method positions the browse list based on the contents of the fields in the active

sort order, including the free element field.

Example:

BRW1.StartAtCurrent = True
ST:StateCode = 'K' !set key component value
BrowseSt.Init(?StList,StateQ.ViewPosition,StView,StateQ,Relate:State,SELF)

See Also: SetSort

TabAction (edit-in-place action on tab key)

TabAction BYTE

The **TabAction** property indicates the action to take when the end user presses the TAB key during an edit-in-place process. There are two types of actions that TabAction controls:

what to do with pending changes (default, save, abandon, or prompt), what mode to use next (continue editing or revert to non-edit mode).

The specified actions are implemented by the Ask method. Set the actions by assigning, adding, or subtracting the following EQUATEd values to TabAction. The following EQUATEs are in ABBROWSE.INC:

ITEMIZE, PRE(EIPAction)

Default	EQUATE(0)	!save according to the Ask method
Always	EQUATE(1)	!always save the changes
Never	EQUATE(2)	!never save the changes
Prompted	EQUATE(4)	!ask whether to save the changes
Remain	EQUATE(8)	!continue editing
END		

Example:

```
BRW1.TabAction = EIPAction:Prompted !ask to save changes
BRW1.TabAction = EIPAction:Prompted+EIPAction:Remain !ask to save, keep
editing
```

See Also: Ask

Toolbar (browse Toolbar object)

Toolbar & Toolbar Class

The **Toolbar** property is a reference to the ToolbarClass for this BrowseClass object. The ToolbarClass object collects toolbar events and passes them on to the active ToolbarTarget object for processing.

The AddToolbarTarget method registers a ToolbarTarget, such as a ToolbarListBoxClass object, as a potential target of a ToolbarClass object.

The ToolbarClass.SetTarget method sets the active target for a ToolbarClass object.

Implementation: The ToolbarClass object for a browse is the object that detects toolbar events,

such as scroll down or page down, and passes them on to the *active* ToolbarListBoxClass (ToolbarTarget) object. In the standard template

implementation, there is a single global toolbar, and a ToolbarClass object per procedure that may drive several different browses and forms, each of which is a

ToolbarTarget. Only one ToolbarTarget is active at a time.

See Also: ToolbarItem, AddToolbarTarget, ToolbarClass.SetTarget

ToolbarItem (browse ToolbarTarget object)

ToolbarItem &ToolbarListBoxClass

The **ToolbarItem** property is a reference to the ToolbarListBoxClass for this BrowseClass object. The ToolbarListBoxClass (ToolbarTarget) object receives toolbar events (from a ToolbarClass object) and processes them.

The AddToolbarTarget method registers a ToolbarTarget, such as a ToolbarListBoxClass object, as a potential target of a ToolbarClass object.

The ToolbarClass.SetTarget method sets the active target for a ToolbarClass object.

Implementation: The ToolbarClass object for a browse is the object that detects toolbar events,

such as scroll down or page down, and passes them on to the *active* ToolbarListBoxClass (ToolbarTarget) object. In the standard template

implementation, there is a single global toolbar, and a ToolbarClass object per procedure that may drive several different browses and forms, each of which is a

ToolbarTarget. Only one ToolbarTarget is active at a time.

See Also: Toolbar, AddToolbarTarget, ToolbarClass.SetTarget

ToolControl (browse toolbox control number)

ToolControl SIGNED

The **ToolControl** property contains the number of the browse's toolbox control. This is typically the value of the Toolbox BUTTON's field equate. The BrowseClass methods use this value to enable and disable the control when appropriate, to post events to the control, to map Toolbox behavior to corresponding popup menu choices, etc.

Implementation: The BrowseClass.Init method does not initialize the ToolControl property. You

should initialize the ToolControl property after the BrowseClass. Init method is

called. See the Conceptual Example.

See Also: UpdateToolbarButtons

ViewControl (view button)

ViewControl SIGNED

The ViewControl property contains the number (field equate) of the browse's view button control.

Window (WindowManager object)

Window &WindowManager

The **Window** property is a reference to the WindowManager object for this BrowseClass object. The WindowManager object forwards events to the active BrowseClass object for processing.

The WindowManager.AddItem method registers the BrowseClass object with the WindowManager object, so the WindowManager object can forward events.

The Init method sets the value of the Window property.

Implementation: The WindowManager object calls the BrowseClass.TakeEvent method so the

BrowseClass object can handle the events as needed.

See Also: Init, WindowManager.AddItem

BrowseClass Methods

BrowseClass Methods

The BrowseClass inherits all the methods of the ViewManager from which it is derived. See ViewManager Methods for more information.

BrowseClass Functional Organization--Expected Use

As an aid to understanding the BrowseClass, it is useful to organize its various methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the BrowseClass methods.

Non-Virtual Methods

The non-virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the BrowseClass object

specify custom edit-in-place for a browse field AddEditControl identify corresponding FILE and QUEUE fields AddField

AddLocator associate a locator with its sort order AddResetField specify a field that refreshes the browse list

AddSortOrder add a sort order to the browse list

associate the browse list with a toolbar object AddToolbarTarget alert keys for list, locator, and edit controls SetAlerts_V

Kill shut down the BrowseClass object

Mainstream Use:

Nextv get the next view record in sequence get the previous view record in sequence Previous_V

update the selected item Ask

TakeEvent_V process the current ACCEPT loop event TakeNewSelectiony process a new browse list item selection

v These methods are also Virtual.

Occasional Use:

ApplyRange refresh browse list to specified range limit

AskRecord edit-in-place the selected item

PostNewSelection | post an EVENT:NewSelection to the browse list Records return the number of records in the browse list ResetResets snapshot the current value of the Reset fields reset thumb limits to match the result set ResetThumbLimits

apply an entered locator value

TakeAcceptedLocator

UpdateResets copy reset fields to file buffer
UpdateThumb position the scrollbar thumb
UpdateThumbFixed position the scrollbar fixed thumb
UpdateWindow v apply pending scroll, locator, range, etc.

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

ApplyRange conditionally range limit and filter the records
Fetch loads a page of items into the browse list
Kill shut down the BrowseClass object
Next get the next record from the browse view
Previous get the previous record from the browse view

Reset reset the view position

ResetFromAsk reset browse object after update

ResetFromBuffer refill queue based on current record buffer refill queue based on FILE POSITION reset browse object to its result set

ResetQueue fill or refill the browse queue ScrollEnd scroll to the first or last item ScrollOne scroll up or down one item

ScrollPage scroll up or down one page of items
SetAlerts alert keys for list, locator, and edit controls
SetQueueRecord copy data from file buffer to queue buffer

SetSort apply sort order to browse
ResetSort apply sort order to browse
TakeKey process an alerted keystroke

TakeEvent process the current ACCEPT loop event TakeNewSelection process a new browse list item selection

TakeScroll process a scroll event
TakeVCRScroll process a VCR scroll event

UpdateBuffer copy data from queue buffer to file buffer UpdateViewRecord copy selected item to corresponding file buffers

UpdateWindow apply pending scroll, locator, range, etc.

Tip

Use ResetSort followed by UpdateWindow to refresh and redisplay your ABC BrowseBoxes. Or, use the WindowManager.Reset method.

AddEditControl (specify custom edit-in-place class)

AddEditControl([editclass], column[, autofree])

AddEditControl Specifies a custom edit-in-place class for a browse field.

editclass The label of the EditClass. If omitted, the specified column is not editable.

column An integer constant, variable, EQUATE, or expression that indicates the browse

list column to edit with the specified editclass object. A value of one (1) indicates

the first column; a two (2) indicates the second column, etc.

autofree A numeric constant, variable, EQUATE, or expression that indicates whether the

BrowseClass.Kill method DISPOSEs of the *editclass* object. A zero (0) value leaves the object intact. A non-zero value DISPOSEs the object. If omitted,

autofree defaults to zero (0).

The **AddEditControl** method specifies the *editclass* that defines the edit-in-place control for the browse *column*. Use *autofree* with caution; you should only DISPOSE of memory allocated with a NEW statement. See the *Language Reference* for more information on NEW and DISPOSE.

Implementation: You do not need to call this method to use the default editclass. If you do not call

the AddEditControl method for a browse list column, the BrowseClass automatically instantiates the EditClass declared in ABBROWSE.INC for that

column.

The *autofree* parameter defaults to zero (0). The BrowseClass.Kill method DISPOSEs the editclass objects only if *autofree* contains a non-zero value.

The BrowseClass.Ask method instantiates the *editclass* objects as needed, then creates and deletes the edit-in-place control upon the end user's insert or change request.

Example:

```
INCLUDE('ABBROWSE.INC') !declare browse & related classes
INCLUDE('MYCOMBO.INC') !declare custom Edit-in-place control class
!other browse class declarations
```

!other browse class declarations

CODE

MyBrowse.AddEditControl(,1) !column 1 not editable

MyBrowse.AddEditControl(ComboClass,2) !edit column 2 with combo control

See Also: Ask

175

AddField (specify a FILE/QUEUE field pair)

AddField(filefield, queuefield)

AddField	Identifies the corresponding FILE and QUEUE fields for a browse list column.
filefield	The fully qualified label of the FILE field or memory variable. The <i>filefield</i> is the original source of the browse LIST's data.
queuefield	The fully qualified label of the corresponding QUEUE field. The <i>queuefield</i> is loaded from the <i>filefield</i> , and is the immediate source of the browse LIST's data.

The **AddField** method identifies the corresponding FILE and QUEUE fields for a browse list column. You must call AddField for each column displayed in the browse list.

You may also use the AddField method to pair memory variables with QUEUE fields by specifying a variable label as the *filefield* parameter.

Implementation: For browses with edit-in-place, you must add fields (call the AddField method) in

the same sequence that you declare the browse QUEUE fields.

Example:

```
INCLUDE('ABBROWSE.INC')
 !declare browse & related classes
States FILE, DRIVER('TOPSPEED'), PRE(StFile) !declare States file
ByCode KEY(StFile:Code),NOCASE,OPT
Record
 RECORD, PRE()
Code
 STRING(2)
Name
 STRING(20)
 END
 END
StQType QUEUE, TYPE
 !declare the St QUEUE type
Code
 LIKE(StFile:Code)
Name
 LIKE(StFile:Name)
Position STRING(512)
 END
BrowseStClass CLASS(BrowseClass), TYPE
 !declare the BrowseSt CLASS
Q
 &StQType
 END
 !declare the (real) StQ QUEUE
StQ
 StQType
BrowseSt BrowseStClass
 !declare the BrowseSt object
 CODE
 BrowseSt.AddField(StFile:Code,BrowseSt.Q.Code)
 !pair up fields in
 BrowseSt.AddField(StFile:Name,BrowseSt.Q.Name)
 !FILE & QUEUE
```

AddItem(program the BrowseClass object)

AddItem(RecordProcessor)

AddItem Adds specific functionality to the BrowseClass object.

RecordProcessor The label of a RecordProcessor interface.

The **AddItem** method registers an ABC Library interface with the BrowseClass object and adds the interface's specific functionality to the BrowseClass.

See Also: BrowseClass.Kill

AddLocator (specify a locator)

AddLocator(locator)

AddLocator Specifies a locator object for a specific sort order.

locator The label of the locator object.

The **AddLocator** method specifies a locator object for the sort order defined by the preceding call to the AddSortOrder or SetSort method. Typically, you call the AddLocator method immediately after the AddSortOrder method.

Implementation: The specified *locator* is sort order specific--it is enabled only when the associated

sort order is active. The SetSort method applies or activates a sort order for the

browse. Only one sort order is active at a time.

Example:

BrowseSt.AddSortOrder(BrowseSt:Step,StFile:ByCode) !add sort order and BrowseSt.AddLocator(BrowseSt:Locator) !associated locator BrowseSt:Locator.Init(?Loc,StFile:StCode,1,BrowseSt)!init locator object

See Also: AddSortOrder, LocatorClass, SetSort

AddResetField (set a field to monitor for changes)

AddResetField(resetfield)

AddResetField Specifies a field that resets the browse list when the contents of the field changes.

resetfield The label of the field to monitor for changes.

For the active sort order (defined by the preceding call to the AddSortOrder or SetSort method), the **AddResetField** method specifies a field that the browse object monitors for changes, then, when the contents of the field changes, refreshes the browse list. Typically, you call the AddResetField method immediately after the AddSortOrder method.

You may call AddResetField multiple times to establish multiple reset fields for a sort order.

Implementation:

The specified *resetfield* is sort order specific--it is enabled only when the associated sort order is active. The SetSort method sets the active sort order for the browse. SetSort also calls ApplyRange to monitor the reset fields for changes and SetSort resets the browse when a change occurs.

The WindowManager.Reset method also initiates an evaluation of the reset fields and a subsequent browse reset if needed for any browse objects registered with the WindowManager.

Example:

```
BrowseSt.AddSortOrder(BrowseSt:Step,StFile:ByCode) !add sort order
BrowseSt.AddLocator(BrowseSt:Locator) !and associated locator
BrowseSt.AddResetField(Local:StFilter) !and associated reset field
```

See Also: AddSortOrder, SetSort, WindowManager.Reset

AddSortOrder (specify a browse sort order)

AddSortOrder([thumbstep][, key]), PROC

AddSortOrder Specifies an additional sort order for the browse list.

thumbstep The label of the StepClass object that controls vertical scroll bar and thumb

behavior. If omitted, the vertical scroll bar exhibits Fixed Thumb behavior. See

Control Templates--BrowseBox for more information on thumb behavior.

key The label of the KEY to sort by. If omitted, the browse list is not sorted--the items

appear in physical order, or in the order specified by the inherited AppendOrder

method.

The **AddSortOrder** method specifies an additional sort order for the browse list and returns the sort order's sequence number for use with the SetSort method. You must call the AddSortOrder method for each different sort order applied to the browse list.

The AddLocator method adds an associated locator for the sort order defined by the preceding call to AddSortOrder.

The AddResetField method adds an associated reset field for the sort order defined by the preceding call to AddSortOrder. You may add multiple reset fields for each sort order with multiple calls to AddResetField.

The inherited AddRange method adds an associated range limit for the sort order defined by the preceding call to AddSortOrder.

Implementation: The AddSortOrder method adds an entry at a time to the Sort property.

Return Data Type: BYTE

Example:

BrowseSt.AddSortOrder(BrowseSt:Step,StFile:ByCode) !add sort order

BrowseSt.AddLocator(BrowseSt:Locator) !and associated locator
BrowseSt.AddResetField(Local:StFilter) !and associated reset field

See Also: AddLocator, AddResetField, Sort, StepClass, SetSort, ViewManager.AddRange,

ViewManager.AppendOrder

AddToolbarTarget (set the browse toolbar)

AddToolbarTarget(toolbar)

AddToolbarTarget Registers the browse list as a potential target of the specified *toolbar*.

toolbar The label of the ToolbarClass object that directs toolbar events to this

BrowseClass object.

The **AddToolbarTarget** method registers the BrowseClass object as a potential target of the specified *toolbar*.

The ToolbarClass.SetTarget method sets the active target for a ToolbarClass object.

Implementation: The Toolbar object for a browse is the object that detects toolbar events, such as

scroll down or page down, and passes them on to the *active* ToolbarTarget object. In the standard template implementation, there is a single global toolbar, and a Toolbar object per procedure that may drive several different browses and forms, each of which is a ToolbarTarget. Only one ToolbarTarget is active at a

time.

Example:

BrowseSt.AddToolbarTarget(Browse:Toolbar) !tie BrowseSt object to Toolbar object
BrowseZIP.AddToolbarTarget(Browse:Toolbar) !tie BrowseZIP object to Toolbar object
!program code
Browse:Toolbar.SetTarget(?StList) !state list is current toolbar target
!program code
Browse:Toolbar.SetTarget(?ZIPList) !ZIP list is current toolbar target

See Also: Toolbar, ToolbarItem, ToolbarClass.SetTarget

ApplyRange (refresh browse based on resets and range limits)

ApplyRange, VIRTUAL, PROC

The **ApplyRange** method checks the current status of reset fields and range limits and refreshes the browse list if necessary. Then it returns a value indicating whether a screen redraw is required.

The inherited AddRange method adds an associated range limit for each sort order. The AddResetField method establishes reset fields for each browse sort order.

Implementation: The ApplyRange method returns one (1) if a screen redraw is required or zero (0)

if no redraw is required.

Return Data Type: BYTE

Example:

IF BrowseSt.ApplyRange() !refresh browse queue if things changed DISPLAY(?StList) !redraw LIST if queue refreshed

END

See Also: AddResetField, ViewManager.AddRange

181

Ask (update selected browse item)

Ask(request), VIRTUAL, PROC

Ask Updates the selected browse record.

request A numeric constant, variable, EQUATE, or expression that indicates the

requested update action. Valid actions are Insert, Change, and Delete.

The **Ask** method updates the selected browse record and returns a value indicating whether the requested update was completed or cancelled.

Implementation:

Depending on the value of the AskProcedure property, the Ask method either calls the WindowManager.Run method to execute a specific update procedure, or it calls the AskRecord method to do an edit-in-place update.

The TakeEvent method calls the Ask method. The Ask method assumes the UpdateViewRecord method has been called to ensure correct record buffer contents.

Return value EQUATEs are declared in \LIBSRC\TPLEQU.CLW:

RequestCompleted EQUATE (1) !Update Completed RequestCancelled EQUATE (2) !Update Aborted

EQUATEs for request are declared in \LIBSRC\TPLEQU.CLW:

InsertRecord EQUATE (1) !Add a record to table
ChangeRecord EQUATE (2) !Change the current record
DeleteRecord EQUATE (3) !Delete the current record

Return Data Type: BYTE

Example:

```
BrowseClass.TakeEvent PROCEDURE
!procedure data
  CODE
 !procedure code
 CASE ACCEPTED()
 OF SELF.DeleteControl
  SELF.Window.Update()
  SELF.Ask(DeleteRecord)
 !delete a browse item
 OF SELF.ChangeControl
  SELF.Window.Update()
  SELF.Ask(ChangeRecord)
 !change a browse item
 OF SELF.InsertControl
  SELF.Window.Update()
  SELF.Ask(InsertRecord)
 !insert a browse item
```

```
OF SELF.SelectControl
 SELF.Window.Response = RequestCompleted
 POST(EVENT:CloseWindow)
 ELSE
 SELF.TakeAcceptedLocator
 END
```

See Also: AskProcedure, AskRecord, TakeEvent

183

AskRecord (edit-in-place selected browse item)

AskRecord(request), VIRTUAL, PROC

AskRecord Does edit-in-place update of the selected browse record.

request A numeric constant, variable, EQUATE, or expression that indicates the

requested edit-in-place action. Valid edit-in-place actions are Insert, Change, and

Delete.

The **AskRecord** method does edit-in-place updates for the selected browse row and column, then returns a value indicating whether the requested edit was completed or cancelled. The AddEditControl method specifies a custom EditClass for a specific browse column.

Implementation:

The AskRecord method assumes the UpdateViewRecord method has been called to ensure correct record buffer contents. AskRecord should be followed by the ResetFromAsk method. The Ask method calls the AskRecord method.

Return value EQUATEs are declared in \LIBSRC\TPLEQU.CLW:

```
RequestCompleted EQUATE (1) !Update Completed RequestCancelled EQUATE (2) !Update Aborted
```

EQUATEs for *request* are declared in \LIBSRC\TPLEQU.CLW:

```
InsertRecord EQUATE (1) !Add a record to table
ChangeRecord EQUATE (2) !Change the current record
DeleteRecord EQUATE (3) !Delete the current record
```

Return Data Type: BYTE

Example:

```
BrowseClass.Ask PROCEDURE(BYTE Req)
Response BYTE
  CODE
  LOOP
 SELF.Window.VCRRequest = VCR:None
 IF Reg=InsertRecord THEN
 SELF.PrimeRecord
 END
 IF SELF.AskProcedure
 Response = SELF.Window.Run(SELF.AskProcedure,Req)
 !do edit-in-place update
 SELF.ResetFromAsk(Req,Response)
 ELSE
 Response = SELF.AskRecord(Req)
  UNTIL SELF.Window.VCRRequest = VCR:None
 RETURN Response
```

See Also: AddEditControl, Ask, ResetFromAsk

Fetch (get a page of browse items)

Fetch(direction), VIRTUAL, PROTECTED

Fetch Loads a page of items into the browse list queue.

direction A numeric constant, variable, EQUATE, or expression that indicates whether to

get the next set of items or the previous set of items.

The **Fetch** method loads the next or previous page of items into the browse list queue.

Implementation: Fetch is called by the ResetQueue, ScrollOne, ScrollPage, and ScrollEnd

methods. A page of items is as many items as fits in the LIST control.

BrowseClass.Fetch direction value EQUATEs are declared in ABBROWSE.INC

as follows:

```
FillBackward EQUATE(1)
FillForward EQUATE(2)
```

Example:

```
ScrollOne PROCEDURE(SIGNED Event)
CODE

IF Event = Event:ScrollUp AND CurrentChoice > 1
 CurrentChoice -= 1
ELSIF Event = Event:ScrollDown AND CurrentChoice < RECORDS(ListQueue)
 CurrentChoice += 1
ELSE
 ItemsToFill = 1
 MyBrowse.Fetch( CHOOSE( Event = EVENT:ScrollUp, FillForward, FillBackward ))
END</pre>
```

See Also: ResetQueue, ScrollOne, ScrollPage, ScrollEnd

BrowseClass 185

Init(initialize the BrowseClass object)

Init(|listcontrol, viewposition, view, listqueue, relationmanager, windowmanager |)

|ilistcontrol, view, browsequeue, relationmanager, windowmanager

Init Initializes the BrowseClass object.

listcontrol A numeric constant, variable, EQUATE, or expression containing the control

number of the browse's LIST control.

ilistcontrol A reference to an IListControl interface.

viewposition The label of a string field within the listqueue containing the POSITION of the

view.

view The label of the browse's underlying VIEW.

listgueue The label of the listcontrol's data source QUEUE.

browsequeue A reference to a BrowseQueue interface.

relationmanager

The label of the browse's primary file RelationManager object. See Relation

Manager for more information.

windowmanager

The label of the browse's WindowManager object. See Window Manager for

more information.

The **Init** method initializes the BrowseClass object.

Init(listcontrol, viewposition, view, listqueue, relationmanager,

windowmanager)

Initializes the BrowseClass object using the Standard Behaviour interface. For more information see the StandardBehaviour

section.

Init(ilistcontrol, view, browsequeue, relationmanager,

windowmanager)

Initializes the BrowseClass object without the Standard Behaviour interface. The Init method calls the PARENT.Init

(ViewManager.Init) method to initialize the browse's

(Viewiviariagei.iiii) metrioù to mitalize trie browse's

ViewManager object. See View Manager for more information. The Init method instantiates a PopupClass object for the browse.

The Init method calls the WindowManager.AddItem method to

register its presence with the WindowManager.

CODE

!Setup the BrowseClass object:
BrowseState.Init(?StateList, | ! identify its LIST control,
StateQ.Position, | ! its VIEW position string,
StateView, | ! its source/target VIEW,
StateQ, | ! the LIST's source QUEUE,
DeletionWorse

Relate:State ! the primary file RelationManager

ThisWindow) ! the WindowManager

See Also: ViewManager.Init, PopupClass, WindowManager.AddItem, StandardBehavior

Interface

InitSort (initialize locator values)

InitSort (neworder), VIRTUAL

The InitSort method initializes locator values when a new sort order is applied to a browse list.

See Also: SetSort

Kill (shut down the BrowseClass object)

Kill, VIRTUAL

The Kill method shuts down the BrowseClass object.

Implementation: Among other things, the BrowseClass.Kill method calls the PARENT.Kill

(ViewManager.Kill) method to shut down the browse's ViewManager object. See

View Manager for more information.

Example:

```
CODE !Setup the BrowseClass object:
BrowseState.Init(?StateList, ! identify its LIST control,
StateQ.Position, ! its VIEW position string,
StateView, ! its source/target VIEW,
StateQ, ! the LIST's source QUEUE,
Relate:State | ! the primary file RelationManager
ThisWindow) ! the WindowManager
```

!program code

BrowseState.Kill

!shut down the BrowseClass object

See Also: ViewManager.Kill

Next (get the next browse item)

Next, VIRTUAL

The **Next** method gets the next record from the browse view and returns a value indicating its success or failure.

Next returns Level:Benign if successful, Level:Notify if it reached the end of the file, and Level:Fatal if it encountered a fatal error.

Implementation: Corresponding return value EQUATEs are declared in ABERROR.INC. See Error

Class for more information on these severity level EQUATEs.

Level:Benign EQUATE(0)
Level:User EQUATE(1)
Level:Program EQUATE(2)
Level:Fatal EQUATE(3)
Level:Cancel EQUATE(4)
Level:Notify EQUATE(5)

The Next method is called by the Fetch and ResetThumbLimits(PRIVATE) methods. Among other things, Next calls the PARENT.Next (ViewManager.Next) method. See *ViewManager* for more information.

Return Data Type: BYTE

Example:

CASE MyBrowse.Next() !get next record

OF Level:Benign !if successful, continue

OF Level:Fatal !if fatal error

RETURN ! end this procedure

OF Level:Notify !if end of file reached

MESSAGE('Reached end of file.') ! acknowledge EOF

END

See Also: Fetch

189

NotifyUpdateError (throw error on update)

NotifyUpdateError(), BYTE, VIRTUAL

The **NotifyUpdateError** method returns an error code to the active ErrorManager when an attempted update to refresh a record has failed.

Implementation: The NotifyUpdateError is called from the BrowseClass UpdateViewRecord

method, which is used to retrieve the VIEW record that corresponds to a chosen

listbox record.

Return Data Type: BYTE

Example:

```
IF SELF.ListQueue.Records()
 SELF.CurrentChoice = SELF.ILC.Choice()
 SELF.ListQueue.Fetch(SELF.CurrentChoice)
 WATCH(SELF.View)
 REGET(SELF.View,SELF.ListQueue.GetViewPosition())
 RC = ERRORCODE()
 IF RC = NoDriverSupport
 Pos = POSITION (SELF.View)
 RESET(SELF.View,SELF.ListQueue.GetViewPosition())
 WATCH(SELF.View)
 NEXT(SELF.View)
 RC = ERRORCODE()
 RESET(SELF.View, Pos)
 END
 IF RC <> 0
 SELF.NeedRefresh = SELF.NotifyUpdateError()
 END
 END
```

See Also: UpdateViewRecord

PostNewSelection (post an EVENT:NewSelection to the browse list)

PostNewSelection

The **PostNewSelection** method posts an EVENT:NewSelection to the browse list to support scrolling, inserts, deletes, and other changes of position within the browse list.

Implementation: Event EQUATEs are declared in EQUATES.CLW.

Example:

UpdateMyBrowse ROUTINE
!update code

MyBrowse.ResetFromFile !after insert or change, reload Q from file
MyBrowse.PostNewSelection !after update, post a new selection event
!so window gets properly refreshed

Previous (get the previous browse item)

Previous, VIRTUAL

The **Previous** method gets the previous record from the browse view and returns a value indicating its success or failure.

Implementation: Returns Level:Benign if successful, Level:Notify if it reached the end of the file,

and Level:Fatal if it encountered a fatal error. Corresponding severity level EQUATEs are declared in ABERROR.INC. See *Error Class* for more information

on error severity levels.

Level:Benign EQUATE(0)
Level:User EQUATE(1)
Level:Program EQUATE(2)
Level:Fatal EQUATE(3)
Level:Cancel EQUATE(4)
Level:Notify EQUATE(5)

The Previous method is called by the Fetch and ResetThumbLimits methods.

Among other things, Previous calls the PARENT.Previous

(ViewManager.Previous) method. See ViewManager for more information.

Return Data Type: BYTE

Example:

```
CASE MyBrowse.Previous() !get previous record

OF Level:Benign !if successful, continue

OF Level:Fatal !if fatal error

RETURN ! end this procedure

OF Level:Notify !if end of file reached

MESSAGE('Reached end of file.')! acknowledge EOF

END
```

See Also: Fetch

Records (return the number of browse queue items)

Records, PROC

The **Records** method returns the number of records in the browse list queue *and* disables appropriate controls if the record count is zero.

Return Data Type: LONG

Example:

DeleteMyBrowse ROUTINE
!delete code
MyBrowse.Records()

!disable delete button (and menu) if no items

ResetFields(reinitialize FieldPairsClass)

ResetFields

The ResetFields method reinitializes the FieldPairs recognized by the FieldPairsClass.

Implementation: The ResetFields method reinitializes the FieldPairs by first disposing the

FieldsPairsClass and then initializing the FieldPairsClass.

See Also: FieldPairsClass.Init, FieldPairsClass.Kill

ResetFromAsk (reset browse after update)

ResetFromAsk(request, response), VIRTUAL, PROTECTED

ResetFromAskResets the BrowseClass object following an update.

request A BYTE variable or value that indicates the type of update requested. Valid

updates are insert (1), change (2), and delete (3).

response A BYTE variable or value that indicates whether the requested update was

completed (1) or cancelled (2).

The **ResetFromAsk** method resets the BrowseClass object following an Ask or AskRecord update to a browse item.

Implementation: The Ask and AskRecord methods call ResetFromAsk as needed to reset the

BrowseClass object.

ResetFromAsk FLUSHes the BrowseClass object's VIEW if needed, calls the appropriate "reset" method (ResetQueue, ResetFromFile, or ResetFromView) to refill the QUEUE, then carries out any pending scroll request made concurrently with the update. See *WindowManager.VCRRequest*.

EQUATEs for the *request* parameter are declared in \LIBSRC\TPLEQU.CLW as follows:

```
InsertRecord EQUATE (1) !Add a record to table
ChangeRecord EQUATE (2) !Change the current record
DeleteRecord EQUATE (3) !Delete the current record
```

EQUATEs for the *response* parameter are declared in \LIBSRC\TPLEQU.CLW as follows:

```
RequestCompleted EQUATE (1) !Update Completed RequestCancelled EQUATE (2) !Update Aborted
```

Example:

```
BrowseClass.Ask PROCEDURE(BYTE Req)
Response BYTE
  CODE
  LOOP
 SELF.Window.VCRRequest = VCR:None
 IF Req=InsertRecord THEN
 SELF.PrimeRecord
 END
 IF SELF.AskProcedure
 Response = SELF.Window.Run(SELF.AskProcedure,Req)
 SELF.ResetFromAsk(Req,Response)
 !reset the browse after update
 ELSE
 Response = SELF.AskRecord(Req)
  UNTIL SELF.Window.VCRRequest = VCR:None
  RETURN Response
 Ask, AskRecord, ResetQueue, ResetFromFile, ResetFromView,
See Also:
 WindowManager.VCRRequest
```

ResetFromBuffer (fill queue starting from record buffer)

ResetFromBuffer, VIRTUAL

The **ResetFromBuffer** method fills or refills the browse queue starting from the record in the primary file buffer (and secondary file buffers if applicable). If the record is found, ResetFromBuffer fills the browse queue starting from that record. If the record is not found, ResetFromBuffer fills the browse queue starting from the nearest matching record.

If the active sort order (key) allows duplicates and duplicate matches exist, ResetFromBuffer fills the browse queue starting from the *first* matching record.

Tip: Use ResetFromBuffer when the primary and secondary file positions and values are valid, but the result set may no longer match the buffer values. For example, after a locator or scrollbar thumb move.

Implementation:

ResetFromBuffer succeeds even if there is no exactly matching record and is typically used to locate the appropriate record after a thumb movement.

ResetFromBuffer calls the ViewManager.Reset method for positioning, then calls the ResetQueue method to fill the browse queue.

Example:

See Also: ViewManager.Reset, ResetQueue

ResetFromFile (fill queue starting from file POSITION)

ResetFromFile, VIRTUAL

The **ResetFromFile** method fills or refills the browse queue starting from the current POSITION of the primary file. If no POSITION has been established, ResetFromFile fills the browse queue starting from the beginning of the file.

Tip: Use ResetFromFile when the primary file position is valid but secondary records and their contents may not be. For example, when returning from an update.

Implementation: ResetFromFile succeeds even if the record buffer is cleared and is typically used

to get the current record after an update.

Example:

ResetFromView (reset browse from current result set)

ResetFromView, VIRTUAL

The ResetFromView method resets the BrowseClass object to conform to the current result set.

Tip: Use ResetFromView when you want to reset for any changes that may have happened to the entire record set, such as new records added or deleted by other workstations.

Implementation: The SetSort method calls the ResetFromView method.

The ResetFromView method readjusts the scrollbar thumb if necessary. The ABC Templates override the BrowseClass.ResetFromView method to recalculate totals if needed.

Example:

```
BRW1.ResetFromView PROCEDURE
ForceRefresh:Cnt LONG
 CODE
 SETCURSOR(Cursor:Wait)
 SELF.Reset
 LOOP
  CASE SELF.Next()
 OF Level:Notify
 BREAK
  OF Level:Fatal
 RETURN
  SELF.SetOueueRecord
  ForceRefresh:Cnt += 1
 END
 ForceRefresh = ForceRefresh:Cnt
 SETCURSOR()
```

ResetQueue (fill or refill queue)

ResetQueue(resetmode), VIRTUAL

ResetQueue Fills or refills the browse queue.

resetmode A numeric constant, variable, EQUATE, or expression that determines how

ResetQueue determines the highlighted record after the reset. A value of Reset:Queue highlights the currently selected item. A value of Reset:Done highlights a record based on the view's current position and other factors, such

as the RetainRow property.

The **ResetQueue** method fills or refills the browse queue and appropriately enables or disables Change, Delete, and Select controls. The refill process depends on the value of the *resetmode* parameter and several other BrowseClass properties, including ActiveInvisible, AllowUnfilled, RetainRow, etc.

A *resetmode* value of Reset:Queue usually produces a more efficient queue refill than Reset:Done.

Implementation: ResetQueue calls the Fetch method to fill the queue.

The resetmode EQUATEs are declared in ABBROWSE.INC as follows:

ITEMIZE,PRE(Reset)

Queue EQUATE
Done EQUATE

END

Example:

DeleteMyBrowse ROUTINE

!delete code

MyBrowse.ResetQueue(Reset:Queue) !after delete, refresh Q

MyBrowse.PostNewSelection !after delete, post a new selection event

!so window gets properly refreshed

See Also: ActiveInvisible, AllowUnfilled, RetainRow, ChangeControl, DeleteControl,

SelectControl, Fetch

BrowseClass 199

ResetResets (copy the Reset fields)

ResetResets, PROTECTED

The **ResetResets** method copies the current values of the Reset fields so any subsequent changes in their contents can be detected.

The AddResetField method adds an associated reset field for the sort order defined by the preceding call to AddSortOrder. You may add multiple reset fields for each sort order with multiple calls to AddResetField.

Example:

```
MyBrowse.CheckReset PROCEDURE

IF NOT SELF.Sort.Resets.Equal() !if reset fields changed,
 SELF.ResetQueue(Reset:Queue) !refresh Q
 SELF.ResetResets !take a new copy of the reset field values
 END
```

See Also: AddResetField

ResetSort (apply sort order to browse)

ResetSort(force), VIRTUAL, PROC

ResetSort Reapplies the active sort order to the browse list.

force A numeric constant, variable, EQUATE, or expression that indicates whether to

reset the browse conditionally or unconditionally. A value of one (1 or True) unconditionally resets the browse; a value of zero (0 or False) only resets the brose as circumstances require (sort order changed, reset fields changed, first

loading, etc.).

The **ResetSort** method reapplies the active sort order to the browse list and returns one (1) if the sort order changed; it returns zero (0) if the order did not change. Any range limits, locators, or reset fields associated with the sort order are enabled.

Tip: Use ResetSort followed by UpdateWindow to refresh and redisplay your ABC BrowseBoxes. Or, use the WindowManager.Reset method.

Implementation: The ResetSort method calls the SetSort method to applt the current sort order.

The ABC Templates override the ResetSort method to apply the sort order based

on the selected tab.

Return Data Type: BYTE

Example:

BRW1.ResetSort FUNCTION(BYTE Force) !apply appropriate sort order

CODE

IF CHOICE(?CurrentTab) = 1 !If 1st tab selected
RETURN SELF.SetSort(1,Force) !apply first sort order

ELSE !otherwise

RETURN SELF.SetSort(2,Force) !apply second sort order

END

See Also: AddRange, AddResetField, AddSortOrder, Set Sort ,UpdateWindow

ScrollEnd (scroll to first or last item)

ScrollEnd(scrollevent), VIRTUAL, PROTECTED

ScrollEnd Scrolls to the first or last browse list item.

Scrollevent A numeric constant, variable, EQUATE, or expression that indicates the requested scroll action. Valid scroll actions for this method are scrolls to the top or bottom of the list.

The **ScrollEnd** method scrolls to the first or last browse list item.

EQUATE (07H)

Implementation: The BrowseClass.TakeScroll method calls the ScrollEnd method.

A hexadecimal *scrollevent* value of EVENT:ScrollTop scrolls to the first list item. A value of EVENT:ScrollBottom scrolls to the last list item. Corresponding scroll event EQUATEs are declared in EQUATES.CLW:

```
EVENT:ScrollBottom EQUATE (08H)

Example:

BrowseClass.TakeScroll PROCEDURE( SIGNED Event )

CODE

IF RECORDS(SELF.ListQueue)

CASE Event

OF Event:ScrollUp OROF Event:ScrollDown

SELF.ScrollOne( Event )

OF Event:PageUp OROF Event:PageDown

SELF.ScrollPage( Event )

OF Event:ScrollTop OROF Event:ScrollBottom

SELF.ScrollEnd( Event )

END

END
```

See Also: TakeScroll

EVENT: ScrollTop

ScrollOne (scroll up or down one item)

ScrollOne(scrollevent), VIRTUAL, PROTECTED

ScrollOne Scrolls up or down one browse list item.

scrollevent A numeric constant, variable, EQUATE, or expression that indicates the

requested scroll action. Valid scroll actions for this method are scrolls up or down

a single list item.

The **ScrollOne** method scrolls up or down one browse list item.

Implementation: The BrowseClass.TakeScroll method calls the ScrollOne method.

A hexadecimal *scrollevent* value of EVENT:ScrollUp scrolls up one list item. A value of EVENT:ScrollDown scrolls down one list item. Corresponding scroll

event EQUATEs are declared in EQUATES.CLW:

```
EVENT:ScrollUp EQUATE (03H)
EVENT:ScrollDown EQUATE (04H)
```

Example:

```
BrowseClass.TakeScroll PROCEDURE( SIGNED Event )
CODE
IF RECORDS(SELF.ListQueue)
CASE Event
OF Event:ScrollUp OROF Event:ScrollDown
SELF.ScrollOne( Event )
OF Event:PageUp OROF Event:PageDown
SELF.ScrollPage( Event )
OF Event:ScrollTop OROF Event:ScrollBottom
SELF.ScrollEnd( Event )
END
END
```

See Also: TakeScroll

203

ScrollPage (scroll up or down one page)

ScrollPage(scrollevent), VIRTUAL, PROTECTED

ScrollPage Scrolls up or down one page of browse list items.

scrollevent A numeric constant, variable, EQUATE, or expression that indicates the

requested scroll action. Valid scroll actions for this method are scrolls up one

page or down one page of browse list items.

The **ScrollPage** method scrolls up or down one page of browse list items.

Implementation: The BrowseClass.TakeScroll method calls the ScrollPage method.

A hexadecimal *scrollevent* value of EVENT:PageUp scrolls up one page of browse list items. A value of EVENT:PageDown scrolls down one page of browse list items. Corresponding scroll event EQUATEs are declared in

EQUATES.CLW:

EVENT: PageUp EQUATE (05H) EVENT: PageDown EQUATE (06H)

Example:

```
BrowseClass.TakeScroll PROCEDURE( SIGNED Event )
CODE
IF RECORDS(SELF.ListQueue)
CASE Event
OF Event:ScrollUp OROF Event:ScrollDown
SELF.ScrollOne( Event )
OF Event:PageUp OROF Event:PageDown
SELF.ScrollPage( Event )
OF Event:ScrollTop OROF Event:ScrollBottom
SELF.ScrollEnd( Event )
END
END
```

See Also: TakeScroll

SetAlerts (alert keystrokes for list and locator controls)

SetAlerts, VIRTUAL

The **SetAlerts** method alerts standard keystrokes for the browse's list control and for any associated locator controls.

The BrowseClass.TakeKey method processes the alerted keystrokes.

Implementation:

The BrowseClass.SetAlerts method alerts the mouse DOUBLE-CLICK, the INSERT, DELETE and CTRL+ENTER keys for the browse's list control and calls the LocaorClass.SetAlerts method for each associated locator control. Corresponding keycode EQUATEs are declared in KEYCODES.CLW.

The BrowseClass.SetAlerts method also sets up a popup menu for the browse list that mimics the behavior of any control buttons (insert, change, delete, select).

Example:

```
PrepareStateBrowse ROUTINE !Setup the BrowseClass object:

BrowseState.Init(?StateList, | ! identify its LIST control,

StateQ.Position, | ! its VIEW position string,

StateView, | ! its source/target VIEW,

StateQ, | ! the LIST's source QUEUE,

Relate:State) ! and primary file RelationManager

BrowseState.SetAlerts !alert LIST and locator keystrokes
```

See Also: TakeKey

SetLocatorField (set sort free element to passed field)

SetLocatorField (free), VIRTUAL

SetLocatorField	Sets the sort free element to the passed field.
free	An ANY data type, passed by address, that contains the free element that will be used as the locator field.

The **SetLocatorField** method sets the specified locator sort to the browse list. The free element represents a potential sort that has modified the default sort in the browse list. That element now can become the active locator.

Implementation: The BrowseClass.SetLocatorFromSort call the SetLocatorField method.

SetLocatorFromSort (use sort like locator field)

SetLocatorFromSort (free), VIRTUAL

SetLocatorFromSort Applies a specified locator to the browse list.

The **SetLocatorFromSort** method uses the first field of the sort as the locator field if there is a sort order active.

Implementation: None

SetQueueRecord (copy data from file buffer to queue buffer:BrowseClass)

SetQueueRecord, VIRTUAL

The **SetQueueRecord** method copies corresponding data from the *filefield* fields to the *queuefield* fields specified by the AddField method. Typically these are the file buffer fields and the browse list's queue buffer fields so that the queue buffer matches the file buffers.

Implementation: The BrowseClass.Fetch and BrowseClass.Ask methods call the

SetQueueRecord method.

Example:

MyBrowseClass.SetQueueRecord PROCEDURE

CODE

SELF.Fields.AssignLeftToRight !copy data from file to q buffer SELF.ViewPosition = POSITION(SELF.View)!set the view position

!your custom code here

See Also: Ask, AddField, Fetch

SetSort (apply a sort order to the browse)

SetSort(order, force reset), VIRTUAL, PROC

SetSort	Applies a specified sort order to the browse list.
order	An integer constant, variable, EQUATE, or expression that specifies the sort order to apply.
force reset	A numeric constant, variable, EQUATE, or expression that tells the method whether to reset the browse conditionally or unconditionally. A value of zero (0 or False) resets the browse only if circumstances require (sort order changed, reset fields changed, first time loading); a value of one (1 or True) unconditionally resets the browse.

The **SetSort** method applies the specified sort *order* to the browse list and returns one (1) if the sort order changed; it returns zero (0) if the sort order did not change. Any range limits, locators, and reset fields associated with the sort order are enabled and applied.

The *order* value is typically a value returned by the AddSortOrder method which identifies the particular sort order. Since AddSortOrder returns sequence numbers, a value of one (1) applies the sort order specified by the first call to AddSortOrder; two (2) applies the sort order specified by the next call to AddSortOrder; etc. A value of zero (0) applies the default sort order.

Implementation: The ResetSort method calls the SetSort method.

Return Data Type: BYTE

Example:

IF FIELD() = ?FirstTab !if first tab selected
IF MyBrowse.SetSort(1,0) !apply the first sort order
MyBrowse.ResetThumbLimits !if sort changed, reset thumb limits
END
MyBrowse.UpdateBuffer !update file buffer from selected item

END

See Also: AddRange, AddResetField, AddSortOrder, ResetSort

TakeAcceptedLocator (apply an accepted locator value)

TakeAcceptedLocator, VIRTUAL

The **TakeAcceptedLocator** method applies an accepted locator value to the browse list--the BrowseClass object scrolls the list to the requested item.

Locators with entry controls are the only locators whose values are accepted. Other types of locators are invoked in other ways, for example, with alerted keys. Locator values are accepted whenthe end user TABS off or otherwise switches focus away from the locator's entry control.

The AddLocator method establishes locators for the browse.

Implementation: The TakeAcceptedLocator method calls the appropriate

LocatorClass.TakeAccepted method.

Example:

```
IF FIELD() = ?MyLocator !focus on locator field
IF EVENT() = EVENT:Accepted !if accepted
 MyBrowse.TakeAcceptedLocator !BrowseClass object handles it
END
END
```

See Also: AddLocator

TakeEvent (process the current ACCEPT loop event:BrowseClass)

TakeEvent, VIRTUAL

The **TakeEvent** method processes the current ACCEPT loop event for the BrowseClass object. The TakeEvent method handles all events associated with the browse list except a new selection event. The TakeNewSelection method handles new selection events for the browse.

Implementation: The WindowManager.TakeEvent method calls the TakeEvent method. The

TakeEvent method calls the TakeScroll or TakeKey method as appropriate.

Example:

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
I USHORT,AUTO
CODE
!procedure code
LOOP I = 1 TO RECORDS(SELF.Browses)
GET(SELF.Browses,I)
SELF.Browses.Browse.TakeEvent
END
LOOP i=1 TO RECORDS(SELF.FileDrops)
GET(SELF.FileDrops,i)
ASSERT(~ERRORCODE())
SELF.FileDrops.FileDrop.TakeEvent
END
RETURN RVal
```

See Also: TakeKey, TakeNewSelection, TakeScroll, WindowManager.TakeEvent

TakeKey (process an alerted keystroke:BrowseClass)

TakeKey, VIRTUAL, PROC

The **TakeKey** method processes an alerted keystroke for the BrowseClass object, including DOUBLE-CLICK, INSERT, CTRLENTER, or DELETE, and returns a value indicating whether any action was taken.

Implementation: TakeKey returns one (1) if any action is taken, otherwise it returns zero (0).

The TakeEvent method calls the TakeKey method as appropriate. The BrowseClass.TakeKey method calls the Locator.TakeKey method as appropriate.

Return Data Type: BYTE

Example:

```
IF FIELD() = ?MyBrowseList !focus on browse list
IF EVENT() EVENT:AlertKey !if alerted keystroke
 MyBrowse.TakeKey !BrowseClass object handles it
END
END
```

See Also: TakeEvent

TakeNewSelection (process a new selection:BrowseClass)

TakeNewSelection, VIRTUAL, PROC

The **TakeNewSelection** method processes a new browse list item selection and returns a value indicating whether a window redraw is needed.

Implementation: TakeNewSelection returns one (1) if a window redraw is needed, otherwise it

returns zero (0).

The TakeEvent method calls the TakeNewSelection method when appropriate.

The BrowseClass.TakeNewSelection method calls the appropriate

Locator.TakeNewSelection method.

Return Data Type: BYTE

Example:

TakeScroll (process a scroll event)

TakeScroll([scrollevent]), VIRTUAL

TakeScroll Processes a scroll event for the browse list.

scrollevent An integer constant, variable, EQUATE, or expression that specifies the scroll

event. Valid scroll events are up one item, down one item, up one page, down one page, up to the first item, and down to the last item. If omitted, no scrolling

occurs.

The **TakeScroll** method processes a scroll event for the browse list.

Implementation: A scrollevent value of EVENT:ScrollUp scrolls up one item; EVENT:ScrollDown

scrolls down one item; EVENT:PageUp scrolls up one page; EVENT:PageDown

scrolls down one page; EVENT:ScrollTop scrolls to the first list item;

EVENT:ScrollBottom scrolls to the last list item. Corresponding scrollevent

EQUATEs are declared in EQUATES.CLW.

EVENT:ScrollUp EQUATE (03H)
EVENT:ScrollDown EQUATE (04H)
EVENT:PageUp EQUATE (05H)
EVENT:PageDown EQUATE (06H)
EVENT:ScrollTop EQUATE (07H)
EVENT:ScrollBottom EQUATE (08H)

The TakeScroll method calls the ScrollEnd, ScrollOne, or ScrollPage method as

needed.

Example:

```
IF FIELD() = ?MyBrowse !focus on browse list

CASE EVENT() !scroll event

OF EVENT:ScrollUp

OROF EVENT:ScrollDown

OROF EVENT:PageUp

OROF EVENT:PageDown

OROF EVENT:ScrollTop

OROF EVENT:ScrollBottom

MyBrowse.TakeScroll !BrowseClass object handles it

END

END
```

See Also: ScrollEnd, ScrollOne, ScrollPage

TakeVCRScroll (process a VCR scroll event)

TakeVCRScroll([vcrevent]), VIRTUAL

TakeVCRScroll Processes a VCR scroll event for the browse list.

vcrevent

An integer constant, variable, EQUATE, or expression that specifies the scroll event. Valid scroll events are up one item, down one item, up one page, down one page, up to the first item, and down to the last item. If omitted, no scrolling occurs.

The TakeVCRSroll method processes a VCR scroll event for the browse

Implementation: A vcrevent value of VCR:Forward scrolls down one item; VCR:Backward scrolls

up one item; VCR:PageForward scrolls down one page; VCR:PageBackward scrolls up one page; VCR:Last scrolls to the last list item; VCR:First scrolls to the

first list item. Corresponding vcrevent EQUATEs are declared in

\LIBSRC\ABTOOLBA.INC.

ITEMIZE, PRE(VCR)

Forward EQUATE(Toolbar:Down)
Backward EQUATE(Toolbar:Up)

PageForward EQUATE(Toolbar:PageDown)
PageBackward EQUATE(Toolbar:PageUp)
First EQUATE(Toolbar:Top)
Last EQUATE(Toolbar:Bottom)
Insert EQUATE(Toolbar:Insert)

None EQUATE(0)

END

The TakeVCRScroll method calls the TakeScroll method, translating the *vcrevent* to the appropriate *scrollevent*.

Example:

```
LOOP !process repeated scroll events

IF VCRRequest = VCR:None !if no more events

BREAK !break out of loop

ELSE !if scroll event

MyBrowse.TakeVCRScroll( VCRRequest ) !BrowseClass object handles it

END

END
```

See Also: TakeScroll

UpdateBuffer (copy selected item from queue buffer to file buffer)

UpdateBuffer, VIRTUAL

The **UpdateBuffer** method copies corresponding data from the *queuefield* fields to the *filefield* fields specified by the AddField method for the currently selected browse item. Typically these are the browse list's queue buffer fields and the file buffer fields so that the file buffers match the currently selected browse list item.

Implementation: Many of the BrowseClass methods call the UpdateBuffer method.

Example:

IF FIELD() = ?FirstTab !if first tab selected
IF MyBrowse.SetSort(1,0) !apply the first sort order
 MyBrowse.ResetThumbLimits !if sort changed, reset thumb limits
END
MyBrowse.UpdateBuffer !update file buffer from selected item
MyBrowse.UpdateResets !update file buffer from reset fields
END

See Also: AddField

215

UpdateQuery (set default query interface)

UpdateQuery(querymanager, [casesensitive])

UpdateQuery

Defines a default query interface for the BrowseClass object.

querymanager

The label of the BrowseClass object's QueryClass object. See QueryClass for more information.

Casesensitive

A numeric constant, variable, EQUATE, or expression that indicates the case sensitivity of the query expression. If this parameter is omitted the query is case insensitive.

The **UpdateQuery** method defines a default query interface (dialog) for the BrowseClass object.

Tip: You may use the UpdateQuery method in combination with the QueryClass.AddItem method to define a query interface that contains the displayed fields plus other queryable items.

Implementation: The UpdateQuery method sets the value of the Query property, then calls the

QueryClass.AddItem method for each displayed field, so that each displayed field

accepts filter criteria in the query dialog.

Example:

See Also:

```
QueryForm QueryFormClass
QueryVis
 QueryFormVisual
BRW1
 CLASS(BrowseClass)
 &CusQ
Q
 END
CusWindow.Init PROCEDURE()
  CODE
 !open files, views, window, etc.
 IF DefaultQuery
  BRW1.UpdateQuery(QueryForm)
 ELSE
  BRW1.Query &= QueryForm
  QueryForm.AddItem('UPPER(CUS:NAME)','','')
  QueryForm.AddItem('UPPER(CUS:CITY)','','')
  QueryForm.AddItem('CUS:ZIP CODE','','')
 END
 RETURN Level:Benign
```

Query, QueryClass.AddItem

UpdateResets (copy reset fields to file buffer)

UpdateResets, PROTECTED

The **UpdateResets** method copies reset field values to corresponding file buffer fields.

The AddResetField method defines the reset fields for the BrowseClass object.

Implementation: The BrowseClass.Next an BrowseClass.Previous methods call the

UpdateResets method.

Example:

MyBrowseClass.Next PROCEDURE !method of class derived from BrowseClass

CODE

IF Level:Fatal = PARENT.Next() !do parent method
POST(EVENT:CloseWindow) !if fails, shut down

ELSE !otherwise

SELF.UpdateResets !update file buffer from reset fields

END

See Also: AddResetField, Next, Previous

217

UpdateThumb (position the scrollbar thumb)

UpdateThumb

The **UpdateThumb** method positions the scrollbar thumb and enables or disables the vertical scroll bar depending on the number of items in the browse list, the currently selected item, and the active step distribution method. See *Control Templates--BrowseBox* for more information on thumb behavior.

Implementation: The AddSortOrder method sets the stepdistribution methods for the BrowseClass

object.

Example:

```
IF FIELD() = ?MyBrowse !focus on browse list
IF EVENT() = EVENT:NewSelection !if new selection
IF MyBrowse.TakeNewSelection() !BrowseClass object handles it
MyBrowse.UdateThumb !Reposition the thumb
END
END
```

UpdateThumbFixed (position the scrollbar fixed thumb)

UpdateThumbFixed, PROTECTED

The **UpdateThumbFixed** method positions the scrollbar fixed thumb and enables or disables the vertical scroll bar depending on the number of items in the browse list, the currently selected item, and the active step distribution method. See *Control Templates--BrowseBox* for more information on fixed thumb behavior.

Implementation: The AddSortOrder method sets the step distribution methods for the

BrowseClass object.

Example:

MyBrowseClass.UpdateThumb PROCEDURE

CODE

IF SELF.Sort.Thumb &= NULL !if no step object

SELF.UpdateThumbFixed !reposition thumb as fixed

ELSE

!reposition thumb per step object

END

219

UpdateViewRecord (get view data for the selected item)

UpdateViewRecord, VIRTUAL

The **UpdateViewRecord** method regets the browse's VIEW record for the selected browse list item so the VIEW record can be written to disk. The UpdateViewRecord method arms automatic optimistic concurrency checking so the eventual write (PUT) to disk returns an error if another user changed the data since it was retrieved by UpdateViewRecord.

Imlementation:

The UpdateViewRecord method uses WATCH and REGET to implement optimistic concurrency checking; see the *Language Reference* for more information.

Example:

```
IF FIELD() = ?ChangeButton
IF EVENT() = EVENT:Accepted
MyBrowse.UpdateViewRecord
DO MyBrowse:ButtonChange
END
END
```

!on change button !if button clicked !refresh buffers and arm

!refresh buffers and arm WATCH

!call the update routine

UpdateWindow (update display variables to match browse)

UpdateWindow, VIRTUAL

The **UpdateWindow** method updates display variables to match the current state of the browse list.

Tip: Use ResetSort followed by UpdateWindow to refresh and redisplay your ABC BrowseBoxes. Or, use the WindowManager.Reset method.

Implementation: The BrowseClass.UpdateWindow method calls the appropriate

LocatorClass.UpdateWindow method, which ensures the locator field contains

the current search value.

Example:

```
!focus on browse list
IF FIELD() = ?MyBrowse
 IF EVENT) = EVENT:NewSelection
 !if new selection
 !BrowseClass object handles it
  IF MyBrowse.TakeNewSelection()
 MyBrowse.SetSort(0,1)
 !reapply sort order
 MyBrowse.UpdateBuffer
 !refresh file buffer from selected item
 MyBrowse.UpdateWindow
 !update display variables (locator)
 !and redraw the window
  DISPLAY()
  END
 END
END
```

BrowseQueue Interface

BrowseQueue Concepts

The BrowseQueue interface is a defined set of behaviors that relate to the VIEW and QUEUE that the LIST control uses.

Relationship to Other Application Builder Classes

The StandardBehavior class implements the BrowseQueue interface. For more information, see the StandardBehavior class.

BrowseQueue Source Files

The BrowseQueue source code is installed by default to the Clarion \LIBSRC folder. The specific BrowseQueue source code and their respective components are contained in:

ABBROWSE.INC BrowseQueue interface declaration
ABBROWSE.CLW BrowseQueue method definitions

BrowseQueue Methods

Delete(remove entry in LIST queue)

Delete

The **Delete** method removes an entry in the queue that the LIST control is using.

Fetch(retrieve entry from LIST queue)

Fetch(position)

Fetch Retrieves an entry from the queue for the LIST control.

position An integer constant, variable, EQUATE, or expression

that indicates the relative position in the queue for the

LIST.

The **Fetch** method retrieves an entry from the queue that the LIST control is using at the relative position specified.

Free(clear contents of LIST queue)

Free

The **Free** method clears all entries from the queue that the LIST control is using.

GetViewPosition(retrieve VIEW position)

GetViewPosition

The GetViewPosition method retrieves the VIEW's POSITION.

Return Data Type: STRING

Insert(add entry to LIST queue)

Insert([position])

Insert Adds an entry to the queue for the LIST control.

position An integer constant, variable, EQUATE, or expression that

indicates the relative position in the queue for the LIST.

The **Insert** method adds an entry to the queue that the LIST control is using. If no position parameter is used, the entry is added to the end of the queue. If the position parameter is used, the entry is added at the relative position specified. If an entry exists at that position, it is moved down to make room for the new entry.

Records(return number of records)

Records

The **Records** method returns the number of records available in the queue for the LIST control.

Return Data Type: UNSIGNED

SetViewPosition(set VIEW position)

SetViewPosition(position)

SetViewPosition Sets the POSITION of the VIEW.

position A string constant, variable, EQUATE, or expression

containing the POSITION to set in the VIEW.

The **SetViewPosition** sets the POSITION of the VIEW based on the position parameter.

Update(update entry in LIST queue)

Update

The **Update** method updates an entry in the queue that the LIST control is using.

Who(returns field name)

Who(column)

Who Returns the queue field name for the specified column.

column An integer constant, variable, EQUATE, or expression

that contains a column number from the queue.

The **Who** method returns the queue field name for the column specified by the column parameter.

Return Data Type: STRING

BrowseToolbarClass 225

BrowseToolbarClass

BrowseToolbarClass Overview

The BrowseToolbarClass handles events for specialized buttons for scrolling in the associated BrowseBox. This class works with the BrowseClass and the WindowManager objects to accomplish these tasks.

BrowseToolbarClass Concepts

The BrowseToolbarClass object interacts with the BrowseClass and WindowManager to allow the toolbar buttons to scroll the browse highlight bar within the BrowseBox. When a toolbar button is pressed and EVENT:Accepted is posted to the associated Browse control.

Relationship to Other Application Builder Classes

The BrowseToolbarClass works with the BrowseClass and WindowManager to accomplish its tasks.

BrowseToolbarClass ABC Template Implementation

The BrowseToolbarControl control template generates code to declare a BrowseToolbarClass object in the Browse procedure that the control template is placed. The templates also generate code to register the BrowseToolbarClass object with the BrowseClass and WindowManager objects, as well as initializing all toolbar button controls.

BrowseToolbarClass Source Files

The BrowseToolbarClass source code is installed by default to the Clarion \LIBSRC folder. The specific BrowseToolbarClass source code and their respective components are contained in:

ABTOOLBA.INC BrowseToolbarClass declarations
ABTOOLBA.CLW BrowseToolbarClass method definitions

BrowseToolbarClass Properties

Browse (BrowseClass object)

Browse &BrowseClass, PROTIECTED

The **Browse** property is a reference to the BrowseClass object. The BrowseToolbarClass object uses this property to access the BrowseClass object's properties and methods.

Implementation: The BrowseToolbarClass.Init method sets the value of the Browse property.

See Also: BrowseToolbarClass.Init

BrowseToolbarClass 227

Button (toolbar buttons FEQ values)

Button SIGNED, DIM(Toolbar:Last+1-Toolbar:First), PROTECTED

The **Button** property is a dimensioned variable that holds the contol numbers (FEQ) of the buttons that are represented on the toolbar. A value of zero (0) disables the individual toolbar button

Implementation: The BrowseToolbarClass object uses this property to enable or disable a

toolbar control.

Window (WindowManager object)

Window &WindowManager, PROTECTED

The **Window** property is a reference to the WindowManager object for this BrowseToolbarClass object. The WindowManager object forwards events to the BrowseToolbarClass object for processing.

Implementation: The BrowseToolbarClass.Init method sets the value of the Window property.

See Also: BrowseToolbarClass.Init

BrowseToolbarClass Methods

Init (initialize the BrowseToolbarClass object)

Init(WindowManager, BrowseClass)

Init Initializes the BrowseToolbarClass object.

WindowManager The label of the toolbar's WindowManager object. See

Window Manager for more information.

BrowseClass The label of the toolbar's BrowseClass object. See

BrowseClass for more information.

The **Init** method initializes the BrowseToolbarClass object by declaring a reference to both the WindowManager and BrowseClass objects. All toolbar buttons are initialized to zero (0).

InitBrowse (initialize the BrowseToolbarClass update buttons)

InitBrowse(insert, change, delete, select)

InitBrowse	Initializes the BrowseToolbarClass update buttons.
	milianzoo ino browco rocibarolaco apaalo ballono.

insert An integer constant, variable, EQUATE, or expression that

identifies the FEQ for the Insert control.

change An integer constant, variable, EQUATE, or expression that

identifies the FEQ for the Change control.

delete An integer constant, variable, EQUATE, or expression that

identifies the FEQ for the Delete control.

select An integer constant, variable, EQUATE, or expression that

identifies the FEQ for the Select control.

The **InitBrowse** method initializes the Button property with the control numbers (FEQ) for the update controls on the toolbar.

Inplementation: This method is called automatically by the ABC BrowseToolbarControl

template.

BrowseToolbarClass 229

InitMisc (initialize the BrowseToolbarClass miscellaneous buttons)

InitMisc(history, help)

InitMisc Initializes the BrowseToolbarClass miscellaneous

buttons.

history An integer constant, variable, EQUATE, or expression

that identifies the FEQ for the History control.

help An integer constant, variable, EQUATE, or expression

that identifies the FEQ for the Help control.

The **InitMisc** method initializes the Button property with the control numbers (FEQ) for the History and Help controls on the toolbar.

Inplementation: This method is called automatically by the ABC BrowseToolbarControl

template.

InitVCR (initialize the BrowseToolbarClass VCR buttons)

InitVCR(top, bottom, pageup, pagedown, up, down, locate)

InitVCR	Initializes the BrowseToolbarClass VCR buttons.
top	An integer constant, variable, EQUATE, or expression that identifies the FEQ for the Top control.
bottom	An integer constant, variable, EQUATE, or expression that identifies the FEQ for the Bottom control.
pageup	An integer constant, variable, EQUATE, or expression that identifies the FEQ for the PageUp control.
pagedown	An integer constant, variable, EQUATE, or expression that identifies the FEQ for the PageDown control.
ир	An integer constant, variable, EQUATE, or expression that identifies the FEQ for the Up control.
down	An integer constant, variable, EQUATE, or expression that identifies the FEQ for the Down control.
locate	An integer constant, variable, EQUATE, or expression that identifies the FEQ for the Locate control.

The **InitVCR** method initializes the Button property with the control numbers (FEQ) for the VCR controls on the toolbar.

Inplementation: This method is called automatically by the ABC BrowseToolbarControl template.

ResetButton (synchronize toolbar with a corresponding browse control)

ResetButton(toolbutton, browsebutton), PROTECTED

ResetButton Sync Toolbar control properties with its corresponding

Browse control.

toolbutton An integer constant, variable, EQUATE, or expression that

identifies a particular toolbar control.

browsebutton An integer constant, variable, EQUATE, or expression that

identifies a specific browse control.

The **ResetButton** method enables/disables, hides/unhides a toolbar control based on the current properties of its corresponding browse control.

There are predefined equates that represent each button available on the toolbar. These equates can be found at the top of ABTOOLBA.INC.

Inplementation: This method is called by the BrowseToolBarClass.ResetFromBrowse

method.

ResetFromBrowse(synchronize toolbar controls with browse controls)

ResetFromBrowse, VIRTUAL

The **ResetFromBrowse** method synchronizes the toolbar controls with their corresponding brrowse control. These controls include the Select, Insert, Change, Delete, History, Help and Locate buttons.

Inplementation: This method is called from the BrowseToolBarClass.TakeEvent method.

TakeEvent(process the current event)

TakeEvent, VIRTUAL

The **TakeEvent** method processes all accepted events for the toolbar controls. When an accepted event occurs, an EVENT:Accepted is posted to the corresponding Browse control. When a NewSelection event occurs on the BrowseBox, the ResetFromBrowse method is called to redisplay the toolbar controls with the correct properties (hide, unhide, enable, disable).

A Level:Benign is returned from this method.

Return Data Type: BYTE

233

BufferedPairsClass

BufferedPairsClass Overview

The BufferedPairsClass is a FieldPairs class with a third buffer area (a "save" area). The BufferedPairsClass can compare the save area with the primary buffers, and can restore data from the save area to the primary buffers (to implement a standard "cancel" operation).

BufferedPairsClass Concepts

The BufferedPairsClass lets you move data between field pairs, and lets you compare the field pairs to detect whether any changes occurred since the last operation.

This class provides methods that let you identify or "set up" the targeted field pairs.

Note: The paired fields need not be contiguous in memory, nor do they need to be part of a structure. You can build a virtual structure simply by adding a series of otherwise unrelated fields to a BufferedPairsClass object. The BufferedPairsClass methods then operate on this virtual structure.

Once the field pairs are identified, you call a single method to move all the fields in one direction (left to right), and others single methods to move all the fields in the other directions (right to left, left to buffer, etc.). You simply have to remember which entity (set of fields) you described as "left" and which entity you described as "right." Other methods compares the sets of fields and return a value to indicate whether or not they are equivalent.

BufferedPairsClass Relationship to Other Application Builder Classes

The BufferedPairsClass is derived from the FieldPairsClass. The BrowseClass, ViewManager, and RelationManager use the FieldPairsClass and BufferedPairsClass to accomplish various tasks.

BufferedPairsClass ABC Template Implementation

Various ABC Library objects instantiate BufferedPairsClass objects as needed; therefore, the template generated code does not directly reference the BufferedPairsClass.

BufferedPairsClass Source Files

The BufferedPairsClass source code is installed in the Clarion \LIBSRC folder. The BufferedPairsClass source code and their respective components are contained in:

ABUTIL.INC BufferedPairsClass declarations
ABUTIL.CLW BufferedPairsClass method definitions

BufferedPairsClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a BufferedPairsClass object.

Let's assume you have a Customer file declared as:

```
Customer FILE,DRIVER('TOPSPEED'),PRE(CUST),CREATE,BINDABLE
ByNumber KEY(CUST:CustNo),NOCASE,OPT,PRIMARY
Record RECORD,PRE()
CustNo LONG
Name STRING(30)
Phone STRING(20)
Zip DECIMAL(5)
END
END
```

And you have a Customer queue declared as:

```
CustQ QUEUE
CustNo LONG
Name STRING(30)
Phone STRING(20)
Zip DECIMAL(5)
END
```

Fields.Kill

And you want to move data between the file buffer and the queue buffer.

```
INCLUDE('ABUTIL.INC')
 !declare BufferedPairsClass
Fields BufferedPairsClass
 !declare Fields object
CODE
Fields.Init
 !initialize Fields object
Fields.AddPair(CUST:CustNo, CustQ.CustNo) !establish CustNo pair
Fields.AddPair(CUST:Name,
 CustQ.Name)
 !establish Name pair
Fields.AddPair(CUST:Phone, CustQ.Phone)
 !establish Phone pair
Fields.AddPair(CUST:Zip, CustQ.Zip)
 !establish Zip pair
Fields.AssignLeftToRight
 !copy from Customer FILE to CustQ QUEUE
Fields.AssignLeftToBuffer
 !copy from Customer FILE to save area
 !accept user input
 IF ACCEPTED() = ?RestoreButton
 Fields.AssignBufferToLeft
 !copy from save area to Customer FILE
 Fields.AssignBufferToRight
 !copy from save area to Customer QUEUE
END
```

!shut down Fields object

BufferedPairsClass Properties

BufferedPairsClass Properties

The BufferedPairsClass inherits the properties of the FieldPairsClass from which it is derived. See *FieldPairsClass Properties* for more information.

In addition to (or instead of) the inherited properties, the BufferedPairsClass contains the RealList property.

RealList (recognized field pairs)

RealList &FieldPairsQueue

The **RealList** property is a reference to the structure that holds all the field pairs recognized by the BufferedPairsClass object.

Use the AddPair method to add field pairs to the RealList property. For each field pair, the RealList property includes the designated "Left" field, the designated "Right" field, plus a "Buffer" field you can use as an intermediate storage area (a save area).

The "Left," "Right," and "Buffer" designations are reflected in other BufferedPairsClass method names (for example, field assignment methods--AssignLeftToRight and AssignRightToBuffer) so you can easily and accurately control the movement of data between the three sets of fields.

Implementation: During initialization, the BufferedPairsClass initialization method "points" the

inherited List property to the RealList property so there is, in fact, only one list of

fields which may be referred to as RealList.

RealList is a reference to a QUEUE declared in ABUTIL.INC as follows:

BufferedPairsQueue QUEUE, TYPE

Left ANY
Right ANY
Buffer ANY
END

The Init method creates the List and RealList properties; the Kill method disposes of them. AddPair adds field pairs to the RealList property.

See Also: AddPair, Init, Kill

BufferedPairsClass Methods

BufferedPairsClass Methods

The BufferedPairsClass inherits all the methods of the FieldPairsClass from which it is derived. See *FieldPairsClass Methods* for more information.

In addition to (or instead of) the inherited methods, the BufferedPairsClass contains other methods listed below.

BufferedPairsClass Functional Organization Expected Use

As an aid to understanding the BufferedPairsClass, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the BufferedPairsClass methods.

Non-Virtual Methods

The non-virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the BufferedPairsClass object
AddPairv add a field pair to the List property
Kill shut down the BufferedPairsClass object

Occasional Use:

AssignLeftToRight assign each "left" field to its "right" counterpart AssignLeftToBuffer assign each "left" field to its "buffer" counterpart assign each "right" field to its "left" counterpart AssignRightToLeft AssignRightToBuffer assign each "right" field to its "buffer" counterpart assign each "buffer" field to its "left" counterpart AssignBufferToLeft AssignBufferToRight assign each "buffer" field to its "right" counterpart EqualLeftRight return 1 if each left equal right, otherwise return 0 EqualLeftBuffer return 1 if each left equal buffer, otherwise return 0 EqualRightBuffer return 1 if right equal buffer, otherwise return 0 ClearLeft CLEAR each "left" field CLEAR each "right" field ClearRight

v These methods are also Virtual.

BufferedPairsClass 237

Inappropriate Use:

These methods are inherited from the FieldPairsClass and typically are not used in the context of this (BufferedPairsClass) derived class.

AddItem add a field pair from one source field

Equal return 1 if each left equal right, otherwise return 0

Virtual Methods

Typically you will not call these methods directly. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

AddPair (add a field pair:BufferedPairsClass)

AddPair(left, right), VIRTUAL

AddPair	Adds a field pair to the RealList property.
left	The label of the "left" field of the pair. The field may be any data type, but may not be an array.
right	The label of the "right" field of the pair. The field may be any data type, but may not be an array.

The **AddPair** method adds a field pair to the RealList property. A third "buffer" field is supplied for you. You may use this third "buffer" as an intermediate storage area (a save area).

The fields need not be contiguous in memory, nor do they need to be part of a structure. Therefore you can build a virtual structure simply by adding a series of otherwise unrelated fields to a BufferedPairs object. The other BufferedPairs methods then operate on this virtual structure.

Implementation: AddPair assumes the RealList property has already been created by Init or by some other method.

By calling AddPair for a series of fields (for example, the corresponding fields in a RECORD and a QUEUE), you effectively build three virtual structures containing the fields and a (one-to-one-to-one) relationship between the structures.

Example:

```
INCLUDE('ABUTIL.INC')
 !declare BufferedPairs Class
Fields
 &BufferedPairsClass
 !declare BufferedPairs reference
Customer FILE, DRIVER('TOPSPEED'), PRE(CUST), CREATE, BINDABLE
ByNumber
 KEY(CUST:CustNo), NOCASE, OPT, PRIMARY
Record
 RECORD, PRE()
CustNo
 LONG
Name
 STRING(30)
Phone
 STRING(20)
 END
 END
 QUEUE
CustQ
CustNo
 LONG
Name
 STRING(30)
 STRING(20)
Phone
 END
```

Fields &= NEW BufferedPairsClass Fields.Init

Fields.AddPair(CUST:CustNo, CustQ.CustNo) !establish CustNo pair Fields.AddPair(CUST:Name, CustQ.Name) !establish Name pair Fields.AddPair(CUST:Phone, CustQ.Phone) !establish Phone pair

!instantiate BufferedPairs object !initialize BufferedPairs object !establish CustNo pair !establish Name pair !establish Phone pair

See Also: Init, RealList

AssignBufferToLeft (copy from "buffer" fields to "left" fields)

AssignBufferToLeft

The **AssignBufferToLeft** method copies the contents of each "buffer" field to its corresponding "left" field in the RealList property.

Implementation: The "left" field is the first (left) parameter of the AddPair method. The "right" field

is the second (right) parameter of the AddPair method. The BufferedPairsClass

automatically supplies the "buffer" field.

Example:

```
Fields.AddPair(CUST:Name,
 CustQ.Name)
 !establish Name pair
Fields.AddPair(CUST:Phone, CustQ.Phone) !establish Phone pair
Fields.AddPair(CUST:ZIP, CustQ.ZIP)
 !establish ZIP pair
!some code
IF ~Fields.EqualRightBuffer
 !compare QUEUE fields to save buffer
CASE MESSAGE('Abandon Changes?',,,BUTTON:Yes+BUTTON:No)
OF BUTTON: No
 Fields.AssignRightToLeft
 !copy changes to CUST (write) buffer
OF BUTTON:Yes
  Fields.AssignBufferToLeft
 !restore original to CustQ (display) buffer
END
END
```

241

AssignBufferToRight (copy from "buffer" fields to "right" fields)

AssignBufferToRight

The **AssignBufferToRight** method copies the contents of each "buffer" field to its corresponding "right" field in the RealList property.

Implementation:

The "left" field is the *first* (left) parameter of the AddPair method. The "right" field is the *second* (right) parameter of the AddPair method. The BufferedPairsClass automatically supplies the "buffer" field.

Example:

```
Fields.AddPair(CUST:Name,
 CustQ.Name)
 !establish Name pair
Fields.AddPair(CUST:Phone, CustQ.Phone) !establish Phone pair
Fields.AddPair(CUST:ZIP, CustQ.ZIP)
 !establish ZIP pair
!some code
IF ~Fields.EqualRightBuffer
 !compare QUEUE fields to save buffer
CASE MESSAGE('Abandon Changes?',,,BUTTON:Yes+BUTTON:No)
OF BUTTON: No
  Fields.AssignRightToBuffer
OF BUTTON:Yes
  Fields.AssignBufferToRight
END
END
```

AssignLeftToBuffer (copy from "left" fields to "buffer" fields)

AssignLeftToBuffer

The **AssignLeftToBuffer** method copies the contents of each "left" field to its corresponding "buffer" field in the RealList property.

Implementation:

The "left" field is the *first* (left) parameter of the AddPair method. The "right" field is the *second* (right) parameter of the AddPair method. The BufferedPairsClass automatically supplies the "buffer" field.

Example:

```
Fields.AddPair(CUST:Name,
 CustQ.Name)
 !establish Name pair
Fields.AddPair(CUST:Phone, CustQ.Phone) !establish Phone pair
Fields.AddPair(CUST:ZIP, CustQ.ZIP)
 !establish ZIP pair
!some code
IF ~Fields.EqualRightBuffer
 !compare QUEUE fields to save buffer
CASE MESSAGE('Abandon Changes?',,,BUTTON:Yes+BUTTON:No)
OF BUTTON: No
  Fields.AssignRightToLeft
OF BUTTON:Yes
  Fields.AssignLeftToBuffer
END
END
```

AssignRightToBuffer (copy from "right" fields to "buffer" fields)

AssignRightToBuffer

The **AssignRightToBuffer** method copies the contents of each "right" field to its corresponding "buffer" field in the RealList property.

Implementation:

The "left" field is the *first* (left) parameter of the AddPair method. The "right" field is the *second* (right) parameter of the AddPair method. The BufferedPairsClass automatically supplies the "buffer" field.

Example:

```
Fields.AddPair(CUST:Name,
 CustQ.Name)
 !establish Name pair
Fields.AddPair(CUST:Phone, CustQ.Phone) !establish Phone pair
Fields.AddPair(CUST:ZIP, CustQ.ZIP)
 !establish ZIP pair
!some code
IF ~Fields.EqualRightBuffer
 !compare QUEUE fields to save buffer
CASE MESSAGE('Abandon Changes?',,,BUTTON:Yes+BUTTON:No)
OF BUTTON: No
  Fields.AssignRightToBuffer
OF BUTTON:Yes
  Fields.AssignBufferToRight
END
END
```

EqualLeftBuffer (compare "left" fields to "buffer" fields)

EqualLeftBuffer

The **EqualLeftBuffer** method returns one (1) if each "left" field equals its corresponding "buffer" field; otherwise it returns zero (0).

Implementation:

The "left" field is the *first* (left) parameter of the AddPair method. The "right" field is the *second* (right) parameter of the AddPair method. The BufferedPairsClass automatically supplies the "buffer" field.

Example:

```
Fields.AddPair(CUST:Name,
 CustQ.Name)
 !establish Name pair
Fields.AddPair(CUST:Phone, CustQ.Phone) !establish Phone pair
Fields.AddPair(CUST:ZIP, CustQ.ZIP)
 !establish ZIP pair
!some code
IF ~Fields.EqualLeftBuffer
 !compare CUST fields to save buffer
CASE MESSAGE('Abandon Changes?',,,BUTTON:Yes+BUTTON:No)
OF BUTTON: No
 Fields.AssignRightToLeft
 !copy changes to CUST (write) buffer
OF BUTTON:Yes
  Fields.AssignBufferToLeft
 !restore original to CustQ (display) buffer
END
END
```

EqualRightBuffer (compare "right" fields to "buffer" fields)

EqualRightBuffer

The **EqualRightBuffer** method returns one (1) if each "right" field equals its corresponding "buffer" field; otherwise it returns zero (0).

Implementation:

The "left" field is the *first* (left) parameter of the AddPair method. The "right" field is the *second* (right) parameter of the AddPair method. The BufferedPairsClass automatically supplies the "buffer" field.

Example:

```
Fields.AddPair(CUST:Name,
 CustQ.Name)
 !establish Name pair
Fields.AddPair(CUST:Phone, CustQ.Phone) !establish Phone pair
Fields.AddPair(CUST:ZIP, CustQ.ZIP)
 !establish ZIP pair
!some code
IF ~Fields.EqualRightBuffer
 !compare CUST fields to save buffer
CASE MESSAGE('Abandon Changes?',,,BUTTON:Yes+BUTTON:No)
OF BUTTON: No
 Fields.AssignRightToLeft
 !copy changes to CUST (write) buffer
OF BUTTON:Yes
  Fields.AssignBufferToLeft
 !restore original to CustQ (display) buffer
END
END
```

Init (initialize the BufferedPairsClass object)

Init

The **Init** method initializes the BufferedPairsClass object.

Implementation: The Init method creates the List and RealList properties. This method "points" the

inherited List property to the RealList property so there is, in fact, only one list of

fields which may be referred to as RealList.

Example:

```
INCLUDE('ABUTIL.INC')
 !declare BufferedPairs Class
Fields &BufferedPairsClass
 !declare BufferedPairs reference
```

CODE

```
Fields &= NEW BufferedPairsClass !instantiate BufferedPairs object
Fields.Init
 !initialize BufferedPairs object
```

Fields.Kill !terminate BufferedPairs object DISPOSE(Fields)

!release memory allocated for BufferedPairs object

See Also: Kill, List, RealList

Kill (shut down the BufferedPairsClass object)

Kill

The **Kill** method disposes any memory allocated during the object's lifetime and performs any other necessary termination code.

Implementation: The Kill method disposes the List and RealList properties created by the Init

method.

Example:

```
INCLUDE('ABUTIL.INC') !declare BufferedPairs Class
Fields &BufferedPairsClass !declare BufferedPairs reference

CODE
Fields &= NEW BufferedPairsClass !instantiate BufferedPairs object
Fields.Init !initialize BufferedPairs object

.
.
.
Fields.Kill !terminate BufferedPairs object
```

!release memory allocated for BufferedPairs object

See Also: Init, List, RealList

DISPOSE(Fields)

ConstantClass 249

ConstantClass

ConstantClass Overview

The ConstantClass provides an easy, flexible, and efficient way to "loop through" constant data. That is, the ConstantClass parses structures like the following so you can access each (unlabeled) data item discretely:

ConstantClass Concepts

The ConstantClass parses and loads constant data such as error messages or translation text from the GROUP structure that declares the data into other data structures or memory variables (one item at a time). It can also write all the constant data into a QUEUE or a FILE.

The ConstantClass intelligently handles irregular data--you can declare the constant text data with a series of strings of varying lengths so that no space is wasted. The ConstantClass also handles a variety of numeric datatypes including BYTE, SHORT, USHORT, and LONG.

The ConstantClass provides several ways to stop processing the constant data, including a simple item count, a text match, and a read-to-the-end option.

A single ConstantClass object can process multiple GROUP structures with the same (or incremental) layouts.

Declaring the Data

To use the ConstantClass, you must declare the constant data within a GROUP structure. The GROUP structure may declare a single sequence using any combination of the permitted datatypes, or a series of such sequences (the GROUP repeats the combination of datatypes as many times as needed). The ConstantClass permits CSTRING, PSTRING, BYTE, SHORT, USHORT, and LONG datatypes. The GROUP structure may contain an initial BYTE or USHORT that specifies how many times a sequence of datatypes is repeated. For example:

Here is another example of a structure the ConstantClass can handle:

```
Translation GROUP, STATIC !no item count

PSTRING('&Across') !default text

PSTRING('') !translation text

PSTRING('Align all window Icons') !default text

PSTRING('') !translation text

PSTRING('Arrange Icons') !default text

PSTRING('') !translation text

PSTRING('') !translation text
```

If the GROUP is declared within a procedure it must have the STATIC attribute. See the Language Reference for more information.

Describing the Data

The ConstantClass uses two methods to describe or understand the structure of the constant data it processes: the Init method and the AddItem method. The Init method (*termination* parameter) indicates whether or not the GROUP structure declares an item count as well as the datatype of the item count (see Init). The AddItem method identifies each repeating component of the GROUP structure as well as the target variable that receives the contents of the repeating component (see AddItem).

251

ConstantClass Relationship to Other Application Builder Classes

The TranslatorClass, ErrorClass, ToolbarClass, and PrintPreview classes all use the ConstantClass. These classes automatically instantiate the ConstantClass as needed.

ConstantClass ABC Template Implementation

All ABC Library references to the ConstantClass are encapsulated with ABC Library methods--the ABC Templates do not directly reference the ConstantClass.

ConstantClass Source Files

The ConstantClass source code is installed by default to the Clarion \LIBSRC. The specific ConstantClass source code and their respective components are contained in:

ABUTIL.INC ConstantClass declarations
ABUTIL.CLW ConstantClass method definitions

ConstantClass Conceptual Example

CSTRING(255), AUTO

Repl

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a ConstantClass object. The example loads translation pairs from a constant GROUP into two CSTRINGs, which are then passed as parameters to another TranslatorClass method. Note that the target CSTRINGs could just as easily be fields in a QUEUE or FILE buffer.

```
INCLUDE('ABUTIL.INC')
 !declare ConstantClass, TranslatorClass
Spanish
 GROUP
 !declare constant data
Items
 BYTE(50)
 !item count
 PSTRING('One')
 !begin first item
 PSTRING('Uno')
 PSTRING('Two')
 !begin second item
 PSTRING('Dos')
 !48 more PSTRING pairs
 END
LangQ QUEUE
Text
 CSTRING(50)
Repl
 CSTRING(50)
Done
 BYTE
 END
Const ConstantClass
 !declare & instantiate Const object
 CSTRING(255), AUTO
 !a variable to receive a constant value
Text
```

!a variable to receive a constant value

EndFlag BYTE

!terminator flag

CODE

!process items one-at-a-time:

Const.Init(Term:BYTE)

Const.AddItem(ConstType:PString, Text)
Const.AddItem(ConstType:PString, Repl)

Const.AddItem(ConstType:PString, EndFlag)

Const.TerminatorValue = 1
Const.TerminatorField = 50
Const.TerminatorInclude = True

Const.Set(Spanish)

LOOP WHILE Const.Next() = Level:Benign

!do something with Text and Repl

END

Const.Kill

Const.Init(Term:BYTE)

Const.AddItem(ConstType:PString,LangQ.Text)

Const.AddItem(ConstType:PString,LangQ.Repl)

Const.Set(Spanish)
Const.Next(LangQ)

Const.Kill

!initialize the Const object,

!the first BYTE contains item count

!Describe constant structure and

! variables to accept the values

! terminate when endFlag =1

! 50th field is the terminating field

! include the terminating record

! pass the constant data to Const object

!copy constant data one at a time

!to AddItem variables

!shut down Const object

!process all items at a time: !re initialize the Const object, !the first BYTE contains item count

!Describe constant structure and ! variables to accept the values

! variables to accept the varies

!copy all constant items to the LangQ

!shut down Const object

ConstantClass Properties

TerminatorField (identify the terminating field)

TerminatorField USHORT

The **TerminatorField** property contains a value that can be set to a number that represents the number (1 based) of the field that will tested to see if it contains the termination value. The default value is 1.

See Also:

TerminatorInclude

TerminatorValue

ConstantClass.Next

Conceptual Example

TerminatorInclude (include matching terminator record)

TerminatorInclude BOOL

The **TerminatorInclude** property, when set to true (1), will include the record that matches the terminator value in the "returned records". When set to FALSE (0), the record containing the termination value will not be included in the returned records. By default, this property is set to FALSE (0)

See Also:

TerminatorField

TerminatorValue

Conceptual Example

ConstantClass.Next

TerminatorValue (end of data marker)

TerminatorValue ANY

The **TerminatorValue** property contains a value that the ConstantClass object looks for within the constant data. When the ConstantClass object finds the TerminatorValue, it stops processing the constant data (inclusive).

The TerminatorValue property is only one of several techniques you can use to mark the end of the constant data. See the Init method for more information on this and other techniques.

Implementation:

The Init method CLEARs the TerminatorValue property; therefore, you should set the TerminatorValue property *after* the Init method executes.

The Next() method returns Level:Notify when the characters of the constant data matches the value of the TerminatorValue property. The Next(FILE) and Next(QUEUE) methods stop processing when the ConstantClass object finds the TerminatorValue.

The TerminatorField property can be set to a number that represents the number (1 based) of the field that will tested to see if it contains the termination value.

When the TerminatorInclude property is set to true, this will include the record that matches the terminator value in the 'returned records'. When false, the record containing termination value will not be included in the returned records. By default this is set to false.

See Also: Init, Next

ConstantClass 255

ConstantClass Methods

ConstantClass Functional Organization--Expected Use

As an aid to understanding the ConstantClass, it is useful to organize the its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the ConstantClass methods.

Non-Virtual Methods

The non-virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the ConstantClass object

AddItem set constant datatype and target variable

Set set the constant data to process shut down the ConstantClass object

Mainstream Use:

Next copy one or all constant items to targets

Occasional Use:

Reset reset the object to beginning of the constant data

Virtual Methods

The ConstantClass has no virtual methods.

Additem (set constant datatype and target variable)

Additem(datatype, target)

AddItem Sets the (repeating) constant datatype and its corresponding target variable.

An integer constant, variable, EQUATE or expresssion that identifies the datatype of a repeating constant within the constant GROUP structure. Valid datatype values are ConstType:Cstring, ConstType:Pstring, ConstType:Byte, ConstType:Short, ConstType:Ushort, and ConstType:Long.

target The label of the variable that receives the constant value.

The **AddItem** method sets a (repeating) constant datatype and its corresponding target variable. Use multiple calls to the AddItem method to "describe" the constant data structure as well as the target variables that receive the constant data.

Implementation:

You should call AddItem for each repeating datatype declared in the constant GROUP structure. The Next method processes the constant data items described by the AddItem calls. EQUATEs for the *datatype* parameter are declared in ABUTIL.INC:

Const.AddItem(ConstType:PString, ErrorQ.Text)!PSTRING constant maps to error text

```
ITEMIZE(1),PRE(ConstType)
First
 EQUATE
Cstring EQUATE(ConstType:First)
Pstring EQUATE
 !1 byte unsigned integer
Byte
 EQUATE
 !2 byte signed integer
Short
 EQUATE
UShort
 EQUATE
 !2 byte unsigned interger
Long
 EQUATE
 !4 byte signed integer
Last
 EQUATE(ConstType:Long)
 END
Example:
Errors GROUP, STATIC
 USHORT(Msg:RebuildKey)
 !begin first item
 PSTRING('Invalid Key')
 !end first item
 USHORT(Msg:RebuildFailed)
 !begin second item
 PSTRING('Key not built')
 !end second item
 END
ErrorQ QUEUE
 LONG
TD
 CSTRING(255)
Text
 END
 CODE
 !The following describes the Errors GROUP and its corresonding target variables
 Const.AddItem(ConstType:Ushort, ErrorQ.ID)
 !USHORT constant maps to error ID
```

See Also: Next

Init (initialize the ConstantClass object)

Init([termination])

Init Initializes the ConstantClass object.

termination An integer constant, variable, EQUATE or expresssion that controls when the

Next(FILE) and Next(QUEUE) methods stop processing the constant data. If omitted, termination defaults to Term:Ushort. Valid termination values are

Term:Ushort, Term:Byte, Term:EndGroup, andTerm:FieldValue

The **Init** method initializes the ConstantClass object.

The termination parameter provides two important pieces of information to the ConstantClass object: it tells the ConstantClass object whether there is a non-repeating item count declared at the beginning of the constant data (describes the structure of the constant data), and it tells the ConstantClass object how to recognize the end of the constant data. Valid *termination* values are:

Term:Ushort The GROUP declares a USHORT containing the item count--

stops reading when item count reached.

Term:Byte The GROUP declares a BYTE containing the item count--stops

reading when item count reached.

Term:EndGroup The GROUP does not declare an item count—stops reading at

end of GROUP structure.

Term:FieldValue The GROUP does not declare an item count—stops reading

when it finds the TerminatorValue within the constant data.

Implementation: The Init method CLEARs the TerminatorValue property. The Init method

allocates memory and should always be paired with the Kill method, which frees

the memory.

EQUATEs for the *termination* parameter are declared in ABUTIL.INC:

ITEMIZE(1),PRE(Term)

EndGroup EQUATE !Stops reading at end of GROUP

UShort EQUATE !Reads number of items specified by USHORT at start of group Byte EQUATE !Reads number of items specified by BYTE at start of group FieldValue EQUATE !Stops when specified value is found in first AddItem field,

!only first 32 chars are compared

END

Example:

Const.Init(Term:BYTE) !Initialize the Const object,

!the first BYTE contains item count

Const.AddItem(ConstType:PString, LangQ.Text)

!Describe constant structure and variables to accept the values Const.AddItem(ConstType:PString, LangQ.Repl)

Const.Set(Spanish) !pass the constant data to Const object Const.Next(LangQ) !copy all constant items to the LangQ

Const.Kill !shut down Const object

See Also: Kill, Next, TerminatorValue

259

Kill (shut down the ConstantClass object)

Kill

The **Kill** method frees any memory allocated during the life of the object and does any other required termination code.

Next (load all constant items to file or queue)

Next Loads all the constant items to a file or queue.

file The label of the FILE to which to ADD each constant item.

queue The label of the QUEUE to which to ADD each constant item.

The **Next** method processes all of the constant items and executes an ADD(*file*) or ADD(*queue*) for each item.

Prior calls to the AddItem method determine the makeup of the item as well as the target variables that receive the item. The target variables should be within the *file* or *queue* structure to make the corresponding ADD meaningful.

The Init method determines what constitutes the end of the constant data.

Implementation: The Next(FILE) and Next(QUEUE) methods call the Next() method for each

constant item, then execute an ADD(file) or ADD(queue) for each item.

```
Spanish
 GROUP
 !declare constant data
Items
 BYTE(50)
 !item count
 PSTRING('One')
 !begin first item
 PSTRING('Uno')
 PSTRING('Two')
 !begin second item
 PSTRING('Dos')
 !48 more PSTRING pairs
 END
 QUEUE
LangQ
Text
 CSTRING(50)
Repl
 CSTRING(50)
 ConstantClass
 !declare & instantiate Const object
Const
 !a variable to receive a constant value
 CSTRING(255),AUTO
Text
Repl
 CSTRING(255),AUTO
 !a variable to receive a constant value
 CODE
 !process all items at a time
 Const.Init(Term:BYTE)
 !Initialize the Const object,
 ! the first BYTE contains item count
```

ConstantClass 261

Const.AddItem(ConstType:PString, LangQ.Text) !Describe constant structure and Const.AddItem(ConstType:PString, LangQ.Repl) ! variables to accept the values

Const.Set(Spanish) !pass the constant data to Const object Const.Next(LangQ) !copy all constant items to the LangQ

Const.Kill !shut down Const object

See Also: AddItem, Init, Next

Next (copy next constant item to targets)

AddItem, Init, Next

Next, PROC

The **Next** method copies the next constant item to its respective targets (as defined by the AddItem method) and returns a value indicating whether the item was copied. A return value of Level:Benign indicates the item was copied successfully; a return value of Level:Notify indicates the item was not copied because the end of the constant data, as defined by the Init method, was reached.

Prior calls to the AddItem method determine the makeup of the item as well as the target variables that receive the item.

!declare constant data

Implementation: The Next method parses a single item in the constant data, performing any

required datatype conversions, and increments appropriate internal counters.

Return Data Type: BYTE

Spanish GROUP

Example:

See Also:

```
BYTE(50)
Items
 !item count
 PSTRING('One') !begin first item
 PSTRING('Uno')
 PSTRING('Two') !begin second item
 PSTRING('Dos')
 !48 more PSTRING pairs
 END
 !declare & instantiate Const object
Const ConstantClass
 CSTRING(255), AUTO
 !a variable to receive a constant value
Repl
 CSTRING(255), AUTO
 !a variable to receive a constant value
CODE
 !process items one-at-a-time
Const.Init(Term:BYTE)
 !initialize the Const object,
 ! the first BYTE contains item count
Const.AddItem(ConstType:PString, Text)
 !Describe constant structure and
Const.AddItem(ConstType:PString, Repl)
 ! variables to accept the values
 !pass the constant data to Const object
Const.Set(Spanish)
LOOP WHILE Const.Next()=Level:Benign
 !copy constant data one item at a time
  !do something with Text and Repl
 ! to respective AddItem target variables
END
Const.Kill
 !shut down Const object
```

ConstantClass 263

Reset (reset the object to the beginning of the constant data)

Reset

The **Reset** method resets internal counters to start processing constant data from the beginning.

Implementation: The Set, Next(FILE) and Next(QUEUE) methods call the Reset method. Typically you will not call this method.

```
ConstantClass.Set PROCEDURE(*STRING Src)
CODE
DISPOSE(SELF.Str)
SELF.Str &= NEW STRING(LEN(Src))
SELF.Str = Src
SELF.SourceSize=LEN(SELF.Str)
SELF.Reset
```

Set (set the constant data to process)

Set(datasource)

Set Sets the GROUP structure to process.

datasource The label of the GROUP structure the ConstantClass object processes.

The **Set** method sets the GROUP structure to process.

Implementation: The Set method takes a copy of datasource and calls the Reset method to reset

internal counters to process datasource copy from the beginning.

Example:

```
Spanish
 GROUP
 !declare constant data
 !item count
Items
 BYTE(50)
 PSTRING('One') !begin first item
 PSTRING('Uno')
 PSTRING('Two') !begin second item
 PSTRING('Dos')
 !48 more PSTRING pairs
 END
LangQ
 QUEUE
 CSTRING(50)
Text
 CSTRING(50)
Repl
 END
 ConstantClass
 !declare & instantiate Const object
Const
 CODE
 !process all items at a time
 Const.Init(Term:BYTE)
 !re initialize the Const object,
 ! the first BYTE contains item count
 Const.AddItem(ConstType:PString, LangQ.Text) !Describe constant structure and
 Const.AddItem(ConstType:PString, LangQ.Repl) ! variables to accept the values
 Const.Set(Spanish)
 !pass the constant data to Const object
 Const.Next(LangQ)
 !copy all constant items to the LangO
 Const.Kill
 !shut down Const object
```

See Also: Reset

Crystal8Class 265

Crystal8 Class

Seagate Software's Crystal Reports is one of the leading report writers delivering Windows reports. For more information on this product see Seagate Software at www.seagatesoftware.com.

Clarion's Crystal Report interface is comprised of templates, libraries, and DLLs that communicate with Seagate's Crystal Reports, version 8. The DLL is accessed by a Class Interface and is hooked to your application using simple standard Clarion code. This interface allows a seamless integration of previously defined Crystal reports within a Clarion application. The Crystal report engine accesses data and creates the report. The report can be previewed in a Clarion window.

Clarion's Crystal Reports implementation is compatible with both the ABC and Legacy templates. It can only be used in 32-bit applications.

Crystal8 Class Concepts

Clarion's Crystal Reports implementation is a DLL that communicates with Seagate Software's Crystal Reports report writer. The Crystal 8 Class accesses the DLL. There are several templates available which make the interface to the report writer easily accessible from your Clarion program. Previewing and/or printing reports are simple.

Relationship to Other Application Builder Classes

The Crystal8 class works independently of all other ABC classes.

ABC Template Implementation

The PreviewCrystalReport and PrintCrystalReport template extensions instantiate an object based on the object name specified by either of these extensions. The object is instantiated in the procedure where the extension exists.

Crystal8 Source Files

The Crystal8 class declarations are installed by default to the Clarion \LIBSRC folder. The Crystal8 component is distributed as a LIB/DLL, therefore the source code for the methods is not available. However, the methods are defined in this chapter and may be implemented in applications provided the required LIB/DLL is available at runtime.

C60cr8.INC Crystal Class Definition

C60cr8l.INC Crystal Class Definition Local Compile

C60cr8.dll Crystal DLL
C60cr8.lib Crystal LIB
C60cr8L.lib Crystal Local LIB

Crystal8 Class Properties

There are no properties associated with the Crystal8 Class Library.

Crystal8Class 267

Crystal8 Methods

AllowPrompt (prompt for runtime parameter data)

AllowPrompt(| allowpromptflag |)

AllowPrompt Allow report runtime prompting for Crystal Parameter fields.

Allowpromptflag An integer constant, variable, EQUATE, or expression that specifies

whether the report will prompt for runtime parameter fields. A value of one (1) is used to allow prompting; a value of zero (0) is used to disallow

field prompting.

The AllowPrompt method can conditionally allow the Crystal report that is being previewed or printed to prompt for runtime parameter fields. These parameter fields must be defined in the Crystal report. This method returns a BYTE representing the value of *allowpromptflag*.

Return Data Type: BYTE

Example:

oCrystal8.AllowPrompt(1)

CanDrillDown(allow Crystal drill down support)

CanDrillDown(| candrilldown |)

CanDrillDown Allows use of Crystal Report's drill down feature.

candrilldown An integer constant, variable, EQUATE, or expression that specifies

whether the report make use of Crystal's drill down feature. A value of one (1) allows drill down to be used; a value of zero (0) removes the

ability to drill down.

The CanDrillDown method allows a Crystal Report to use the defined drill down support. For more information on Crystal's drill down feature refer to the Crystal Report documentation. This method returns a BYTE representing the value of *candrilldown*.

Return Data Type: BYTE

Example:

oCrystal8.CanDrillDown(1)

HasCancelButton (display cancel button on report preview)

HasCancelButton (| hascancelbutton |)

HasCancelButton Allow a cancel button on the report preview window.

hascancelbutton An integer constant, variable, EQUATE, or expression that specifies

whether a cancel button will appear on the report's preview window. A value of one (1) displays the cancel button; a value of zero (0) does not

display the cancel button.

The HasCancelButton method is used to optionally display a cancel button on the report preview window. This method returns a BYTE representing the value of *hascancelbutton*.

Return Data Type: BYTE

Example:

oCrystal8.HasCancelButton(1)

HasCloseButton (display close button on report preview)

HasCloseButton (| hasclosebutton |)

HasCloseButton Allow a close button on the report preview window.

hasclosebutton An integer constant, variable, EQUATE, or expression that specifies

whether a close button will appear on the reports preview window. A value of one (1) displays the close button; a value of zero (0) does not

display the close button.

The HasCloseButton method is used to optionally display a close button on the report preview window. This method returns a BYTE representing the value of *hasclosebutton*.

Return Data Type: BYTE

Example:

oCrystal8.HasCloseButton(1)

HasExportButton (display export button on report preview)

HasExportButton (| hasexportbutton |)

HasExportButton Allow an export button on the report preview window.

hasexportbutton An integer constant, variable, EQUATE, or expression that specifies

whether an export button will appear on the reports preview window. A value of one (1) displays the export button; a value of zero (0) does not

display the export button.

The HasExportButton method is used to optionally display an export button on the report preview window. This method returns a BYTE representing the value of *hasexportbutton*.

Return Data Type: BYTE

Example:

oCrystal8.HasExportButton(1)

HasLaunchButton (display launch button on report preview)

HasLaunchButton (| haslaunchbutton |)

HasLaunchButton Allow a launch button on the report preview window.

haslaunchbutton An integer constant, variable, EQUATE, or expression that specifies

whether a launch button will appear on the reports preview window. A value of one (1) displays the launch button; a value of zero (0) does not

display the launch button.

The HasLaunchButton method is used to optionally display a launch button on the report preview window. This method returns a BYTE representing the value of haslaunchbutton. The launch button is used to launch the Seagate Analysis tool.

Return Data Type: BYTE

Example:

oCrystal8.HasLaunchButton(1)

HasNavigationControls (display navigation controls on report preview)

HasNavigationControls (| hasnavigationcontrols |)

HasNavigationControls Allows navigation controls on the report preview window.

hasnavigationcontrols An integer constant, variable, EQUATE, or expression that

specifies whether the navigation controls will appear on the report's preview window. A value of one (1) displays the navigation controls; a value of zero (0) does not display the

navigation controls.

The HasNavigationControls method is used to optionally display navigation controls on the report preview window. This method returns a BYTE representing the value of *hasnavigationcontrols*. Navigation controls are used to navigate through a report, immediately to the beginning, end or anywhere in between.

Return Data Type: BYTE

Example:

oCrystal8.HasNavigationControls(1)

HasPrintButton (display print button on report preview)

HasPrintButton (| hasprintbutton |)

HasPrintButton Allows a print button on the report preview window.

Hasprintbutton An integer constant, variable, EQUATE, or expression that specifies

whether a print button will appear on the report's preview window. A value of one (1) displays the print button; a value of zero (0) does not

display the print button.

The HasPrintButton method is used to optionally display a print button on the report preview window. This method returns a BYTE representing the value of *hasprintbutton*.

Return Data Type: BYTE

Example:

oCrystal8.HasPrintButton(1)

HasPrintSetupButton (display print setup button on report preview)

HasPrintSetupButton (| hasprintsetupbutton |)

HasPrintSetupButton Allows a print setup button on the report preview window.

hasprintsetupbutton An integer constant, variable, EQUATE, or expression that specifies

whether a print setup button will appear on the reports preview window. A value of one (1) displays the print setup button; a value of zero (0)

does not display the print setup button.

The HasPrintSetupButton method is used to optionally display a print setup button on the report preview window. This method returns a BYTE representing the value of *hasprintsetupbutton*.

Return Data Type: BYTE

Example:

oCrystal8.HasPrintSetupButton(1)

HasProgressControls (display progress controls on report preview)

HasProgressControls (| hasprogresscontrols |)

HasProgressControls Allows navigation controls on the report preview window.

Hasprogresscontrols An integer constant, variable, EQUATE, or expression that specifies

whether the progress controls will appear on the reports preview window. A value of one (1) displays the progress controls; a value of zero (0)

does not display the progress controls.

The HasProgressControls method is used to optionally display progress controls on the report preview window. This method returns a BYTE representing the value of *hasprogresscontrol*. The Progress controls display the progress of the report when it is running. It displays records read, records selected, etc.).

Return Data Type: BYTE

Example:

oCrystal8.HasProgressControls(1)

HasRefreshButton (display refresh button on report preview)

HasRefreshButton (| hasrefreshbutton |)

HasRefreshButton Allows a refresh button on the report preview window.

hasrefreshbutton An integer constant, variable, EQUATE, or expression that specifies

whether a refresh button will appear on the report's preview window. A value of one (1) displays the refresh button; a value of zero (0) does not

display the refresh button.

The HasRefreshButton method is used to optionally display a refresh button on the report preview window. This method returns a BYTE representing the value of *hasrefreshbutton*.

Return Data Type: BYTE

Example:

oCrystal8.HasRefreshButton(1)

HasSearchButton (display search button on report preview)

HasSearchButton (| hassearchbutton |)

HasSearchButton Allows a search button on the report preview window.

hassearchbutton An integer constant, variable, EQUATE, or expression that specifies

whether a search button will appear on the reports preview window. A value of one (1) displays the search button; a value of zero (0) does not

display the search button.

The HasSearchButton method is used to optionally display a search button on the report preview window. This method returns a BYTE representing the value of *hassearchbutton*.

Return Data Type: BYTE

Example:

oCrystal8.HasSearchButton(1)

HasZoomControl (display zoom control on report preview)

HasZoomControl (| haszoomcontrol |)

HasZoomControl Allows a zoom control on the report preview window.

haszoomcontrol An integer constant, variable, EQUATE, or expression that specifies

whether a zoom button will appear on the report's preview window. A value of one (1) displays the zoom control; a value of zero (0) does not

display the zoom control.

The HasZoomControl method is used to optionally display a zoom control on the report preview window. This method returns a BYTE representing the value of *haszoomcontrol*.

Return Data Type: BYTE

Example:

oCrystal8.HasZoomControl(1)

Init (initialize Crystal8 object)

Init (reportname)

Init Initialize the Crystal8 object.

reportname A string constant, variable, EQUATE, or expression containing the report name.

This report name is used when previewing a report. It is also the window caption

(text).

The Init method initializes the Crystal8 object. This method also sets the title of the preview window, if the report is previewed. A BYTE is returned from this method and represents whether the report engine is successfully initialized.

Return Data Type: BYTE

Example:

oCrystal8.Init(ReportPathName)

Crystal8Class 281

Kill (shut down Crystal8 object)

Kill

The Kill method shuts down the Crystal8 object, releasing any memory allocated durring the lifetime of the object.

Example:

oCrystal8.Kill()

Preview (preview a Crystal Report)

Preview (| windowtitle, initstate, frame, icon, systemmenu, maximizebox, 3dflag|)

Preview Preview a Crystal Report.

windowtitle A string constant, variable, EQUATE, or expression containing the text to display

in the report preview window's title bar. This parameter is optional.

initstate A string constant, variable, EQUATE, or expression containing an N, M, or I. Use

> N (Normal) to display the preview window at the default size. Use M (Maximized) to display the preview window in a maximized state. Use I (Iconized) to display

the preview window in an iconized state. This parameter is optional.

frame A string constant, variable, EQUATE, or expression containing an S, D, R, or N.

> Use **S** to give the preview window a single pixel frame. Use **D** to give the preview window a thick frame. Use R to give the preview window a thick but resizeable frame. Use N to give the preview window no frame under Windows 3.1 or a

single pixel frame under Window 95/98. This parameter is optional.

A string constant, variable, EQUATE, or expression containing an icon filename. icon

By specifying an icon file, a minimize button is automatically placed on the

preview window. This parameter is optional.

systemmenu An integer constant, variable, EQUATE, or expression that specifies whether the

> preview window will contain a system menu. A value of TRUE will give the preview window a system menu. A value of FALSE (the default value) will not include the system menu on the preview window. This parameter is optional.

maximizebox An integer constant, variable, EQUATE, or expression that specifies whether the

preview window will contain a maximize button. A value of TRUE (the default value) will place the maximize button on the preview window. A value of FALSE will not include the maximize box on the preview window. This parameter is

optional.

3dflag An integer constant, variable, EQUATE, or expression that specifies whether the

preview window will have a 3D look. The 3D look provides the window with a gray backgound and chiseled control look. A value of TRUE (the default value) will provide the preview window with the 3D look. A value of FALSE will not

provide the preview window with the 3d look. This parameter is optional.

The Preview method is used to preview a Crystal report within a Clarion window. This method supports several preview window options.

Example:

oCrystal8.Preview('My Report', 'I', 'R',, 0, 1, 1)

_Print (print a Crystal Report)

_Print(| copies, printersetup |)

_Print Print a Crystal Report.

copies An integer constant, variable, EQUATE, or expression that specifies the number

of copies of the report to print. The default for this parameter is 1. This parameter

is optional.

printersetup An integer constant, variable, EQUATE, or expression that specifies whether the

Printer Setup dialog is displayed before sending the report to the printer.

Specifying TRUE or 1 for this parameter will cause the Printer Setup dialog to be displayed; a value of FALSE or 0 (the default value) will allow the report to go

directly to the printer. This parameter is optional.

The _Print method prints a Crystal report directly to the printer without any option to preview the report. The printer setup dialog is optional before the report is sent to the printer.

```
oCrystal8._Print( 1, 1 )
```

Query (retrieve or set the SQL data query)

Query(| querystring |)

Query Set or retrieve the SQL data query.

querystring A string constant, variable, EQUATE, or expression containing the SQL query to

be sent to the SQL data source. This parameter is optional.

The Query method is used to either get or set the SQL query. If the *querystring* is omitted from the method call, the current query is retrieved.

Return Data Type: STRING

```
formula = oCrystal8.Query()!retrieve query into formula variable
formula = '{{Customer.Country} in ["Australia"]' ! SQL query
oCrystal8.Query( formula ) ! Set the query
```

SelectionFormula (retrieve or set the Crystal formula)

SelectionFormula(| formulastring |)

SelectionFormula Set or retrieve the Crystal formula.

Formulastring A string constant, variable, EQUATE, or expression containing the

Crystal formula. This parameter is optional.

The SelectionFormula method is used to either get or set the report's formula used to limit retrieved records. If the *formulastring* is omitted from the method call, the current formula is retrieved.

Return Data Type: STRING

```
formula = oCrystal8.SelectionFormula()!retrieve selection formula into formula v
formula = '{{Customer.Country} in ["Australia"]' ! SQL query
oCrystal8.SelectionFormula( formula ) ! Set the query
```

ShowDocumentTips (show tips on docuement in the preview window)

ShowDocumentTips(| showdocumenttips |)

ShowDocumentTips Display tooltips in the document being previewed.

showdocumenttips An integer constant, variable, EQUATE, or expression that specifies

whether to enable tooltips on the document in the report preview window. A value of one (1) indicates that tooltips will be shown. A value of zero (0) indicates that tooltips will not be displayed on the document in the

preview window. This is the default if the parameter is omitted.

The ShowDocumentTips method is used to enable tooltips on the document being previewed in the report preview window. This method returns a BYTE representing the value of showdocumenttips.

Return Data Type: BYTE

Example:

oCrystal8.ShowDocumentTips(1)

ShowReportControls (show print controls)

ShowReportControls (| showreportcontrols |)

ShowReportControls Display tooltips in the document being previewed.

showreportcontrols An integer constant, variable, EQUATE, or expression that specifies

whether the print controls are displayed. A value of one (1) will cause the print controls to be displayed. A value of zero (0) indicates that will hide the print controls. This parameter is optional and defaults to TRUE if

omitted.

The ShowReportControls method is used to display the print controls. The print controls include the First, Previous, Next, and Last Page buttons as well as the buttons for Cancel, Close, Export, and Print to Printer. This method returns a BYTE representing the value of *showreportcontrols*.

Return Data Type: BYTE

Example:

oCrystal8.ShowReportControls(1)

ShowToolbarTips (show tips on preview window toolbar)

ShowToolbarTips(| showtooltips |)

ShowToolbarTips Display tooltips in the preview window's toolbar.

showtooltips An integer constant, variable, EQUATE, or expression that specifies

whether to enable tooltips on the toolbar in the report preview window. A value of one (1) indicates that tooltips will be shown. This is the default if the parameter is omitted. A value of zero (0) indicates that tooltips will

not be displayed in the report preview window.

The ShowToolbarTips method is used to enable tooltips on the toolbar of the report preview window. This method returns a BYTE representing the value of *showtooltips*.

Return Data Type: BYTE

Example:

oCrystal8.ShowToolBarTips(1)

cwRTF Class

cwRTF Overview

Clarion's implementation of Rich Text Format (RTF) is derived from Microsoft's Rich Edit Control, version 3.0. Rich Text provides a storage format for text that keeps the text compatible among different operating systems, and software applications. A rich text control allows a user to enter, edit, format, print, and save text.

cwRTF Class Concepts

The features of Clarion's RTF control include the support for colorized text, fonts, font sizes, bold, italics, underlining, paragraph justification, bullets, undo, redo, cut, copy and paste clipboard functionality, search, print, new open and save to file, ruler, and tab settings.

Clarion's Rich Text support is compatible with both the ABC and Legacy templates. It may only be used in a 32-bit application. Multiple RTF controls may be used on a single window.

Clarion's Rich Text Classes and Templates are wrappers around Microsoft's Rich Edit Control DLL's. The presence of RichEdxx.DLL is required in the Windows/System directory. There are three versions of this DLL. The following list of operating systems shows which DLL each system installs and supports. Other programs may install a newer version of the Rich Edit DLL.

Windows NT/Windows 2000

Microsoft® Windows NT® version 4.0 includes Rich Edit 1.0 and 2.0. Microsoft Windows® 2000 includes Rich Edit 3.0 with a Rich Edit 1.0 emulator.

Windows 98

Windows 98 includes Rich Edit 1.0 and 2.0.

Windows 95

Windows 95 includes only Rich Edit 1.0. However, Riched20.dll is compatible with Windows 95 and may be installed if an application that uses Rich Edit 2.0 has been installed.

cwRTF Relationship to Other Application Builder Classes

The cwRTF class works independantly of all other ABC classes.

cwRTF ABC Template Implementation

Once the cwRTF procedure template extension is added to a procedure, the templates instantiate a cwRTF object into the generated code for the procedure. This is also where the cwRTF object is initialized.

cwRTF Source Files

The cwRTF class declarations are installed by default to the Clarion \LIBSRC folder. The cwRTF component is distributed as a LIB/DLL, therefore the source code for the methods is not available. However, the methods are defined in this chapter and may be implemented in applications provided the required LIB/DLL is available at runtime.

C60RTF.INC Rich Text Class Definition

C60RTFL.INC Rich Text Class Definition Local Compile

C60RTF.dll Rich Text DLL
C60RTF.lib Rich Text LIB
C60RTFL.lib Rich Text Local LIB

cwRTF Properties

cwRTF Properties

The cwRTF class contains many properties that although are not PRIVATE, should not be used. These methods are used internally.

hRTFWindow(RTF control handle)

hRTFWindow LONG

The **hRTFWindow** property is a handle to the RTF control.

cwRTF Methods

AlignParaCenter (center paragraph)

AlignParaCenter

The **AlignParaCenter** method is used to center the current or selected paragraph of text within the rich text control. The current paragraph is the one that the cursor is within.

Example:

oRTF_RTFTextBox.AlignParaCenter() !Center paragraph

AlignParaLeft (left justify paragraph)

AlignParaLeft

The **AlignParaLeft** method is used to left justify the current or selected paragraph of text within the rich text control. The current paragraph is the one that the cursor is within.

Example:

oRTF_RTFTextBox.AlignParaLeft() !Left justify paragraph

AlignParaRight (right justify paragraph)

AlignParaRight

The **AlignParaRight** method is used to right justify the current or selected paragraph of text within the rich text control. The current paragraph is the one that the cursor is within.

Example:

oRTF_RTFTextBox.AlignParaRight() !Right justify paragraph

293

ChangeFontStyle (set current font style)

ChangeFontStyle(fontstyle)

ChangeFontStyle Sets the current font style.

fontstyle An integer constant, variable, EQUATE, or expression

that contains a value that represents a fontstyle. Valid fontstyle equates can be found in EQUATES.CLW.

The **ChangeFontStyle** method is used to set the current font style. The style of a font represents the strike weight and style of the font.

Example:

```
oRTF_RTFTextBox.ChangeFontStyle(FONT:Italic ) !Font Style
oRTF_RTFTextBox.ChangeFontStyle(loc:fontstyle ) !Variable Font Style
```

CanRedo (check for redo data)

CanRedo

The **CanRedo** method is used to to see if there is data in the redo buffer. A return value of one (1 or True) indicates there is redo data in the buffer, a redo operation is available; a return value of zero (0 or False) is returned if there is no redo data in the buffer, a redo operation is not available.

Return Data Type: BYTE

Example:

loc:redo =oRTF RTFTextBox.CanRedo() !Check for data in the Redo buffer

CanUndo (check for undo data)

CanUndo

The **CanUndo** method is used to to see if there is data in the undo buffer. A return value of one (1 or True) indicates there is undo data in the buffer, an undo operation is available; a return value of zero (0 or False) is returned if there is no undo data in the buffer, an undo operation is not available.

Return Data Type: BYTE

Example:

loc:undo =oRTF_RTFTextBox.CanUndo() !Check for data in the Undo buffer

Color (set text color)

Color

The **Color** method calls the Windows standard color choice dialog box in order to allow a user to choose a color. If text is selected prior to calling the color dialog, the selected text will be colored the selected color.

Example:

oRTF RTFTextBox.Color()!Color text

Copy (copy selected text to clipboard)

Copy

The **Copy** method is used to copy selected text from the rich text control into the clipboard.

Example:

oRTF_RTFTextBox.Copy() !Copy text to clipboard

295

Cut (cut selected text)

Cut

The Cut method is used to cut the selected text from the rich text control into the clipboard.

Example:

```
oRTF_RTFTextBox.Cut() !Cut text to clipboard
```

Find (set current font style)

Find([findtext])

Find Search for text within the rich text field.

findtext A string constant, variable, EQUATE, or expression

containing the text for search for. If this is omitted the

Find dialog is presented.

The **Find** method is used to search the Rich Text field for the text specified in *findtext*. If no findtext is specified, the Find dialog is presented. The user can type in the text to search for as well as specify other search options such as Whoe Words Only, Case Sensitive Search, and Search Direction (up or down).

This method returns a value indicating the character position where the text was found.

Return Data Type: LONG

```
loc:position =oRTF_RTFTextBox.Find(loc:find ) ! Search for contents of
loc:find
loc:position =oRTF_RTFTextBox.Find('mytext ' ) ! Search for 'mytext'
loc:position =oRTF_RTFTextBox.Find() ! Show find dialog
```

FlatButtons (use flat button style)

FlatButtons(buttonstatus)

FlatButtons Set the FormatBar and Toolbar buttons to appear in a

flat or raised mode.

buttonstatus A numeric constant, variable, EQUATE, or expression

that indicates whether to use flat or raised buttons. A TRUE valid is passed to the method to use flat buttons. A FLASE value is passed to the FlatButtons method to

raised buttons.

The **FlatButtons** method is used to set the FormatBar and Toolbar buttons to appear in a flat or raised mode. A flat button remains flat until the mouse cursor passes over it.

```
oRTF_RTFTextBox.FlatButtons(1 ) !Flat buttons
oRTF_RTFTextBox.FlatButtons(0 ) !Raised buttons
```

Font (apply font attributes)

Font([fontname], [fontsize], [fontcolor], [fontstyle])

Font	Apply font attributes to rich text.
fontname	A string constant or variable containing a font name.
fontsize	An integer constant containing the size (in points) of the font.
fontcolor	An integer constant containing the red, green, and blue values for the color of the font in the low-order three bytes, for an EQUATE for a standard Windows color value.
fontstyle	An integer constant, constant expression, or EQUATE specifying the strike weight and style of the font.

The **Font** method is used to set font attributes at the current insertion point or apply it to the currently selected text. If all of the parameters for this method are omitted the Windows standard font dialog box is called in order to allow a user to set standard font attributes.

```
!Using variables
ORTF_RTFTextBox.Font(FontName,FontSize,FontColor,FontStyle )
!Specific Font Attributes
ORTF_RTFTextBox.Font('Arial ',10,COLOR:Red,FONT:Underline )
!Font Dialog
ORTF_RTFTextBox.Font()
```

GetText (copy text to variable)

GetText(text, [startpos], [endpos])

GetText	Copy indicated text to a variable.
---------	------------------------------------

text A string variable that will receive the specified text. The

highlighted text will be assigned to the variable if no starting and ending positions are specified. If positions are specified the text specified by these positions will be

assigned to the string variable.

startpos An integer constant or variable that specifies the starting

character position to copy text from.

endpos An integer constant or variable that specifies the ending

character position to copy text from.

The **GetText** method is used to copy the specified text to a string or variable. The method can return a result that specifies the length (number of characters) of the copied text.

Return Data Type: LONG

Example:

!read text into loc:find from specified position oRTF RTFTextBox.GetText(loc:find,10,20)

Init (initialize the cwRTF object)

Init(window, textbox, [rulerflag], [toolbarflag], [formatbarflag])

Init Initialize the cwRTF object.

window The label of the WINDOW that contains the rich text

control.

textbox A numeric constant, variable, EQUATE, or expression

containing the control number (FEQ) of the rich text

control.

rulerflag A numeric constant, variable, EQUATE, or expression

that indicates whether to initially display the RulerBar

with the rich text control.

toolbarflag A numeric constant, variable, EQUATE, or expression

that indicates whether to initially display the ToolBar with

the rich text control.

formatbarflag A numeric constant, variable, EQUATE, or expression

that indicates whether to initially display the FormatBar

with the rich text control.

The **Init** method initializes the cwRTF object. This method also sets the initial states of the RulerBar, ToolBar, and FormatBar. By default all three bars are displayed.

```
oRTF_RTFTextBox.Init( Window, ?RTFTextBox, 1, 1, 1 )
```

IsDirty (indicates modified data)

IsDirty([saveflag])

IsDirty Determines if the data in the rich text control has been

modified.

saveflag A numeric constant, variable, EQUATE, or expression

that indicates whether to prompt the user to save changes to the rich text field if the field has changed data. A one (1 or True) value signifies the user will be prompted. This is the default value. A zero (0 or False) value signifies the user will not be prompted to save the

data.

The **IsDirty** method is used to determine if the text in the RTF control has changed. If the text has changed, the user can be prompted to save all changes. A one (1 or True) is returned if the data in the rich text control contains changes; a zero (0 or False) is returned if the data in the rich text control does not contain data changes.

Return Data Type: BYTE

Example:

loc:dirty =oRTF_RTFTextBox.IsDirty(1) !Prompt to save changes
loc:dirty =oRTF_RTFTextBox.IsDirty(0) !No prompt to save changes

Kill (shut down the csRTF object)

Kill([isdirty])

Kill Shut down the cwRTF object.

isdirty A numeric constant, variable, EQUATE, or expression

that indicates whether the rich text control's modified

data should be saved to disk.

The **Kill** method shuts down the cwRTF object, releasing any memory allocated during the life of the obejct. Passing a one (1 or True) value to this method will force the modified data to be saved upon termination of the method; a value of zero (0 or False) will not save the modified data to the table.

Example:

oRTF_RTFTextBox.Kill(TRUE)

LeftIndent (indent the current or selected paragraph)

LeftIndent(indentsize)

LeftIndent Indent the current or selected paragraph.

indentsize A REAL numeric constant, variable, or expression that

indicates the number of inches to indent. A negative

value will reverse the indent.

The **LeftIndent** method is used to indent the current or selected paragraph. The indentation size is specified in inches and may also be a negative number to reverse the indentation.

Example:

oRTF_RTFTextBox.LeftIndent(.5) !Indent 1/2 inch from left

LimitTextSize (limit amount of text)

LimitTextSize(maxtextsize)

LimitTextSize Limits the amount of text that can be placed in the rich

text control regardless of the method used to save the

data field or file.

maxtextsize A numeric constant, variable, EQUATE, or expression

that indicates the maximum number of characters allowed in the rich text field. This includes the rich text

formatting characters.

The **LimitTextSize** method is used limit the number of text that can be placed in the rich text control regardless of the method used to save the data field or file. This method should be called before the rich text control is loaded.

Example:

oRTF_RTFTextBox.LimitTextSize(2000) !Limit text to 2000 characters

LoadField (load rich text data from field)

LoadField(fieldname)

Load Field Load the rich text control with the data contained in the

field specified.

fieldname The fully qualified label of a field to load the data from.

The **LoadField** method is used to load a string or memo rich text field into the rich text control.

Example:

oRTF_RTFTextBox.LoadField(let:letter) !Load RTF field

LoadFile (load rich text data from file)

LoadFile(filename)

LoadFile Load the rich text control with the data contained in the

file specified.

filename A string constant, variable, EQUATE, or expression

containing the .RTF filename. If no filename is specified,

the Open file dialog is opened.

The **LoadFile** method is used to load a .RTF file into the rich text control.

Example:

```
oRTF_RTFTextBox.LoadField(let:letter ) !Load RTF field
```

NewFile (clear rich text data)

NewFile

The **NewFile** method is used to clear the contents of the rich text control.

Example:

```
oRTF_RTFTextBox.NewFile()
```

Offset (offset current or selected paragraph)

Offset(offsetsize)

Offset Offset the second and subsequent lines of a paragraph.

offsetsize A REAL numeric constant, variable, or expression that

indicates the number of inches to offset. A negative

value will reverse the offset.

The **Offset** method is used to offset the second and subsequent lines of the current or selected paragraph. The *offsetsize* is specified in inches and may also be a negative number to reverse the offset.

```
oRTF_RTFTextBox.Offset(1 ) !Offset by 1 inch
```

PageSetup (set page attributes)

PageSetup

The **PageSetup** method calls the Windows standard page setup dialog box. This dialog allows the setting of the paper size and source, orientation, margins and printer selection and defaults.

Example:

oRTF_RTFTextBox.PageSetup()

ParaBulletsOff (turn off paragraph bullets)

ParaBulletsOff

The **ParaBulletsOff** method is used turn off bullets for the current or selected paragraph. The current paragraph is the one that the cursor is within.

Example:

oRTF_RTFTextBox.ParaBulletsOff() !Turn bullets off

ParaBulletsOn (turn on paragraph bullets)

ParaBulletsOn(bulletstyle)

ParaBulletsOn

Turn on paragraph bullets.

bulletstyle

A numeric constant, variable, EQUATE, or expression that identifies the bullet style. Bullet styles are defined in C60RTF.INC.

The **ParaBulletsOn** method is used turn on bullets for the current or selected paragraph. The current paragraph is the one that the cursor is within.

Supported bullet styles are:

Bullets:On (•)
Bullets:Arabic (1, 2, 3,...)

Bullets:LowerLetters (a, b, c,...)

Bullets:UpperLetters (A, B, C,...)

Bullets:LowerRoman (i, ii, iii,...)

Bullets:UpperRoman (I, II, III,...)

Example:

oRTF RTFTextBox.ParaBulletsOn(BULLET:On) !Turn bullets on

Paste (paste text from clipboard)

Paste

The **Paste** method is used to paste clipboard text into the rich text control .

Example:

```
oRTF_RTFTextBox.Paste() !Paste text to clipboard
```

Print (print rich text control contents)

_Print(showsetup, [jobtitle])

Print	Print rich text control data.

showsetup A numeric constant, variable, EQUATE, or expression

that determines whether to show the Windows Print

Setup dialog.

jobtitle A string constant or variable containing a title of the job

being printed. The job title is seen from the print spooler. If no job title is specified, the default job title is 'Untitled'. If the Print icon is used from the toolbar, the job title is

set to 'RTF Data'.

The **_Print** method is used to simply print the rich text data.

If the PageSetup dialog is used, the method will return a one (1 or True) value if the OK button on the dialog is pressed. A zero (0 or False) is returned if the Cancel button on the Page Seup dialog is pressed. If the Page Setup dialog is not used, a one (1 or True) is returned.

```
Return Data Type: BYTE
```

Redo (reapply action)

Redo

The **Redo** method is used to reapply the action that was previously undone on the rich text control. Redo can be used on the previous 100 actions.

Example:

oRTF_RTFTextBox.Redo() !Redo previous undo action to rich text control

Replace (find and replace search)

Replace([findtext], [replacetext])

Tichiade Coardi for text within the non text field	Replace	Search for text within the rich text field
--	---------	--

findtext A string constant, variable, EQUATE, or expression

containing the text for search for. If this is omitted the

Find dialog is presented.

replacetext A string constant, variable, EQUATE, or expression

containing the text for search for. If this is omitted the

Find dialog is presented.

The **Replace** method is used to do a Find and Replace search option within the rich text control. If the *findtext* and *replacetext* parameters are omitted the Find and Replace dialog will appear.

This method returns a value indicating the number of applied replaces.

Return Data Type: LONG

Example:

```
!Using Variables
loc:replace =oRTF_RTFTextBox.Replace(loc:find,loc:replace )
!Replace dialog
loc:replace =oRTF_RTFTextBox.Replace()
```

ResizeControls (used internally)

The ResizeControls method is used internally and should not be called otherwise.

RightIndent (indent the current or selected paragraph)

RightIndent(indentsize)

RightIndent Indent the current or selected paragraph.

indentsize A REAL numeric constant, variable, or expression that

indicates the number of inches to indent. A negative

value will reverse the indent.

The **RightIndent** method is used to indent the current or selected paragraph from the right side of the rich text control. The indentation size is specified in inches and may also be a negative number to reverse the indentation.

Example:

oRTF_RTFTextBox.RightIndent(.5) !Indent 1/2 inch from right

SaveField (save rich text data to field)

SaveField(fieldname)

SaveField Save the rich text control data to the field specified.

fieldname The fully qualified label of a field to save to.

The **SaveField** method is used to save rich text data into a table field.

Example:

oRTF_RTFTextBox.SaveField(let:letter)

SaveFile (save rich text data to file)

SaveFile(filename)

SaveFile Save the rich text data to the file specified.

filename A string constant, variable, EQUATE, or expression

containing the .RTF filename to save the data to.

The **SaveFile** method is used to save rich text data to a .RTF file.

Example:

```
ORTF_RTFTextBox.SaveFile(loc:Filename )
ORTF_RTFTextBox.SaveFile('0101SS.RTF ' )
```

SelectText (select characters)

SelectText(startpos, endpos)

GetText S	Select a specific set of cha	aracters by character position.
-----------	------------------------------	---------------------------------

startpos An integer constant or variable that specifies the starting

character position to select text from.

endpos An integer constant or variable that specifies the ending

character position to select text from.

The **SelectText** method is used select a specific set of characters by character position. The text is highlighted when it is selected.

```
!Select text from position 1 to 20
ORTF_RTFTextBox.SelectText(1,20 )
!Select text from variable positions
ORTF_RTFTextBox.SelectText(loc:startpos,loc:endpos )
```

SetDirtyFlag (set modified flag)

SetDirtyFlag(status)

SetDirtyFlag Sets the modified flag for the rich text control

status A numeric constant, variable, EQUATE, or expression

that indicates whether to set or clear the dirty flag. A one (1 or True) sets the flag; a zero (0 or False) claers the

flag.

The **SetDirtyFlag** method is used to set or clear the modified flag for the rich text control. This can be used to clear the flag so the user is not prompted to save data.

Example:

oRTF_RTFTextBox.SetDirtyFlag(0) ! Clear dirty flag

SetFocus (give rich text control focus)

SetFocus

The **SetFocus** method is used to give the rich text control focus.

Example:

oRTF_RTFTextBox.SetFocus

SetText (place text into rich text control)

SetText(text, [allowundo], [startpos], [endpos])

SetText	Place indicated text into rich text control.
text	A string constant or variable containing the text to place in the rich text control.
allowundo	A numeric constant, variable, EQUATE, or expression that determines whether the placement of text action is saved into the undo buffer. This allows the undo method to be called for this action. A one (1 or True) allows an undo for this action; a zero (0 or False) does not allow an undo for this action. The default value is False.
startpos	An integer constant or variable that specifies the starting character position to place the text to.
endpos	An integer constant or variable that specifies the ending character position to to place the text to.

The **SetText** method is used to place the text to a specified position within the a rich text control. The text to place comes from the specified string or variable. If the start and end positions are not available the current cursor position is used.

Example:

oRTF_RTFTextBox.SetText(loc:find,0,) !place text at current position
oRTF_RTFTextBox.SetText(loc:find,10,20) !place text at specified position

311

ShowControl (hide/unhide RTF control)

ShowControl(showstate)

ShowControl Hide/Unhide RTF control

showstate A numeric constant, variable, EQUATE, or expression

that indicates whether the RTF control is displayed or hidden. A one (1 or True) unhides the control; a zero (0

or False) hides the control.

The **ShowControl** method is used hide or unhide the RTF control. When hidden, the ruler bar is also hidden.

Example:

```
oRTF_RTFTextBox.ShowControl( 0 ) ! Hide control
oRTF_RTFTextBox.ShowControl( 1 ) ! Unhide control
```

Undo (undo action)

Undo

The **Undo** method is used to undo (reverse) the action previously taken on the rich text control.

Example:

oRTF_RTFTextBox.Undo()!Undo previous change to rich text control

DbAuditManager 313

DbAuditManager

DbAuditManager Overview

The DbAuditManager class declares an audit manager that consistently handles all database auditing operations. This class provides methods that create and update an audit log file.

Relationship to Other Application Builder Classes

The DbAuditManager class uses the DbFileManager to handle the opening of the log file. This also takes care of any errors that may occur when opening the file. The DbAuditManager class uses the DbChangeManager class to update the audit log file.

This class also implements the DbdChangeAudit interface. This interface aids in the update of the log file.

DbAuditManager ABC Template Implementation

The DbAuditManager class is used in an application when the Global Database Auditing extension is added to the application. The ABC Templates instantiate the DbAuditManager class in the global module of the application where the class is also initialized.

The DbAuditManager class implements the IDbdChangeAudit interface.

DbAuditManager Source Files

The DbAuditManager source code is installed by default to the Clarion \LIBSRC folder. The specific DbAuditManager source code and their respective components are contained in:

ABFILE.INC DbAuditManager declarations
ABFILE.CLW DbAuditManager method definitions

DbAuditManager Properties

The DbAuditManager contains the following properties:

Action (log file action column)

Action STRING(20)

The **Action** property contains a string that is used to update the Action column in the audit log file. The action column show the type of update that was performed on the data file.

Implementation: The Action property is set by the OnInsert, OnDelete, OnChange, and

BeforeChange methods. It is used to update the log file by the AddLogFile

method.

See Also: OnInsert, OnDelete, OnChange, and BeforeChange, AddLogFile

Columninfo (log file column queue)

ColumnInfo &DbColumnQueue, PROTECTED

The **Columninfo** property is a reference to a structure that is the source of the data that is added to the audit log file.

Implementation: The ColumnInfo queue is initialized by the Init method and updated by the

AddItem method.

See Also: AddItem, AppendLog, CreateHeader, Init, Kill

LogFiles (log file queue)

LogFiles &LogFileQueue, PROTECTED

The **LogFiles** property is a reference to a structure that keeps track of all audit log files.

Implementation: The LogFiles queue is initialized by the Init method and updated by the

AddLogFile method.

See Also: AddLogFile, Init, Kill, SetFm, OpenLogFile

DbAuditManager 315

FM (DbLogFileManager object)

LFM &DbLogFileManager, PROTECTED

The **LFM** property is a reference to the DbLogFileManager object that creates and opens the various audit log files.

Implementation: The LFM property is intialized in the Init method.

See Also: AppendLog, CreateHeader, Init, Kill, OpenLogFile

Errors (ErrorClass object)

Errors & ErrorClass, PROTECTED

The Errors property is a reference to the ErrorClass object that handles unexpected conditions for the DbAuditManager. In an ABC Template enerated program, the ErroClass object is called GlobaErros by default.

Implementation: The Init method initializes the Errors property.

See Also: Init, OpenLogFile

DbAuditManager Methods

The DbAuditManager class contains the following methods:

AddItem (maintain the columninfo structure)

Addltem(filename, fieldname, field, fieldheader, fieldpicture)

AddItem Adds fields to the columninfo structure so they can be

monitored in the audit log file.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is to be audited.

fieldname A string constant, variable, EQUATE, or expression

containing the label of the field that is to be audited.

field The fully qualified label for the FILE field.

fieldheader A string constant, variable, EQUATE, or expression

containing the field header (title) field that is to be audited. This is the column header that will appear in the

audit log file.

fieldpicture A string constant, variable, EQUATE, or expression

containing the picture of the field that is to be audited. This defines how the column in the audit log file will be

formatted.

The **AddItem** method maintains the ColumnInfo queue by updating it with field information needed to create and update the log file.

Implementation: This method is called one time for each field that will appear in the log file.

There is one extra column that always appears in the log file. This is the action column that defines the update action that occurred to cause the log

file update.

See Also: AddLogFile

317

AddLogFile (maintain log file structure)

AddLogFile(filename, logfilename)

AddLogFile Maintain the log file queue.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is to be audited.

logfilename A string constant, variable, EQUATE, or expression

containing the audit log file name.

The **AddLogFile** method maintains the LogFiles structure in order to keep track of each log file and its associated data file.

In template generated code, the AddLogFile method is called after the

DbAuditManager object is initialized. This method should be a called once for

each file being auditied.

AppendLog (initiate audit log file update)

AppendLog(filename)

AppendLog Initiate audit log file update.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is to be audited.

The **AppendLog** method initiates the audit log file update by retrieving the field information and setting the date and time of the update. This information is added to the log file by the FileManager.

See Also: LFM

BeforeChange (update audit log file before file change)

BeforeChange(filename, BFP), VIRTUAL

BeforeChange

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is to be audited.

BFP The label of a BufferedPairsClass object. See

BufferedPairsClass for more information.

The **BeforeChange** method saves the values of the record before a change is made. These values are used for comparison after the record is saved back to disk.

Implementation: The BeforeChange method sets the Action property and saves the current

field values to the log file. This method is called from the

DbChangeManager.CheckChanges method.

See Also: BufferedPairsClass, DbChangeManager.CheckChanges

CreateHeader (create log file header records)

CreateHeader(filename, LFM), VIRTUAL

CreateHeader Create the header records in the audit log file.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is to be audited.

LFM The label of the log file's DbLogFileManager object.

The **CreateHeader** method updates the audit log file just after file creation. It adds header records to the log file which serve as column heading information. The header includes the Date, Time, Action, and Field header.

Implementation: The CreateHeader method is called by the OpenLogFile method.

See Also: OpenLogFile

Init (initialize the DbAuditManager object)

Init(error handler), VIRTUAL

Init Initializes the DbAuditManager object

error handler The label of an ErrorClass object. See Error Class for

more information.

The **Init** method initializes the DbAuditManager object. The *error handler* object, ColumnInfo, LogFiles, and LFM properties are initialized at this time.

Implementation: In template generated code, the Init method is called in the main application

module. It is called with the GlobalErrors error handler.

Kill (shut down DbAuditManger object)

Kill, VIRTUAL

The **Kill** method frees any memory allocated during the life of the object and does any other required termination code.

Implementation: The Kill method frees memory allocated to the ColumnInfo, LogFiles, and

LFM properties.

OnChange (update audit log file after a record change)

OnChange(filename, file), VIRTUAL

OnChange Initiates an update to the audit log file after a Change to

the file.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is to be audited.

file The label of the FILE being auditied.

The **OnChange** method initiates the update to the audit log file after a Change action.

Implementation: The OnChange method sets the Action property and calls the AppendLog

method. This method is called from the DbChangeManager.CheckChanges

method.

See Also: DbChangeManager.CheckChanges

OnDelete (update audit log file when a record is deleted)

OnDelete(filename, file), VIRTUAL

OnDelete Initiates an update the audit log file on a Delete action.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is to be audited.

file The label of the FILE being auditied.

The **OnDelete** method initiates the update to the audit log file on a Delete action.

Implementation: The OnDelete method sets the Action property and calls the AppendLog

method. This method is called from the RelationManager's Delete method.

See Also: RelationManager.Delete

OnFieldChange (virtual method for each field change)

OnFieldChange(left, right, fieldname, filename), VIRTUAL

OnFieldChange Manage field changes.

left The label of the "left" field of the pair that contains the

original value of the field being updated. The field may

be any data type, but may not be an array.

right The label of the "right" field of the pair that contains the

new value of the field being updated. The field may be

any data type, but may not be an array.

fieldname A string constant, variable, EQUATE, or expression

containing the label of the field that is to be audited.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is audited.

The **OnFieldChange** method is called for each field in the record that has changed. The before and after values are passed to this method.

Implementation: OnFieldChange is a VIRTUAL method so that other base class methods can

directly call the OnFieldChange virtual method in a derived class. This lets

you easily implement your own custom version of this method.

See Also: DbChangeManager.CheckPair

OnInsert (update audit log file when a record is added)

OnInsert(filename, file), VIRTUAL

Onlnsert Initiates an update the audit log file on an Insert action.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is to be audited.

file The label of the FILE being auditied.

The **Onlnsert** method initiates the update to the audit log file on an Insert action.

Implementation: The OnInsert method sets the Action property and calls the AppendLog

method. This method is called from the FileManager's Insert method.

See Also: FileManager.Insert

OpenLogFile (open the audit log file)

OpenLogFile(filename), PROTECTED

OpenLogFile Opens the audit log file.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is audited.

The **OpenLogFile** method opens the audit log file that is to be updated. If the log file does not already exist, the file is created and the headers are added to it.

Implementation: This method is called by the AppendLog method to ensure the log file exists

before trying to update it.

See Also: AppendLog, DbLogFileManager class

SetFM (determine log file status)

SetFM(filename), PROTECTED

SetFM Determines log file status.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is audited.

The **SetFM** method is used to determine if the log file has been initialized by the AddLogFile method.

A one (1 or True) value is returned if the log file has been correctly initialized into the LogFiles structure; a zero (0 or False) is returned otherwise.

Implementation: The SetFM method is called by the AddItem and AppendLog methods.

Return Data Type: BYTE

See Also: AddItem, AppendLog

DbChangeManager 325

DbChangeManager

DbChangeManager Overview

The DbChangeManager class declares an audit manager that consistently handles all database change operations.

Relationship to Other Application Builder Classes

The DbChangeManager class works in conjunctions with the DbAuditManager class and the IDbChangeManager interface.

DbChangeManager ABC Template Implementation

The DbChangeManager class is used in an application when the Global Database Auditing extension is added to the application. The ABC Templates instantiate the DbChangeManager class in the global module of the application where the class is also initialized.

DbChangeManager Source Files

The DbChangeManager source code is installed by default to the Clarion \LIBSRC folder. The specific DbChangeManager source code and their respective components are contained in:

ABFILE.INC DbChangeManager declarations

ABFILE.CLW DbChangeManager method definitions

DbChangeManager Properties

The DbChangeManager contains the following properties:

NameQueue (pointer into trigger queue)

NameQueue &DbNameQueue, PROTECTED

The **NameQueue** property keeps track of the file and field names when a change is made to a file that is being audited. The NameQueue queue entry also points into the trigger queue for the change data.

Implementation: The NameQueue structure is updated in the DbChangeManager.AddItem

method. This queue contains a pointer into the TriggerQueue.

See Also: DbChangeManager.Init, DbChangeManager.Kill,

DbChangeManager.AddItem, DbChangeManager.CheckPair

TriggerQueue (pointer to BFP for field changes)

TriggerQueue &DbTriggerQueue, PROTECTED

The **TriggerQueue** property contains the field change information by managing the BufferFieldPairs structure.

DbChangeManager Methods

The DbChangeManager class contains the following methods:

AddItem (maintain the namequeue structure)

AddItem(left, name, filename)

AddItem Maintains the namequeue structure.

left The label of the "left" field of the pair that contains the

original value of the field being updated. The field may

be any data type, but may not be an array.

name A string constant, variable, EQUATE, or expression

containing the label of the field that is to be audited.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is audited.

The **AddItem** method maintains the NameQueue structure by updating it with field information needed to track before and after file changes.

Implementation: This method is called one time for each field that will appear in the log file.

AddThread (maintains the triggerqueue)

AddThread(filename)

AddThread Maintains the TriggerQueue.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is audited.

The **AddThread** method maintains the TriggerQueue by updating it with the current thread number and an instance of the BufferedPairsClass.

CheckChanges(check record for changes)

CheckChanges(filename, file)

CheckChanges Checks the record for changes.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is audited.

file The label of the FILE being auditied.

The **CheckChanges** method checks to see if there were any changes made to the columns in the audited file. This method calls the CheckPairs method to compare the before and after field values of the audited file.

See Also: DbChangeManagerBeforeChange, IDbChangeManagerOnChange,

DbChangeManager.CheckPair

CheckPair(check field pairs for changes)

CheckPair(FP)

CheckPairs Checks fields for changes.

FP The label of a FieldPairsClass object. See

FieldPairsClass for more information.

The **CheckPair** method compares the before and after values of a field to see if there were changes made. This is needed to know whether to update the audit log file.

Equal(checks for equal before and after values)

Equal(filename)

Equal Compares before and after values of fields.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is audited.

The **Equal** method returns one (1) if all pairs are equal and returns zero (0) if any pairs are not equal.

Implementation: The Equal method simply calls FieldPairsClass.Equat method which calls the

FieldPairsClass.EqualLeftRight method which in turn does all the comparison

work.

Return Data Type: BYTE

See Also: FieldPairsClass.Equal

Init (initialize the DbChangeManager object)

Init(IDBC), VIRTUAL

Init Initializes the DbChangeManager object

IDBC The label of an IDbChangeManager interface. See

IDbChangeManager for more information.

The **Init** method initializes the DbChangeManager object. The *TriggerQueue* and *NameQueue* are also initialized at this time.

Implementation: In template generated code, the Init method is called in the main application

module.

Kill (shut down DbChangeManger object)

Kill, VIRTUAL

The **Kill** method frees any memory allocated during the life of the object and does any other required termination code.

Implementation: The Kill method frees memory allocated to the NameQueue and

TriggerQueue structures.

SetThread (read triggerqueue)

SetThread(filename)

SetThread Reads the TriggerQueue for the specified file and

current thread.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is audited.

The **SetThread** method reads the TriggerQueue for the specified file and current thread. If a matching entry is found in the queue a one (1 or True) is returned; if an entry is not found in the TriggerQueue a zero (0 or False) is returned.

Return Data Type: BYTE

331

Update (update the audit log file buffer)

Update(filename)

Update

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is audited.

The **Update** method calls the BufferFieldPairs class to update the record buffer with the changes made in order for the audit log file to be updated with the before and after values.

See Also: BFP.AssignLeftToRight

DbLogFileManager 333

DbLogFileManager

DbLogFileManager Overview

The DbLogFileManager class declares a file manager that consistently handles the routine database operations on the audit log file. The DbLogFileManager is derived from the FileManager class.

Relationship to Other Application Builder Classes

The DbLogFileManager class is derived from the FileManager class. This class inherits all FileManager class properties and methods. The DbLogFileManager also relies on the ErrorClass for most of its error handling.

DbLogFileManager ABC Template Implementation

The DbLogFileManager class is instantiated by the DbAuditManager LFM property in the DbAuditManager.Init method.

DbLogFileManager Source Files

The DbLogFileManager source code is installed by default to the Clarion \LIBSRC folder. The specific DbLogFileManager source code and their respective components are contained in:

ABFILE.INC DbLogFileManager declarations
ABFILE.CLW DbLogFileManager method definitions

DbLogFileManager Properties

DbLogFileManager Properties

The DbLogFileManager inherits all the properties of the FileManager class from which it is derived. See FileManager Properties for more information.

In addition to the inherited properties, the DbLogFileManager contains the following properties:

Opened (file opened flag)

Opened BYTE

The **Opened** property indicates whether the DbLogFileManager's FILE (the log file) has been opened. A value of one (1 or True) indicates the FILE is open; a value of zero (0 or False) indicates the FILE is not opened.

DbLogFileManager 335

DbLogFileManager Methods

DbLogFileManager Methods

The DbLogFileManager inherits all the methods of the FileManager class from which it is derived. See FileManager Methods for more information.

In addition to the inherited methods, the DbLogFileManager contains the following methods:

Init (initialize the DbLogFileManager object)

Init(errorclass, logfilename), VIRTUAL

Initializes the DbAuditManager object

errorclass The label of an ErrorClass object. See Error Class for

more information.

logfilename A string constant, variable, EQUATE, or expression that

contains the audit log file name.

The **Init** method initializes the DbLogFileManager object.

EditClass 337

EditClass

EditClass Overview

The EditClass lets you implement a dynamic edit-in-place control for each column in a LIST. The EditClass is an abstract class--it is not useful by itself, but serves as the foundation and framework for its derived classes. See EditCheckClass, EditColorClass, EditFileClass, EditFontClass, and EditMultiSelectClass.

EditClass Concepts

The EditClass creates an input control (CHECK, ENTRY, SPIN, COMBO, etc.), accepts input from the end user, then returns the input to a specified variable, typically the variable associated with a specific LIST cell--a field in the LIST control's data source QUEUE. The EditClass also signals the calling procedure whenever significant edit-in-place events occur, such as tabbing to a new column, cancelling the edit, or completing the edit (moving to a new record or row). The EditClass provides virtual methods (TakeEvent) to allow you to take control of significant edit-in-place events.

The BrowseClass (AskRecord method) uses the EditClass to accomplish edit-in-place data entry by assigning the EditClass input control to a specific LIST cell--see *BrowseClass.AskRecord*.

Relationship to Other Application Builder Classes

Derived Classes

The EditClass serves as the foundation and framework for its derived classes. See *EditCheckClass, EditColorClass, EditEntryClass, EditFileClass, EditFileDropClass, EditFontClass,* and *EditMultiSelectClass.* These derived classes each provide a different type of input control or input user interface. You can control the values returned by these derived EditClass objects by using their virtual methods. See the *Conceptual Example*.

BrowseClass

The EditClass is loosely integrated into the BrowseClass. The BrowseClass depends on the EditClass operating according to this chapter's specification; however, the EditClass may be called by non-BrowseClass procedures and objects.

The BrowseClass.AskProcedure property indicates whether the BrowseClass object uses the EditClass for updates.

The BrowseClass.AskRecord method is the engine for the edit-in-place functionality. This method uses the EditClass to dynamically create the Edit-in-place control upon request (Insert, Change, or Delete) by the end user. When the end user moves off the edited record (enter key, click on another item) the AskRecord method saves or deletes the record and uses the EditClass to destroy the Edit-in-place control.

ABC Template Implementation

The BrowseUpdateButtons template generates references to EditClass objects as needed. One check box on the BrowseUpdateButtons control template enables default edit-in-place support for a given BrowseBox--any associated Form (update) procedure then becomes redundant.

If you accept the BrowseUpdateButtons default edit-in-place behavior, the generated code does not reference the EditClass, because the default edit-in-place behavior is implemented in the BrowseClass (see BrowseClass.AskRecord), and no additional generated code is needed.

If you use custom (**Configure EditInPlace**) edit-in-place behavior, the BrowseUpdateButtons template generates the code to instantiate the requested object (derived from the EditClass) and register the object with the BrowseClass object. The BrowseClass object then calls the registered EditClass object's methods as needed. See *Control Templates--BrowseUpdateButtons* for more information.

EditClass Source Files

The EditClass source code is installed by default to the Clarion \LIBSRC folder. The specific EditClass source code and their respective components are contained in:

ABEIP.INC EditClass declarations

ABEIP.CLW EditClass method definitions
ABEIP.TRN EditClass translation strings

339

EditClass Conceptual Example

The following example shows a sequence of statements to declare, instantiate, initialize, use, and terminate several EditClass objects and a related BrowseClass object. The example page-loads a LIST of fieldnames and associated control attributes (such as color, icon, etc.), then edits the list items with a variety of edit-in-place objects. Note that the BrowseClass object calls the "registered" EditClass objects' methods as needed.

```
PROGRAM
_ABCDllMode_
 EQUATE(0)
ABCLinkMode EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 INCLUDE('ABEIP.INC')
 !declare Edit-in-place classes
 MAP
 END
Property
 FILE, DRIVER('TOPSPEED'), PRE(PR), CREATE, BINDABLE, THREAD
NameKey
 KEY(PR:FieldName), NOCASE, OPT
Record
 RECORD, PRE()
FieldName
 STRING(30)
Color
 STRING(20)
Hidden
 STRING(1)
IconFile
 STRING(30)
ControlType
 STRING(12)
 END
 END
PropView
 VIEW(Property)
 END
PropQ
 OUEUE
PR:FieldName
 LIKE(PR:FieldName)
PR:Color
 LIKE(PR:Color)
PR:ControlType LIKE(PR:ControlType)
PR:Hidden
 LIKE(PR:Hidden)
PR:IconFile
 LIKE(PR:IconFile)
ViewPosition
 STRING(1024)
 END
PropWindow WINDOW('Browse Field Properties'), AT(,,318,137), IMM, SYSTEM, GRAY
 LIST, AT(8,4,303,113), USE(?PropList), IMM, HVSCROLL, FROM(PropQ),
 FORMAT( '50L(2) | M~Field Name~@s30@[70L(2) | M~Color~@s20@' & |
 '60L(2)|_M~Control Type~@s12@' &|
 '20L(2)|_M~Hide~L(0)@s1@/130L(2)|_M~Icon File~@s30@]|M')
 BUTTON('&Insert'),AT(169,121),USE(?Insert)
 BUTTON('&Change'),AT(218,121),USE(?Change),DEFAULT
 BUTTON('&Delete'),AT(267,121),USE(?Delete)
 END
```

Edit:PR:FieldName EditEntryClass !declare Edit:PR:FieldName-EIP ENTRY control

Edit:PR:Color CLASS(EditColorClass) !declare Edit:PR:Color-EIP color dialog
Init PROCEDURE(UNSIGNED FieldNumber, UNSIGNED ListBox, *? UseVar), VIRTUAL

END

Edit:PR:Hide CLASS(EditCheckClass) !declare Edit:PR:Color-EIP CHECK control
Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar),VIRTUAL

END

Edit:PR:IconFile CLASS(EditFileClass)!declare Edit:PR:IconFile-EIP file dialog

Init PROCEDURE(UNSIGNED FieldNumber, UNSIGNED ListBox, *? UseVar), VIRTUAL

END

Edit:PR:ControlType CLASS(EditDropListClass) !declare Edit:PR:ContolType-EIP droplist Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar),VIRTUAL

END

ThisWindow CLASS(WindowManager)

END

BRW1 CLASS(BrowseClass) !declare BRW1, the BrowseClass object

Q &PropQ ! that drives the EditClass objects-END ! i.e. calls Init, TakeEvent, Kill

GlobalErrors ErrorClass

Access:Property CLASS(FileManager)

Init PROCEDURE END

Relate:Property CLASS(RelationManager)

Init PROCEDURE

Kill PROCEDURE, VIRTUAL

END

GlobalRequest BYTE(0),THREAD
GlobalResponse BYTE(0),THREAD
VCRRequest LONG(0),THREAD

CODE

GlobalErrors.Init
Relate:Property.Init

GlobalResponse = ThisWindow.Run()

Relate:Property.Kill GlobalErrors.Kill

341

```
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
 SELF.Request = GlobalRequest
ReturnValue = PARENT.Init()
 SELF.FirstField = ?PropList
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
Relate:Property.Open
BRW1.Init(?PropList,PropQ.ViewPosition,PropView,PropQ,Relate:Property,SELF)
OPEN(PropWindow)
 SELF.Opened=True
 ?PropList{PROP:LineHeight}=12 !enlarge rows to accomodate EditClass icons
  BRW1.Q &= PropQ
 BRW1.AddSortOrder(,PR:NameKey)
 BRW1.AddField(PR:FieldName,BRW1.Q.PR:FieldName)
 BRW1.AddField(PR:Color,BRW1.Q.PR:Color)
  BRW1.AddField(PR:ControlType,BRW1.Q.PR:ControlType)
  BRW1.AddField(PR:Hidden,BRW1.Q.PR:Hidden)
  BRW1.AddField(PR:IconFile,BRW1.Q.PR:IconFile)
  BRW1.AddEditControl(Edit:PR:FieldName,1) !Register Edit:PR:FieldName with BRW1
 BRW1.AddEditControl(Edit:PR:Color,2)
 !Register Edit:PR:Color with BRW1
  BRW1.AddEditControl(Edit:PR:ControlType,3)!Register Edit:PR:ControlType with BRW1
  BRW1.AddEditControl(Edit:PR:Hide,4)
 !Register Edit:PR:Hide with BRW1
  BRW1.AddEditControl(Edit:PR:IconFile,5)
 !Register Edit:PR:IconFile with BRW1
  BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
  BRW1.InsertControl=?Insert
 BRW1.ChangeControl=?Change
  BRW1.DeleteControl=?Delete
  SELF.SetAlerts()
  RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
  ReturnValue = PARENT.Kill()
 Relate: Property. Close
 RETURN ReturnValue
Edit:PR:Color.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar)
 CODE
PARENT.Init(FieldNumber,ListBox,UseVar)
 SELF.Title='Select field color'
 !set EIP color dialog title
Edit:PR:Hide.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar)
CODE
PARENT.Init(FieldNumber,ListBox,UseVar)
```

```
SELF.Feq{PROP:Text}='Hide '
 !set EIP check box text
 SELF.Feq{PROP:Value,1}='Y'
 !set EIP check box true value
 SELF.Feq{PROP:Value,2}='N'
 !set EIP check box false value
Edit:PR:IconFile.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox, *? UseVar)
 CODE
 PARENT.Init(FieldNumber,ListBox,UseVar)
  SELF. Title='Select icon file'
 !set EIP file dialog title
  SELF.FilePattern='Icon files *.ico| *.ico' !set EIP file dialog file masks
  SELF.FileMask=FILE:KeepDir+FILE:LongName !set EIP file dialog behavior flag
Edit:PR:ControlType.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox, *? UseVar)
CODE
PARENT.Init(FieldNumber,ListBox,UseVar)
SELF.Feq{PROP:From}='ENTRY|SPIN|TEXT|STRING' !set ControlType droplist
choices
Access:Property.Init PROCEDURE
 !initialize FileManager
CODE
PARENT.Init(Property,GlobalErrors)
 SELF.FileNameValue = 'Property'
 SELF.Buffer &= PR:Record
 SELF.Create = 1
 SELF.AddKey(PR:NameKey,'PR:NameKey',0)
Relate:Property.Init PROCEDURE
 !initialize RelationManager
CODE
Access: Property. Init
PARENT.Init(Access:Property,1)
Relate:Property.Kill PROCEDURE
 !shut down RelationManager
CODE
Access: Property. Kill
PARENT.Kill
```

EditClass 343

EditClass Properties

The EditClass contains the following properties.

FEQ (the edit-in-place control number)

FEQ UNSIGNED

The **FEQ** property contains the control number of the edit-in-place control.

The CreateControl method sets the value of the FEQ property when it creates the control.

See Also: CreateControl

ReadOnly (edit-in-place control is read-only)

ReadOnly BYTE

The **ReadOnly** property is a flag indicating that the edit-in-place control is not editable.

See Also: SetReadOnly

EditClass Methods

Functional Organization--Expected Use

As an aid to understanding the EditClass, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EditClass methods.

Non-Virtual Methods

The non-virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Inity initialize the EditClass object
Kill v shut down the EditClass object

Mainstream Use:

TakeEventy handle events for the edit control

Occasional Use:

CreateContoly a virtual to create the edit control

SetAlertsv alert appropriate keystrokes for the edit control

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Init initialize the EditClass object
CreateContol a virtual to create the edit control

SetAlerts alert appropriate keystrokes for the edit control TakeAcceted handle accepted events for the edit control

TakeEventy handle events for the edit control Kill shut down the EditClass object

v These methods are also virtual.

EditClass 345

CreateControl (a virtual to create the edit control)

CreateControl, VIRTUAL, PROTECTED

The **CreateControl** method is a virtual placeholder to create the appropriate window control for derived classes.

Implementation: The Init method calls the CreateControl method. The CreateControl method

must set the value of the FEQ property.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
```

See Also:

FEQ, EditCheckClass.CreateControl, EditColorClass.CreateControl, EditEntryClass.CreateControl, EditFileClass.CreateControl,

 ${\sf EditDropListClass.CreateControl}, \ {\sf EditMultiSelectClass.CreateControl}$

Init (initialize the EditClass object)

Init(column, listbox, editedfield), VIRTUAL

Init Initializes the EditClass object.

column An integer constant, variable, EQUATE, or expression

that contains the edited column number of the listbox.

listbox An integer constant, variable, EQUATE, or expression

that contains the control number of the edited LIST control--typically a BrowseClass object's LIST.

editedfield The fully qualified abel of the edited field--typically a field

in the BrowseClass object's QUEUE.

The **Init** method initializes the EditClass object.

Implementation: The BrowseClass.AskRecord method calls the Init method. The Init method

creates the edit-in-place control, loads it with the selected list item's data,

and alerts the appropriate edit-in-place navigation keys.

Example:

MyEditClass.Init(1,?MyList,StateQ:StateCode) !initialize EditClass object

!program code

MyEditClass.Kill !shut down EditClass object

See Also: BrowseClass.AskRecord

347

Kill (shut down the EditClass object)

Kill, VIRTUAL

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code. The Kill method must leave the object in an Initable state.

Implementation: The BrowseClass.AskRecord method calls the Kill method. The Kill method

destroys the edit-in-place control created by the Init method.

Example:

MyEditClass.Init(1,?MyList,StateQ:StateCode) !initialize EditClass object
!program code

MyEditClass.Kill !shut down EditClass object

See Also: BrowseClass.AskRecord

SetAlerts (alert keystrokes for the edit control)

SetAlerts, VIRTUAL

The **SetAlerts** method method alerts appropriate keystrokes for the edit-in-place control.

Implementation: The Init method calls the CreateControl method to create the input control

and set the FEQ property. The Init method then calls the SetAlerts method to alert standard edit-in-place keystrokes for the edit control. Alerted keys are:

TabKey !next field ShiftTab !previous field

EnterKey !complete and save EscKey !complete and cancel

DownKey !complete and save, then edit next row UpKey !complete and save, then edit prior row

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
```

See Also: Init

SetReadOnly (set edit control to read-only)

SetReadOnly(state), VIRTUAL

SetReadOnly The **SetReadOnly** method places the edit-in-place control in

a read-only state.

state An integer constant, variable, EQUATE, or expression that

indicates whether to disable a droplist control's dropdown button. A value of one (1 or True) disables the button. A value of zero (0 or False) has no effect on the control.

Implementation: The SetReadOnly method uses PROP:ReadOnly to place the edit-in-place

conrol in a read-only state. After the parent call in the Init method of the

EditInPlace object is the recommended place to call SetReadonly.

Example:

EditInPlace::CUS:Number.SetReadOnly()

See Also: ReadOnly, EditDropListClass.SetReadOnly

TakeAccepted (validate EIP field)

TakeAccepted (Action), VIRTUAL

The **TakeAccepted** method processes the accepted EIP field value and returns a value indicating whether to continue editing or to complete the field. If the EIPManager Class attribute SELF.REQ is TRUE, the field will be required, and the row can not be accepted if the field is blank. If the TakeAccepted method returns the EditAction:Cancel equate, the EIP will remain on the current field.

Return Data Type: BYTE

See Also: EIPManager.TakeAcceptAll

TakeEvent (process edit-in-place events)

TakeEvent(event), VIRTUAL

TakeEvent Processes an event for the EditClass object.

event An integer constant, variable, EQUATE, or expression

that contains the event number (see EVENT in the

Language Reference).

The **TakeEvent** method processes an event for the EditClass object and returns a value indicating the user requested action. Valid actions are none, complete or OK, cancel, next record, previous record, next field, and previous field.

Implementation:

The BrowseClass.AskRecord method calls the TakeEvent method. The TakeEvent method process an EVENT:AlertKey for the edit-in-place control and returns a value indicating the user requested action. The BrowseClass.AskRecord method carries out the user requested action.

Corresponding EQUATEs for the possible edit-in-place actions are declared in ABBROWSE.INC as follows:

EditAction	ITEMIZE(0),PRE	
None	EQUATE	! no action
Forward	EQUATE	! next field
Backward	EQUATE	! previous field
Complete	EQUATE	! OK
Cancel	EQUATE	! cancel
Next	EQUATE	! next record
Previous	EQUATE	! previous record
	END	

Return Data Type: BYTE

Example:

```
EditClassAction ROUTINE

CASE SELF.EditList.Control.TakeEvent(EVENT())

OF EditAction:Forward
!handle tab forward (new field, same record)

OF EditAction:Backward
!handle tab backward (new field, same record)

OF EditAction:Next
!handle down arrow (new record, offer to save prior record)

OF EditAction:Previous
!handle up arrow (new record, offer to save prior record)

OF EditAction:Complete
!handle OK or enter key (save record)

OF EditAction:Cancel
!handle Cancel or esc key (restore record)

END
```

See Also: BrowseClass.AskRecord

EditSpinClass 351

EditSpinClass

EditSpinClass--Overview

The EditSpinClass is an EditClass that supports a SPIN control. The EditSpinClass lets you implement a dynamic edit-in-place SPIN control for a column in a LIST.

EditSpinClass Concepts

The EditSpinClass creates a SPIN control, accepts input from the end user, then returns the input to the variable specified by the Init method, typically the variable associated with a specific LIST cell--a field in the LIST control's data source QUEUE. The EditSpinClass also signals the calling procedure whenever significant edit-in-place events occur, such as tabbing to a new column, cancelling the edit, or completing the edit (moving to a new record or row). The EditSpinClass provides a virtual TakeEvent method to let you take control of significant edit-in-place events.

EditSpinClass -- Relationship to Other Application Builder Classes

EditClass

The EditSpinClass is derived from the EditClass. The EditClass serves as the foundation and framework for its derived classes. These derived classes each provide a different type of input control or input user interface. You can control the values returned by these derived EditClass objects by using their virtual methods. See the *Conceptual Example*.

BrowseEIPManagerClass

The EditClass is managed by the BrowseEIPManagerClass. The BrowseEIPManagerClass depends on the EditClass operating according to it's documented specifications; however, the EditClass may be called by non-BrowseClass procedures and objects.

EditSpinClass--ABC Template Implementation

You can use the BrowseUpdateButtons control template (**Configure EditInPlace**) to generate the code to instantiate an EditSpinClass object called EditInPlace::fieldname and register the object with the BrowseClass object. The BrowseClass object then calls the registered EditSpinClass object's methods as needed. See *Control Templates--BrowseUpdateButtons* for more information. EditSpinClass Source Files

The EditSpinClass source code is installed by default to the Clarion \LIBSRC folder. The specific EditSpinClass source code and their respective components are contained in:

ABEIP.INC EditSpinClass declarations
ABEIP.CLW EditSpinClass method definitions

EditSpinClass--Conceptual Example

The following example shows a sequence of statements to declare, instantiate, initialize, use, and terminate an EditSpinClass object and a related BrowseClass object. The example page-loads a LIST of actions and associated attributes (priority and completed), then edits the "Priority" items with an EditSpinClass object. Note that the BrowseClass object calls the "registered" EditSpinClass object's methods as needed.

Note: The EditSpinClass requires values for PROP:RangeLow, PROP:RangeHigh, and PROP:Step to function correctly. The EditSpinClass.Init method is the proper place to set these properties. See SPIN in the Language Reference for more information.

```
PROGRAM
ABCD11Mode_
 EQUATE(0)
ABCLinkMode EQUATE(1)
 INCLUDE('ABWINDOW.INC'),ONCE
 INCLUDE('ABEIP.CLW'),ONCE
 INCLUDE('ABBROWSE.CLW'),ONCE
 MAP
 END
Actions
 FILE, DRIVER('TOPSPEED'), PRE(ACT), CREATE, BINDABLE, THREAD
KeyAction
 KEY(ACT:Action), NOCASE, OPT
Record
 RECORD, PRE()
Action
 STRING(20)
Priority
 DECIMAL(2)
Completed
 DECIMAL(1)
 END
ViewActions
 VIEW(Actions)
 END
ActQ
 QUEUE
ACT:Action
 LIKE(ACT:Action)
ACT:Priority
 LIKE(ACT:Priority)
ACT:Completed
 LIKE(ACT:Completed)
ViewPosition
 STRING(1024)
 END
ActionWindow
 WINDOW('Actions File'), AT(,,164,144), IMM, SYSTEM, GRAY
 LIST,AT(8,6,148,115),USE(?List),IMM,HVSCROLL,FORMAT('80L(2)|~Action~'&|
 '@S20@31C|~Priority~@N2@40L(2)|~Done~L(0)@N1@'),FROM(ActQ)
 BUTTON('&Insert'),AT(10,126,45,14),USE(?Insert:2)
 BUTTON('&Change'), AT(59,126,45,14), USE(?Change:2), DEFAULT
 BUTTON('&Delete'), AT(108, 126, 45, 14), USE(?Delete:2)
 END
```

CLASS(WindowManager)

ThisWindow

```
Init
 PROCEDURE(), BYTE, PROC, DERIVED
Kill
 PROCEDURE(), BYTE, PROC, DERIVED
 END
BRW1
 CLASS(BrowseClass)
 &ActQ
Q
 END
Edit:ACT:Priority CLASS(EditSpinClass)
 ! Edit-in-place class for field ACT: Priority
Init
 PROCEDURE(UNSIGNED FieldNumber, UNSIGNED ListBox, *? UseVar), DERIVED
 END
  CODE
  GlobalResponse = ThisWindow.Run()
ThisWindow.Init PROCEDURE
ReturnValue
 BYTE, AUTO
  CODE
  SELF.Request = GlobalRequest
  ReturnValue =PARENT.Init()
  IF ReturnValue THEN RETURN ReturnValue.
  SELF.FirstField = ?List
  SELF.Errors &= GlobalErrors
  CLEAR(GlobalRequest)
  CLEAR(GlobalResponse)
  Relate: Actions. Open
  FilesOpened = True
  BRW1.Init(?List,ActQ.ViewActions,BRW1::ViewActions,ActQ,Relate:Actions,SELF)
  OPEN(ActionWindow)
  SELF.Opened=True
  BRW1.Q &= ActQ
  BRW1.AddSortOrder(ACT:KeyAction)
  BRW1.AddField(ACT:Action, BRW1.Q.ACT:Action)
  BRW1.AddField(ACT:Priority,BRW1.Q.ACT:Priority)
  BRW1.AddField(ACT:Completed,BRW1.Q.ACT:Completed)
  BRW1.AddEditControl(EditInPlace::ACT:Priority,2)
 !Add cutom edit-inplace class
  BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
  BRW1.InsertControl=?Insert:2
  BRW1.ChangeControl=?Change:2
  BRW1.DeleteControl=?Delete:2
  SELF.SetAlerts()
  RETURN ReturnValue
ThisWindow.Kill PROCEDURE
ReturnValue
 BYTE, AUTO
  CODE
  ReturnValue =PARENT.Kill()
```

```
IF ReturnValue THEN RETURN ReturnValue.
IF FilesOpened
 Relate:Actions.Close
END
RETURN ReturnValue

Edit:ACT:Priority.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*?
UseVar)
CODE
PARENT.Init(FieldNumber,ListBox,UseVar)
SELF.FEQ{PROP:RANGE,1} = 1 !Set the Low Range for the Spinbox
SELF.FEQ{PROP:RANGE,2} = 10 !Set the High Range for the Spinbox
SELF.FEQ{PROP:Step} = 1 !Set the incremental steps of the Spinbox
```

EditSpinClass 355

EditSpinClass Properties

EditSpinClass Properties

The EditSpinClass inherits all the properties of the EditClass from which it is derived. See *EditClass Properties* and *EditClass Concepts* for more information.

EditSpinClass Methods

EditSpinClass Methods

The EditSpinClass inherits all the methods of the EditClass from which it is derived. See *EditClass Methods* and *EditClass Concepts*.

EditSpinClass--Functional Organization--Expected Use

As an aid to understanding the EditSpinClass it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EditSpinClass methods.

Non-Virtual Methods

The non-virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Initvi initialize the EditSpinClass object
Killvi shut down the EditSpinClass object

Mainstream Use:

TakeEventvi handle events for the SPIN control

Occasional Use:

CreateContoly create the SPIN control

SetAlertsvi alert keystrokes for the SPIN control

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Init initialize the EditSpinClass object

CreateContol create the SPIN control

SetAlertsı alert keystrokes for the SPIN control
TakeEventı handle events for the SPIN control
Killı shut down the EditSpinClass object

v These methods are also virtual.

These methods are inherited from the EditClass

CreateControl (create the edit-in-place SPIN control)

CreateControl, VIRTUAL, PROTECTED

The **CreateControl** method creates the edit-in-place SPIN control and sets the FEQ property.

Implementation:

The Init method calls the CreateControl method. The CreateControl method sets the value of the FEQ property. Use the Init method or the CreateControl method to set any required properties of the SPIN control.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
```

See Also:

FEQ, EditClass.CreateControl

EditCheckClass 359

EditCheckClass

EditCheckClass Overview

The EditCheckClass is an EditClass that supports a CHECK control. The EditCheckClass lets you implement a dynamic edit-in-place CHECK control for a column in a LIST.

EditCheckClass Concepts

The EditCheckClass creates a CHECK control, accepts input from the end user, then returns the input to the variable specified by the Init method, typically the variable associated with a specific LIST cell—a field in the LIST control's data source QUEUE. The EditCheckClass also signals the calling procedure whenever significant edit-in-place events occur, such as tabbing to a new column, cancelling the edit, or completing the edit (moving to a new record or row). The EditCheckClass provides a virtual TakeEvent method to let you take control of significant edit-in-place events.

EditCheckClass Relationship to Other Application Builder Classes

EditClass

The EditCheckClass is derived from the EditClass. The EditClass serves as the foundation and framework for its derived classes. These derived classes each provide a different type of input control or input user interface. You can control the values returned by these derived EditClass objects by using their virtual methods. See the *Conceptual Example*.

BrowseClass

The EditClass is loosely integrated into the BrowseClass. The BrowseClass depends on the EditClass operating according to it's documented specifications; however, the EditClass may be called by non-BrowseClass procedures and objects.

EditCheckClass ABC Template Implementation

You can use the BrowseUpdateButtons control template (**Configure EditInPlace**) to generate the code to instantiate an EditCheckClass object called EditInPlace:: *fieldname* and register the object with the BrowseClass object. The BrowseClass object then calls the registered EditCheckClass object's methods as needed. See *Control Templates—BrowseUpdateButtons* for more information.

EditCheckClass Source Files

The EditCheckClass source code is installed by default to the Clarion \LIBSRC folder. The specific EditCheckClass source code and their respective components are contained in:

ABEIP.INC ABEIP.CLW EditCheckClass declarations EditCheckClass method definitions

361

EditCheckClass Conceptual Example

The following example shows a sequence of statements to declare, instantiate, initialize, use, and terminate an EditCheckClass object and a related BrowseClass object. The example page-loads a LIST of fieldnames and associated control attributes (such as color, icon, etc.), then edits the "Hide" items with an EditCheckClass object. Note that the BrowseClass object calls the "registered" EditCheckClass object's methods as needed.

```
PROGRAM
_ABCDllMode_ EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 INCLUDE('ABEIP.INC')
 !declare Edit-in-place classes
 MAP
 END
Property
 FILE, DRIVER('TOPSPEED'), PRE(PR), CREATE, BINDABLE, THREAD
NameKey
 KEY(PR:FieldName), NOCASE, OPT
Record
 RECORD, PRE()
FieldName
 STRING(30)
Color
 STRING(20)
Hidden
 STRING(1)
IconFile
 STRING(30)
ControlType STRING(12)
 END
 END
PropView
 VIEW(Property)
PropQ
 QUEUE
PR:FieldName
 LIKE(PR:FieldName)
PR:Color
 LIKE(PR:Color)
PR:ControlType LIKE(PR:ControlType)
 !edit this LIST field with a CHECK control
PR:Hidden
 LIKE(PR:Hidden)
PR:IconFile
 LIKE(PR:IconFile)
ViewPosition
 STRING(1024)
 END
PropWindow WINDOW('Browse Field Properties'), AT(,,318,137), IMM, SYSTEM, GRAY
 LIST,AT(8,4,303,113),USE(?PropList),IMM,HVSCROLL,FROM(PropQ),
 FORMAT( '50L(2) | M~Field Name~@s30@[70L(2) | M~Color~@s20@' & |
 '60L(2)|_M~Control Type~@s12@' &|
 '20L(2)|_M~Hide~L(0)@s1@/130L(2)|_M~Icon File~@s30@]|M')
 BUTTON('&Insert'),AT(169,121),USE(?Insert)
 BUTTON('&Change'), AT(218,121), USE(?Change), DEFAULT
```

```
BUTTON('&Delete'),AT(267,121),USE(?Delete)
END
```

Edit:PR:Hide CLASS(EditCheckClass) !declare Edit:PR:Color-EIP CHECK control
Init PROCEDURE(UNSIGNED FieldNumber, UNSIGNED ListBox,*? UseVar), VIRTUAL

END

ThisWindow CLASS(WindowManager)

END

BRW1 CLASS(BrowseClass) !declare BRW1, the BrowseClass object

Q &PropQ ! that drives the EditClass objects-END ! i.e. calls Init, TakeEvent, Kill

GlobalErrors ErrorClass

Access:Property CLASS(FileManager)

Init PROCEDURE

END

Relate:Property CLASS(RelationManager)

Init PROCEDURE

Kill PROCEDURE, VIRTUAL

END

GlobalRequest BYTE(0),THREAD
GlobalResponse BYTE(0),THREAD
VCRRequest LONG(0),THREAD

CODE

GlobalErrors.Init
Relate:Property.Init

GlobalResponse = ThisWindow.Run()

Relate:Property.Kill GlobalErrors.Kill

ThisWindow.Init PROCEDURE()
ReturnValue BYTE,AUTO

CODE

SELF.Request = GlobalRequest ReturnValue = PARENT.Init() SELF.FirstField = ?PropList SELF.VCRRequest &= VCRRequest SELF.Errors &= GlobalErrors

Relate:Property.Open

BRW1.Init(?PropList,PropQ.ViewPosition,PropView,PropQ,Relate:Property,SELF)

```
OPEN(PropWindow)
 SELF.Opened=True
  BRW1.Q &= PropQ
  BRW1.AddSortOrder(,PR:NameKey)
  BRW1.AddField(PR:FieldName, BRW1.Q.PR:FieldName)
  BRW1.AddField(PR:Color,BRW1.Q.PR:Color)
  BRW1.AddField(PR:ControlType,BRW1.Q.PR:ControlType)
  BRW1.AddField(PR:Hidden,BRW1.Q.PR:Hidden)
  BRW1.AddField(PR:IconFile, BRW1.Q.PR:IconFile)
  BRW1.AddEditControl(Edit:PR:Hide,4)
 !Use Edit:PR:Hide to edit BRW1 column 4
  BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
  BRW1.InsertControl=?Insert
  BRW1.ChangeControl=?Change
  BRW1.DeleteControl=?Delete
  SELF.SetAlerts()
  RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
  ReturnValue = PARENT.Kill()
  Relate: Property. Close
  RETURN ReturnValue
Edit:PR:Hide.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar)
 CODE
 PARENT.Init(FieldNumber,ListBox,UseVar)
 SELF.Feq{PROP:Text}='Hide '
 !set EIP check box text
 SELF.Feg{PROP:Value,1}='Y'
 !set EIP check box true value
 !set EIP check box false value
 SELF.Feq{PROP:Value,2}='N'
Access:Property.Init PROCEDURE
 !initialize FileManager
 CODE
 PARENT.Init(Property,GlobalErrors)
 SELF.FileNameValue = 'Property'
 SELF.Buffer &= PR:Record
 SELF.Create = 1
 SELF.AddKey(PR:NameKey,'PR:NameKey',0)
Relate:Property.Init PROCEDURE
 !initialize RelationManager
 CODE
 Access: Property. Init
 PARENT.Init(Access:Property,1)
Relate:Property.Kill PROCEDURE
 !shut down RelationManager
 CODE
 Access: Property. Kill
 PARENT.Kill
```

EditCheckClass Properties

The EditCheckClass inherits all the properties of the EditClass from which it is derived. See *EditClass Properties* and *EditClass Concepts* for more information.

EditCheckClass 365

EditCheckClass Methods

The EditCheckClass inherits all the methods of the EditClass from which it is derived. See *EditClass Methods* and *EditClass Concepts*.

In addition to (or instead of) the inherited methods, the EditCheckClass contains the following methods:

EditCheckClass Functional Organization—Expected Use

As an aid to understanding the EditCheckClass it is useful to organize its methods into two large categories according to their expected use—the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EditCheckClass methods.

Non-Virtual Methods

The non-virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Initvi initialize the EditCheckClass object
Killvi shut down the EditCheckClass object

Mainstream Use:

TakeEventy handle events for the CHECK control

Occasional Use:

CreateContoly create the CHECK control

SetAlertsvi alert keystrokes for the CHECK control

- v These methods are also virtual.
- These methods are inherited from the EditClass

Virtual Methods

Typically you will not call these methods directly—the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Initi initialize the EditCheckClass object

CreateContol create the CHECK control

SetAlertsı alert keystrokes for the CHECK control
TakeEventı handle events for the CHECK control
Kill shut down the EditCheckClass object

CreateControl (create the edit-in-place CHECK control)

CreateControl, VIRTUAL, PROTECTED

The CreateControl method creates the edit-in-place CHECK control and sets the FEQ property.

Implementation:

The Init method calls the CreateControl method. The CreateControl method sets the value of the FEQ property. Use the Init method or the CreateControl method to set any required properties of the CHECK control.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
```

See Also: FEQ, EditClass.CreateControl

EditColorClass 367

EditColorClass

EditColorClassOverview

The EditColorClass is an EditClass that supports the Windows Color dialog by way of a dynamic edit-in-place COMBO control.

EditColorClass Concepts

The EditColorClass creates a COMBO control with an ellipsis button that invokes the Windows Color dialog. The EditColorClass accepts a color selection from the end user, then returns the selection to the variable specified by the Init method, typically the variable associated with a specific LIST cell--a field in the LIST control's data source QUEUE.

The EditColorClass also signals the calling procedure whenever significant edit-in-place events occur, such as tabbing to a new column, cancelling the edit, or completing the edit (moving to a new record or row). The EditColorClass provides a virtual TakeEvent method to let you take control of significant edit-in-place events.

EditColorClass Relationship to Other Application Builder Classes EditClass

The EditColorClass is derived from the EditClass. The EditClass serves as the foundation and framework for its derived classes. These derived classes each provide a different type of input control or input user interface. You can control the values returned by these derived EditClass objects by using their virtual methods. See the *Conceptual Example*.

BrowseClass

The EditClass is loosely integrated into the BrowseClass. The BrowseClass depends on the EditClass operating according to it's documented specifications; however, the EditClass may be called by non-BrowseClass procedures and objects.

EditColorClass ABC Template Implementation

You can use the BrowseUpdateButtons control template (**Configure EditInPlace**) to generate the code to instantiate an EditColorClass object called EditInPlace::fieldname and register the object with the BrowseClass object. The BrowseClass object then calls the registered EditColorClass object's methods as needed. See *Control Templates--BrowseUpdateButtons* for more information.

EditColorClass Source Files

The EditColorClass source code is installed by default to the Clarion \LIBSRC folder. The specific EditColorClass source code and their respective components are contained in:

ABEIP.INC EditColorClass declarations
ABEIP.CLW EditColorClass method definitions
ABEIP.TRN EditColorClass translation strings

369

EditColorClass Conceptual Example

The following example shows a sequence of statements to declare, instantiate, initialize, use, and terminate an EditColorClass object and a related BrowseClass object. The example page-loads a LIST of fieldnames and associated control attributes (such as color, icon, etc.), then edits the "Color" items with an EditColorClass object. Note that the BrowseClass object calls the "registered" EditColorClass object's methods as needed.

```
PROGRAM
_ABCDllMode_
 EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 INCLUDE('ABEIP.INC')
 !declare Edit-in-place classes
 MAP
 END
 FILE, DRIVER('TOPSPEED'), PRE(PR), CREATE, BINDABLE, THREAD
Property
 KEY(PR:FieldName), NOCASE, OPT
NameKey
 RECORD, PRE()
Record
FieldName
 STRING(30)
Color
 STRING(20)
Hidden
 STRING(1)
IconFile
 STRING(30)
ControlType
 STRING(12)
 END
 END
PropView
 VIEW(Property)
 END
PropQ
 QUEUE
PR:FieldName
 LIKE(PR:FieldName)
PR:Color
 !edit this LIST field with the color dialog
 LIKE(PR:Color)
PR:ControlType LIKE(PR:ControlType)
PR:Hidden
 LIKE(PR:Hidden)
PR:IconFile
 LIKE(PR:IconFile)
ViewPosition
 STRING(1024)
 END
```

```
PropWindow WINDOW('Browse Field Properties'), AT(,,318,137), IMM, SYSTEM, GRAY
 LIST,AT(8,4,303,113),USE(?PropList),IMM,HVSCROLL,FROM(PropQ),
 FORMAT( '50L(2) | M~Field Name~@s30@[70L(2) | M~Color~@s20@' & |
 '60L(2)|_M~Control Type~@s12@' &|
 '20L(2)|_M~Hide~L(0)@s1@/130L(2)|_M~Icon File~@s30@]|M')
 BUTTON('&Insert'),AT(169,121),USE(?Insert)
 BUTTON('&Change'),AT(218,121),USE(?Change),DEFAULT
 BUTTON('&Delete'),AT(267,121),USE(?Delete)
 END
Edit:PR:Color CLASS(EditColorClass) !declare Edit:PR:Color-EIP color dialog
Init
 PROCEDURE(UNSIGNED FieldNumber, UNSIGNED ListBox, *? UseVar), VIRTUAL
 END
ThisWindow
 CLASS(WindowManager)
 PROCEDURE(), BYTE, PROC, VIRTUAL
Init
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
BRW1
 CLASS(BrowseClass)
 !declare BRW1, the BrowseClass object
 ! that drives the EditClass objects--
Q
 &PropQ
 END
 ! i.e. calls Init, TakeEvent, Kill
GlobalErrors
 ErrorClass
Access:Property CLASS(FileManager)
 PROCEDURE
Init
 END
Relate:Property CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest
 BYTE(0), THREAD
GlobalResponse BYTE(0), THREAD
VCRRequest
 LONG(0), THREAD
 CODE
 GlobalErrors.Init
 Relate: Property. Init
 GlobalResponse = ThisWindow.Run()
 Relate: Property. Kill
 GlobalErrors.Kill
```

371

```
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
 SELF.Request = GlobalRequest
ReturnValue = PARENT.Init()
 SELF.FirstField = ?PropList
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
Relate:Property.Open
BRW1.Init(?PropList,PropQ.ViewPosition,PropView,PropQ,Relate:Property,SELF)
OPEN(PropWindow)
 SELF.Opened=True
 BRW1.Q &= PropQ
 BRW1.AddSortOrder(,PR:NameKey)
 BRW1.AddField(PR:FieldName, BRW1.Q.PR:FieldName)
 BRW1.AddField(PR:Color,BRW1.Q.PR:Color)
 BRW1.AddField(PR:ControlType, BRW1.Q.PR:ControlType)
 BRW1.AddField(PR:Hidden,BRW1.Q.PR:Hidden)
 BRW1.AddField(PR:IconFile,BRW1.Q.PR:IconFile)
  BRW1.AddEditControl(Edit:PR:Color,2)
 !Use Edit:PR:Color to edit BRW1 column 2
  BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
  BRW1.InsertControl=?Insert
 BRW1.ChangeControl=?Change
 BRW1.DeleteControl=?Delete
  SELF.SetAlerts()
 RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 ReturnValue = PARENT.Kill()
 Relate:Property.Close
 RETURN ReturnValue
Edit:PR:Color.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar)
CODE
PARENT.Init(FieldNumber,ListBox,UseVar)
 SELF.Title='Select field color'
 !set EIP color dialog title
Access:Property.Init PROCEDURE
 !initialize FileManager
CODE
PARENT.Init(Property,GlobalErrors)
 SELF.FileNameValue = 'Property'
 SELF.Buffer &= PR:Record
 SELF.Create = 1
 SELF.AddKey(PR:NameKey,'PR:NameKey',0)
```

Relate:Property.Init PROCEDURE

CODE

Access:Property.Init

PARENT.Init(Access:Property,1)

Relate:Property.Kill PROCEDURE

CODE

Access:Property.Kill

PARENT.Kill

!initialize RelationManager

!shut down RelationManager

EditColorClass 373

EditColorClass Properties

EditColorClass Properties

The EditColorClass inherits all the properties of the EditClass from which it is derived. See *EditClass Properties* for more information.

In addition to the inherited properties, the EditColorClass contains the following properties:

Title (color dialog title text)

Title CSTRING(256)

The **Title** property contains a string that sets the title bar text in the Windows color dialog.

Implementation: The EditColorClass (TakeEvent method) uses the Title property as the title

parameter to the COLORDIALOG procedure. See COLORDIALOG in the

Language Reference for more information.

See Also: TakeEvent

EditColorClass Methods

EditColorClass Functional Organization--Expected Use

As an aid to understanding the EditColorClass it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EditColorClass methods.

Non-Virtual Methods

The non-virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Initvi initialize the EditColorClass object
Killvi shut down the EditColorClass object

Mainstream Use:

TakeEventy handle events for the edit control

Occasional Use:

CreateContoly create the edit (COMBO) control SetAlertsvı alert keystrokes for the edit control

- v These methods are also virtual.
- These methods are inherited from the EditClass

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Initi initialize the EditColorClass object
CreateContol create the edit (COMBO) control
SetAlertsi alert keystrokes for the edit control
handle events for the edit control
killi shut down the EditColorClass object

CreateControl (create the edit-in-place control)

CreateControl, VIRTUAL, PROTECTED

The CreateControl method creates the edit-in-place COMBO control and sets the FEQ property.

Implementation:

The Init method calls the CreateControl method. The CreateControl method creates a COMBO control with an ellipsis button and sets the value of the FEQ property.

Use the Init method or the CreateControl method to set any required properties of the COMBO control.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
```

See Also: FEQ, EditClass.CreateControl

TakeEvent (process edit-in-place events:EditColorClass)

TakeEvent(event), VIRTUAL

TakeEvent Processes an event for the EditColorClass object.

event An integer constant, variable, EQUATE, or expression

that contains the event number (see EVENT in the

Language Reference).

The **TakeEvent** method processes an event for the EditColorClass object and returns a value indicating the user requested action. Valid actions are none, complete or OK, cancel, next record, previous record, next field, and previous field.

Implementation:

The BrowseClass.AskRecord method calls the TakeEvent method. The TakeEvent method processes an EVENT:AlertKey for the edit-in-place control. On EVENT:DroppingDown, TakeEvent invokes the Windows color dialog and stores the color selection in the edited field specified by the Init method. Finally, TakeEvent returns a value indicating the user requested action. The BrowseClass.AskRecord method carries out the user requested action.

Corresponding EQUATEs for the possible edit-in-place actions are declared in ABBROWSE.INC as follows:

EditAction ITEMIZE(0), PRE None EQUATE ! no action EQUATE ! next field Forward ! previous field Backward EQUATE Complete EOUATE ! OK Cancel EOUATE ! cancel Next. EQUATE ! next record Previous **EQUATE** ! previous record EOUATE ! no action Ignore

END

Return Data Type: BYTE

Example:

```
EditClassAction ROUTINE
```

```
CASE SELF.EditList.Control.TakeEvent(EVENT())
```

OF EditAction:Forward !handle tab forward (new field, same record)
OF EditAction:Backward !handle tab backward (new field, same record)

OF EditAction:Next !handle down arrow (new record, offer to save prior record)
OF EditAction:Previous !handle up arrow (new record, offer to save prior record)

OF EditAction:Complete !handle OK or enter key (save record)

OF EditAction:Cancel !handle Cancel or esc key (restore record)

END

See Also: Init. BrowseClass.AskRecord

EditDropComboClass

EditDropComboClass Overview

The EditDropComboClass is an EditClass that supports a dynamic edit-in-place COMBO control for a column in a LIST.

EditDropComboClass Concepts

The EditDropComboClass creates a COMBO control, accepts input from the end user, then returns the input to the variable specified by the Init method, typically the variable associated with a specific LIST cell—a field in the LIST control's data source QUEUE. The EditDropComboClass also signals the calling procedure whenever significant edit-in-place events occur, such as tabbing to a new column, canceling the edit, or completing the edit (moving to a new record or row). The EditDropComboClass provides a virtual TakeEvent method to let you take control of significant edit-in-place events.

Relationship to Other Application Builder Classes

EditClass

The EditDropComboClass is derived from the EditDropListClass which in turn is derived from the EditClass. The EditClass serves as the foundation and framework for its derived classes. These derived classes each provide a different type of input control or input user interface. You can control the values returned by these derived EditClass objects by using their virtual methods. See the *Conceptual Example*.

BrowseEIPManagerClass

The EditClass is managed by the BrowseEIPManagerClass. The BrowseEIPManagerClass depends on the EditClass operating according to its documented specifications; however, the EditClass may be called by non-BrowseClass procedures and objects.

EditDropComboClass ABC Template Implementation

You can use the BrowseUpdateButtons control template (Configure EditInPlace) to generate the code to instantiate an EditDropComboClass object called EditInPlace: fieldname and register the object with the BrowseClass object. The BrowseClass object then calls the registered EditDropComboClass object's methods as needed. See Control Templates—BrowseUpdateButtons for more information.

EditDropComboClass Source Files

The EditDropComboClass source code is installed by default to the Clarion \LIBSRC folder. The specific EditDropComboClass source code and their respective components are contained in:

ABEIP.INC EditDropComboClass declarations

ABEIP.CLW EditDropComboClass method definitions

EditDropComboClass Conceptual Example

The following example shows a sequence of statements to declare, instantiate, initialize, use, and terminate an EditDropComboClass object and a related BrowseClass object. The example page-loads a LIST of fieldnames and associated control attributes (such as color, icon, etc.), then edits the "ControlType" items with an EditDropComboClass object. Note that the BrowseClass object calls the "registered" EditDropComboClass object's methods as needed.

```
PROGRAM
_ABCDllMode_
 EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 INCLUDE('ABEIP.INC')
 !declare Edit-in-place classes
 MAP
 END
Property
 FILE, DRIVER('TOPSPEED'), PRE(PR), CREATE, BINDABLE, THREAD
NameKey
 KEY(PR:FieldName),NOCASE,OPT
Record
 RECORD, PRE()
FieldName
 STRING(30)
Color
 STRING(20)
Hidden
 STRING(1)
IconFile
 STRING(30)
ControlType STRING(12)
 END
 END
PropView
 VIEW(Property)
 END
PropQ
 QUEUE
PR:FieldName
 LIKE(PR:FieldName)
PR:Color
 LIKE(PR:Color)
PR:ControlType LIKE(PR:ControlType) !edit this field with a COMBO control
PR:Hidden
 LIKE(PR:Hidden)
PR:IconFile
 LIKE(PR:IconFile)
ViewPosition
 STRING(1024)
 END
PropWindow WINDOW('Browse Field Properties'), AT(,,318,137), IMM, SYSTEM, GRAY
 LIST, AT(8,4,303,113), USE(?PropList), IMM, HVSCROLL, FROM(PropQ),
 FORMAT( '50L(2) M~Field Name~@s30@[70L(2) M~Color~@s20@' &|
 '60L(2) M~Control Type~@s12@' &
 '20L(2)|_M~Hide~L(0)@s1@/130L(2)|_M~Icon File~@s30@]|M')
 BUTTON('&Insert'),AT(169,121),USE(?Insert)
```

```
BUTTON('&Change'), AT(218,121), USE(?Change), DEFAULT
 BUTTON('&Delete'), AT(267,121), USE(?Delete)
!declare Edit:PR:ControlType-EIP COMBO
Edit:PR:ControlType CLASS(EditDropComboClass)
 PROCEDURE(UNSIGNED FieldNumber, UNSIGNED ListBox, *? UseVar), VIRTUAL
 END
ThisWindow
 CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
BRW1 CLASS(BrowseClass) !declare BRW1, the BrowseClass object
 &PropQ
 ! that drives the EditClass objects-
 END
 ! i.e. calls Init, TakeEvent, Kill
GlobalErrors
 ErrorClass
Access:Property CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Property CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest
 BYTE(0), THREAD
GlobalResponse
 BYTE(0), THREAD
VCRRequest
 LONG(0), THREAD
 CODE
 GlobalErrors.Init
 Relate:Property.Init
 GlobalResponse = ThisWindow.Run()
 Relate:Property.Kill
 GlobalErrors.Kill
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 SELF.Request = GlobalRequest
 ReturnValue = PARENT.Init()
 SELF.FirstField = ?PropList
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
```

Relate:Property.Open

```
BRW1.Init(?PropList,PropQ.ViewPosition,PropView,PropQ,Relate:Property,SELF)
 OPEN(PropWindow)
 SELF.Opened=True
 BRW1.Q &= PropQ
 BRW1.AddSortOrder(,PR:NameKey)
  BRW1.AddField(PR:FieldName,BRW1.Q.PR:FieldName)
  BRW1.AddField(PR:Color,BRW1.Q.PR:Color)
  BRW1.AddField(PR:ControlType,BRW1.Q.PR:ControlType)
  BRW1.AddField(PR:Hidden, BRW1.Q.PR:Hidden)
  BRW1.AddField(PR:IconFile,BRW1.Q.PR:IconFile)
  !Use Edit:PR:ControlType to edit BRW1 col 3
  BRW1.AddEditControl(Edit:PR:ControlType,3)
  BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
  BRW1.InsertControl=?Insert
  BRW1.ChangeControl=?Change
  BRW1.DeleteControl=?Delete
  SELF.SetAlerts()
 RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
  ReturnValue = PARENT.Kill()
  Relate: Property. Close
 RETURN ReturnValue
Edit:PR:ControlType.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED
ListBox,*? UseVar)
CODE
PARENT.Init(FieldNumber,ListBox,UseVar)
 SELF.Feq{PROP:From}='ENTRY|SPIN|TEXT|STRING'!set ControlType droplist
choices
Access:Property.Init PROCEDURE
 !initialize FileManager
CODE
PARENT.Init(Property,GlobalErrors)
 SELF.FileNameValue = 'Property'
SELF.Buffer &= PR:Record
 SELF.Create = 1
 SELF.AddKey(PR:NameKey,'PR:NameKey',0)
Relate:Property.Init PROCEDURE
 !initialize RelationManager
CODE
Access:Property.Init
PARENT.Init(Access:Property,1)
Relate:Property.Kill PROCEDURE
 !shut down RelationManager
CODE
Access: Property. Kill
PARENT.Kill
```

EditDropComboClass Properties

The EditDropComboClass inherits all of the properties of the EditDropListClass and EditClass from which is derived. See EditClass Properties and EditClass Concepts for more information.

EditDropComboClass Methods

The EditDropComboClass inherits all the methods of the EditDropListClass and EditClass from which it is derived. See EditClass Methods and EditClass Concepts for more information.

EditDropComboClass Functional Organization

Non-Virtual Methods

Occasional Use:

CreateContoly

create the LIST control

v This method is also virtual.

Virtual Methods

Typically you will not call this method directly—the Non-Virtual methods call it. However, we anticipate you will often want to override this method, and because it is virtual, it is very easy to override. This method does provide reasonable default behavior in case you do not want to override it.

CreateContol

create the LIST control

CreateControl (create the edit-in-place COMBO control)

CreateControl, VIRTUAL, PROTECTED

The CreateControl method creates the edit-in-place COMBO control and sets the FEQ property.

Implementation:

The Init method calls the CreateControl method. The CreateControl method sets the value of the FEQ property. Use the Init method or the CreateControl method to set any required properties of the COMBO control.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.Feq{PROP:Use} = UseVar
```

See Also:

FEQ, EditClass.CreateControl

EditDropListClass 385

EditDropListClass

EditDropListClass Overview

The EditDropListClass is an EditClass that supports a DROPLIST control. The EditDropListClass lets you implement a dynamic edit-in-place DROPLIST control for a column in a LIST.

EditDropListClass Concepts

The EditDropListClass creates a DROPLIST control, accepts input from the end user, then returns the input to the variable specified by the Init method, typically the variable associated with a specific LIST cell--a field in the LIST control's data source QUEUE. The EditDropListClass also signals the calling procedure whenever significant edit-in-place events occur, such as tabbing to a new column, cancelling the edit, or completing the edit (moving to a new record or row). The EditDropListClass provides a virtual TakeEvent method to let you take control of significant edit-in-place events.

EditDropListClass Relationship to Other Application Builder Classes EditClass

The EditDropListClass is derived from the EditClass. The EditClass serves as the foundation and framework for its derived classes. These derived classes each provide a different type of input control or input user interface. You can control the values returned by these derived EditClass objects by using their virtual methods. See the *Conceptual Example*.

BrowseClass

The EditClass is loosely integrated into the BrowseClass. The BrowseClass depends on the EditClass operating according to it's documented specifications; however, the EditClass may be called by non-BrowseClass procedures and objects.

EditDropListClass ABC Template Implementation

You can use the BrowseUpdateButtons control template (**Configure EditInPlace**) to generate the code to instantiate an EditDropListClass object called EditInPlace::*fieldname* and register the object with the BrowseClass object. The BrowseClass object then calls the registered EditDropListClass object's methods as needed. See *Control Templates--BrowseUpdateButtons* for more information.

EditDropListClass Source Files

The EditDropListClass source code is installed by default to the Clarion \LIBSRC folder. The specific EditDropListClass source code and their respective components are contained in:

ABEIP.INC ABEIP.CLW EditDropListClass declarations EditDropListClass method definitions

EditDropListClass Conceptual Example

The following example shows a sequence of statements to declare, instantiate, initialize, use, and terminate an EditDropListClass object and a related BrowseClass object. The example page-loads a LIST of fieldnames and associated control attributes (such as color, icon, etc.), then edits the "ControlType" items with an EditDropListClass object. Note that the BrowseClass object calls the "registered" EditDropListClass object's methods as needed.

```
PROGRAM
_ABCDllMode_ EQUATE(0)
ABCLinkMode EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 INCLUDE('ABEIP.INC')
 !declare Edit-in-place classes
 MAP
 END
Property
 FILE, DRIVER('TOPSPEED'), PRE(PR), CREATE, BINDABLE, THREAD
NameKey
 KEY(PR:FieldName), NOCASE, OPT
Record
 RECORD, PRE()
FieldName
 STRING(30)
Color
 STRING(20)
Hidden
 STRING(1)
IconFile
 STRING(30)
ControlType
 STRING(12)
 END
 END
PropView
 VIEW(Property)
 END
PropQ
 OUEUE
PR:FieldName
 LIKE(PR:FieldName)
PR:Color
 LIKE(PR:Color)
 !edit this field with a DROPLIST control
PR:ControlType LIKE(PR:ControlType)
PR:Hidden
 LIKE(PR:Hidden)
PR:IconFile
 LIKE(PR:IconFile)
ViewPosition
 STRING(1024)
 END
PropWindow WINDOW('Browse Field Properties'), AT(,,318,137), IMM, SYSTEM, GRAY
 LIST, AT(8,4,303,113), USE(?PropList), IMM, HVSCROLL, FROM(PropQ),
 FORMAT( '50L(2) | _M~Field Name~@s30@[70L(2) | _M~Color~@s20@' & |
 '60L(2)|_M~Control Type~@s12@' &|
 '20L(2)|_M~Hide~L(0)@s1@/130L(2)|_M~Icon File~@s30@]|M')
 BUTTON('&Insert'),AT(169,121),USE(?Insert)
 BUTTON('&Change'),AT(218,121),USE(?Change),DEFAULT
 BUTTON('&Delete'),AT(267,121),USE(?Delete)
 END
```

OPEN(PropWindow) SELF.Opened=True

!declare Edit:PR:ControlType-EIP DROPLIST Edit:PR:ControlType CLASS(EditDropListClass) Init PROCEDURE(UNSIGNED FieldNumber, UNSIGNED ListBox, *? UseVar), VIRTUAL END ThisWindow CLASS(WindowManager) Init PROCEDURE(), BYTE, PROC, VIRTUAL Kill PROCEDURE(), BYTE, PROC, VIRTUAL END BRW1 CLASS(BrowseClass) !declare BRW1, the BrowseClass object ! that drives the EditClass objects --&PropQ END ! i.e. calls Init, TakeEvent, Kill GlobalErrors ErrorClass Access:Property CLASS(FileManager) Init PROCEDURE END Relate: Property CLASS (RelationManager) Init PROCEDURE Kill PROCEDURE, VIRTUAL END GlobalRequest BYTE(0), THREAD GlobalResponse BYTE(0), THREAD VCRRequest LONG(0), THREAD CODE GlobalErrors.Init Relate: Property. Init GlobalResponse = ThisWindow.Run() Relate: Property. Kill GlobalErrors.Kill ThisWindow.Init PROCEDURE() ReturnValue BYTE, AUTO CODE SELF.Request = GlobalRequest ReturnValue = PARENT.Init() SELF.FirstField = ?PropList SELF.VCRRequest &= VCRRequest SELF.Errors &= GlobalErrors Relate:Property.Open BRW1.Init(?PropList,PropQ.ViewPosition,PropView,PropQ,Relate:Property,SELF)

```
BRW1.Q &= PropQ
 BRW1.AddSortOrder(,PR:NameKey)
  BRW1.AddField(PR:FieldName,BRW1.O.PR:FieldName)
 BRW1.AddField(PR:Color,BRW1.Q.PR:Color)
 BRW1.AddField(PR:ControlType,BRW1.Q.PR:ControlType)
  BRW1.AddField(PR:Hidden, BRW1.Q.PR:Hidden)
  BRW1.AddField(PR:IconFile,BRW1.Q.PR:IconFile)
  !Use Edit:PR:ControlType to edit BRW1 col 3
  BRW1.AddEditControl(Edit:PR:ControlType,3)
  BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
  BRW1.InsertControl=?Insert
  BRW1.ChangeControl=?Change
  BRW1.DeleteControl=?Delete
  SELF.SetAlerts()
 RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 ReturnValue = PARENT.Kill()
 Relate: Property. Close
 RETURN ReturnValue
Edit:PR:ControlType.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar)
PARENT.Init(FieldNumber,ListBox,UseVar)
 SELF.Feq{PROP:From}='ENTRY|SPIN|TEXT|STRING'!set ControlType droplist choices
Access: Property. Init PROCEDURE
 !initialize FileManager
CODE
PARENT.Init(Property,GlobalErrors)
 SELF.FileNameValue = 'Property'
 SELF.Buffer &= PR:Record
 SELF.Create = 1
 SELF.AddKey(PR:NameKey,'PR:NameKey',0)
Relate:Property.Init PROCEDURE
 !initialize RelationManager
CODE
Access: Property. Init
PARENT.Init(Access:Property,1)
Relate:Property.Kill PROCEDURE
 !shut down RelationManager
CODE
Access: Property. Kill
PARENT.Kill
```

EditDropListClass Properties

EditDropListClass Properties

The EditDropListClass inherits all the properties of the EditClass from which it is derived. See *EditClass Properties* and *EditClass Concepts* for more information.

EditDropListClass 391

EditDropListClass Methods

EditDropListClass Functional Organization--Expected Use

As an aid to understanding the EditDropListClass it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EditDropListClass methods.

Non-Virtual Methods

The non-virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Initvi initialize the EditDropListClass object Killvi shut down the EditDropListClass object

Mainstream Use:

TakeEventy handle events for the LIST control

Occasional Use:

CreateContoly create the LIST control

SetAlertsv alert keystrokes for the LIST control

- v These methods are also virtual.
- These methods are inherited from the EditClass

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Initi initialize the EditDropListClass object

CreateContol create the LIST control

SetAlerts alert keystrokes for the LIST control
TakeEventi handle events for the LIST control
Killi shut down the EditDropListClass object

CreateControl (create the edit-in-place DROPLIST control)

CreateControl, VIRTUAL, PROTECTED

The **CreateControl** method creates the edit-in-place DROPLIST control and sets the FEQ property.

Implementation: The Init method calls the CreateControl method. The CreateControl method

sets the value of the FEQ property. Use the Init method or the CreateControl

method to set any required properties of the DROPLIST control.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
```

See Also: FEQ, EditClass.CreateControl

SetAlerts (alert keystrokes for the edit control:EditDropListClass)

SetAlerts, VIRTUAL

The **SetAlerts** method alerts appropriate keystrokes for the edit-in-place DROPLIST control.

Implementation:

The Init method calls the CreateControl method to create the input control and set the FEQ property. The Init method then calls the SetAlerts method to alert appropriate edit-in-place keystrokes for the edit control. Alerted keys are:

TabKey !next field
ShiftTab !previous field
EnterKey !complete and save
EscKey !complete and cancel

Tip: Arrowup and Arrowdown keys are not alerted for a DROPLIST control because these keys are used to navigate within the DROPLISt.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
```

SetReadOnly (set edit control to read-only:EditDropClass)

SetReadOnly(state), VIRTUAL

SetReadOnly The **SetReadOnly** method places the edit-in-place

control in a read-only state.

state An integer constant, variable, EQUATE, or expression

that indicates whether to disable the droplist control's dropdown button. A value of one (1 or True) disables the button. A value of zero (0 or False) has no effect on the

control.

Implementation: The SetReadOnly method uses PROP:ReadOnly to place the edit-in-place

conrol in a read-only state. After the parent call in the Init method of the

EditInPlace object is the recommended place to call SetReadonly.

Example: EditInPlace::CUS:Number.SetReadOnly()

See Also: ReadOnly

TakeEvent (process edit-in-place events:EditDropList Class)

TakeEvent(event), VIRTUAL

TakeEventProcesses an event for the EditDropListClass object.eventAn integer constant, variable, EQUATE, or expression that contains the event number (see EVENT in the

Language Reference).

The **TakeEvent** method processes an event for the EditDropListClass object and returns a value indicating the user requested action. Valid actions are none, complete or OK, cancel, next record, previous record, next field, and previous field.

Implementation:

The TakeEvent method is called by the WindowManager.TakeEvent method. The TakeEvent method processes an EVENT:AlertKey for the edit-in-place control. TakeEvent returns a value indicating the user requested action.

Corresponding EQUATEs for the possible edit-in-place actions are declared in ABEIP.INC as follows:

EditAction	ITEMIZE(0),PRE	
None	EQUATE	! no action
Forward	EQUATE	! next field
Backward	EQUATE	! previous field
Complete	EQUATE	! OK
Cancel	EQUATE	! cancel
Next	EQUATE	! next record
Previous	EQUATE	! previous record
Ignore	EQUATE	! no action
	END	

Return Data Type: BYTE

Example:

```
WindowManager.TakeEvent PROCEDURE
CODE
! Event handling code
  LOOP i=1 TO RECORDS(SELF.FileDrops)
  GET(SELF.FileDrops,i)
  ASSERT(~ERRORCODE())
  SELF.FileDrops.FileDrop.TakeEvent
  END
```

See Also: Init

EditEntryClass 397

EditEntryClass

EditEntryClass Overview

The EditEntryClass is an EditClass that supports an ENTRY control. The EditEntryClass lets you implement a dynamic edit-in-place ENTRY control for a column in a LIST.

EditEntryClass Concepts

The EditEntryClass creates an ENTRY control, accepts input from the end user, then returns the input to the variable specified by the Init method, typically the variable associated with a specific LIST cell--a field in the LIST control's data source QUEUE. The EditEntryClass also signals the calling procedure whenever significant edit-in-place events occur, such as tabbing to a new column, cancelling the edit, or completing the edit (moving to a new record or row). The EditEntryClass provides a virtual TakeEvent method to let you take control of significant edit-in-place events.

EditEntryClass Relationship to Other Application Builder Classes

EditClass

The EditEntryClass is derived from the EditClass. The EditClass serves as the foundation and framework for its derived classes. These derived classes each provide a different type of input control or input user interface. You can control the values returned by these derived EditClass objects by using their virtual methods. See the *Conceptual Example*.

BrowseClass

The EditClass is loosely integrated into the BrowseClass. The BrowseClass depends on the EditClass operating according to it's documented specifications; however, the EditClass may be called by non-BrowseClass procedures and objects.

Tip: The BrowseClass instantiates the EditEntryClass as the default edit-in-place object whenever edit-in-place is requested (when BrowseClass.AskProcedure is zero).

EditEntryClass ABC Template Implementation

When you check the **Use EditInPlace** box and you do not set column-specific configuration, the BrowseUpdateButtons control template relies on the default BrowseBox edit-in-place behavior-which is the default BrowseClass edit-in-place implementation--which instantiates an EditEntryClass object for each BrowseBox column.

You can also use the BrowseUpdateButtons control template (**Configure EditInPlace**) to explicitly instantiate an EditEntryClass object called EditInPlace:: *fieldname* and register the object with the BrowseClass object. The BrowseClass object then calls the registered EditEntryClass object's methods as needed. By explicitly requesting an EditEntryClass object, you gain access to EditEntryClass method embed points. See *Control Templates--BrowseUpdateButtons* for more information.

EditEntryClass Source Files

The EditEntryClass source code is installed by default to the Clarion \LIBSRC folder. The specific EditEntryClass source code and their respective components are contained in:

ABEIP.INC EditEntryClass declarations
ABEIP.CLW EditEntryClass method definitions

EditEntryClass Conceptual Example

The following example shows a sequence of statements to declare, instantiate, initialize, use, and terminate an EditEntryClass object and a related BrowseClass object. The example page-loads a LIST of fieldnames and associated control attributes (such as color, icon, etc.), then edits the items with an EditEntryClass object. Note that the BrowseClass object calls the EditEntryClass object's methods as needed.

```
PROGRAM
_ABCDllMode_ EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 INCLUDE('ABEIP.INC')
 !declare Edit-in-place classes
 MAP
 END
 FILE, DRIVER('TOPSPEED'), PRE(PR), CREATE, BINDABLE, THREAD
Property
NameKey
 KEY(PR:FieldName),NOCASE,OPT
Record
 RECORD, PRE()
FieldName
 STRING(30)
Color
 STRING(20)
Hidden
 STRING(1)
```

```
IconFile
 STRING(30)
ControlType STRING(12)
 END
 END
PropView
 VIEW(Property)
 END
 QUEUE
PropQ
PR:FieldName
 LIKE(PR:FieldName)
PR:Color
 LIKE(PR:Color)
PR:ControlType LIKE(PR:ControlType)
PR:Hidden
 LIKE(PR:Hidden)
PR:IconFile
 LIKE(PR:IconFile)
ViewPosition STRING(1024)
 END
PropWindow WINDOW('Browse Field Properties'), AT(,,318,137), IMM, SYSTEM, GRAY
 LIST, AT(8,4,303,113), USE(?PropList), IMM, HVSCROLL, FROM(PropQ),
 FORMAT( '50L(2) | M~Field Name~@s30@[70L(2) | M~Color~@s20@' &|
 '60L(2)|_M~Control Type~@s12@' &|
 '20L(2)|_M~Hide~L(0)@s1@/130L(2)|_M~Icon File~@s30@]|M')
 BUTTON('&Insert'),AT(169,121),USE(?Insert)
 BUTTON('&Change'), AT(218,121), USE(?Change), DEFAULT
 BUTTON('&Delete'),AT(267,121),USE(?Delete)
 END
Edit:PR:Name CLASS(EditEntryClass) !declare Edit:PR:Name-EIP ENTRY control
Init
 PROCEDURE(UNSIGNED FieldNumber, UNSIGNED ListBox, *? UseVar), VIRTUAL
 END
ThisWindow
 CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
BRW1
 CLASS(BrowseClass)
 !declare BRW1, the BrowseClass object
 ! that drives the EditClass objects--
Q
 &PropQ
 ! i.e. calls Init, TakeEvent, Kill
 END
GlobalErrors
 ErrorClass
Access:Property CLASS(FileManager)
 PROCEDURE
Init
 END
Relate:Property CLASS(RelationManager)
Init
 PROCEDURE
```

RETURN ReturnValue

```
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest
 BYTE(0), THREAD
GlobalResponse
 BYTE(0), THREAD
 LONG(0), THREAD
VCRRequest
 CODE
 GlobalErrors.Init
 Relate: Property. Init
 GlobalResponse = ThisWindow.Run()
 Relate: Property. Kill
 GlobalErrors.Kill
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 SELF.Request = GlobalRequest
 ReturnValue = PARENT.Init()
 SELF.FirstField = ?PropList
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
 Relate:Property.Open
 BRW1.Init(?PropList,PropQ.ViewPosition,PropView,PropQ,Relate:Property,SELF)
 OPEN(PropWindow)
 SELF.Opened=True
  BRW1.Q &= PropQ
  BRW1.AddSortOrder(,PR:NameKey)
  BRW1.AddField(PR:FieldName,BRW1.Q.PR:FieldName)
 !edit with Edit:PR:Name
  BRW1.AddField(PR:Color,BRW1.Q.PR:Color)
 !default EditEntryClass
  BRW1.AddField(PR:ControlType,BRW1.Q.PR:ControlType)!edit with default EditEntryClass
  BRW1.AddField(PR:Hidden,BRW1.Q.PR:Hidden)
 !edit with default EditEntryClass
  BRW1.AddField(PR:IconFile,BRW1.Q.PR:IconFile)
 !edit with default EditEntryClass
 !Use Edit:PR:Name for BRW1 col 1
  BRW1.AddEditControl(Edit:PR:Name,1)
  BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
  BRW1.InsertControl=?Insert
  BRW1.ChangeControl=?Change
  BRW1.DeleteControl=?Delete
  SELF.SetAlerts()
  RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
  ReturnValue = PARENT.Kill()
  Relate:Property.Close
```

Edit:PR:Name.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar) CODE PARENT.Init(FieldNumber,ListBox,UseVar) SELF.Feq{PROP:CAP}=True !force EIP mixed case input Access:Property.Init PROCEDURE !initialize FileManager CODE PARENT.Init(Property,GlobalErrors) SELF.FileNameValue = 'Property' SELF.Buffer &= PR:Record SELF.Create = 1 SELF.AddKey(PR:NameKey,'PR:NameKey',0) Relate:Property.Init PROCEDURE !initialize RelationManager CODE Access: Property. Init PARENT.Init(Access:Property,1) Relate:Property.Kill PROCEDURE !shut down RelationManager CODE Access:Property.Kill PARENT.Kill

EditEntryClass Properties

EditEntryClass Properties

The EditEntryClass inherits all the properties of the EditClass from which it is derived. See *EditClass Properties* and *EditClass Concepts* for more information.

EditEntryClass 403

EditEntryClass Methods

EditEntryClass Methods

The EditEntryClass inherits all the methods of the EditClass from which it is derived. See *EditClass Methods* and *EditClass Concepts*.

EditEntryClass Functional Organization--Expected Use

As an aid to understanding the EditEntryClass it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EditEntryClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Initvi initialize the EditEntryClass object
Killvi shut down the EditEntryClass object

Mainstream Use:

TakeEventy handle events for the ENTRY control

Occasional Use:

CreateContoly create the ENTRY control

SetAlertsvi alert keystrokes for the ENTRY control

- v These methods are also virtual.
- These methods are inherited from the EditClass

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Init initialize the EditEntryClass object

CreateContol create the ENTRY control

SetAlertsı alert keystrokes for the ENTRY control
TakeEventı handle events for the ENTRY control
Killı shut down the EditEntryClass object

CreateControl (create the edit-in-place ENTRY control)

CreateControl, VIRTUAL, PROTECTED

The **CreateControl** method creates the edit-in-place ENTRY control and sets the FEQ property.

Implementation:

The Init method calls the CreateControl method. The CreateControl method sets the value of the FEQ property. Use the Init method or the CreateControl method to set any required properties of the ENTRY control.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
```

See Also: FEQ, EditClass.CreateControl

EditFileClass 405

EditFileClass

EditFileClass Overview

The EditFileClass is an EditClass that supports the Windows File dialog by way of a dynamic editin-place COMBO control.

EditFileClass Concepts

The EditFileClass creates a COMBO control with an ellipsis button that invokes the Windows File dialog. The EditFileClass accepts a pathname selection from the end user, then returns the selection to the variable specified by the Init method, typically the variable associated with a specific LIST cell--a field in the LIST control's data source QUEUE.

The EditFileClass also signals the calling procedure whenever significant edit-in-place events occur, such as tabbing to a new column, cancelling the edit, or completing the edit (moving to a new record or row). The EditFileClass provides a virtual TakeEvent method to let you take control of significant edit-in-place events.

EditFileClass Relationship to Other Application Builder Classes EditClass

The EditFileClass is derived from the EditClass. The EditClass serves as the foundation and framework for its derived classes. These derived classes each provide a different type of input control or input user interface. You can control the values returned by these derived EditClass objects by using their virtual methods. See the *Conceptual Example*.

BrowseClass

The EditClass is loosely integrated into the BrowseClass. The BrowseClass depends on the EditClass operating according to it's documented specifications; however, the EditClass may be called by non-BrowseClass procedures and objects.

EditFileClass ABC Template Implementation

You can use the BrowseUpdateButtons control template (**Configure EditInPlace**) to generate the code to instantiate an EditFileClass object called EditInPlace::*fieldname* and register the object with the BrowseClass object. The BrowseClass object then calls the registered EditFileClass object's methods as needed. See *Control Templates--BrowseUpdateButtons* for more information.

EditFileClass Source Files

The EditFileClass source code is installed by default to the Clarion \LIBSRC folder. The specific EditFileClass source code and their respective components are contained in:

ABEIP.INC EditFileClass declarations
ABEIP.CLW EditFileClass method definitions

EditFileClass 407

EditFileClass Conceptual Example

END

The following example shows a sequence of statements to declare, instantiate, initialize, use, and terminate an EditFileClass object and a related BrowseClass object. The example page-loads a LIST of fieldnames and associated control attributes (such as color, icon, etc.), then edits the "IconFile" items with an EditFileClass object. Note that the BrowseClass object calls the "registered" EditFileClass object's methods as needed.

```
PROGRAM
_ABCDllMode_
 EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 INCLUDE('ABEIP.INC')
 !declare Edit-in-place classes
 MAP
 END
 FILE, DRIVER('TOPSPEED'), PRE(PR), CREATE, BINDABLE, THREAD
Property
 KEY(PR:FieldName), NOCASE, OPT
NameKey
 RECORD, PRE()
Record
FieldName
 STRING(30)
Color
 STRING(20)
Hidden
 STRING(1)
IconFile
 STRING(30)
ControlType
 STRING(12)
 END
 END
PropView
 VIEW(Property)
 END
PropQ
 QUEUE
PR:FieldName
 LIKE(PR:FieldName)
PR:Color
 LIKE(PR:Color)
PR:ControlType LIKE(PR:ControlType)
PR:Hidden
 LIKE(PR:Hidden)
PR:IconFile
 LIKE(PR:IconFile)
 !edit this LIST field with the file dialog
ViewPosition
 STRING(1024)
```

```
PropWindow WINDOW('Browse Field Properties'), AT(,,318,137), IMM, SYSTEM, GRAY
 LIST,AT(8,4,303,113),USE(?PropList),IMM,HVSCROLL,FROM(PropQ),
 FORMAT( '50L(2) | M~Field Name~@s30@[70L(2) | M~Color~@s20@' & |
 '60L(2)|_M~Control Type~@s12@' &|
 '20L(2)|_M~Hide~L(0)@s1@/130L(2)|_M~Icon File~@s30@]|M')
 BUTTON('&Insert'),AT(169,121),USE(?Insert)
 BUTTON('&Change'), AT(218,121), USE(?Change), DEFAULT
 BUTTON('&Delete'),AT(267,121),USE(?Delete)
 END
Edit:PR:IconFile CLASS(EditFileClass)
 !declare Edit:PR:IconFile-EIP file dialog
Init
 PROCEDURE (UNSIGNED FieldNumber, UNSIGNED ListBox, *? UseVar), VIRTUAL
 END
ThisWindow CLASS(WindowManager)
 PROCEDURE(), BYTE, PROC, VIRTUAL
Init
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
BRW1
 CLASS(BrowseClass)
 !declare BRW1, the BrowseClass object
 ! that drives the EditClass objects--
Q
 &PropQ
 END
 ! i.e. calls Init, TakeEvent, Kill
GlobalErrors
 ErrorClass
Access:Property CLASS(FileManager)
 PROCEDURE
Init
 END
Relate:Property CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest
 BYTE(0), THREAD
GlobalResponse
 BYTE(0), THREAD
VCRRequest
 LONG(0), THREAD
 CODE
 GlobalErrors.Init
 Relate: Property. Init
 GlobalResponse = ThisWindow.Run()
 Relate: Property. Kill
 GlobalErrors.Kill
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 SELF.Request = GlobalRequest
```

```
ReturnValue = PARENT.Init()
 SELF.FirstField = ?PropList
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
Relate:Property.Open
BRW1.Init(?PropList,PropQ.ViewPosition,PropView,PropQ,Relate:Property,SELF)
OPEN(PropWindow)
 SELF.Opened=True
 BRW1.0 &= Prop0
 BRW1.AddSortOrder(,PR:NameKey)
 BRW1.AddField(PR:FieldName, BRW1.Q.PR:FieldName)
 BRW1.AddField(PR:Color,BRW1.Q.PR:Color)
  BRW1.AddField(PR:ControlType, BRW1.Q.PR:ControlType)
 BRW1.AddField(PR:Hidden, BRW1.Q.PR:Hidden)
 BRW1.AddField(PR:IconFile,BRW1.Q.PR:IconFile)
 BRW1.AddEditControl(Edit:PR:IconFile,5)
 !Use Edit:PR:IconFile to edit BRW1 col 5
 BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
 BRW1.InsertControl=?Insert
 BRW1.ChangeControl=?Change
 BRW1.DeleteControl=?Delete
  SELF.SetAlerts()
 RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 ReturnValue = PARENT.Kill()
 Relate:Property.Close
 RETURN ReturnValue
Edit:PR:IconFile.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox, *?
UseVar)
  CODE
  PARENT.Init(FieldNumber,ListBox,UseVar)
  SELF.Title='Select icon file'
 !set EIP file dialog title
 !set EIP file dialog file masks
  SELF.FilePattern='Icon files *.ico|*.ico|
 !set EIP file dialog behavior flag
  SELF.FileMask=FILE:KeepDir+FILE:LongName
```

Access:Property.Init PROCEDURE

CODE

PARENT.Init(Property,GlobalErrors)

SELF.FileNameValue = 'Property'

SELF.Buffer &= PR:Record

SELF.Create = 1

SELF.AddKey(PR:NameKey,'PR:NameKey',0)

Relate:Property.Init PROCEDURE

CODE

Access:Property.Init

PARENT.Init(Access:Property,1)

Relate:Property.Kill PROCEDURE

CODE

Access:Property.Kill

PARENT.Kill

!initialize FileManager

!initialize RelationManager

!shut down RelationManager

EditFileClass 411

EditFileClass Properties

EditFileClass Properties

The EditFileClass inherits all the properties of the EditClass from which it is derived. See *EditClass Properties* and *EditClass Concepts* for more information.

FileMask (file dialog behavior)

FileMask BYTE

The **FileMask** property is a bitmap that indicates the type of file action the Windows file dialog performs (select, multi-select, save directory, lock directory, suppress errors).

Implementation: The EditFileClass (TakeEvent method) uses the FileMask property as the

flag parameter to the FILEDIALOG procedure. See FILEDIALOG in the

Language Reference for more information.

See Also: TakeEvent

FilePattern (file dialog filter)

FilePattern CSTRING(1024)

The **FilePattern** property contains a text string that defines both the file masks and the file mask descriptions that appear in the file dialog's **List Files of Type** drop-down list. The first mask is the default selection in the file dialog.

The FilePattern property should contain one or more descriptions followed by their corresponding file masks in the form description|masks|description|masks. All elements in the string must be delimited by the vertical bar (|). For example, 'all files *.*|*.*|Clarion source *.clw;*.inc|*.clw;*.inc| defines two selections for the File dialog's List Files of Type drop-down list. See the extensions parameter to the FILEDIALOG function in the Language Reference for more information.

Title (file dialog title text)

Title CSTRING(256)

The **Title** property contains a string that sets the title bar text in the Windows file dialog.

Implementation: The EditFileClass (TakeEvent method) uses the Title property as the title

parameter to the FILEDIALOG procedure. See FILEDIALOG in the

Language Reference for more information.

See Also: TakeEvent

EditFileClass 413

EditFileClass Methods

EditFileClass Functional Organization--Expected Use

As an aid to understanding the EditFileClass it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EditFileClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Initvi initialize the EditFileClass object
Killvi shut down the EditFileClass object

Mainstream Use:

TakeEventyl handle events for the edit control

Occasional Use:

CreateContoly create the edit (COMBO) control SetAlertsvı alert keystrokes for the edit control

- v These methods are also virtual.
- These methods are inherited from the EditClass

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Initi initialize the EditFileClass object
CreateContol SetAlertsi alert keystrokes for the edit control
handle events for the edit control
shut down the EditFileClass object

CreateControl (create the edit-in-place control:EditFileClass)

CreateControl, VIRTUAL, PROTECTED

The **CreateControl** method creates the edit-in-place COMBO control and sets the FEQ property.

Implementation:

The Init method calls the CreateControl method. The CreateControl method creates a COMBO control with an ellipsis button and sets the value of the FEQ property.

Use the Init method or the CreateControl method to set any required properties of the COMBO control.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
```

See Also: FEQ, EditClass.CreateControl

TakeEvent (process edit-in-place events:EditFileClass)

TakeEvent(event), VIRTUAL

TakeEvent Processes an event for the EditFileClass object.

event An integer constant, variable, EQUATE, or expression

that contains the event number (see EVENT in the

Language Reference).

The **TakeEvent** method processes an event for the EditFileClass object and returns a value indicating the user requested action. Valid actions are none, complete or OK, cancel, next record, previous record, next field, and previous field.

Implementation:

The BrowseClass.AskRecord method calls the TakeEvent method. The TakeEvent method processes an EVENT:AlertKey for the edit-in-place control. On EVENT:DroppingDown, TakeEvent invokes the Windows file dialog and stores the pathname selection in the edited field specified by the Init method. Finally, TakeEvent returns a value indicating the user requested action. The BrowseClass.AskRecord method carries out the user requested action.

Corresponding EQUATEs for the possible edit-in-place actions are declared in ABBROWSE.INC as follows:

EditAction	ITEMIZE(0),PRE	
None	EQUATE	! no action
Forward	EQUATE	! next field
Backward	EQUATE	! previous field
Complete	EQUATE	! OK
Cancel	EQUATE	! cancel
Next	EQUATE	! next record
Previous	EQUATE	! previous record
Ignore	EQUATE	! no action
	END	

Return Data Type: BYTE

Example:

```
EditClassAction ROUTINE

CASE SELF.EditList.Control.TakeEvent(EVENT())

OF EditAction:Forward !handle tab forward (new field, same record)

OF EditAction:Backward !handle tab backward (new field, same record)

OF EditAction:Next !handle down arrow (new record, offer to save prior record)

OF EditAction:Previous !handle up arrow (new record, offer to save prior record)

OF EditAction:Complete !handle OK or enter key (save record)

OF EditAction:Cancel !handle Cancel or esc key (restore record)

END
```

See Also: Init, BrowseClass.AskRecord

EditFontClass 417

EditFontClass

EditFontClass Overview

The EditFontClass is an EditClass that supports the Windows Font dialog by way of a dynamic edit-in-place COMBO control.

EditFontClass Concepts

The EditFontClass creates a COMBO control with an ellipsis button that invokes the Windows Font dialog. The EditFontClass accepts a font specification from the end user, then returns the specification to the variable specified by the Init method, typically the variable associated with a specific LIST cell--a field in the LIST control's data source QUEUE.

The EditFontClass also signals the calling procedure whenever significant edit-in-place events occur, such as tabbing to a new column, cancelling the edit, or completing the edit (moving to a new record or row). The EditFontClass provides a virtual TakeEvent method to let you take control of significant edit-in-place events.

EditFontClass Relationship to Other Application Builder Classes EditClass

The EditFontClass is derived from the EditClass. The EditClass serves as the foundation and framework for its derived classes. These derived classes each provide a different type of input control or input user interface. You can control the values returned by these derived EditClass objects by using their virtual methods. See the *Conceptual Example*.

BrowseClass

The EditClass is loosely integrated into the BrowseClass. The BrowseClass depends on the EditClass operating according to it's documented specifications; however, the EditClass may be called by non-BrowseClass procedures and objects.

EditFontClass ABC Template Implementation

You can use the BrowseUpdateButtons control template (**Configure EditInPlace**) to generate the code to instantiate an EditFontClass object called EditInPlace::fieldname and register the object with the BrowseClass object. The BrowseClass object then calls the registered EditFontClass object's methods as needed. See *Control Templates--BrowseUpdateButtons* for more information.

EditFontClass Source Files

The EditFontClass source code is installed by default to the Clarion \LIBSRC folder. The specific EditFontClass source code and their respective components are contained in:

ABEIP.INC EditFontClass declarations
ABEIP.CLW EditFontClass method definitions

EditFontClass Conceptual Example

CLASS(BrowseClass)

BRW1

The following example shows a sequence of statements to declare, instantiate, initialize, use, and terminate an EditFontClass object and a related BrowseClass object. The example page-loads a LIST of fieldnames and associated control attributes (such as color, font, icon, etc.), then edits the "Font" items with an EditFontClass object. Note that the BrowseClass object calls the "registered" EditFontClass object's methods as needed.

```
PROGRAM
_ABCDllMode_
 EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 INCLUDE('ABEIP.INC')
 !declare EditInPlace classes
 MAP
 END
 FILE, DRIVER('TOPSPEED'), PRE(PR), CREATE, BINDABLE, THREAD
Property
 KEY(PR:FieldName), NOCASE, OPT
NameKey
 RECORD, PRE()
Record
FieldName
 STRING(30)
Color
 STRING(20)
Hidden
 STRING(1)
IconFile
 STRING(30)
Font
 STRING(40)
ControlType
 STRING(12)
ApplyTo
 CSTRING(500)
 END
PropView VIEW(Property)
 END
PropQ
 QUEUE
PR:FieldName
 LIKE(PR:FieldName)
PR:Color
 LIKE(PR:Color)
PR:Font
 LIKE(PR:Font)
PR:ControlType LIKE(PR:ControlType)
PR:Hidden
 LIKE(PR:Hidden)
PR:IconFile
 LIKE(PR:IconFile)
 LIKE(PR:ApplyTo)
PR:ApplyTo
ViewPosition
 STRING(1024)
 END
```

!declare BRW1--a BrowseClass object

GlobalErrors.Kill

```
! that drives the EditClass objects
Q
 &PropQ
 END
Edit:PR:Font CLASS(EditFontClass)
 !declare Edit:PR:Font-EIP font dialog
Init
 PROCEDURE(UNSIGNED FieldNumber, UNSIGNED ListBox, *? UseVar), VIRTUAL
TakeEvent
 PROCEDURE(UNSIGNED Event), BYTE, VIRTUAL
TypeFace
 CSTRING(30)
 !declare font typeface property
FontSize
 LONG
 !declare font size property
FontStyle
 LONG
 !declare font style property
FontColor
 LONG
 !declare font color property
 END
PropWindow WINDOW('Browse Properties'), AT(,,318,137), IMM, SYSTEM, GRAY
 LIST, AT(8,4,303,113), USE(?PropList), IMM, HVSCROLL, FROM(PropQ),
 FORMAT( '50L(2)|_M~Field Name~@s30@[70L(2)|_M~Color~@s20@' &|
 '60L(2)|_M~Font~@s40@60L(2)|_M~Control Type~@s12@' &|
 '20L(2)|_M~Hide~L(0)@s1@/130L(2)|_M~Icon File~@s30@' &|
 '120L(2)|_M~Apply To~L(0)@s25@]|M')
 BUTTON('&Insert'),AT(169,121),USE(?Insert)
 BUTTON('&Change'), AT(218,121), USE(?Change), DEFAULT
 BUTTON('&Delete'),AT(267,121),USE(?Delete)
 END
GlobalErrors
 ErrorClass
Access: Property CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Property CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest
 BYTE(0), THREAD
GlobalResponse BYTE(0), THREAD
VCRRequest
 LONG(0), THREAD
ThisWindow CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
 CODE
 GlobalErrors.Init
 Relate:Property.Init
 GlobalResponse = ThisWindow.Run()
 Relate: Property. Kill
```

```
ThisWindow.Init PROCEDURE()
ReturnValue BYTE, AUTO
CODE
 SELF.Request = GlobalRequest
ReturnValue = PARENT.Init()
 SELF.FirstField = ?PropList
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
Relate:Property.Open
BRW1.Init(?PropList,PropQ.ViewPosition,PropView,PropQ,Relate:Property,SELF)
OPEN(PropWindow)
 SELF.Opened=True
 ?PropList{PROP:LineHeight}=12 !enlarge rows to accomodate EIP icons
 BRW1.Q &= PropQ
 BRW1.AddSortOrder(,PR:NameKey)
  BRW1.AddField(PR:FieldName,BRW1.Q.PR:FieldName)
  BRW1.AddField(PR:Color,BRW1.Q.PR:Color)
 BRW1.AddField(PR:Font, BRW1.Q.PR:Font)
 BRW1.AddField(PR:ControlType,BRW1.Q.PR:ControlType)
 BRW1.AddField(PR:Hidden,BRW1.Q.PR:Hidden)
  BRW1.AddField(PR:IconFile,BRW1.Q.PR:IconFile)
  BRW1.AddField(PR:ApplyTo,BRW1.Q.PR:ApplyTo)
  BRW1.AddEditControl(Edit:PR:Font,3)
 !Use Edit:PR:Font to edit BRW1 col 3
 BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
 BRW1.InsertControl=?Insert
  BRW1.ChangeControl=?Change
  BRW1.DeleteControl=?Delete
  SELF.SetAlerts()
 RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue BYTE, AUTO
 CODE
 ReturnValue = PARENT.Kill()
 Relate:Property.Close
 RETURN ReturnValue
Edit:PR:Font.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar)
Comma
 BYTE(1)
SaveFont
 CSTRING(100)
 !indexable hold area for font spec
i
 USHORT
CODE
PARENT.Init(FieldNumber,ListBox,UseVar)
 SaveFont=SELF.UseVar
 !comma separated font attributes
 IF SaveFont
 ! e.g. Arial, 14, 255, 400
 LOOP WHILE Comma
 !parse/separate the font attributes
```

```
Comma = INSTRING(',',SaveFont,1,1)
 i+=1
 IF Comma
 EXECUTE i
 SELF.TypeFace = SaveFont[1 : Comma-1] !get Typeface
 SELF.FontSize = SaveFont[1 : Comma-1] !get FontSize
 BEGIN
 SELF.FontColor = SaveFont[1 : Comma-1] !get FontColor & Style
 SELF.FontStyle = SaveFont[Comma+1 : LEN(SaveFont)]
 END
 END
 SaveFont=SaveFont[Comma+1 : LEN(SaveFont)]
 END
 END
  END
Edit:PR:Font.TakeEvent PROCEDURE(UNSIGNED Event)
ReturnValue
 BYTE, AUTO
  CODE
  CASE Event
  OF EVENT: DroppingDown !call Font dialog & store result
 ! in comma separated string
  IF FONTDIALOG(SELF.Title,SELF.TypeFace,SELF.FontSize,SELF.FontColor,SELF.FontStyle)
 SELF.UseVar = SELF.TypeFace&','&SELF.FontSize&','&SELF.FontColor&','&SELF.FontStyle
  DISPLAY(SELF.Feq)
  END
  RETURN EditAction: Ignore
 !no I/O action on DroppingDown
  ELSE
 !otherwise, default I/O action:
 RETURN PARENT. TakeEvent(Event) ! save, cancel, next field, etc.
  END
Access:Property.Init PROCEDURE
 CODE
 PARENT.Init(Property,GlobalErrors)
 SELF.FileNameValue = 'Property'
 SELF.Buffer &= PR:Record
 SELF.Create = 1
 SELF.AddKey(PR:NameKey,'PR:NameKey',0)
Relate: Property. Init PROCEDURE
 CODE
 Access: Property. Init
 PARENT.Init(Access:Property,1)
Relate: Property. Kill PROCEDURE
 CODE
 Access: Property. Kill
 PARENT Kill
```

EditFontClass 423

EditFontClass Properties

EditFontClass Properties

The EditFontClass inherits all the properties of the EditClass from which it is derived. See *EditClass Properties* and *EditClass Concepts* for more information.

In addition to the inherited properties, the EditFontClass contains the following properties:

Title (font dialog title text)

Title CSTRING(256)

The **Title** property contains a string that sets the title bar text in the Windows font dialog.

Implementation: The EditFontClass (TakeEvent method) uses the Title property as the title

parameter to the FONTDIALOG procedure. See FONTDIALOG in the

Language Reference for more information.

See Also: TakeEvent

EditFontClass Methods

EditFontClass Methods

The EditFontClass inherits all the methods of the EditClass from which it is derived. See *EditClass Methods* and *EditClass Concepts*.

EditFontClass Functional Organization--Expected Use

As an aid to understanding the EditFontClass it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EditFontClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Initvi initialize the EditFontClass object
Killvi shut down the EditFontClass object

Mainstream Use:

TakeEventy handle events for the edit control

Occasional Use:

CreateContolv create the edit (COMBO) control SetAlertsvi alert keystrokes for the edit control

- v These methods are also virtual.
- These methods are inherited from the EditClass

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Initi initialize the EditFontClass object
CreateContol Create the edit (COMBO) control
SetAlertsi alert keystrokes for the edit control
handle events for the edit control
shut down the EditFontClass object

CreateControl (create the edit-in-place control:EditFontClass)

CreateControl, VIRTUAL, PROTECTED

The CreateControl method creates the edit-in-place COMBO control and sets the FEQ property.

Implementation:

The Init method calls the CreateControl method. The CreateControl method creates a COMBO control with an ellipsis button and sets the value of the FEQ property.

Use the Init method or the CreateControl method to set any required properties of the COMBO control.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
```

See Also: FEQ, EditClass.CreateControl

TakeEvent (process edit-in-place events:EditFontClass)

TakeEvent(event), VIRTUAL

TakeEvent Processes an event for the EditFontClass object.

event An integer constant, variable, EQUATE, or expression that contains the

event number (see EVENT in the Language Reference).

The **TakeEvent** method processes an event for the EditFontClass object and returns a value indicating the user requested action. Valid actions are none, complete or OK, cancel, next record, previous record, next field, and previous field.

Implementation:

The BrowseClass.AskRecord method calls the TakeEvent method. The TakeEvent method processes an EVENT:AlertKey for the edit-in-place control. On EVENT:DroppingDown, TakeEvent invokes the Windows font dialog and stores the font specification in the edited field specified by the Init method. Finally, TakeEvent returns a value indicating the user requested action. The BrowseClass.AskRecord method carries out the user requested action.

Corresponding EQUATEs for the possible edit-in-place actions are declared in ABEIP.INC as follows:

EditAction ITEMIZE(0), PRE None **EQUATE** ! no action ! next field Forward EQUATE Backward EQUATE ! previous field Complete EOUATE Cancel EOUATE ! cancel Next EQUATE ! next record ! previous record Previous EQUATE ! no action Ignore EQUATE

END

Return Data Type: BYTE

Example:

```
EditClassAction ROUTINE
```

```
CASE SELF.EditList.Control.TakeEvent(EVENT())
```

OF EditAction:Forward !handle tab forward (new field, same record)
OF EditAction:Backward !handle tab backward (new field, same record)

OF EditAction:Next !handle down arrow (new record, offer to save prior record)

OF EditAction: Previous !handle up arrow (new record, offer to save prior record)

OF EditAction:Complete !handle OK or enter key (save record)
OF EditAction:Cancel !handle Cancel or esc key (restore record)

END

See Also: Init, BrowseClass.AskRecord

EditMultiSelectClass 427

EditMultiSelectClass

EditMultiSelectClass Overview

The EditMultiSelectClass is an EditClass that supports a MultiSelect dialog by way of a dynamic edit-in-place COMBO control.

EditMultiSelectClass Concepts

The EditMultiSelectClass creates a COMBO control with an ellipsis button that invokes the MultiSelect dialog. The MultiSelect dialog is an interface for selecting and ordering items from a list.

The EditMultiSelectClass provides an AddValue method so you can prime the dialog's Available Items and Selected Items lists.

The EditMultiSelectClass accepts input (selection actions) from the end user, then signals the calling procedure when selection actions occur. The EditMultiSelectClass provides a virtual TakeAction method to let you take control of the end user input.

The EditMultiSelectClass also signals the calling procedure whenever significant edit-in-place events occur, such as tabbing to a new column, canceling the edit, or completing the edit (moving to a new record or row). The EditMultiSelectClass provides a virtual TakeEvent method to let you take control of significant edit-in-place events.

EditMultiSelectClass Relationship to Other Application Builder Classes

EditClass

The EditMultiSelectClass is derived from the EditClass. The EditClass serves as the foundation and framework for its derived classes. These derived classes each provide a different type of input control or input user interface. You can control the values returned by these derived EditClass objects by using their virtual methods. See the *Conceptual Example*.

BrowseClass

The EditClass is loosely integrated into the BrowseClass. The BrowseClass depends on the EditClass operating according to it's documented specifications; however, the EditClass may be called by non-BrowseClass procedures and objects.

EditMultiSelectClass ABC Template Implementation

You can use the BrowseUpdateButtons control template (**Configure EditInPlace**) to generate the code to instantiate an EditMultiSelectClass object called EditInPlace::fieldname and register the object with the BrowseClass object. The BrowseClass object then calls the registered EditMultiSelectClass object's methods as needed. See *Control Templates--BrowseUpdateButtons* for more information.

EditMultiSelectClass Source Files

The EditMultiSelectClass source code is installed by default to the Clarion \LIBSRC folder. The specific EditMultiSelectClass source code and their respective components are contained in:

ABEIP.INC EditMultiSelectClass declarations

ABEIP.CLW EditMultiSelectClass method definitions

EditMultiSelectClass Conceptual Example

The following example shows a sequence of statements to declare, instantiate, initialize, use, and terminate an EditMultiSelectClass object and a related BrowseClass object. The example page-loads a LIST of fieldnames and associated control attributes (such as color, font, when-to-apply, etc.), then edits the "when-to-apply" items with an EditMultiSelectClass object. Note that the BrowseClass object calls the "registered" EditMultiSelectClass object's methods as needed.

```
PROGRAM
_ABCDllMode_
 EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 INCLUDE('ABBROWSE.INC')
 INCLUDE('ABEIP.INC')
 MAP
 END
 FILE, DRIVER('TOPSPEED'), PRE(PR), CREATE, BINDABLE, THREAD
Property
 KEY(PR:FieldName),NOCASE,OPT
NameKey
Record
 RECORD, PRE()
FieldName
 STRING(30)
Color
 STRING(20)
Hidden
 STRING(1)
IconFile
 STRING(30)
Font
 STRING(40)
ControlType
 STRING(12)
ApplyTo
 CSTRING(500)
 END
 END
PropView
 VIEW(Property)
 END
PropQ
 QUEUE
PR:FieldName
 LIKE(PR:FieldName)
PR:Color
 LIKE(PR:Color)
PR:Font
 LIKE(PR:Font)
PR:ControlType LIKE(PR:ControlType)
PR:Hidden
 LIKE(PR:Hidden)
PR:IconFile
 LIKE(PR:IconFile)
 LIKE(PR:ApplyTo)
PR:ApplyTo
ViewPosition
 STRING(1024)
 END
```

```
BRW1
 CLASS(BrowseClass)
 &PropQ
 END
!declare Edit:PR:ApplyTo-EIP multi dialog
Edit:PR:ApplyTo CLASS(EditMultiSelectClass)
Init
 PROCEDURE(UNSIGNED FieldNumber, UNSIGNED ListBox, *? UseVar), VIRTUAL
TakeAction
 PROCEDURE(BYTE Action, <STRING Item>, LONG Pos1=0, LONG Pos2=0), VIRTUAL
 END
PropWindow WINDOW('Browse Properties'), AT(,,318,137), IMM, SYSTEM, GRAY
 LIST, AT(8,4,303,113), USE(?PropList), IMM, HVSCROLL, FROM(PropQ),
 FORMAT( '50L(2)|_M~Field Name~@s30@[70L(2)|_M~Color~@s20@' &|
 '60L(2)|_M~Font~@s40@60L(2)|_M~Control Type~@s12@' &|
 '20L(2) | M~Hide~L(0)@s1@/130L(2) | M~Icon File~@s30@' &|
 '120L(2)|_M~Apply To~L(0)@s25@]|M')
 BUTTON('&Insert'),AT(169,121),USE(?Insert)
 BUTTON('&Change'), AT(218,121), USE(?Change), DEFAULT
 BUTTON('&Delete'),AT(267,121),USE(?Delete)
 END
GlobalErrors
 ErrorClass
Access:Property CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Property CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest
 BYTE(0), THREAD
GlobalResponse BYTE(0), THREAD
 LONG(0), THREAD
VCRRequest
ThisWindow CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
 CODE
 GlobalErrors.Init
 Relate: Property. Init
 GlobalResponse = ThisWindow.Run()
 Relate: Property. Kill
 GlobalErrors.Kill
```

```
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
 SELF.Request = GlobalRequest
ReturnValue = PARENT.Init()
 SELF.FirstField = ?PropList
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
Relate:Property.Open
BRW1.Init(?PropList,PropQ.ViewPosition,PropView,PropQ,Relate:Property,SELF)
OPEN(PropWindow)
 SELF.Opened=True
 ?PropList{PROP:LineHeight}=12
 !enlarge rows to accomodate EIP icons
  BRW1.Q &= PropQ
 BRW1.AddSortOrder(,PR:NameKey)
 BRW1.AddField(PR:FieldName,BRW1.Q.PR:FieldName)
 BRW1.AddField(PR:Color,BRW1.Q.PR:Color)
  BRW1.AddField(PR:Font,BRW1.Q.PR:Font)
  BRW1.AddField(PR:ControlType,BRW1.Q.PR:ControlType)
  BRW1.AddField(PR:Hidden,BRW1.Q.PR:Hidden)
  BRW1.AddField(PR:IconFile,BRW1.Q.PR:IconFile)
 BRW1.AddField(PR:ApplyTo,BRW1.Q.PR:ApplyTo)
  BRW1.AddEditControl(Edit:PR:ApplyTo,7)
 !use Edit:PR:ApplyTo to edit BRW1 col 7
  BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
  BRW1.InsertControl=?Insert
  BRW1.ChangeControl=?Change
 BRW1.DeleteControl=?Delete
  SELF.SetAlerts()
 RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 ReturnValue = PARENT.Kill()
 Relate:Property.Close
 RETURN ReturnValue
Edit:PR:ApplyTo.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar)
  CODE
  PARENT.Init(FieldNumber,ListBox,UseVar)
  SELF.Reset
  SELF.AddValue('Browse',INSTRING('Browse',SELF.UseVar,1,1))!set multi-select choice
  SELF.AddValue('Form',INSTRING('Form',SELF.UseVar,1,1))
 !set multi-select choice
  SELF.AddValue('Report', INSTRING('Report', SELF.UseVar, 1, 1))!set multi-select choice
  SELF.AddValue('Window',INSTRING('Window',SELF.UseVar,1,1))!set multi-select choice
```

```
Edit:PR:ApplyTo.TakeAction PROCEDURE(BYTE Action, <STRING Item>, LONG Pos1=0, LONG Pos2=0)
HoldIt CSTRING(1024)
 !indexable string of end user choices
Pos
 USHORT
 !index to parse end user selections
Comma
 USHORT
 !index to parse end user selections
 !Q to reorder end user selections
ItemQ
 QUEUE
Item
 CSTRING(100)
Ord
 BYTE
 END
CODE
PARENT.TakeAction(Action,Item,Pos1,Pos2)
HoldIt=SELF.UseVar
CASE Action
OF MSAction:Add
 !end user selected an Item
 IF HoldIt
 HoldIt=HoldIt&','&Item
 ELSE
 HoldIt=Item
 END
OF MSAction:Delete
 !end user deselected an Item
 Pos=INSTRING(Item, HoldIt, 1, 1)
 CASE Pos
 OF 0
 MESSAGE(Item&' not found!')
 !first item
 HoldIt=HoldIt[Pos+LEN(Item)+1 : LEN(HoldIt)] !deselect first item
 IF Pos+LEN(Item) > LEN(HoldIt)
 !last item
 HoldIt=HoldIt[1 : Pos-2]
 !deselect last item
 ELSE
 !deselect any other item
 HoldIt=HoldIt[1 : Pos-1] & HoldIt[Pos+LEN(Item)+1 : LEN(HoldIt)]
 END
 END
 OF MSAction: Move
 !Selected Item moved up or down
 FREE(ItemO)
 ! Pos1=Item's "old" position
 CLEAR(ItemQ)
 ! Pos2=Item's "new" position
 Comma=1
 LOOP WHILE Comma
 !build Q of Selected Items
 Comma = INSTRING(',',HoldIt,1,1)
 ! to use for repositioning
 ItemQ.Ord+=1
 IF Comma
 ItemQ.Item = HoldIt[1 : Comma-1]
 ADD(ItemQ, ItemQ.Ord)
 HoldIt=HoldIt[Comma+1 : LEN(HoldIt)] !comma separated list of user choices
 ELSE
 ItemQ.Item = HoldIt
 ADD(ItemQ, ItemQ.Ord)
 END
 END
```

```
ItemQ.Ord=Pos2
 GET(ItemQ, ItemQ.Ord)
 !get the "bumped" item
 ItemO.Ord=Pos1
 PUT(ItemQ)
 !reposition the "bumped" item
 ItemQ.Item=Item
 GET(ItemQ, ItemQ.Item)
 !get the selected item
 ItemQ.Ord=Pos2
 PUT(ItemO)
 !reposition the selected item
 SORT(ItemQ,ItemQ.Ord)
 !reorder Q of selected items
 HoldIt=''
 LOOP Pos = 1 TO RECORDS(ItemQ)
 !refill comma separated list
 GET(ItemQ,Pos)
 IF HoldIt
 HoldIt=HoldIt&','&ItemQ.Item
 ELSE
 HoldIt=ItemQ.Item
 END
 END
 OF MSAction:StartProcess
 !begin AddAll (>>) or DeleteAll (<<)
  SETCURSOR(CURSOR:Wait)
 OF MSAction: EndProcess
 !end AddAll (>>) or DeleteAll (<<)</pre>
  SETCURSOR()
 END
 SELF.UseVar=HoldIt
Access:Property.Init PROCEDURE
 CODE
 PARENT.Init(Property,GlobalErrors)
 SELF.FileNameValue = 'Property'
 SELF.Buffer &= PR:Record
 SELF.Create = 1
 SELF.AddKey(PR:NameKey,'PR:NameKey',0)
Relate:Property.Init PROCEDURE
 CODE
 Access:Property.Init
 PARENT.Init(Access:Property,1)
Relate:Property.Kill PROCEDURE
 CODE
 Access:Property.Kill
 PARENT.Kill
```

EditMultiSelectClass Properties

EditMultiSelectClass Properties

The EditMultiSelectClass inherits all the properties of the EditClass from which it is derived. See *EditClass Properties* and *EditClass Concepts* for more information.

In addition to the inherited properties, the EditMultiSelectClass contains the following properties:

Title (font dialog title text:EditMultiSelectClass)

Title CSTRING(256)

The **Title** property contains a string that sets the title bar text in the MultiSelect dialog.

EditMultiSelectClass 435

EditMultiSelectClass Methods

EditMultiSelectClass Methods

The EditMultiSelectClass inherits all the methods of the EditClass from which it is derived. See *EditClass Methods* and *EditClass Concepts*.

EditMultiSelectClass Functional Organization--Expected Use

As an aid to understanding the EditMultiSelectClass it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EditMultiSelectClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Inity initialize the EditMultiSelectClass object

AddValue prime the MultiSelect dialog

Killv shut down the EditMultiSelectClass object

Mainstream Use:

TakeActionv handle user actions for the dialog TakeEventv handle events for the edit control

Occasional Use:

CreateContoly create the edit (COMBO) control clear the MultiSelect dialog SetAlertsyl alert keystrokes for the edit control

v These methods are also virtual.

These methods are inherited from the EditClass

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Init initialize the EditMultiSelectClass object

CreateContol create the edit (COMBO) control alert keystrokes for the edit control handle user actions for the dialog handle events for the edit control

Kill shut down the EditMultiSelectClass object

437

AddValue (prime the MultiSelect dialog)

AddValue(item [,selected])

AddValue Primes the Available and Selected items lists in the

MultiSelect dialog.

item A string constant, variable, EQUATE, or expression that

contains the value to add to the item list.

selected An integer constant, variable, EQUATE, or expression

that indicates which list to update. A value of zero (0 or False) adds the *item* to the Available Items list; a value of one (1 or True) adds the *item* to the Selected Items list. If omitted, *selected* defaults to zero and AddValue

adds the item to the Available Items list.

The AddValue method primes the Available and Selected items lists in the MultiSelect dialog.

Example:

```
Edit:PR:ApplyTo.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar)
CODE
PARENT.Init(FieldNumber,ListBox,UseVar)
SELF.Reset
SELF.AddValue('Browse',INSTRING('Browse',SELF.UseVar,1,1)) !set multi-select choice
SELF.AddValue('Form',INSTRING('Form',SELF.UseVar,1,1)) !set multi-select choice
SELF.AddValue('Report',INSTRING('Report',SELF.UseVar,1,1)) !set multi-select choice
SELF.AddValue('Window',INSTRING('Window',SELF.UseVar,1,1)) !set multi-select choice
```

CreateControl (create the edit-in-place control:EditMultiSelectClass)

CreateControl, VIRTUAL, PROTECTED

The CreateControl method creates the edit-in-place COMBO control and sets the FEQ property.

Implementation:

The Init method calls the CreateControl method. The CreateControl method creates a read only COMBO control with an ellipsis button and sets the value of the FEQ property.

Use the Init method or the CreateControl method to set any required properties of the COMBO control.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
See Also: FEQ. EditClass.CreateControl
```

Reset (reset the EditMultiSelectClass object)

Reset

The **Reset** method resets the EditMultiSelectClass object.

Implementation:

The Reset method clears the Available and Selected items lists in the MultiSelect dialog. Use the AddValue method to refill these lists.

Example:

```
Edit:PR:ApplyTo.Init PROCEDURE(UNSIGNED FieldNumber,UNSIGNED ListBox,*? UseVar)
CODE

PARENT.Init(FieldNumber,ListBox,UseVar)
SELF.Reset
SELF.AddValue('Browse',INSTRING('Browse',SELF.UseVar,1,1)) !set multi-select choice
SELF.AddValue('Form',INSTRING('Form',SELF.UseVar,1,1)) !set multi-select choice
SELF.AddValue('Report',INSTRING('Report',SELF.UseVar,1,1)) !set multi-select choice
SELF.AddValue('Window',INSTRING('Window',SELF.UseVar,1,1)) !set multi-select choice
```

See Also: AddValue

EditMultiSelectClass 439

TakeAction (process MultiSelect dialog action)

TakeAction(action [, item] [,oldposition] [,newposition]), VIRTUAL

TakeAction Processes a MultiSelect dialog action.

action An integer constant, variable, EQUATE, or expression

that contains the action to process. Valid actions are add (select), delete (deselect), move, begin process, and end

process.

item A string constant, variable, EQUATE, or expression that

contains the value of the list item affected by the *action*. If omitted, the *action* affects no *item*. For example a begin process action is not associated with a list item.

oldposition An integer constant, variable, EQUATE, or expression

that contains the ordinal position of the *item* (in the Selected Items list) prior to the move *action*. If omitted, *oldposition* defaults to zero (0), indicating a non-move

action.

newposition An integer constant, variable, EQUATE, or expression

that contains the ordinal position of the *item* (in the Selected Items list) after the move *action*. If omitted, *newposition* defaults to zero (0), indicating a non-move

action.

The **TakeAction** method processes a MultiSelect dialog action for the EditMultiSelectClass object. The TakeAction method is your opportunity to interpret and implement the meaning of the end user's selection.

Tip: The TakeAction processing is immediate and occurs while the MultiSelect dialog is open. The MultiSelect dialog does not generate an action or an event when the dialog closes.

Implementation:

The TakeEvent method (indirectly) calls the TakeAction method each time the end user makes a new selection or moves a selection in the MultiSelect dialog.

Corresponding EQUATEs for the MultiSelect dialog action are declared in ABEIP.INC as follows:

```
MSAction
 ITEMIZE(1), PRE
Add
 !add / select
 EQUATE
Delete
 EQUATE
 !delete / deselect
 !reposition a selected item
Move
 EQUATE
 !begin an add/delete series
StartProcess
 EQUATE
 !end an add/delete series
 EOUATE
EndProcess
 END
```

Example:

```
!This implementation of TakeAction converts the end user selections into
!comma separated items in a string.
Edit:PR:ApplyTo.TakeAction PROCEDURE(BYTE Action, <STRING Item>, LONG Pos1=0, LONG Pos2=0)
Holdit CSTRING(1024)
 !indexable string of end user choices
Pos
 USHORT
 !index to parse end user selections
 USHORT
 !index to parse end user selections
Comma
 !Q to reorder end user selections
ItemQ
 QUEUE
Item
 CSTRING(100)
Ord
 BYTE
 END
 CODE
 PARENT.TakeAction(Action,Item,Pos1,Pos2)
 HoldIt=SELF.UseVar
 CASE Action
 !end user selected an Item
 OF MSAction:Add
  HoldIt=CHOOSE(HoldIt,HoldIt&','&Item,Item)
 OF MSAction:Delete
 !end user deselected an Item
 Pos=INSTRING(Item, HoldIt, 1, 1)
 IF Pos=1
 !first item
 HoldIt=HoldIt[Pos+LEN(Item)+1 : LEN(HoldIt)] !deselect first item
 ELSE
 IF Pos+LEN(Item) > LEN(HoldIt)
 !last item
 HoldIt=HoldIt[1 : Pos-2]
 !deselect last item
 !deselect any other item
 HoldIt=HoldIt[1 : Pos-1] & HoldIt[Pos+LEN(Item)+1 : LEN(HoldIt)]
 END
 END
  OF MSAction: Move
 !Selected Item moved up or down
 FREE(ItemQ)
 ! Pos1=Item's "old" position
 ! Pos2=Item's "new" position
 CLEAR(ItemQ)
 Comma=1
 LOOP WHILE Comma
 !build Q of Selected Items
 Comma = INSTRING(',',HoldIt,1,1)
 ! to use for repositioning
 ItemQ.Ord+=1
 IF Comma
 ItemQ.Item = HoldIt[1 : Comma-1]
```

```
ADD(ItemQ, ItemQ.Ord)
 HoldIt=HoldIt[Comma+1 : LEN(HoldIt)] !comma separated list of user choices
 ELSE
 ItemQ.Item = HoldIt
 ADD(ItemQ, ItemQ.Ord)
 END
 END
 ItemO.Ord=Pos2
 GET(ItemQ, ItemQ.Ord)
 !get the "bumped" item
 ItemQ.Ord=Pos1
 PUT(ItemQ)
 !reposition the "bumped" item
 ItemQ.Item=Item
 !get the selected item
 GET(ItemQ, ItemQ.Item)
 ItemQ.Ord=Pos2
 PUT(ItemQ)
 !reposition the selected item
 SORT(ItemQ,ItemQ.Ord)
 !reorder Q of selected items
 HoldIt=''
 LOOP Pos = 1 TO RECORDS(ItemQ) !refill comma separated list
 GET(ItemQ,Pos)
 HoldIt=CHOOSE(Holdit,HoldIt&','&ItemQ.Item,ItemQ.Item)
 END
OF MSAction:StartProcess
 !begin AddAll (>>) or DeleteAll (<<)
  SETCURSOR(CURSOR:Wait)
OF MSAction:EndProcess
 !end AddAll (>>) or DeleteAll (<<)</pre>
  SETCURSOR()
END
 SELF.UseVar=HoldIt
See Also: TakeEvent
```

TakeEvent (process edit-in-place events:EditMultiSelectClass)

TakeEvent(event), VIRTUAL

TakeEvent Processes an event for the EditMultiSelectClass object.

event An integer constant, variable, EQUATE, or expression that contains the

event number (see EVENT in the Language Reference).

The **TakeEvent** method processes an event for the EditMultiSelectClass object and returns a value indicating the user requested action. Valid actions are none, complete or OK, cancel, next record, previous record, next field, and previous field.

Implementation:

The BrowseClass.AskRecord method calls the TakeEvent method. The TakeEvent method processes an EVENT:AlertKey for the edit-in-place control. On EVENT:DroppingDown, TakeEvent invokes the MultiSelect dialog. Finally, TakeEvent returns a value indicating the user requested action. The BrowseClass.AskRecord method carries out the user requested action.

Corresponding EQUATEs for the possible edit-in-place actions are declared in ABEIP.INC as follows:

EditAction	<pre>ITEMIZE(0),PRE</pre>	
None	EQUATE	! no action
Forward	EQUATE	! next field
Backward	EQUATE	! previous field
Complete	EQUATE	! OK
Cancel	EQUATE	! cancel
Next	EQUATE	! next record
Previous	EQUATE	! previous record
Ignore	EQUATE	! no action
	END	

END

Return Data Type: BYTE

Example:

```
EditClassAction ROUTINE
```

```
CASE SELF.EditList.Control.TakeEvent(EVENT())

OF EditAction:Forward !handle tab forward (new field, same record)

OF EditAction:Backward !handle tab backward (new field, same record)

OF EditAction:Next !handle down arrow (new record, offer to save prior record)

OF EditAction:Previous !handle up arrow (new record, offer to save prior record)

OF EditAction:Complete !handle OK or enter key (save record)

OF EditAction:Cancel !handle Cancel or esc key (restore record)

END
```

See Also: Init, BrowseClass.AskRecord

EditTextClass 443

EditTextClass

EditTextClass: Overview

The EditTextClass is an EditClass that supports memo and large string fields by way of an edit-inplace COMBO control.

EditTextClass Concepts

The EditTextClass creates a COMBO control with an ellipsis button that invokes a text dialog.

The EditTextClass also signals the calling procedure whenever significant edit-in-place events occur, such as tabbing to a new column, cancelling the edit, or completing the edit (moving to a new record or row). The EditTextClass provides a virtual TakeEvent method to let you take control of significant edit-in-place events.

EditTextClass:Relationship to Other Application Builder Classes

EditClass

The EditTextClass is derived from the EditClass. The EditClass serves as the foundation and framework for its derived classes. These derived classes each provide a different type of input control or input user interface. You can control the values returned by these derived EditClass objects by using their virtual methods. See the *Conceptual Example*.

BrowseEIPManagerClass

The EditClass is managed by the BrowseEIPManagerClass. The BrowseEIPManagerClass depends on the EditClass operating according to its documented specifications; however, the EditClass may be called by non-BrowseClass procedures and objects.

ABC Template Implementation

You can use the BrowseUpdateButtons control template (**Configure EditInPlace**) to generate the code to instantiate an EditTextClass object called EditInPlace::fieldname and register the object with the BrowseClass object. The BrowseClass object then calls the registered EditTextClass object's methods as needed. See *Control Templates—BrowseUpdateButtons* for more information.

EditTextClass Source Files

The EditTextClass source code is installed by default to the Clarion \LIBSRC folder. The specific EditTextClass source code and their respective components are contained in:

ABEIP.INC EditTextClass declarations
ABEIP.CLW EditTextClass method definitions

EditTextClass 445

EditTextClass Properties

The EditTextClass inherits all the properties of the EditClass from which it is derived. See EditClass Properties and EditClass Concepts for more information.

In addition to the inherited properties, the EditTextClass contains the following properties:

Title (text dialog title text)

Title CSTRING(256)

The **Title** property contains a string that sets the title bar text in the dialog containing the text control.

Implementation: The EditTextClass (TakeEvent method) uses the Title property as the title text for

the titlebar of the dialog containing the text control.

See Also: TakeEvent

EditTextClass Methods

The EditTextClass inherits all the methods of the EditClass from which it is derived. See EditClass Methods *and* EditClass Concepts.

EditTextClass: Functional Organization—Expected Use

As an aid to understanding the EditTextClass it is useful to organize its methods into two large categories according to their expected use—the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EditTextClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Initvi initialize the EditTextClass object
Killvi shut down the EditTextClass object

Mainstream Use:

TakeEventy handle events for the edit control

Occasional Use:

CreateContolv create the edit (COMBO) control SetAlertsvi alert keystrokes for the edit control

- v These methods are also virtual.
- These methods are inherited from the EditClass

Virtual Methods

Typically you will not call these methods directly—the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Initi initialize the EditTextClass object
CreateContol SetAlertsi alert keystrokes for the edit control
handle events for the edit control
shut down the EditTextClass object

447

CreateControl (create the edit-in-place control:EditTextClass)

CreateControl, VIRTUAL, PROTECTED

The **CreateControl** method creates the edit-in-place COMBO control.

Implementation: The Init method calls the CreateControl method. The CreateControl method

creates a COMBO control with an ellipsis button.

Use the Init method or the CreateControl method to set any required properties

of the COMBO control.

Example:

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
```

See Also: FEQ, EditClass.CreateControl

TakeEvent (process edit-in-place events:EditTextClass)

TakeEvent(event), VIRTUAL

 TakeEvent
 Processes an event for the EditTextClass object.

 event
 An integer constant, variable, EQUATE, or expression that contains the event number (see EVENT in the Language Reference).

The **TakeEvent** method processes an event for the EditTextClass object and returns a value indicating the user requested action. Valid actions are none, complete or OK, cancel, next record, previous record, next field, and previous field.

Implementation:

The EIPManager.TakeFieldEvent method calls the TakeEvent method. The TakeEvent method processes an EVENT:AlertKey for the edit-in-place control. On EVENT:DroppingDown, TakeEvent invokes a Windwo with a text control. Finally, TakeEvent returns a value indicating the user requested action.

Corresponding EQUATEs for the possible edit-in-place actions are declared in ABEIP.INC as follows:

EditAction ITEMIZE(0),PRE

None EQUATE ! no action Forward EQUATE ! next field Backward EQUATE ! previous field

Complete EQUATE ! OK
Cancel EQUATE ! cancel
Next EQUATE ! next record
Previous EQUATE ! previous record

Ignore EQUATE ! no action

END

Return Data Type: BYTE

Example:

```
EditClassAction ROUTINE
```

```
CASE SELF.EditList.Control.TakeEvent(EVENT())
```

OF EditAction:Forward !handle tab forward (new field, same record)
OF EditAction:Backward !handle tab backward (new field, same record)

OF EditAction:Next !handle down arrow (new record, offer to save prior record)
OF EditAction:Previous !handle up arrow (new record, offer to save prior record)

or Editaction. Flevious inalide up allow (new lecold, offer to save prior

OF EditAction:Complete !handle OK or enter key (save record)

OF EditAction: Cancel !handle Cancel or esc key (restore record)

END

See Also: Init

EIPManagerClass

EIPManagerClass--Overview

The EIPManagerClass is a WindowManager that displays an edit-in-place dialog, and handles events for that dialog . The EIPManagerClass is an abstract class--it is not useful by itself, but serves as the foundation and framework for the BrowseEIPManagerClass. See *BrowseEIPManagerClass*.

EIPManagerClass Concepts

Each edit-in-place control is created on top of the browse from which it is called. The EIPManager dynamically creates an edit-in-place object and control upon request (Insert, Change, or Delete) by the end user. When the end user accepts the edited record the EIPManager destroys the edit-in-place object and control.

EIPManagerClass--Relationship to Other Application Builder Classes

WindowClass

The EIPManager class is derived from the WindowManager class.

BrowseClass

Each BrowseClass utilizing edit-in-place requires an BrowseEIPManager to manage the events and processes that are used by each edit-in-place field in the browse.

The BrowseClass.AskRecord method is the calling method for edit-in-place functionality.

EditClasses

The EIPManager provides the basic or "under the hood" interface between the Edit classes and the Browse class. The EIPManager uses the EditQueue to keep track of the fields in the browse utilizing edit-in-place.

EIPManagerClass--ABC Template Implementation

The Browse template declares a BrowseEIPManager when the BrowseUpdateButtons control template enables default edit-in-place support for the BrowseBox.

See Control Templates--BrowseBox and BrowseUpdateButtons for more information.

EIPManagerClass Source Files

The EIPManagerClass source code is installed by default to the Clarion \LIBSRC folder. The specific EIPManagerClass source code and their respective components are contained in:

ABEIP.INC EditClass declarations
ABEIP.CLW EditClass method definitions
ABEIP.TRN EditClass translation strings

EIPManagerClass--Conceptual Example

END

The following example shows a sequence of statements to declare, and instantiate an EIPManager object. The example page-loads a LIST of actions and associated priorities, then edits the list items via edit-in-place. Note that the BrowseClass object references the BrowseEIPManager which is an EIPManager object, as referenced in ABBrowse.INC.

```
PROGRAM
ABCDllMode EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABBROWSE.INC'),ONCE
 INCLUDE('ABEIP.INC'),ONCE
 INCLUDE('ABWINDOW.INC'),ONCE
 MAP
 END
Actions
 FILE, DRIVER('TOPSPEED'), PRE(ACT), CREATE, BINDABLE, THREAD
KeyAction
 KEY(ACT:Action), NOCASE, OPT
Record
 RECORD, PRE()
Action
 STRING(20)
Priority
 DECIMAL(2)
Completed
 DECIMAL(1)
 END
 END
Access: Actions
 &FileManager
Relate: Actions
 &RelationManager
GlobalErrors
 ErrorClass
GlobalRequest
 BYTE(0), THREAD
ActionsView
 VIEW(Actions)
 END
Oueue:Browse
 OUEUE
ACT:Action
 LIKE(ACT:Action)
ACT:Priority
 LIKE(ACT: Priority)
ViewPosition
 STRING(1024)
 END
BrowseWindow WINDOW('Browse Records'), AT(0,0,247,140), SYSTEM, GRAY
 LIST,AT(5,5,235,100),USE(?List),IMM,HVSCROLL,MSG('Browsing Records'),
 FORMAT('80L~Action~@S20@8R~Priority~L@N2@'),FROM(Queue:Browse)
 BUTTON('&Insert'),AT(5,110,40,12),USE(?Insert),KEY(InsertKey)
 BUTTON('&Change'), AT(50,110,40,12), USE(?Change), KEY(CtrlEnter), DEFAULT
```

BUTTON('&Delete'),AT(95,110,40,12),USE(?Delete),KEY(DeleteKey)

```
CLASS(WindowManager)
ThisWindow
Init
 PROCEDURE(), BYTE, PROC, DERIVED
Kill
 PROCEDURE(), BYTE, PROC, DERIVED
 END
BRW1 CLASS(BrowseClass)
 &Oueue:Browse
Q
Init PROCEDURE(SIGNED ListBox,*STRING Posit,VIEW V,QUEUE Q,RelationManager RM,WindowManager WM)
BRW1::EIPManager
 BrowseEIPManager
 ! EIPManager for Browse using ?List
  CODE
  GlobalErrors.Init
  Relate: Actions. Init
  GlobalResponse = ThisWindow.Run()
  Relate: Actions . Kill
  GlobalErrors.Kill
ThisWindow.Init PROCEDURE
ReturnValue
 BYTE, AUTO
  CODE
  SELF.Request = GlobalRequest
  ReturnValue =PARENT.Init()
  IF ReturnValue THEN RETURN ReturnValue.
  SELF.FirstField = ?List
  SELF.VCRRequest &= VCRRequest
  SELF.Errors &= GlobalErrors
  SELF.AddItem(Toolbar)
  CLEAR(GlobalRequest)
  CLEAR(GlobalResponse)
  Relate: Actions. Open
  FilesOpened = True
  BRW1.Init(?List,Queue:Browse.ViewPosition,BRW1::View:Browse,Queue:Browse,Relate:Actions,SELF)
  OPEN(BrowseWindow)
  SELF.Opened=True
  BRW1.Q &= Queue:Browse
  BRW1.AddSortOrder(,ACT:KeyAction)
  BRW1.AddLocator(BRW1::Sort0:Locator)
  BRW1::Sort0:Locator.Init(,ACT:Action,1,BRW1)
  BRW1.AddField(ACT:Action, BRW1.Q.ACT:Action)
  BRW1.AddField(ACT:Priority,BRW1.Q.ACT:Priority)
  BRW1.ArrowAction = EIPAction:Default+EIPAction:Remain+EIPAction:RetainColumn
  BRW1.InsertControl=?Insert
  BRW1.ChangeControl=?Change
  BRW1.DeleteControl=?Delete
```

```
BRW1.AddToolbarTarget(Toolbar)
  SELF.SetAlerts()
  RETURN ReturnValue
ThisWindow.Kill PROCEDURE
ReturnValue
 BYTE, AUTO
  CODE
  ReturnValue =PARENT.Kill()
  IF ReturnValue THEN RETURN ReturnValue.
  IF FilesOpened
 Relate: Actions. Close
  RETURN ReturnValue
BRW1.Init
PROCEDURE(SIGNED ListBox, *STRING Posit, VIEW V, QUEUE Q, RelationManagerRM, WindowManager WM)
  PARENT.Init(ListBox, Posit, V, Q, RM, WM)
  SELF.EIP &= BRW1::EIPManager ! Browse object's reference to the BrowseEIPManager
```

EIPManagerClass Properties

Again (column usage flag)

Again BYTE, PROTECTED

The **Again** property contains a value that indicates whether or not the current edit-in-place column has been selected by the user during an edit-in-place process.

The TakeEvent method is where the Again property receives a value.

Arrow (edit-in-place action on arrow key)

Arrow &BYTE

The **Arrow** property is a reference to a BYTE which indicates the action to take when the end user presses the up or down arrow key during an edit-in-place process.

Note: The Arrow property should be treated as a PROTECTED property except during initialization.

Implementation: When the EIPManager is instantiated from a browse the Arrow property will point to the BrowseClass. ArrowAction.

See Also: BrowseClass.ArrowAction

Column (listbox column)

Column UNSIGNED

The **Column** property contains a value that indicates the column number of the listbox field which currently has focus in an edit-in-place process.

Enter (edit-in-place action on enter key)

Enter &BYTE

The **Enter** property is a reference to the BrowseClass.EnterAction property, and indicates the action to take when the end user presses the ENTER key during an edit-in-place process.

Note: The Enter property should be treated as a PROTECTED property except during initialization.

See Also: BrowseClass.EnterAction

EQ (list of edit-in-place controls)

EQ &EditQueue

The **EQ** property is a reference to a structure containing a list of browse list columns that will not utilize the default edit-in-place control. This list includes columns that will not utilize edit-in-place.

Implementation:

The AddControl method adds browse list columns to the EQ property. An entry without an associated control indicates a column that has been specified as non-edit-in-place.

You do not need to initialize this property to implement the default edit-in-place controls. The EQ property supports custom edit-in-place controls.

The EQ property is a reference to a QUEUE declared in ABEdit.INC as follows:

EditQueue QUEUE,TYPE
Field UNSIGNED
FreeUp BYTE
Control &EditClass
END

Note: The EQ property should be treated as a PROTECTED property except during initialization.

See Also: AddControl

Fields (managed fields)

Fields &FieldPairsClass, PROTECTED

The **Fields** property is a reference to the FieldPairsClass object that moves and compares data between the BrowseClass object's FILE and the EditClasses.

Note: The Fields property should be treated as a PROTECTED property except during initialization.

See Also: BrowseClass.TabAction

FocusLoss (action on loss of focus)

FocusLoss &BYTE

The **FocusLoss** property is a reference to the BrowseClass.FocusLossAction property, and indicates the action to take with regard to pending changes when the edit control loses focus during an edit-in-place process.

Note: The FocusLoss property should be treated as a PROTECTED property except during initialization.

See Also: BrowseClass.TabAction, BrowseClass.FocusLossAction

Insert (placement of new record)

Insert BYTE

The **Insert** property indicates where in the list a new record will be added when the end user inserts a new record. The default placement is below the selected record.

Implementation: There are three places a new record can be placed in a list when using edit-in-

place: above the selected record; below the selected record (the default); or

appended to the bottom of the list.

Note: This does not change the sort order. After insertion, the list is resorted and the new record appears in the proper position within the sort sequence.

The specified placements are implemented by the BrowseEIPManager.Init method. Set the record insertion point by assigning, adding, or subtracting the following EQUATEd values to Insert. The following EQUATEs are in ABEdit.INC:

```
ITEMIZE,PRE(EIPAction)
Default EQUATE(0)
Always
 EQUATE(1)
Never
 EQUATE(2)
Prompted EQUATE(4)
Save
 EQUATE(7)
Remain
 EQUATE(8)
 ! insert before/above selected record
Before
 EQUATE(9)
 ! insert at the bottom of the list
Append
 EQUATE(10)
RetainColumn
 EQUATE(16)
  END
```

See Also: BrowseEIPManager.Init

ListControl (listbox control number)

ListControl SIGNED

The **ListControl** property contains the control number of the LIST control that is utilizing edit-in-place.

Note: The ListControl property should be treated as a PROTECTED property except during initialization.

See Also: BrowseClass.TabAction

LastColumn (previous edit-in-place column)

LastColumn BYTE, PROTECTED

The **LastColumn** property contains the column number of the previously used edit-in-place control to facilitate the appropriate processing of a NewSelection.

Implementation: The LastColumn method is assigned the value of the Column property in the

ResetColumn method.

Repost (event synchronization)

Repost UNSIGNED, PROTECTED

The **Repost** property indicates the appropriate event to post to the edit-in-place control based on events posted from the browse procedure window.

Implementation: The TakeEvent and TakeFieldEvent methods assign the appropriate value to the

Repost property. The Kill method posts the specified event to the appropriate edit-in-place control based on the value contained in the RepostField property.

See Also: RepostField

RepostField (event synchronization field)

RepostField UNSIGNED, PROTECTED

The **RepostField** property contains the field control number of the listbox field that is being edited.

Implementation: The TakeFieldEvent method assigns the appropriate value to the RepostField

property. The Kill method posts the specified event to the appropriate edit-in-

place control based on the value contained in the RepostField property.

See Also: Repost

Req (database request)

Req BYTE, PROTECTED

The **Req** property indicates the database action the procedure is handling. The EIPManager uses this property to make appropriate processing decisions with regard to priming records, saving or abandoning changes, etc.

Implementation: The Run method is passed a parameter which contains the value assigned to the

Req property.

See Also: WindowManager.Request

SeekForward (get next field flag)

SeekForward BYTE, PROTECTED

The **SeekForward** property indicates that the end user has pressed the TAB key during an editin-place process.

Implementation: The TakeAction method conditionally assigns a value of one (1) to the

SeekForward property based on the actions of the end user.

See Also: Next

Tab (action on a tab key)

Tab &BYTE

The **Tab** property is a reference to the BrowseClass.TabAction property that indicates the action to take when the end user presses the TAB key during an edit-in-place process.

Note: The Tab property should be treated as a PROTECTED property except during initialization.

See Also: BrowseClass.TabAction

EIPManagerClass Methods

EIPManagerClass--Functional Organization--Expected Use

As an aid to understanding the EIPManagerClass, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the EIPManagerClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Run run this procedure

Inito initialize the EditClass object InitControls initialize edit-in-place controls Shut down the EditClass object

Mainstream Use:

TakeAcceptAll handle all validation settings
TakeEventb handle events for the edit control
TakeNewSelectionb handle Event:NewSelection

Occasional Use:

AddControl register edit-in-place controls
ClearColumnv reset column property values
CreateContolv a virtual to create the edit control

GetEditv identify edit-in-place field
Next get the next edit-in-place field

ResetColumnv reset edit-in-place object to selected field SetAlertsv alert appropriate keystrokes for the edit control

TakeActionv process end user actions
TakeCompletedv process completion of edit
TakeFocusLossv process loss of focus
TakeFieldEventb handle field specific events

D These methods are also derived.

v These methods are also virtual.

Virtual and Derived Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are either derived or virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Inito initialize the EditClass object
Kill D shut down the EditClass object
TakeEvento handle events for the edit control
TakeNewSelectionD handle Event:NewSelection
ClearColumnv reset column property values
CreateContolv a virtual to create the edit control

GetEditv identify edit-in-place field

ResetColumnv reset edit-in-place object to selected field SetAlertsv alert appropriate keystrokes for the edit control

TakeActionv process end user actions
TakeCompletedv process completion of edit
TakeFocusLossv process loss of focus
TakeFieldEventb handle field specific events

AddControl (register edit-in-place controls)

AddControl([EditClass], Column, AutoFree)

AddControl Specifies an edit-in-place control.

EditClass The label of the EditClass. If omitted, the specified *column* is not editable.

> An integer constant, variable, EQUATE, or expression Column

that indicates the browse list column to edit with the

specified editclass object.

AutoFree A numeric constant, variable, EQUATE, or expression

> that indicates whether the BrowseClass.Kill method DISPOSEs of the editclass object. A zero (0) value leaves the object intact. A non-zero value DISPOSEs the

object.

The AddControl method specifies the editclass that defines the edit-in-place control for the browse column. Use autofree with caution; you should only DISPOSE of memory allocated with a NEW statement. See the Language Reference for more information on NEW and DISPOSE.

The AddControl method also registers fields which will not be editable via edit-in-place. In this instance the EditClass parameter is omitted.

Implementation:

The InitControls and BrowseClass.AddEditControl methods call the AddControl method. The BrowseClass.AddEditControl method defines the editclass for a column not utilizing the default editclass.

The AddControl method ADDs a record containing the values of *EditClass*, Column, and AutoFree, to the EditQueue which is declared in ABEdit.INC as follows:

EditQueue QUEUE, TYPE Field UNSIGNED BYTE FreeUp Control &EditClass

END

Example:

BrowseClass.AddEditControl PROCEDURE(EditClass EC,UNSIGNED Id,BYTE Free) CODE

SELF.CheckEIP SELF.EIP.AddControl(EC,Id,Free)

See Also: EQ, InitControls, BrowseClass.AddEditControl

ClearColumn (reset column property values:EIPManagerClass)

ClearColumn, VIRTUAL

The **ClearColumn** method checks for a value in the LastColumn property and conditionally sets the column values to zero (0).

The TakeAction and TakeNewSelection methods call the ClearColumn method.

Example:

```
EIPManager.TakeNewSelection PROCEDURE ! Must be overridden to handle out-of-row click
CODE
IF FIELD() = SELF.ListControl AND KEYCODE() = MouseLeft ! An in-row mouse click
 SELF.ClearColumn
 SELF.Column = SELF.ListControl{PROPLIST:MouseUpField}
 SELF.ResetColumn
END
RETURN Level:Benign
```

See Also: Column, TakeAction, TakeNewSelection

GetEdit (identify edit-in-place field)

GetEdit, VIRTUAL, PROTECTED

The **GetEdit** method checks for a value in the Control field of the EditQueue.

Implementation: GetEdit is called by the Next method, and returns one (1) if any value is in the

Control field of the EditQueue, otherwise it returns zero (0).

Return Data Type: BYTE

Example:

See Also:

```
EIPManager.Next PROCEDURE
 CODE

GET(SELF.EQ,RECORDS(SELF.EQ))
? ASSERT(~ERRORCODE())
 LastCol=SELF.EQ.Field

LOOP
 CLEAR(SELF.EQ)
 SELF.EQ.Field = SELF.Column
 GET(SELF.EQ,SELF.EQ.Field)
 IF ~ERRORCODE() AND SELF.GetEdit()
 BREAK
 END
!executable code
```

EQ, Next

Init (initialize the EIPManagerClass object)

Init, DERIVED, PROC

The **Init** method initializes the EIPManagerClass object.

Implementation: The BrowseEIPManager.Init method calls the Init method. The Init method

primes variables and calls the InitControls method which then initializes the

appropriate edit-in-place controls.

Return Data Type: BYTE

Example:

BrowseEIPManager.Init ! initialize BrowseEIPManagerClass object

!program code

RETURN PARENT.Init() ! call to the EIPManager.Init

See Also: BrowseEIPManager.Init, InitControls

InitControls (initialize edit-in-place controls)

InitControls, VIRTUAL

The **InitControls** method registers the default edit-in-place controls with the EIPManager by calling the AddControl method, and initializes each added control.

Implementation: The Init method calls the InitControls method. The InitControls method checks for

custom edit-in-place controls in the EditQueue before adding a default edit-in-

place control.

Example:

```
EIPManager.Init PROCEDURE

CODE

IF SELF.Column = 0 THEN SELF.Column = 1.

SELF.LastColumn = 0

SELF.Repost = 0

SELF.RepostField = 0

ASSERT(~SELF.EQ &= NULL)

SELF.EQ.Field = 1

SELF.InitControls

SELF.ResetColumn

RETURN Level:Benign
```

See Also: Init, EQ, AddControl

Kill (shut down the EIPManagerClass object)

Kill, DERIVED, PROC

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code. The Kill method must leave the object in a state in which an Init can be called.

Implementation: The BrowseEIPManager.Kill method calls the Kill method with a PARENT call.

The Kill method destroys the edit-in-place controls created by the InitControls

method.

Return Data Type: BYTE

Example:

BrowseEIPManager.Kill PROCEDURE
CODE
SELF.BC.ResetFromAsk(SELF.Req,SELF.Response)
RETURN PARENT.Kill()

See Also: BrowseEIPManager.Kill

Next (get the next edit-in-place field)

Next, PROTECTED

The **Next** method gets the next edit-in-place control in the direction specified (forward or backward) by the end user.

Implementation: The Next method loops through the EditQueue and gets the next edit-in-place

control based on the RETURN value of the GetEdit method.

Example:

```
EIPManager.ResetColumn PROCEDURE
 CODE
 SETKEYCODE(0)
 SELF.Next
 IF SELF.Column <> SELF.LastColumn
 SELF.ListControl{PROP:Edit,SELF.EQ.Field} = SELF.EQ.Control.Feq
 SELECT(SELF.EQ.Control.Feq)
 SELF.LastColumn = SELF.Column
 END
```

See Also: GetEdit, SeekForward, Column, EQ

ResetColumn (reset edit-in-place object to selected field)

ResetColumn, VIRTUAL, PROTECTED

The **ResetColumn** method selects the appropriate edit-in-place control based on the selected listbox field.

Implementation: The ResetColumn method resets the FEQ to the selected ListControl field.

Example:

```
EIPManager.TakeCompleted PROCEDURE(BYTE Force)
  CODE
  SELF.Column = 1
  IF SELF.Again
 SELF.ResetColumn
  END
```

See Also: EditClass.FEQ

Init, ListControl, TakeAction, TakeCompleted, TakeNewSelection

Run (run the EIPManager)

Run(request)

Run the EIPManager.

request An integer constant, variable, EQUATE, or expression identifying the database

action (insert, change, delete) requested.

The **Run** method assigns the passed value to the Req property and executes the EIPManager.

Implementation: Return value EQUATEs are declared in \LIBSRC\TPLEQU.CLW as follows:

RequestCompleted EQUATE (1) !Update Completed RequestCancelled EQUATE (2) !Update Cancelled

Return Data Type: BYTE

Example:

BrowseClass.AskRecord PROCEDURE(BYTE Req)

CODE

SELF.CheckEIP

RETURN SELF.EIP.Run(Req)

See Also: Req

TakeAcceptAll (validate completed row)

TakeAcceptAll (), VIRTUAL

TakeAcceptAll Processes edit-in-place validation.

When an Edit-in-Place row is completed, the **TakeAcceptAll** method will validate and reselect any column that is required and empty, or any column that returns an EditAction:Cancel equate by the EditClass:TakeAccepted method, with the exception of any cancel action performed during an Insert or Change session. If all columns are successfully validated, TakeAcceptAll returns TRUE (1).

Return Value: BYTE

TakeAction (process edit-in-place action)

TakeAction(action), VIRTUAL

TakeAction Processes edit-in-place action.

action An integer constant, variable, EQUATE, or expression that contains the action to process. Valid EQUATEs are forward, backward, next, previous, complete, and cancel.

The **TakeAction** method processes an EIPManager dialog action. The TakeAction method is your opportunity to interpret and implement the meaning of the end user's selection.

Implementation: The TakeFieldEvent conditionally calls the TakeAction method.

Corresponding EQUATEs are declared in ABEIP.INC as follows:

```
EditAction ITEMIZE(0), PRE
None
 EQUATE
Forward EQUATE
 ! Next field
Backward EQUATE
 ! Previous field
Complete EQUATE
 ! OK
Cancel
 EQUATE ! Cancel
Next
 EQUATE ! Focus moving to Next record
Previous EQUATE
 ! Focus moving to Previous record
Ignore
 EOUATE
 END
```

Example:

See Also: TakeFieldEvent

TakeCompleted (process completion of edit:EIPManagerClass)

TakeCompleted(force), VIRTUAL

TakeCompleted Determines the edit-in-place dialog's action after either a loss of focus or an end

user action.

action An integer constant, variable, EQUATE, or expression that indicates an end user

requested action.

The **TakeCompleted** method conditionally calls the ResetColumn method. The BrowseEIPManager.TakeCompleted provides the bulk of the process completion functionality, and is derived from the TakeCompleted method.

Implementation: The BrowseEIPManager.TakeCompleted method calls the TakeCompleted

method via PARENT syntax. TakeFocusLoss and TakeAction also call the

TakeCompleted method.

Note: TakeCompleted does not override the WindowManager.TakeCompleted method.

Example:

END

```
EIPManager.TakeFocusLoss PROCEDURE

CODE

CASE CHOOSE(SELF.FocusLoss&=NULL,EIPAction:Default,BAND(SELF.FocusLoss,EIPAction:Save)

OF EIPAction:Always OROF EIPAction:Default

SELF.TakeCompleted(Button:Yes)

OF EIPAction:Never

SELF.TakeCompleted(Button:No)

ELSE

SELF.TakeCompleted(0)
```

See Also: BrowseEIPManager.TakeCompleted, TakeFocusLoss, TakeAction

TakeEvent (process window specific events)

TakeEvent, DERIVED, PROC

The **TakeEvent** method processes window specific events and returns Level:Notify for an EVENT:Size, EVENT:Iconize, or EVENT:Maximize; it returns a Level:Fatal for an EVENT:CloseDown, EVENT:CloseWindow, or EVENT:Sized; all other window events return a Level:Benign.

Implementation: The TakeFieldEvent method calls the TakeEvent method. The TakeEvent

method calls the TakeFocusLoss method subsequent to returning a Level:Fatal.

Return Data Type: BYTE

Example:

```
EIPManager.TakeFieldEvent PROCEDURE
I UNSIGNED(1)
CODE
IF FIELD() = SELF.ListControl THEN RETURN Level:Benign .
LOOP I = 1 TO RECORDS(SELF.EQ)+1
! Optimised to pick up subsequent events from same field
 IF ~SELF.EQ.Control &= NULL AND SELF.EQ.Control.Feq = FIELD()
 SELF.TakeAction(SELF.EQ.Control.TakeEvent(EVENT()))
 RETURN Level:Benign
 END
 GET(SELF.EQ,I)
END
! Code to handle an unknown field
```

See Also: TakeFieldEvent, TakeFocusLoss

TakeFieldEvent (process field specific events)

TakeFieldEvent, DERIVED, PROC

The **TakeFieldEvent** method processes all field-specific/control-specific events for the window. It returns a value indicating whether edit-in-place process is complete and should stop.

TakeFieldEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: The WindowManager.TakeEvent method calls the TakeFieldEvent method.

Return value EQUATEs are declared in ABERROR.INC.

Return Data Type: BYTE

```
Example:
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
I
 USHORT, AUTO
  CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected;
 RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT:Completed; RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
  RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
 RVal = SELF.TakeFieldEvent()
 RETURN RVal
```

TakeFocusLoss (a virtual to process loss of focus)

TakeFocusLoss, VIRTUAL

The **TakeFocusLoss** method determines the appropriate action to take when the EIPManager window loses focus, and calls the TakeCompleted method with the appropriate parameter.

Implementation: TakeEvent and TakeFieldEvent methods conditionally call the TakeFocusLoss

method.

Example:

See Also: TakeCompleted

TakeNewSelection (reset edit-in-place column:EIPManagerClass)

TakeNewSelection, DERIVED, PROC

The TakeFieldEvent method resets the edit-in-place column selected by the end user.

Implementation: TakeNewSelection is called by the BrowseEIPManager.TakeNewSelection

method.

TakeNewSelection calls ResetColumn, and returns a Level:Benign.

Return Data Type: BYTE

Example:

```
BrowseEIPManager.TakeNewSelection PROCEDURE

CODE

IF FIELD() = SELF.ListControl

IF CHOICE(SELF.ListControl) = SELF.BC.CurrentChoice

RETURN PARENT.TakeNewSelection()

ELSE

! Code to handle Focus change to different record

END

END
```

See Also: ResetColumn

EntryLocatorClass

EntryLocatorClass Overview

The EntryLocatorClass is a LocatorClass with an input control (ENTRY, COMBO, or SPIN). An Entry Locator is a multi-character locator that activates when the locator control is *accepted* (not upon each keystroke).

Use an Entry Locator when you want a multi-character search on numeric or alphanumeric keys and you want to delay the search until the user accepts the locator control. This delayed search reduces network traffic and provides a smoother search in a client-server environment.

EntryLocatorClass Concepts

The EntryLocatorClass lets you specify a locator control and a sort field on which to search (the free key element) for a BrowseClass object. The BrowseClass object uses the EntryLocatorClass to locate and scroll to the nearest matching item.

When the end user places one or more characters in the locator control, then *accepts* the control by pressing TAB, pressing a locator button, or selecting another control on the screen, the EntryLocatorClass object advances the BrowseClass object's LIST to the nearest matching record.

EntryLocatorClass Relationship to Other Application Builder Classes

The BrowseClass uses the EntryLocatorClass to locate and scroll to the nearest matching item. Therefore, if your program's BrowseClass objects use an Entry Locator, your program must instantiate the EntryLocatorClass for each use. Once you register the EntryLocatorClass object with the BrowseClass object (see BrowseClass.AddLocator), the BrowseClass object uses the EntryLocatorClass object as needed, with no other code required. See the *Conceptual Example*.

EntryLocatorClass ABC Template Implementation

The ABC BrowseBox template generates code to instantiate the EntryLocatorClass for your BrowseBoxes. The EntryLocatorClass objects are called BRWn::Sort#:Locator, where n is the template instance number and # is the sort sequence (id) number. As this implies, you can have a different locator for each BrowseClass object sort order.

You can use the BrowseBox's **Locator Behavior** dialog (the **Locator Class** button) to derive from the EntryLocatorClass. The templates provide the derived class so you can modify the locator's behavior on an instance-by-instance basis.

EntryLocatorClass Source Files

The EntryLocatorClass source code is installed by default to the Clarion \LIBSRC folder. The specific EntryLocatorClass source code and their respective components are contained in:

ABBROWSE.INC EntryLocatorClass declarations
ABBROWSE.CLW EntryLocatorClass method definitions

EntryLocatorClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a BrowseClass object and related objects, including an EntryLocatorClass object. The example initializes and page-loads a LIST, then handles a number of associated events, including scrolling, updating, and locating records.

Note that the WindowManager and BrowseClass objects internally handle the normal events surrounding the locator.

```
PROGRAM
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager class
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass and Locator
 MAP
 END
 FILE, DRIVER('TOPSPEED'), PRE(ST), THREAD
State
StateCodeKey KEY(ST:STATECODE), NOCASE, OPT
Record
 RECORD, PRE()
STATECODE
 STRING(2)
STATENAME
 STRING(20)
 END
 END
StView
 VIEW(State)
 !declare VIEW to process
 END
StateQ
 !declare Q for LIST
 QUEUE
ST:STATECODE LIKE(ST:STATECODE)
ST:STATENAME LIKE(ST:STATENAME)
ViewPosition STRING(512)
 END
Access:State CLASS(FileManager)
 !declare Access:State object
Init
 PROCEDURE
 END
Relate:State CLASS(RelationManager) !declare Relate:State object
Init
 PROCEDURE
 END
VCRRequest LONG(0), THREAD
```

ReturnValue

BYTE, AUTO

```
StWindow WINDOW('Browse States'), AT(,,123,152), IMM, SYSTEM, GRAY
 PROMPT('Find:'), AT(9,6)
 ENTRY(@s2),AT(29,4),USE(ST:STATECODE)
 LIST,AT(8,5,108,124),USE(?StList),IMM,HVSCROLL,FROM(StateQ),
 FORMAT('27L(2) | M~CODE~@s2@80L(2) | M~STATENAME~@s20@')
 END
ThisWindow CLASS(WindowManager)
 !declare ThisWindow object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
BrowseSt CLASS(BrowseClass)
 !declare BrowseSt object
 &StateQ
 END
StLocator EntryLocatorClass
 !declare StLocator object
StStep
 StepStringClass
 !declare StStep object
CODE
ThisWindow.Run()
 !run the window procedure
ThisWindow.Init PROCEDURE()
 !initialize things
ReturnValue BYTE, AUTO
CODE
ReturnValue = PARENT.Init()
 !call base class init
IF ReturnValue THEN RETURN ReturnValue.
Relate:State.Init
 !initialize Relate:State object
 SELF.FirstField = ?ST:STATECODE
 !set FirstField for ThisWindow
 SELF.VCRRequest &= VCRRequest
 !VCRRequest not used
Relate:State.Open
 !open State and related files
 !Init BrowseSt object by naming its LIST, VIEW, Q, RelationManager & WindowManager
BrowseSt.Init(?StList,StateQ.ViewPosition,StView,StateQ,Relate:State,SELF)
OPEN(StWindow)
 SELF.Opened=True
BrowseSt.O &= StateO
 !reference the browse OUEUE
StStep.Init(+ScrollSort:AllowAlpha,ScrollBy:Runtime)!initialize the StStep object
 !set the browse sort order
BrowseSt.AddSortOrder(StStep,ST:StateCodeKey)
BrowseSt.AddLocator(StLocator)
 !plug in the browse locator
 StLocator.Init(?ST:STATECODE,ST:STATECODE,1,BrowseSt) !initialize locator object
BrowseSt.AddField(ST:STATECODE, BrowseSt.Q.ST:STATECODE) !set a column to browse
BrowseSt.AddField(ST:STATENAME, BrowseSt.Q.ST:STATENAME) !set a column to browse
 SELF.SetAlerts()
 !alert any keys for ThisWindow
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
 !shut down things
```

CODE

ReturnValue = PARENT.Kill() !call base class shut down

IF ReturnValue THEN RETURN ReturnValue.

Relate:State.Close !close State and related files
Relate:State.Kill !shut down Relate:State object
GlobalErrors.Kill !shut down GlobalErrors object

RETURN ReturnValue

EntryLocatorClass 481

EntryLocatorClass Properties

EntryLocatorClass Properties

The EntryLocatorClass inherits all the properties of the LocatorClass from which it is derived. See *LocatorClass Properties* and *LocatorClass Concepts* for more information.

In addition to the inherited properties, the EntryLocatorClass also contains the following property:

Shadow (the search value)

Shadow CSTRING(40)

The **Shadow** property contains the search value for the entry locator.

The TakeKey method adds to the search value based on the end user's keyboard input. The BrowseClass.TakeAcceptedLocator method implements the search for the specified value.

See Also: TakeKey, BrowseClass.TakeAcceptedLocator

EntryLocatorClass Methods

The EntryLocatorClass inherits all the methods of the LocatorClass from which it is derived. See *LocatorClass Methods* and *LocatorClass Concepts* for more information.

GetShadow(return shadow value)

GetShadow, DERIVED

The **GetShadow** method returns the value of the Shadow property. The Shadow property is set based on the users keyboard input into the entry locator field.

Return Data Type: STRING

See Also: EntryLocatorClass.SetShadow, EntryLocatorClass.Shadow

Init (initialize the EntryLocatorClass object)

Init([control] , freeelement [,ignorecase] [,browseclass])

Init	Initializes the EntryLocatorClass object.
control	An integer constant, variable, EQUATE, or expression that sets the locator control for the locator. If omitted, the control number defaults to zero (0) indicating there is no locator control.
freeelement	The fully qualified label of a component of the sort sequence of the searched data set. The ABC Templates further require this to be a free component of a key. A free component is one that is not range limited to a single value. Typically this is also the USE variable of the locator control.
ignorecase	An integer constant, variable, EQUATE, or expression that determines whether the locator does case sensitive searches or ignores case. A value of one (1) or True does case insensitive searches; a value of zero (0) or False ignores case. If omitted, nocase defaults to 0.
browseclass	The label of the BrowseClass object for the locator. If omitted, the LocatorClass object has no direct access to the browse QUEUE or it's underlying VIEW.

The **Init** method initializes the EntryLocatorClass object.

Implementation: The Init method sets the values of the Control, FreeElement, NoCase, and

ViewManager properties. The Shadow property is the *control*'s USE variable.

By default, only the StepLocatorClass and FilterLocatorClass use the

browseclass. The other locator classes do not.

Example:

BRW1::Sort1:Locator.Init(,CUST:StateCode,1) !without locator control BRW1::Sort2:Locator.Init(?CUST:CustMo,CUST:CustNo,1) !with locator control

See Also: Control, FreeElement, NoCase, ViewManager

Set (restart the locator:EntryLocatorClass)

Set, DERIVED

The **Set** method prepares the locator for a new search.

Implementation: The Set method clears the FreeElement property and the Shadow property.

Example:

```
MyBrowseClass.TakeScroll PROCEDURE(SIGNED Event)
 !process a scroll event
CODE
 !handle the scroll
 SELF.PostNewSelection
 !post EVENT: NewSelection to list
 IF ~SELF.Sort.Locator &= NULL
 !if locator is present
 SELF.Sort.Locator.Set
 ! clear it
END
IF SELF.Sort.Thumb &= NULL
 !if thumb is present
 SELF.UpdateThumbFixed
 ! reposition it
END
```

See Also: FreeElement, Shadow

SetShadow(set shadow value)

SetShadow(shadow), DERIVED

SetShadow Set the Shadow property.

shadow A string constant, variable, EQUATE, or expression that contains the value to

give to the Shadow property.

The **SetShadow** property sets the Shadow property with the passed **value**.

See Also: EntryLocatorClass.GetShadow, EntryLocatorClass.Shadow

TakeAccepted (process an accepted locator value:EntryLocatorClass)

TakeAccepted, DERIVED

The **TakeAccepted** method processes the accepted locator value and returns a value indicating whether the browse list display should change.

A locator value is accepted when the end user changes the locator value, then TABS off the locator control or otherwise switches focus to another control on the same window.

Implementation: The TakeAccepted method primes the FreeElement property with the entered

search value, then returns one (1 or True) if a new search is required or returns

zero (0 or False) if no new search is required.

Return Data Type: BYTE

Example:

```
{\tt MyBrowseClass.TakeAcceptedLocator\ PROCEDURE}
```

```
IF ~SELF.Sort.Locator &= NULL !if locator is present

IF SELF.Sort.Locator.TakeAccepted() !if locator value requires a search

SELF.Reset(1) !reposition the view

SELECT(SELF.ListControl) !focus on the list control

SELF.ResetQueue( Reset:Done ) !reset the browse queue

SELF.Sort.Locator.Reset !reset the locator USE variable

END

END
```

See Also: FreeElement

TakeKey (process an alerted keystroke:EntryLocatorClass)

TakeKey, DERIVED

The **TakeKey** method processes an alerted keystroke for the LIST control that displays the data to be searched and returns a value indicating whether the browse list display should change. **By default, all alphanumeric keys are alerted for LIST controls.**

Implementation: The BrowseClass.TakeKey method calls the locator TakeKey method. The

TakeKey method stuffs the keystroke detected by the LIST into the locator's input

control and returns zero (0 or False).

Return Data Type: BYTE

Example:

```
MyBrowseClass.TakeKey PROCEDURE
  CODE
 IF RECORDS(SELF.ListQueue)
  CASE KEYCODE()
  OF InsertKey OROF DeleteKey OROF CtrlEnter OROF MouseLeft2 ;!handle keys
  ELSE
 DO CheckLocator
 !handle all other keystrokes
  END
 END
 RETURN 0
CheckLocator ROUTINE
 IF ~(SELF.Sort.Locator &= NULL)
  IF SELF.Sort.Locator.TakeKey()
 !add keystroke to locator input control
 SELF.Reset(SELF.GetFreeElementPosition()) !and refresh browse if necessary
 SELF.ResetQueue(Reset:Done)
 DO HandledOut
  ELSE
 IF RECORDS(SELF.ListQueue)
 DO HandledOut
 END
  END
 END
HandledOut ROUTINE
 SELF. UpdateWindow
 SELF.PostNewSelection
 RETURN 1
```

See Also: BrowseClass.TakeKey

Update (update the locator control and free elements)

Update, PROTECTED, VIRTUAL

The **Update** method redraws the locator control and updates the free key elements in the record buffer with the current locator value.

Implementation: The Update method primes the FreeElement property with the current search

value (the Shadow property), then calls the UpdateWindow method to redraw the

locator control.

Example:

MyBrowseClass.UpdateWindow PROCEDURE !update browse related controls

CODE

IF ~(SELF.Sort.Locator &= NULL) !if locator is present
SELF.Sort.Locator.UpdateWindow !redraw locator control

END

See Also: FreeElement, Shadow, UpdateWindow

UpdateWindow (redraw the locator control)

UpdateWindow, DERIVED

The **UpdateWindow** method redraws the locator control with the current locator value.

Implementation: The Update method calls the UpdateWindow method to redraw the locator

control with the current locator contents.

Example:

MyBrowseClass.UpdateWindow PROCEDURE !update browse related controls

CODE

IF ~(SELF.Sort.Locator &= NULL) !if locator is present
SELF.Sort.Locator.UpdateWindow ! redraw locator control

END

See Also: Update

ErrorClass 489

ErrorClass

ErrorClass Overview

The ErrorClass declares an error manager which consistently and flexibly handles any errors. That is, for a given program scope, you define all possible errors by ID number, severity, and message text, then when an error or other notable condition occurs, you simply pass the appropriate ID to the error manager which processes it appropriately based on its severity level.

The defined "errors" may actually include questions, warnings, notifications, messages, benign tracing calls, as well as true errors. The ErrorClass comes with about forty general purpose database errors already defined. You can expand this list to include additional general purpose errors, your own application-specific errors, or even field specific data validation errors. Your expansion of the errors list may be "permanent" or may be done dynamically at runtime.

Overview of ErrorClass changes in Clarion 6.1

In Clarion version 5.5 and prior, the Error Class was designed to be a Global class, using just one instance of the class in a program (EXE or EXE with multi DLL) that would be used by the entire application. This was possible because the previous thread model did not allow two different threads to use the global ErrorClass at the same time. With the incorporation of the new thread model in Clarion 6, this limitation disappears, and it is now possible that the global ErrorClass can be used by two different threads at the same time.

In the first release (Clarion 6.0), the ErrorClass was changed to a THREADed Class. This change made it safe to be used in a preemptive thread environment.

There are other possible designs that could have been used. Another approach that could have been taken would be to add thread synchronization to the class. Yet another design approach is to divide the class into two classes: one class contains thread dependent data and the other contains thread independent data. This is the design approach that has been implemented in version 6.1.

If a class has some data that needs to be thread specific and other data that does not, there are several design options that need to be considered.

For thread independent data, a solution is to add some kind of synchronization to the class (e.g., CriticalProcedure) in order to prevent two different threads from accessing these values at the same time. Of course, care must be used in that the data and scope where we use it should maintain this synchronization.

For the thread dependent data, one solution is to move the threaded data to a synchronized queue that stores the data, using the thread number as the queue's key. Another solution (and the one used with Clarion 6.1) is to create a *new* class (ErrorStatusClass) that is specifically used as a *container* for the thread dependent data. This second option is equivalent to working with only *one* class (the ErrorClass) that has threaded *and* non-threaded parts. The thread dependent part will create and destroy a new instance for each thread and the thread independent part stores the "thread independent ID" of the thread dependent part so it can use it with the associated thread number in order to get the correct reference to the threaded class for a specific thread.

Because any access to the threaded class parts will need to be done using some function that first retrieves the correct class reference, the changes made in the ErrorClass for version 6.1 emulates this implementation, where all access to the key property attributes are now done through an associated pair of GET*propertyname* and SET*propertyname* methods, where *propertyname* is the property that is affected.

Sometimes these GET/SET methods are used to wrap the synchronized object, and other times they control the access to the specific threaded class' properties or queues.

Also, these changes to the ErrorClass simplify its use in multi DLL applications, because the global ErrorClass is consistent for each thread, and synchronization is straightforward.

Also, this change maintains the ability to customize errors in only one place and use them throughout the application. A single queue is used to store the error list, so extra memory is not required by additional threads. All methods are declared in the non-threaded class, so only a single instance of these methods is loaded in memory. Access to the global class is implemented in such a way that the addition of the synchronization methods will not slow down the application's performance.

ErrorClass Source Files

The ErrorClass source code is installed by default to the Clarion \LIBSRC. The specific ErrorClass source code and their respective components are contained in:

ABERROR.INC ErrorClass declarations
ABERROR.CLW ErrorClass method definitions
ABERROR.TRN ErrorClass default error definitions

Multiple Customizable Levels of Error Treatment

Six Levels of Treatment

By default, the error manager recognizes six different levels of error severity. The default actions for these levels range from no action for benign errors to halting the program for fatal errors. The error manager also supports the intermediate actions of simply notifying the user, or of notifying the user and letting the user decide whether to continue or abort.

Customizable Treatments

These various levels of treatment are implemented with virtual methods so they are easy to customize. The error manager calls a different virtual method for each severity level, so you can override the default error actions with your own application specific error actions. See the various *Take* methods for examples.

The recognized severity EQUATEs are declared in ABERROR.INC. These severity levels and their default actions are:

Level:Benign no action, returns Level:Benign

Level:User displays message, returns Level:Benign or Level:Cancel

Level:Notify displays message, returns Level:Benign displays message, halts the program

Level:Program treated as Level:Fatal

Level:Cancel used to confirm no action taken by User

any other value treated as Level:Program

You may define your own additional severity levels and their associated actions.

Predefined Windows and Database Errors

A list of common database errors are defined in ABERROR.TRN for your use and for the ABC Templates. The defined "errors" include questions, warnings, messages, notifications, benign tracing calls, as well as true errors.

You may edit these error definitions to suit your own requirements. That is, you may add new error definitions, change the wording of the error message text, or even translate the English text to another language.

Note: If you use the ABC Templates you should not remove any of the default error definitions or change their ID numbers.

Dynamic Extensibility of Errors

You may add new error definitions, override default error definitions, and modify default error definitions at runtime with the methods provided for these purposes:

AddErrors Adds new errors, overrides errors, or both.

RemoveErrors Removes errors, restores overridden errors, or both.

SetFatality Modifies the severity level of an error.

ErrorClass ABC Template Implementation

The ABC Templates instantiate a global ErrorClass object called GlobalErrors. All template recognized errors are defined at program startup and almost every generated procedure then relies on the GlobalErrors object to handle known error conditions. You can use the Application Template's Global Properties dialog to specify a different class to instantiate as GlobalErrors-providing complete flexibility for error handling in your template generated procedures.

ErrorClass Relationship to Other Application Builder Classes

All the classes that access files (ASCIIFileClass, ASCIIViewerClass, FileManager, RelationManager, ViewManager, and BrowseClass) use the ErrorClass. Therefore, if your program instantiates any of these classes, it must also instantiate the ErrorClass.

ErrorClass Macro Expansion

The following ErrorClass methods allow runtime customization of error message text through expansion of macro symbols:

SetField Names the field that produced the error.

SetFile Names the file that produced the error.

ThrowFile Names the file that produced the error, then handles the error.

ThrowMessage Modifies error text, then handles the error.

Each error has associated message text. The error message text may contain macro symbols recognized by the ErrorClass object. The ErrorClass object expands these macro symbols to their current runtime values before displaying the message. Supported macros and their runtime substitution values are:

%File The ErrorClass.FileName property
%Field The ErrorClass.FieldName property
%Message The ErrorClass.MessageText property

%Error Value returned by ERROR()
%ErrorCode Value returned by ERRORCODE()
%FileError Value returned by FILEERROR()
%FileErrorCodeValue returned by FILEERRORCODE()

%ErrorText %Error(%ErrorCode) or %FileError(%FileErrorCode)

%Previous Text from prior defined error with the same id

The %ErrorText macro uses %FileError(%FileErrorCode)--the more specific backend server error information--when it is available, otherwise it uses %Error(%ErrorCode).

This macro expansion capability is a feature of the ErrorClass and is not a feature of the Clarion language in general.

Tip: You do not need to specify two percent signs (%%) to display a percent sign (%) in your message text.

ErrorClass Multi-Language Capability

Because all error message text is defined in one place (ABERROR.TRN), it is easy to implement non-English error messages. For static (permanent) language translation, simply translate the English text in ABERROR.TRN to the language of your choice. Alternatively, for dynamic language translation, you may add an error definition block to ABERROR.TRN for each supported language. For example in ABERROR.TRN declare:

DefaultErrors GROUP !English error messages
END

GermanErrors GROUP !German error messages
END

Then at runtime, initialize the error manager with the appropriate error definition block. For example, you could override the Init method (defined in ABERROR.CLW) with something like this:

INCLUDE('ABERROR.INC') !declare ErrorClass

MyErrorClass CLASS(ErrorClass) !declare derived class

Init PROCEDURE(BYTE PreferredLanguage)

END

GlobalErrors MyErrorClass !declare GlobalErrors object

Language BYTE !Language Flag
Language:English EQUATE(0) !English equate
Language:German EQUATE(1) !German equate

CODE

Language = GETINI('Preferences','Language',0) !get language preference
GlobalErrors.Init(Language) !GlobalErrors initialization
!with preferred language

MyErrorClass.Init PROCEDURE(BYTE PreferredLanguage) !New Init method CODE

SELF.Errors &= NEW ErrorEntry !allocate new Errors list
CASE PreferredLanguage !which language was selected

OF Language:German !if German

SELF.AddErrors(GermanErrors) !add German errors to list

ELSE !otherwise...

SELF.AddErrors(DefaultErrors) !add default (English) errors

END

Alternatively, you could call the AddErrors method to define *additional* errors for the selected language as shown in the following example.

495

ErrorClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate an ErrorClass object.

```
PROGRAM
 INCLUDE('ABERROR.INC')
 !include ErrorClass declarations
AppErrors GROUP
 !declare app specific errors
Number
 USHORT(2)
 !number of errors in this group
 USHORT(Msg:DuplicateKey)
 !first error ID
 BYTE(Level:Notify)
 !severity level
 PSTRING('Duplicate Key')
 !window title
 PSTRING('%File key is invalid.')
 !message text with macro
 USHORT(Msg:FieldOutOfRange)
 !second error ID
 BYTE(Level:Notify)
 !severity level
 PSTRING('Range Error')
 !window title
 PSTRING('%Field must be between %Message.') !message text
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
CODE
GlobalErrors.Init
 !initialize (add default errors)
GlobalErrors.AddErrors(AppErrors)
 !add app specific errors
GlobalErrors.SetFatality(Msg:DuplicateKey,Level:Fatal) !modify severity of an error
 !program code
 !user attempts to enter invalid month value...
GlobalErrors.SetField('Month')
 !set %Field for macro expansion
GlobalErrors.ThrowMessage(Msg:FieldOutOfRange,'1 and 12')!pass error to errormanager
 !user attempts to insert a duplicate key...
GlobalErrors.SetFile('Customer') !set %File for macro expansion
GlobalErrors.Throw(Msg:DuplicateKey)
 !pass error to errormanager
 !program code
GlobalErrors.Kill
 !shut down GlobalErrors object
```

ErrorClass Properties

ErrorClass Properties

There are two types of ErrorClass properties, the Errors list and the macro substitution values. The most important property is the Errors list--the list of errors recognized by ErrorClass. The defined "errors" may actually include questions, warnings, notifications, benign tracing calls, as well as true errors. This list is established by the ErrorClass initialization method, ErrorClass.Init. The list may be modified thereafter by methods provided for this purpose, allowing application specific errors (such as field specific invalid data messages).

The other three ErrorClass properties support the error text "macros" recognized by the error manager. The error manager expands these macro symbols to their current runtime values before displaying the message.

DefaultCategory (error category)

DefaultCategory ASTRING, PRIVATE

The **DefaultCategory** is a string that is a classification of the type of error. This property is set by the SetCategory. The Init method sets the DefaultCategory to 'ABC'. When the category is changed by SetCategory, the new category becomes the default category.

This property is private, but can be accessed through the SetDefaultCategory and GetDefaultCategory methods.

See Also:

ErrorClass.Init, ErrorClass.SetCategory, ErrorClass.GetCategory, SetDefaultCategory, GetDefaultCategory

ErrorLog (errorlog interface)

ErrorLog &ErrorLogInterface, PROTECTED

The **ErrorLog** property is a reference to the errorlog interface that manages the error log file.

Errors (recognized error definitions)

Errors & Error Entry, PRIVATE

The **Errors** property is a reference to the data structure that holds all errors recognized by the ErrorClass. The defined "errors" may actually include questions, warnings, messages, notifications, benign tracing calls, as well as true error conditions.

The default errors are defined in ABERROR.TRN. You may edit ABERROR.TRN to customize the default error list. The Init method adds these default error definitions to the Errors property at runtime. You may also use the SetFatality method, the AddErrors method, and the RemoveErrors method to customize the Errors property at runtime.

The SetFatality method changes the severity level of a specified error.

The AddErrors method lets you add more error definitions, override existing error definitions, or both. The Errors property may have more than one error with the same ID. Error definitions added later "override" any earlier definitions with the same IDs. The "overridden" definitions are preserved for substitution into the %Previous macro symbol.

The RemoveErrors method lets you remove error definitions, restore previously overridden errors, or both.

The error message text may contain "macros" recognized by the error manager. The error manager expands these macro symbols to their current runtime values before displaying the message. See *Macro Expansion* for more information.

Implementation: Errors is a reference to a queue declared in ABERROR.INC as follows. For each

recognized error, the Errors property includes an ID number, error message text,

window title text, and a severity indicator.

ErrorEntry QUEUE, TYPE !List of all error definitions
Id USHORT !Error message identifier

Message &STRING !Message text

Title &STRING !Error window caption bar text

Fatality BYTE !Severity of error

END

See Also: AddErrors, Init, RemoveErrors, SetFatality

FieldName (field that produced the error)

FieldName CSTRING(MessageMaxlen), PRIVATE

The **FieldName** property contains the name of the field that produced the error. The SetField method sets the value of the FieldName PRIVATE property, which is now part of the ErrorStatusGroup. The FieldName value replaces any %Field symbols within the error message text.

MessageMaxlen is a constant EQUATE declared in ABERROR.INC.

See Also: SetField

FileName (file that produced the error)

FileName CSTRING(MessageMaxlen), PRIVATE

The **FileName** property contains the name of the file that produced the error. The SetFile and ThrowFile methods both set the value of the FileName PRIVATE property, which is now part of the ErrorStatusGroup. The FileName value then replaces any %File symbols within the error message text.

MessageMaxlen is a constant EQUATE declared in ABERROR.INC.

See Also: SetFile, ThrowFile

History (error history structure)

History & Error History List, PROTECTED

The **History** property is a reference to the ErrorHistoryList structure that holds the history for errors that have previously occurred. The error History is determined based on the HistoryThreshold and HistoryResetOnView properties.

HistoryResetOnView(clear error history log file)

HistoryResetOnView BYTE, PRIVATE

The **HistoryResetOnView** property determines if the error history view structure should be cleared upon viewing an error message. If this property is set to one (1 or True), the History structure will be reset after each error is viewed. Setting this property to zero (0 or False) will cause the errors to be queued in the History structure.

This property is now private, and is set through the SetHistoryResetOnView and GetHistoryResetOnView ErrorClass methods.

HistoryThreshold (determine size of error history)

HistoryThreshold LONG, PRIVATE

The **HistoryThreshold** property sets the number of items to store in the error log file. Setting this property to -1 keeps all errors. Setting this property to 0 switches off error history logging.

This property is now private, and is set through the SetHistoryThreshold and GetHistoryThreshold methods.

HistoryViewLevel (trigger error history)

HistoryViewLevel LONG, PRIVATE

The **HistoryViewLevel** property sets the error level which triggers error history viewing. This property is only valid with a HistoryThreshold other than 0.

Use the following equates to set the error level. You can also set this property in the Application Generator Global Classes dialog:

Level:Benign no action, returns Level:Benign

Level:User displays message, returns Level:Benign or Level:Cancel

Level:Notify displays message, returns Level:Benign displays message, halts the program

Level:Program treated as Level:Fatal

Level:Cancel used to confirm no action taken by User

This property is now private, and is set through the SetHistoryViewLevel and GetHistoryViewLevel methods.

KeyName (key that produced the error)

KeyName CSTRING(MessageMaxlen), PRIVATE

The **KeyName** property contains the name of the key that produced the error. The SetKey method sets the value of the KeyName PRIVATE property, which is not part of the ErrorStatusGroup. The KeyName value then replaces any %Key symbols within the error message text.

MessageMaxlen is a constant EQUATE declared in ABERROR.INC.

See Also: SetKey

LogErrors (turn on error history logging)

LogErrors BYTE, PRIVATE

The **LogErrors** property turns the error history logging on or off. Setting this property to one (1 or True) turns on the error logging. Setting this property to zero (0 or False) turns off the error logging.

This property is now private, and is set through the SetLogErrors and GetLogErrors methods.

MessageText (custom error message text)

MessageText CSTRING(MessageMaxlen), PRIVATE

The **MessageText** property contains text to substitute for any %Message symbols within the error message text. The ThrowMessage method sets the value of the MessageText PRIVATE property, which is now a part of the ErrorStatusGroup. The MessageText value then replaces any %Message symbols within the error message text.

MessageMaxlen is a constant EQUATE declared in ABERROR.INC.

See Also: ThrowMessage

ErrorClass 501

Silent (silent error flag)

Silent BYTE, PRIVATE

The **Silent** property determines whether an error will be displayed to the screen. If Silent is set to one (1 or True), the error message box will not be displayed to the screen; however it will be added to the error log file. If Silent is set to zero, (0 or False) the error is displayed to the screen as well as added to the error log file.

This property is now private, and is set through the SetSilent and GetSilent methods.

ErrorClass Methods

ErrorClass Functional Organization--Expected Use

As an aid to understanding the ErrorClass, it is useful to organize the various ErrorClass methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the ErrorClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the ErrorClass object

AddErrors add or override recognized error definitions SetFatality change the severity level of a specific error

Kill terminate the ErrorClass object

Mainstream Use:

Throw process an error

ThrowFile set substitution value of %File then process an error ThrowMessage set substitution value of %Message then process an error

Message display an error message from the Errors list

Occasional Use:

SetField set the substitution value of the %Field macro SetFile set the substitution value of the %File macro

SetErrors save the current error state

SetId make a selected error the current one RemoveErrors remove (and/or restore) error definitions

TakeError process an error, assuming SetErrors has been called

ErrorClass 503

Virtual Methods

Typically, you will not call these methods directly--the Non-Virtual methods call them. We anticipate you will want to override these methods, and because they are virtual, they are very easy to override. However they do provide reasonable default behavior in case you do not want to override them. These methods are listed functionally rather than alphabetically.

TakeBenign process benign errors
TakeNotify process notify errors
TakeUser process user errors
TakeFatal process fatal errors
TakeProgram process program errors
TakeOther process any other errors

AddErrors (add or override recognized errors)

AddErrors(error block), VIRTUAL

AddErrors

Adds entries to the Errors property from the *error block* passed to it.

A GROUP whose first component field is a USHORT containing the number of error entries in the GROUP. Subsequent component fields define the error entries.

The **AddErrors** method receives error entries and adds them to the existing Errors property. These later added Error definitions "override" any earlier definitions with the same IDs. The "overridden" definitions are preserved for substitution into the %Previous macro symbol, and may be fully restored by removing the overriding error entries with the RemoveErrors method.

Implementation: AddErrors assumes the Errors property has already been created by Init or by

some other method.

Each *error block* entry consists of a USHORT containing the error ID, a BYTE containing the severity level, a PSTRING containing the title to display on the error message window, and another PSTRING containing the error message text.

Example:

```
AppErrors GROUP
Number
 USHORT(2)
 !number of errors in the group
 USHORT(Msg:RebuildKey)
 !first error ID
 BYTE(Level:Notify)
 !severity level
 PSTRING('Invalid Key')
 !window title
 PSTRING('%File key is invalid.')
 !message text
 USHORT(Msq:RebuildFailed)
 !second error ID
 BYTE(Level:Fatal)
 !severity level
 PSTRING('Key was not built')
 !window title
 PSTRING('Repairing key for %File.')!message text
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
 CODE
 !GlobalErrors initialization
 GlobalErrors.Init
 GlobalErrors.AddErrors(AppErrors)
 !add some app specific errors
 !call main procedure
 !GlobalErrors termination
 GlobalErrors.Kill
```

See Also: Init, Errors, RemoveErrors

ErrorClass 505

AddHistory (update History structure)

AddHistory, VIRTUAL

The **AddHistory** method adds an entry to the History structure. This structure is used to display the message to the screen.

GetCategory (retrieve error category)

GetCategory([ld])

GetCategory Retrieves the current error category.

id An integer constant, variable, EQUATE, or expression that indicates the error id.

The **GetCateogry** method retrieves the error category from the ErrorEntry structure. If the *id* is omitted the DefaultCategory is returned.

Return Data Type: ASTRING

GetDefaultCategory (get default error category)

GetDefaultCategory()

GetDefaultCategory Retrieves the current default error category.

The **GetDefaultCategory** method retrieves the current default error category set by the DefaultCategory property.

Return Data Type: ASTRING

See Also: SetDefaultCategory

GetError (Retrieve the current error message)

GetError([errorlevel])

GetError Retrieves the current error message.

errorlevel An integer constant, variable, EQUATE, or expression that indicates the error

level.

The **GetError** method retrieves the error message from the SaveError or SaveFileError property, based on the type of *errorlevel* that is detected.

Return Data Type: CSTRING

GetErrorcode (Retrieve the current Errorcode)

GetErrorcode([errorlevel])

GetErrorcode Retrieves the current error code

errorlevel An integer constant, variable, EQUATE, or expression that indicates the error

level.

The **GetErrorcode** method retrieves the error code from the SaveErrorCode or SaveFileErrorCode property, based on the type of errorlevel detected.

Return Data Type: LONG

GetFieldName (get field that produced the error)

GetFieldName()

GetFieldName Returns the name of the field that produced the error.

GetFieldName returns the name of the file that produced the error. The SetField method sets the value of the ErrorStatusGroup **FieldName** private property. The **FieldName** value then replaces any %Field symbols within the error message text.

Return Data Type: STRING

See Also: SetFieldName, FieldName

ErrorClass 507

GetFileName (get file that produced the error)

GetFileName()

GetFileName Returns the name of the file that produced the error.

GetFileName returns the name of the file that produced the error. The SetFile and ThrowFile methods both set the value of the ErrorStatusGroup **FileName** private property. The **FileName** value then replaces any %File symbols within the error message text.

Return Data Type: STRING

See Also: SetFileName, FileName

GetHistoryResetOnView (get the error reset mode)

GetHistoryResetOnView ()

GetHistoryResetOnView

Retrieves the current status of clearing the error history on view.

GetHistoryResetOnView retrieves the value of the ErrorClass **HistoryResetOnView** private property.

If the value returned is one (1 or True), this indicates that the History structure will be reset after each error is viewed. If the value returned is zero (0 or False) this indicates that the errors are queued in the History structure after viewing.

Return Data Type: BYTE

See Also: SetHistoryResetOnView, HistoryResetOnView

GetHistoryThreshold (get size of error history)

GetHistoryThreshold()

GetHistoryThreshold Retrieves the current mode of error log history.

GetHistoryThreshold retrieves the value of the of the ErrorClass private property, which sets the number of items to store in the error log file.

A value of -1 keeps all errors. A value of 0 means the error history logging is currently off.

Return Data Type: LONG

See Also: SetHistoryThreshold

GetHistoryViewLevel (get error history viewing mode)

GetHistoryViewLevel ()

GetHistoryViewLevel Returns the active error level set for error history viewing.

GetHistoryViewLevel returns the value of the ErrorClass **HistoryViewLevel** private property.

This value is used to set the error level that will trigger error history viewing. This value is only valid if the HistoryThreshold property is set to any value other than 0.

Return Data Type: LONG

See Also: SetHistoryViewLevel

GetKeyName (get key name that produced the error)

GetKeyName()

GetKeyName Returns the name of the key that produced the error.

GetKeyName returns the name of the key that produced the error. The SetKey method sets the value of the ErrorStatusGroup **KeyName** private property. The **KeyName** value then replaces any %Key symbols within the error message text.

Return Data Type: STRING

See Also: SetKeyName, KeyName

GetLogErrors (get state of error log)

GetLogErrors()

GetLogErrors Retrieves the current mode of error log activity.

GetLogErrors retrieves the value of the ErrorClass **LogErrors** private property.

A value of one (1 or True) means that error logging is active. A value of zero (0 or False) means that error logging is inactive (off).

Return Data Type: BYTE

See Also: SetLogErrors, LogErrors

GetMessageText (get current error message text)

GetMessageText()

GetMessageText Returns the message text of the current active error.

GetMessageText returns the text to substitute for any %Message symbols within the error message text. This value then replaces any %Message symbols within the error message text.

Return Data Type: STRING

See Also: SetMessageText

GetProcedureName (return procedure name)

GetProcedureName

The **GetProcedureName** method returns the name of the procedure in which it has been called.

Implementation: Returns the name of the procedure as established in the .APP file providing that

the procedure name has been added to a PRIVATE queue by the

SetProcedureName method. The GetProcedureName method is not called by

any other methods or templates.

Return Data Type: STRING

MESSAGE(GlobalErrors.GetProcedureName()) ! Displays the procedure name in ! a MESSAGE dialog

See Also: SetProcedureName

GetSilent (get silent error flag)

GetSilent()

GetSilent

Retrieves the current state of error display mode.

GetSilent retrieves the value of the ErrorClass **Silent** private property.

The **Silent** property determines whether an error will be displayed to the screen. If Silent is set to one (1 or True), the error message box will not be displayed to the screen; however it will be added to the error log file. If Silent is set to zero, (0 or False) the error is displayed to the screen as well as added to the error log file.

Return Data Type: BYTE

See Also: SetSilent

HistoryMsg (initialize the message window)

HistoryMsg(caption, icon, buttons, default button), PROC, VIRTUAL

HistoryMsg	Initialize the message box window and controls.
caption	A string constant, variable, EQUATE, or expression that specifies the message box window caption.
icon	An integer constant, variable, EQUATE, or expression that indicates the icon to display on the message box.
buttons	An integer constant, variable, EQUATE, or expression that indicates which Windows standard buttons to place on the message box. This may indicate multiple buttons.
default button	An integer constant, variable, EQUATE, or expression that indicates the default button on the message box.

The **HistoryMsg** method initializes the error message dialog.

Return Data Type: LONG

Init (initialize the ErrorClass object)

Init Init(errorlog), VIRTUAL

Init Initialize the ErrorClass object.

errorlog The label of the ErrorLogInterface.

The **Init** method initializes the ErrorClass object and adds the default errors.

Implementation: Creates the Errors property and calls the AddErrors method to initialize it with the

default errors defined in ABERROR.TRN. Default error ID EQUATEs are defined

in ABERROR.INC.

The standard templates instantiate a single global ErrorClass object and make a single global call to Init. However, you may wish to instantiate an ErrorClass object with a separate set of errors for each base class, or for any other logical entity (for example a PayrollErrors object for the Payroll segment of your program).

Example:

GlobalErrors ErrorClass !declare GlobalErrors object

CODE

GlobalErrors.Init !GlobalErrors initialization

Main !call main procedure

GlobalErrors.Kill !GlobalErrors termination

See Also: AddErrors, Errors, Kill

ErrorClass 513

Kill (perform any necessary termination code)

Kill

The **Kill** method disposes any memory allocated during the object's lifetime and performs any other necessary termination code.

Implementation: Disposes the Errors queue created by the Init method.

Example:

GlobalErrors ErrorClass !declare GlobalErrors object

CODE

GlobalErrors.Init !GlobalErrors initialization

Main !call main procedure GlobalErrors.Kill !GlobalErrors termination

See Also: Init

Message (display an error message)

Message(error id, buttons, default button)

button on the dialog box.

Message	Displays an error message dialog box and returns the button the user pressed.
error id	An integer constant, variable, EQUATE, or expression that indicates which ErrorClass.Errors message to show in the dialog box.
buttons	An integer constant, variable, EQUATE, or expression that indicates which Windows standard buttons to place on the dialog box. This may indicate multiple buttons.
default button	An integer constant, variable, EQUATE, or expression that indicates the default

The **Message** method displays a Windows-standard message box containing the error message text from the Errors property, and returns the number of the button the user presses to exit the dialog box. This method provides a simple, centrally maintainable, consistent way to display messages.

Implementation: Uses the MESSAGE statement to display an application modal window with a

question icon, the caption defined in the Errors property, and the message text

defined in the Errors property.

The ABERROR.INC file contains a list of default symbolic constants for the *error id* parameter.

The EQUATES.CLW file contains symbolic constants for the *buttons* and *default button* parameters. The EQUATEs are:

BUTTON:OK
BUTTON:YES
BUTTON:NO
BUTTON:ABORT
BUTTON:RETRY
BUTTON:IGNORE
BUTTON:CANCEL
BUTTON:HELP

Return Data Type: LONG

Example:

```
!attempted auto increment of key has failed,
!show Message box with Yes and No buttons, the default is No
GlobalErrors.SetErrors !Set value of %ErrorText macro
IF GlobalErrors.Message(Msg:RetryAutoInc,BUTTON:Yes+BUTTON:No,BUTTON:No) = BUTTON:Yes
CYCLE
END
```

515

Msg (initiate error message destination)

Msg(txt, [caption], [icon], [buttons], [default button], [style]), PROC, VIRTUAL, PROTECTED

Msg	Initiates the destination of the error message.
txt	A string constant, variable, EQUATE, or expression that contains the error message text to display in the message box.
caption	A string constant, variable, EQUATE, or expression that specifies the message box window caption.
icon	An integer constant, variable, EQUATE, or expression that indicates the icon to display on the message box.
buttons	An integer constant, variable, EQUATE, or expression that indicates which Windows standard buttons to place on the message box. This may indicate multiple buttons. If omitted this is equivalent to Button:OK.
default button	An integer constant, variable, EQUATE, or expression that indicates the default button on the message box.
style	An integer constant, variable, EQUATE, or expression that indicates the font style to use withing the lixt control on the message box dialog.

The **Msg** method initiates the error destination. If the error is to be written to the error log file, the AddHistory method is called. The MessageBox method is called to display the error message to the window.

Return Data Type: LONG

MessageBox (display error message to window)

MessageBox([Level], txt, [caption], [icon], buttons, default button, style), VIRTUAL, PROTECTED

MessageBox	A simple MESSAGE() window to display error.
level	The default error level is Level:Benign.
txt	A string constant, variable, EQUATE, or expression that contains the error message text to display in the message box.
caption	A string constant, variable, EQUATE, or expression that specifies the message box window caption.
icon	An integer constant, variable, EQUATE, or expression that indicates the icon to display on the message box.
buttons	An integer constant, variable, EQUATE, or expression that indicates which Windows standard buttons to place on the message box. This may indicate multiple buttons. If omitted this is equivalent to Button:OK.
default button	An integer constant, variable, EQUATE, or expression that indicates the default button on the message box.
style	An integer constant, variable, EQUATE, or expression that indicates the font style to use withing the lixt control on the message box dialog.buttons

The **MessageBox** method implements a simple MESSAGE() dialog to display the error message to the window. This can be called independantly. It is also used if the ErrorClass is configured to not have a HistoryThreshold.

Return Data Type: LONG

RemoveErrors (remove or restore recognized errors)

RemoveErrors(error block)

RemoveErrors Removes the entries specified in the *error block* from the Errors property.

error block A GROUP whose first component field is a USHORT containing the number of

error entries in the GROUP. Subsequent component fields define the error

entries.

The **RemoveErrors** method receives error entries and deletes them from the existing Errors property.

The Errors property may contain more than one error with the same ID. Errors added later override earlier added errors with the same IDs. If you remove an overriding error definition, the "overridden" error is fully restored.

Implementation: RemoveErrors assumes the Errors property has already been created by Init or

by some other method.

Each *error block* entry consists of a USHORT containing the error ID, a BYTE containing the severity level, a PSTRING containing the title to display on the error message window, and another PSTRING containing the error message text. However, RemoveErrors only considers the error ID when removing errors.

Example:

```
!declare GlobalErrors object
GlobalErrors ErrorClass
Payroll PROCEDURE
PayErrors GROUP, STATIC
Number
 USHORT(2)
 !number of errors in the group
 USHORT(Msg:RebuildKey)
 !first error ID
 BYTE(Level:Notify)
 !severity level
 PSTRING('Invalid Key')
 !window title
 PSTRING('%File key is invalid.') !message text
 !second error ID
 USHORT(Msg:RebuildFailed)
 BYTE(Level:Fatal)
 !severity level
 PSTRING('Key was not built')
 !window title
 PSTRING('Repairing key for %File.') !message text
 END
CODE
GlobalErrors.AddErrors(PayErrors)
 !add Payroll specific errors
 !process payroll
GlobalErrors.RemoveErrors(PayErrors)
 !remove Payroll specific errors
```

See Also: AddErrors, Init, Errors

ResetHistory(clear History structure)

ResetHistory

The **ResetHistory** method resets the error History structure. This can be done after the view of each error message if the ResetHistoryOnView property is set.

SetCategory (set error category)

SetCategory([id], category)

SetCategory	Retrieves the curre	nt error category.
id	An integer constan	t, variable, EQUATE, or expression that indicates the error id.
	category	A string constant, variable, EQUATE, or expression that contains the category for the corresponding id

The **SetCateogry** method sets the error category in the ErrorEntry structure. If the *id* is omitted the DefaultCategory is used.

SetDefaultCategory (set default error category)

SetDefaultCategory(category)

SetDefaultCategory	Sets the current default error category.
category	A string constant, variable, EQUATE, or expression that contains the default category.

The **SetCategory** method sets the default error category contained in the property.

See Also: GetDefaultCategory

SetErrors (save the error state)

SetErrors

The **SetErrors** method saves the current error state for use by the ErrorClass.

Implementation:

The **SetErrors** method saves the return values from ERROR(), ERRORCODE(), FILEERROR(), and FILERERRORCODE(). The saved values are used for expansion of any %Error, %ErrorCode, %FileError, or %FileErrorCode macro symbols within the error message text.

The Throw method calls SetErrors prior to handling the specified error, therefore you only need to call the SetErrors method when you do not use the Throw method.

Example:

See Also: Throw

SetFatality (set severity level for a particular error)

SetFatality(error id, severity)

SetFatality	Specifies the severity of a particular error in the Errors property.
error id	An integer constant, variable, EQUATE, or expression that indicates which error definition to modify.
severity	An integer constant, variable, EQUATE, or expression that indicates the severity of the error.

The **SetFatality** method specifies the severity of a particular error in the Errors property. If there is more than one error with the same *error id*, only the *last* matching error in the list is affected.

Implementation: The SetFatality method calls the SetId method to locate the specified error.

The ABERROR.INC file contains a list of default symbolic constants for the *error id* parameter. It also contains symbolic constants for the *severity* parameter. The severity EQUATEs and their default actions are:

Level:Benign no action, returns Level:Benign

Level:User displays message, returns Level:Benign or Level:Cancel

Level:Notify displays message, returns Level:Benign displays message, halts the program

Level:Program treated as Level:Fatal any other value treated as Level:Program

You may define your own additional severity levels and their associated actions.

Example:

```
GlobalErrors ErrorClass
CODE
GlobalErrors.Init
GlobalErrors.SetFatality(Msg:CreateFailed,Level:Fatal) !change severity to fatal
CREATE(MyFile)
IF ERRORCODE()
GlobalErrors.SetFile('MyFile') !specify file that failed
GlobalErrors.Throw(Msg:CreateFailed) !issue fatal error message
END
```

See Also: Errors, SetId

SetField (set the substitution value of the %Field macro)

SetField(fieldname)

SetField Sets the substitution value of the %Field macro.

fieldname A string constant, variable, EQUATE, or expression that indicates which field

produced the error.

The **SetField** method sets the substitution value of the %Field macro. This value replaces any %Field symbols within the error message text.

Implementation: Assigns the *fieldname* parameter to the ErrorClass.FieldName property.

Example:

```
!Lookup on State Code failed

GlobalErrors.SetField('State') !set field that failed

GlobalErrors.ThrowMessage(Msg:FieldNotInFile,'State File') !process the error
```

See Also: FieldName

SetFieldName (set field name that produced the error)

SetFieldName(fieldname)

SetFieldName Sets the name of the field that replaces any %Field symbols within the active

error message text.

fieldname A STRING constant, variable, EQUATE, or expression that sets the field name to

use in the current error message text.

SetFieldName sets the value of the ErrorStatusGroup **FieldName** private property.

The fieldname value replaces any %Field symbols within the current error message text.

See Also: GetFieldName, FieldName

SetFile (set the substitution value of the %File macro)

SetFile(filename)

SetFile Sets the substitution value of the %File macro.

filename A string constant, variable, EQUATE, or expression that indicates which file

produced the error.

The **SetFile** method sets the substitution value of the %File macro. This value replaces any %File symbols within the error message text.

The ThrowFile method sets the %File macro before processing the specified error. That is, ThrowFile combines the functionality of SetFile and Throw into a single method.

Implementation: Assigns the *filename* parameter to the ErrorClass.FileName property.

Example:

```
CREATE(MyFile)
IF ERRORCODE() !if error occurred
GlobalErrors.SetFile(NAME(MyFile)) !set file that failed
GlobalErrors.Throw(Msg:CreateFailed) !process the error
END
```

See Also: FileName, ThrowFile

SetFileName (set the file that produced the error)

SetFileName(filename)

SetFileName Sets the name of the file that replaces any %File symbols within the active error message text.

filename A STRING constant, variable, EQUATE, or expression that sets the file name to

use in the current error message text.

SetFileName sets the value of the ErrorStatusGroup **FileName** private property.

The *filename* value replaces any %File symbols within the current error message text.

See Also: GetFileName, FileName

SetHistoryResetOnView (set error reset mode)

SetHistoryResetOnView(flag)

SetHistoryResetOnView	Specifies if the error history view structure is cleared on view.
flag	An integer constant, variable, EQUATE, or expression that sets the current reset status of the error history view.

SetHistoryResetOnView sets the value of the ErrorClass **HistoryResetOnView** private property.

The *flag* value determines if the error history view structure should be cleared upon viewing an error message. If *flag* is set to one (1 or True), the History structure will be reset after each error is viewed. Setting *flag* to zero (0 or False) will cause the errors to be queued in the History structure.

See Also: GetHistoryResetOnView, HistoryResetOnView

SetHistoryThreshold (set size of error history)

SetHistoryThreshold (number)

SetHistoryThreshold Specifies the amount of error history items to store.

number

An integer constant, variable, EQUATE, or expression that sets the number of items to store in the error log file.

SetHistoryThreshold sets the value of the ErrorClass private property, which sets the number of items to store in the error log file.

Setting the *number* to -1 keeps all errors. Setting *number* to 0 switches off error history logging.

See Also: GetHistoryThreshold

SetHistoryViewLevel (set error history viewing mode)

SetHistoryViewLevel(errorlevel)

SetHistoryViewLevel Specifies the error level to trigger error history.

errorlevel An integer constant, variable, EQUATE, or expression that sets the

current error level of error history.

SetHistoryViewLevel sets the value of the ErrorClass private property.

The *errorlevel* value sets the error level for viewing error history. The *errorlevel* value is only valid if the property is set to any value other than 0. Valid errorlevels are as follows:

Level:Benign no action, returns Level:Benign

Level:User displays message, returns Level:Benign or Level:Cancel

Level:Notify displays message, returns Level:Benign displays message, halts the program

Level:Program treated as Level:Fatal

Level:Cancel used to confirm no action taken by User

Activating this property will pop up a list box of error messages when the designated error level is posted.

See Also: GetHistoryViewLevel

SetKey (set the substitution value of the %Key macro)

SetKey(keyname)

SetKey Sets the substitution value of the %Key macro.

keyname A string constant, variable, EQUATE, or expression that indicates which key

produced the error.

The **SetKey** method sets the substitution value of the %Key macro. This value replaces any %Key symbols within the error message text.

Implementation: Assigns the *keyname* parameter to the ErrorClass.KeyName property.

Example:

```
CASE ERRORCODE()
OF NoError
  SELF.AutoIncDone = 0
  RETURN Level:Benign
OF DupKeyErr
  IF HandleError
 IF ~SELF.HasAutoInc
 GET(SELF.File,0)
 ! Flag for DUPLICATE function
 END
 LOOP I = 1 TO RECORDS(SELF.Keys)
 GET(SELF.Keys,I)
 IF DUPLICATE(SELF.Keys.Key)
 SELF.Errors.SetKey(CHOOSE(CLIP(SELF.Keys.Description)<>'', |
 CLIP(SELF.Keys.Description),SELF.Keys.Key{PROP:NAME}))
 SELF.ThrowMessage(Msg:DuplicateKey,SELF.Keys.Description)
 RETURN Level: Notify
 END
 END
 ELSE
 SELF.SetError(Msg:DuplicateKey)
 END
 SELF.SetError(Msg:AddFailed)
 IF HandleError
 RETURN SELF. Throw()
 END
 END
RETURN Level: Notify
```

See Also: KeyName

SetKeyName (set the key name that produced the error)

SetKeyName(keyname)

SetKeyName Sets the name of the key that replaces any %key symbols within the active error

message text.

keyname A STRING constant, variable, EQUATE, or expression that sets the key name to

use in the current error message text.

SetKeyName sets the value of the ErrorStatusGroup **KeyName** private property.

The keyname value replaces any %Key symbols within the current error message text.

See Also: GetKeyName, KeyName

527

SetId (make a specific error current)

SetId(error id), PROTECTED

SetId	Makes the specified error the current one.
error id	An integer constant, variable, EQUATE, or expression that indicates which error definition is current.

The **SetId** method makes the specified error the current one for processing by other ErrorClass methods. If more than one error definition matches the specified *error id*, the last defined error is used. This lets errors defined later override earlier defined errors with the same ID, while preserving the earlier defined errors for substitution into the %Previous macro symbol.

This method is PROTECTED, therefore, it can only be called from an ErrorClass method, or a method in a class derived from ErrorClass.

Implementation: The ABERROR.INC file contains a list of default EQUATEs for the error id

parameter.

Example:

```
ErrorClass.TakeError PROCEDURE(SHORT Id)
  CODE
 SELF.SetId(Id)
 CASE SELF.Errors.Fatality
 OF Level:Benign
  RETURN SELF.TakeBenign()
 OF Level:User
 OROF Level:Cancel
  RETURN SELF.TakeUser()
 OF Level:Program
  RETURN SELF.TakeProgram()
 OF Level:Fatal
  RETURN SELF.TakeFatal()
 OF Level:Notify
  SELF.TakeNotify()
 RETURN Level:Notify
 RETURN SELF.TakeOther()
 END
```

See Also: Errors

SetLogErrors (set error log mode)

SetLogErrors(flag)

SetLogErrors Specifies the mode of error log activity.

flag

An integer constant, variable, EQUATE, or expression that sets the current status of error logging.

SetLogErrors sets the value of the ErrorClass **LogErrors** private property.

The *flag* value turns the error history logging on or off. Setting this value to one (1 or True) turns on the error logging. Setting this value to zero (0 or False) turns off the error logging.

A file with the name "ABCErrors.Log" will be generated in the program folder.

Example:

```
GlobalErrors.Msg PROCEDURE(STRING Txt,<STRING Caption>,<STRING Icon>, |
LONG Buttons = Button:Ok,LONG DefaultButton = 0,LONG Style = 0)
```

ReturnValue LONG, AUTO

CODE

```
SELF.SetLogErrors(TRUE) !Turn on Error Logging
SELF.SetSilent(TRUE)
ReturnValue = PARENT.Msg(Txt,Caption,Icon,Buttons,DefaultButton,Style)
RETURN ReturnValue
```

See Also: GetLogErrors

SetMessageText (set the current error message text)

SetMessageText (message)

SetMessageText Sets the message text that replaces any %Message symbols within the

active error message text.

message A STRING constant, variable, EQUATE, or expression that sets the

message text to use in the current error message text.

SetMessageText sets the value of the ErrorStatusClass **MessageText** private property.

The message value replaces any %Message symbols within the current error message text. The ThrowMessage method sets the value of the MessageText property. The MessageText value then replaces any %Message symbols within the error message text.

See Also: GetMessageText, MessageText

SetProcedureName (stores procedure names)

SetProcedureName([name])

SetProcedureName

The **SetProcedureName** method stores the name of the procedure, as defined in

the .APP file, in a PRIVATE queue.

name A string constant, variable or EQUATE containing the name of the procedure to

add to ProcName queue. If omitted, the current procedure name is deleted from

the ProcName queue.

Implementation: SetProcedureName is called by the ABWindow.tpw so that every template

generated procedure utilizing a window will have an entry in the ProcName queue. SetProcedureName is inserted into the Init method of the window using the %Procedure macro as the passed parameter. It is called again in the Kill

method of the window, and the *name* parameter is omitted.

The ProcName queue is a PRIVATE queue declared in ABError.clw.

Example:

GlobalErrors.SetProcedureName('%Procedure')

See Also: GetProcedureName

SetSilent (set silent error flag)

SetSilent(flag)

SetSilent Specifies the state of error display mode.

flag An integer constant, variable, EQUATE, or expression that sets the status of the Silent property.

SetSilent sets the value of the ErrorClass **Silent** private property.

The **Silent** property determines whether an error will be displayed to the screen. If Silent is set to one (1 or True), the error message box will not be displayed to the screen; however it will be added to the error log file. If Silent is set to zero, (0 or False) the error is displayed to the screen as well as added to the error log file.

Example:

```
GlobalErrors.Msg PROCEDURE(STRING Txt,<STRING Caption>,<STRING Icon>, |
LONG Buttons = Button:Ok,LONG DefaultButton = 0,LONG Style = 0)
```

ReturnValue LONG, AUTO

CODE

SELF.SetLogErrors(TRUE) !Turn on Error Logging
SELF.SetSilent(TRUE) !Set Error Logging to Silent Mode

ReturnValue = PARENT.Msg(Txt,Caption,Icon,Buttons,DefaultButton,Style)

RETURN ReturnValue

See Also: GetSilent

SubsString (resolves error message macros)

SubsString, PROTECTED

The SubsString method returns the current error message text with all runtime macros resolved.

Implementation: The TakeFatal, TakeNotify, TakeUser, and Message methods call the SubsString

method to resolve macros.

Return Data Type: STRING

ErrorClass.TakeFatal PROCEDURE
 CODE

MESSAGE(Self.SubsString() & ' Press OK to end this application', |
 Self.Errors.Title,ICON:Exclamation,Button:OK,BUTTON:OK,0)
HALT(0,Self.Errors.Title)
RETURN Level:Fatal

See Also: FileName, FieldName, Message, MessageText, TakeFatal, TakeNotify,

TakeUser

TakeBenign (process benign error)

TakeBenign, PROTECTED, VIRTUAL, PROC

The **TakeBenign** method is called when an error with Level:Benign is "Thrown" to the ErrorClass (see Throw, ThrowFile, ThrowMessage).

TakeBenign must return a severity level.

The base class method (ErrorClass.TakeBenign) returns Level:Benign. Implementation:

Return Data Type: **BYTE**

Example:

```
INCLUDE('ABERROR.INC')
 !declare ErrorClass
MyErrorClass CLASS(ErrorClass)
 !declare derived class
 FUNCTION, BYTE, VIRTUAL !prototype corresponding virtual
TakeBenign
 END
GlobalErrors MyErrorClass
 !declare GlobalErrors object
CODE
GlobalErrors.Init
 !GlobalErrors initialization
GlobalErrors.Throw(Msg:NoError) !Throw method calls SELF.TakeBenign to
 !automatically call the derived class method
```

!rather than the base class method

MyErrorClass.TakeBenign FUNCTION !derived class virtual to handle benign errors CODE

!your custom code here RETURN Level:Benign

TakeError, Throw, ThrowFile, ThrowMessage See Also:

TakeError (process specified error)

TakeError(error id), PROC

TakeError Locates the specified error, calls the appropriate method to handle it, then

returns the severity level.

error id An integer constant, variable, EQUATE, or expression that indicates which error

to process.

The **TakeError** method locates the specified error, then based on its severity level calls the appropriate (Take*Level*) method to process the error, then returns the severity level.

TakeError assumes SetErrors has already been called to save the current error state.

Implementation: The ABERROR.INC file contains a list of default symbolic constants for the error

id parameter.

By default, the error manager recognizes six different levels of error severity. The TakeError method calls a different virtual method (TakeLevel) for each severity level, which makes it easy to override the default error actions with your own application-specific error actions. The recognized severity EQUATEs are declared in ABERROR.INC. These severity levels and their default actions are:

Level:Benign no action, returns Level:Benign

Level:User displays message, returns Level:Benign or Level:Cancel

Level:Notify displays message, returns Level:Benign displays message, halts the program

Level:Program treated as Level:Fatal any other value treated as Level:Program

Return Data Type: BYTE

See Also: Errors, SetErrors, TakeBenign, TakeNotify, TakeUser, TakeFatal, TakeProgram,

TakeOther. Throw

ErrorClass 535

TakeFatal (process fatal error)

TakeFatal, PROTECTED, VIRTUAL, PROC

The **TakeFatal** method is called when an error with Level:Fatal is "Thrown" to the ErrorClass (see Throw, ThrowFile, ThrowMessage).

TakeFatal must return a severity level (if the program is not HALTed).

Implementation: The base class method (ErrorClass.TakeFatal) displays the error message and

HALTs the program. Although this method does not actually return, the RETURN

statement is required to avoid compile errors.

Return Data Type: BYTE

Example:

INCLUDE('ABERROR.INC') !declare ErrorClass
MyErrorClass CLASS(ErrorClass) !declare derived class

TakeFatal FUNCTION, BYTE, VIRTUAL ! prototype corresponding virtual

END

GlobalErrors MyErrorClass !declare GlobalErrors object

CODE

GlobalErrors.Init !GlobalErrors initialization

!program code

GlobalErrors.Throw(Msg:CreateFailed) !Throw method calls SELF.TakeFatal to

!automatically call the derived class method

!rather than the base class method

!program code

MyErrorClass.TakeFatal FUNCTION !derived class virtual to handle fatal

errors CODE

!your custom code here
RETURN Level:Fatal

TakeNotify (process notify error)

TakeNotify, PROTECTED, VIRTUAL

The **TakeNotify** method is called when an error with Level:Notify is "Thrown" to the ErrorClass (see Throw, ThrowFile, ThrowMessage).

Implementation: The base class method (ErrorClass.TakeNotify) displays the error message and

returns nothing. Note however, that the various "Throw" methods return

Level:Benign (via the TakeError method) when a Level:Notify error is "Thrown."

Example:

INCLUDE('ABERROR.INC') !declare ErrorClass
MyErrorClass CLASS(ErrorClass) !declare derived class

TakeNotify PROCEDURE, VIRTUAL !prototype corresponding virtual

END

GlobalErrors MyErrorClass !declare GlobalErrors object

CODE

GlobalErrors.Init !GlobalErrors initialization

!program code

GlobalErrors.Throw(Msg:CreateFailed) !Throw method calls SELF.TakeNotify to

!automatically call the derived class method

!rather than the base class method

!program code

MyErrorClass.TakeNotify PROCEDURE !derived class virtual to handle notify errors CODE

!your custom code here

RETURN

TakeOther (process other error)

TakeOther, PROTECTED, VIRTUAL, PROC

The **TakeOther** method is called when an error with an unrecognized severity level is "Thrown" to the ErrorClass (see Throw, ThrowFile, ThrowMessage). By default, an "other" error is treated as a program error.

TakeOther must return a severity level.

Implementation: The base class method (ErrorClass.TakeOther) calls TakeProgram.

Return Data Type: BYTE

Example:

INCLUDE('ABERROR.INC') !declare ErrorClass
MyErrorClass CLASS(ErrorClass) !declare derived class

TakeOther FUNCTION, BYTE, VIRTUAL !prototype corresponding virtual

END

GlobalErrors MyErrorClass !declare GlobalErrors object

CODE

GlobalErrors.Init !GlobalErrors initialization

!program code

GlobalErrors.Throw(Msg:CreateFailed) !Throw calls SELF.TakeOther to !automatically call the derived class method !rather than the base class method

!program code

MyErrorClass.TakeOther FUNCTION !derived class virtual to handle "other" errors

CODE

!your custom code here
RETURN Level:Program

TakeProgram (process program error)

TakeProgram, PROTECTED, VIRTUAL, PROC

The **TakeProgram** method is called when an error with Level:Program is "Thrown" to the ErrorClass (see Throw, ThrowFile, ThrowMessage). By default, a program error is treated as a fatal error.

TakeProgram must return a severity level.

Implementation: The base class method (ErrorClass.TakeProgram) calls TakeFatal.

Return Data Type: BYTE

Example:

INCLUDE('ABERROR.INC') !declare ErrorClass
MyErrorClass CLASS(ErrorClass) !declare derived class

TakeProgram FUNCTION, BYTE, VIRTUAL !prototype corresponding virtual

END

GlobalErrors MyErrorClass !declare GlobalErrors object

CODE

GlobalErrors.Init !GlobalErrors initialization

!program code

GlobalErrors.Throw(Msg:CreateFailed) !Throw calls SELF.TakeProgram to !automatically call the derived class method

.aacomacicariy carr die acrivea crapp medioa

!rather than the base class method

!program code

MyErrorClass.TakeProgram FUNCTION !derived class virtual to handle program errors

CODE

!your custom code here
RETURN Level:Program

539

TakeUser (process user error)

TakeUser, PROTECTED, VIRTUAL, PROC

The **TakeUser** method is called when an error with Level:User is "Thrown" to the ErrorClass (see Throw, ThrowFile, ThrowMessage).

TakeUser must return a severity level to denote the user's response.

Implementation: The base class method (ErrorClass.TakeUser) displays the error message and

returns either Level:Benign or Level:Cancel depending on the end user's

response.

Return Data Type: BYTE

```
Example:
```

```
INCLUDE('ABERROR.INC')
 !declare ErrorClass
MyErrorClass CLASS(ErrorClass)
 !declare derived class
TakeUser
 FUNCTION, BYTE, VIRTUAL !prototype corresponding virtual
 END
GlobalErrors MyErrorClass
 !declare GlobalErrors object
 CODE
GlobalErrors.Init
 !GlobalErrors initialization
 !program code
GlobalErrors.Throw(Msg:CreateFailed) !Throw method calls SELF.TakeUser to
 !automatically call the derived class method
 !rather than the base class method
 !program code
MyErrorClass.TakeUser FUNCTION
 !derived class virtual to handle user errors
CODE
 !your custom code here
 IF MESSAGE(SELF.SubsString(),SELF.Errors.Title,ICON:Question, |
 Button:Yes+Button:No,BUTTON:Yes,0) = Button:Yes
  !your custom code here
 RETURN Level:Benign
  !your custom code here
 RETURN Level: Cancel
END
```

Throw (process specified error)

Throw(error id), PROC

Throw	Processes the specified error then returns its severity level.
error id	An integer constant, variable, EQUATE, or expression that indicates which error to process.

The **Throw** method processes the specified error by calling other ErrorClass methods, then returns its severity level.

Typically, Throw is the method your program calls when it encounters a known error. That is, as your program encounters errors or other notable conditions, it simply calls the Throw method or one of its variations (ThrowFile or ThrowMessage), passing it the appropriate *error id*. Throw then calls any other ErrorClass methods required to handle the specified error.

Implementation:

The Throw method saves the error state (ERROR, ERRORCODE, FILEERROR, and FILEERRORCODE), locates the specified error, calls the appropriate method to handle the error according to its severity level, then returns the severity level.

The ABERROR.INC file contains a list of default symbolic constants for the *error id* parameter.

Note: The Throw method may or may not RETURN to your calling program, depending on the severity of the error.

Return Data Type: BYTE

Example:

```
!user level error occurred. ask user to confirm
Severity = GlobalErrors.Throw(Msg:ConfirmCancel) !handle the error condition
IF Severity = Level:Cancel
LocalResponse = RequestCancelled
DO ProcedureReturn
END
```

See Also: Errors, ThrowFile, ThrowMessage

ThrowFile (set value of %File, then process error)

ThrowFile(error id, filename), PROC

ThrowFile	Sets the substitution value of %File, then processes the error.
error id	An integer constant, variable, EQUATE, or expression that indicates which error to process.
filename	A string constant, variable, EQUATE, or expression that indicates which file produced the error.

The **ThrowFile** method sets the substitution value of %File, then processes the error, and finally returns the severity level of the error.

ThrowFile combines the functionality of SetFile and Throw into a single method.

Implementation: The ABERROR.INC file contains a list of default symbolic constants for the error

id parameter. The value of the ErrorClass.FileName property is substituted for

any %File symbols in the error message text.

Note: The ThrowFile method may or may not RETURN to your calling program, depending on the severity of the error.

```
Return Data Type: BYTE

Example:

OPEN(MyFile)
IF ERRORCODE()
Severity = GlobalErrors.ThrowFile(Msg:OpenFailed, NAME(MyFile))
END
```

See Also: FileName, SetFile, Throw

ThrowMessage (set value of %Message, then process error)

ThrowMessage(error id, messagetext), PROC

ThrowMessage

Sets the substitution value of the %Message macro, then processes the error.

error id An integer constant, variable, EQUATE, or expression that indicates which error

to process.

messagetext A string constant, variable, EQUATE, or expression to replace any %Message

symbols in the message text.

The **ThrowMessage** method sets the substitution value of the %Message macro, then processes the error, and finally returns the severity level of the error.

Implementation: The ABERROR.INC file contains a list of default symbolic constants for the error

id parameter. The value of the ErrorClass.MessageText property is substituted

for any %Message symbols in the error message text.

Note: The ThrowMessage method may or may not RETURN to your calling program, depending on the severity of the error.

Return Data Type: BYTE

Example:

```
OPEN(MyFile)
IF ERRORCODE()
Severity = GlobalErrors.ThrowMessage(Msg:OpenFailed, NAME(MyFile))
END
```

See Also: MessageText, Throw

ViewHistory (initiates the view of the current errors)

ViewHistory

The **ViewHistory** method initiates the viewing of the current error History structure. This structure may contain more than one error.

ErrorLogInterface 543

ErrorLogInterface

ErrorLogInterface Concepts

The ErrorLogInterface is used to manage the update of the StdErrorFile.

Relationship to Other Application Builder Classes

The ErrorLogInterface is implemented by the StandardErrorLogClass and used as a reference by the ErrorClass and MsgBoxClass.

ErrorLogInterface Source Files

The ErrorLogInterface source code is installed by default to the Clarion \LIBSRC folder. The specific ErrorLogInterface source code and their respective components are contained in:

ABERROR.INC ErrorLogInterface declaration

ABERROR.CLW StandardErrorLogClass.ErrorLogInterface method definitions

ErrorLogInterface Methods

ErrorLogInterface Methods

The ErrorLogInterface defines the following methods.

Close (initiate close of log file)

Close(force), PROC

Close Initiate the close of the StdErrorFile.

force An numeric constant, variable, EQUATE, or expression

that indicates whether the log file must be closed or whether it should be conditionally closed. A value of one (1 or True) unconditionally closes the errorlog file; a value of zero (0 or False) only closes the errorlog file as

circumstances require.

The **Close** method closes the ErrorLog file. Level:Benign is returned from this method if no errors occur. A Level:Fatal is returned if an error occurs.

Return Data Type: BYTE

See Also: StandardErrorLogClass.Close

ErrorLogInterface 545

Open (method to initiate open of log file)

Open(force), PROC, PROTECTED

Open Create and open the StdErrorFile.

force An numeric constant, variable, EQUATE, or expression

that indicates whether the log file must be opened or whether it should be conditionally opened. A value of one (1 or True) unconditionally opens the errorlog file; a value of zero (0 or False) only opens the errorlog file as

circumstances require.

The **Open** method creates and opens the ErrorLog file. Level:Benign is returned from this method. A Level:Fatal is returned if an error occurs.

Return Data Type: BYTE

See Also: StandardErrorLogClass.Open

Take (update the log file)

Take(errtext), PROC

Take Update the StdErrorFile.

errtext The complete line of text to add to the log file.

The Take method updates the StdErrorFile with the complete line of text, including the error code, error message, date, and time.

Return Data Type: **BYTE**

FieldPairsClass 547

FieldPairsClass

FieldPairsClass Overview

In database oriented programs there are some fundamental operations that occur over and over again. Among these repetitive operations is the saving and restoring of field values, and comparing current field values against previous values.

The ABC Library provides two classes (FieldPairsClass and BufferedPairsClass) that supply this basic buffer management. These classes are completely generic so that they may apply to any pairs of fields, regardless of the fields' origins.

Tip: The fundamental benefit of these classes is their generality; that is, they let you move data between pairs of structures such as FILE or QUEUE buffers, and compare the data, without knowing in advance what the buffer structures look like or, for that matter, without requiring that the fields even reside in conventional buffer structures.

In some ways the FieldPairsClass is similar to Clarion's deep assignment operator (:=: see the Language Reference for a description of this operator). However, the FieldPairsClass has the following advantages over deep assignment:

- Field pair labels need not be an exact match
- Field pairs are not limited to GROUPs, RECORDs, and QUEUEs
- Field pairs are not restricted to a single source and a single destination
- You can compare the sets of fields for equivalence
- You can mimic a data structure where no structure exists

The FieldPairsClass has the disadvantage of not handling arrays (because the FieldPairsClass relies on the ANY datatype which only accepts references to simple datatypes). See the *Language Reference* for more information on the ANY datatype.

FieldPairsClass Concepts

The FieldPairsClass lets you move data between field pairs, and lets you compare the field pairs to detect whether any changes occurred since the last operation.

This class provides methods that let you identify or "set up" the targeted field pairs.

Once the field pairs are identified, you call a single method to move all the fields in one direction (left to right), and another method to move all the fields in the other direction (right to left). You simply have to remember which entity (set of fields) you described as "left" and which entity you described as "right." A third method compares the two sets of fields and returns a value to indicate whether or not they are equivalent.

Note: The paired fields need not be contiguous in memory, nor do they need to be part of a structure. You can build a virtual structure simply by adding a series of otherwise unrelated fields to a FieldPairs object. The other FieldPairs methods then operate on this virtual structure.

FieldPairsClass Relationship to Other Application Builder Classes

The ViewManager and the BrowseClass use the FieldPairsClass and BufferedPairsClass to accomplish various tasks.

The BufferedPairsClass is derived from the FieldPairs class, so it provides all the functionality of the FieldPairsClass; however, this class also provides a third buffer area (a "save" area), plus the ability to compare the save area with the primary buffers, and the ability to restore data from the save area to the primary buffers (to implement a standard "cancel" operation).

FieldPairsClass ABC Template Implementation

Various ABC Library objects instantiate the FieldPairsClass as needed; therefore, the template generated code does not directly reference the FieldPairsClass (or BufferedPairsClass).

FieldPairsClass Source Files

The FieldPairsClass source code is installed by default in the Clarion \LIBSRC folder. The specific files and their respective components are:

ABUTIL.INC FieldPairsClass declarations

ABUTIL.CLW FieldPairsClass method definitions

549

FieldPairsClass Conceptual Example

The FieldPairs classes are very abstract, so here is a concrete example to help your understanding. The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a FieldPairsClass object.

Let's assume you have a Customer file declared as:

```
Customer FILE,DRIVER('TOPSPEED'),PRE(CUST),CREATE,BINDABLE
ByNumber KEY(CUST:CustNo),NOCASE,OPT,PRIMARY
Record RECORD,PRE()
CustNo LONG
Name STRING(30)
Phone STRING(20)
Zip DECIMAL(5)
END
END
```

And you have a Customer queue declared as:

```
CustQ QUEUE
CustNo LONG
Name STRING(30)
Phone STRING(20)
Zip DECIMAL(5)
END
```

Fields.Kill

And you want to move data between the file buffer and the queue buffer.

```
INCLUDE('ABUTIL.INC')
 !declare FieldPairs Class
Fields FieldPairsClass
 !declare Fields object
CODE
Fields.Init
 !initialize FieldPairs object
Fields.AddPair(CUST:CustNo, CustQ.CustNo) !establish CustNo pair
Fields.AddPair(CUST:Name, CustQ.Name)
 !establish Name pair
Fields.AddPair(CUST:Phone, CustQ.Phone)
 !establish Phone pair
Fields.AddPair(CUST:Zip, CustQ.Zip)
 !establish Zip pair
Fields.AssignLeftToRight
 !copy from Customer FILE to CustQ QUEUE
IF Fields.Equal()
 !compare the CustQ QUEUE and Customer FILE
 MESSAGE('Buffers are equal')
ELSE
 MESSAGE('Buffers not equal')
Fields.AssignRightToLeft
 !copy from CustQ QUEUE to Customer FILE
```

!terminate FieldPairs object

FieldPairsClass Properties

The FieldPairsClass contains the following properties.

List (recognized field pairs)

List &FieldPairsQueue

The **List** property is a reference to the structure that holds all the field pairs recognized by the FieldPairsClass object. Use the AddPair or AddItem methods to add field pairs to the List property. For each field pair, the List property includes a "Left" field and a "Right" field.

The "Left" and "Right" designations are reflected in other method names (for example, field assignments methods--AssignLeftToRight and AssignRightToLeft) so you can easily and accurately control the movement of data between the two sets of fields.

Implementation: List is a reference to a QUEUE declared in ABUTIL.INC as follows:

FieldPairsQueue QUEUE, TYPE

Left ANY Right ANY

END

The Init method creates an empty List, and the Kill method disposes of the List. AddPair and AddItem add field pairs to the List.

See Also: AddPair, AddItem, Init

FieldPairsClass 551

FieldPairsClass Methods

FieldPairsClass Functional Organization--Expected Use

As an aid to understanding the FieldPairsClass, it is useful to organize its various methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the FieldPairsClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the FieldPairsClass object
AddItem add a field pair based on one source field
Kill terminate the FieldPairsClass object

Mainstream Use:

AssignLeftToRight assign each "left" field to its "right" counterpart assign each "right" field to its "left" counterpart

Equal return 1 if all pairs are equal, 0 if any pair is not equal

Occasional Use:

ClearLeft CLEAR each "left" field ClearRight CLEAR each "right" field

EqualLeftRight return 1 if all pairs are equal, 0 if any pair is not equal

Virtual Methods

Typically you will not call these methods directly. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

AddPairadd a field pair to the List property

AddItem (add a field pair from one source field)

AddItem(left)

Addltem Adds a field pair to the List property from one source field.

Ieft The address of the "left" field of the pair. The field may be any data type, but may not be an array.

The **AddItem** method adds a field pair to the List property from one source field. The "right" field is supplied for you, and initially contains a copy of the data in the "left" field.

The fields need not be contiguous in memory, nor do they need to be part of a structure. Therefore you can build a virtual structure simply by adding a series of otherwise unrelated fields to a FieldPairs object. The other FieldPairs methods then operate on this virtual structure.

Implementation: AddItem assumes the List property has already been created by Init or by some other method.

By calling AddItem for a series of fields, you effectively build two virtual structures containing the fields--the "Left" is the original fields and the "Right" contains a copy of the data in the original fields at the time you call AddItem.

Example:

See Also:

Init, List

```
INCLUDE('ABUTIL.INC')
 !declare FieldPairs Class
DKeyPair FieldPairsClass
 !declare FieldPairs reference
 FILE
 !declare a file
Org
DptKey KEY(Dept,Grade)
 !declare a multicomponent key
 RECORD
 SHORT
Dept
 SHORT
Mar
Grade
 SHORT
 END
 END
 CODE
 DKeyPair.Init
 !initialize FieldPairs object
 DKeyPair.AddItem(Org:Dept)
 !add Dept (left) and a copy of Dept (right)
 DKeyPair.AddItem(Org:Grade
 !add Grade (left) and a copy of Grade (right)
 !some code
 !Save the current key fields' values
 DKeyPair.AssignLeftToRight
 SET(Org:DptKey,Org:DptKey)
 !position the file
 NEXT(Org)
 !retrieve (hopefully) a specific record
 !confirm retrieval of matching record by
 IF ERRORCODE() OR
 ~DKeyPair.Equal()
 !comparing retrieved key values with saved values
 MESSAGE('Record not found!')
 END
```

FieldPairsClass 553

AddPair (add a field pair:FieldPairsClass)

AddPair(left, right), VIRTUAL

AddPair	Adds a field pair to the List property.
left	The label of the "left" field of the pair. The field may be any data type, but may not be an array.
right	The label of the "right" field of the pair. The field may be any data type, but may not be an array.

The **AddPair** method adds a field pair to the List property. The fields need not be contiguous in memory, nor do they need to be part of a structure. Therefore you can build a virtual structure simply by adding a series of otherwise unrelated fields to a FieldPairs object. The other FieldPairs methods then operate on this virtual structure.

Implementation: AddPair assumes the List property has already been created by Init or by some

other method.

By calling AddPair for a series of fields (for example, the corresponding fields in a RECORD structure and a QUEUE structure), you effectively build two virtual structures containing the fields and a (one-to-one) relationship between the two structures.

Example:

```
INCLUDE('ABUTIL.INC')
 !declare FieldPairs Class
Fields FieldPairsClass
 !declare FieldPairs object
Customer FILE,DRIVER('TOPSPEED'),PRE(CUST)
ByNumber KEY(CUST:CustNo),NOCASE,OPT,PRIMARY
Record
 RECORD, PRE()
CustNo
 LONG
Name
 STRING(30)
Phone
 STRING(20)
ZIP
 DECIMAL(5)
 END
 END
CustQ
 QUEUE
CustNo
 LONG
Name
 STRING(30)
Phone
 STRING(20)
ZIP
 DECIMAL(5)
 END
```

CODE

Fields.Init

Fields.AddPair(CUST:CustNo, CustQ.CustNo) !establish CustNo pair

Fields.AddPair(CUST:Name, CustQ.Name)

Fields.AddPair(CUST:Phone, CustQ.Phone)

Fields.AddPair(CUST:ZIP, CustQ.ZIP)

See Also: Init, List

!initialize FieldPairs object

!establish CustNo pair !establish Name pair !establish Phone pair

!establish ZIP pair

FieldPairsClass 555

AssignLeftToRight (copy from "left" fields to "right" fields)

AssignLeftToRight

The **AssignLeftToRight** method copies the contents of each "left" field to its corresponding "right" field in the List property.

Implementation: For AddPair pairs, the "left" field is the first (left) parameter of the AddPair

method; the "right" field is the *second* (right) parameter of the AddPair method. For AddItem pairs, the "left" field is the *only* parameter of the AddItem method.

The "right" field is the FieldPairs supplied copy of the "left" field.

Example:

```
Fields.AddPair(CUST:Name, CustQ.Name) !establish Name pair
Fields.AddPair(CUST:Phone, CustQ.Phone)!establish Phone pair
Fields.AddPair(CUST:ZIP, CustQ.ZIP) !establish ZIP pair
!some code
IF ~Fields.Equal !compare field pairs
CASE MESSAGE('Abandon Changes?',,,BUTTON:Yes+BUTTON:No)
OF BUTTON:No
Fields.AssignRightToLeft !copy changes to CUST (write) buffer
OF BUTTON:Yes
Fields.AssignLeftToRight !restore original to CustQ (display) buffer
END
END
```

See Also: AddPair, AddItem, List

AssignRightToLeft (copy from "right" fields to "left" fields)

AssignRightToLeft

The **AssignRightToLeft** method copies the contents of each "right" field to its corresponding "left" field in the List property.

Implementation: For AddPair pairs, the "left" field is the first (left) parameter of the AddPair

method; the "right" field is the *second* (right) parameter of the AddPair method. For AddItem pairs, the "left" field is the *only* parameter of the AddItem method.

The "right" field is the FieldPairs supplied copy of the "left" field.

Example:

```
Fields.AddPair(CUST:Name,
 CustQ.Name)
 !establish Name pair
Fields.AddPair(CUST:Phone, CustQ.Phone) !establish Phone pair
Fields.AddPair(CUST:ZIP, CustQ.ZIP)
 !establish ZIP pair
!some code
IF ~Fields.Equal
 !compare field pairs
 CASE MESSAGE('Abandon Changes?',,,BUTTON:Yes+BUTTON:No)
OF BUTTON: No
  Fields.AssignRightToLeft
 !copy changes to CUST (write) buffer
OF BUTTON: Yes
  Fields.AssignLeftToRight
 !restore original to CustQ (display) buffer
 END
END
```

See Also: AddPair

AddItem

ClearLeft (clear each "left" field)

ClearLeft

The ClearLeft method clears the contents of each "left" field in the List property.

Implementation:

For AddPair pairs, the "left" field is the field whose label is the *first* (left) parameter of the AddPair method; the "right" field is the field whose label is the *second* (right) parameter of the AddPair method. For AddItem pairs, the "left" field is the field whose label is the *only* parameter of the AddItem method. The "right" field is the FieldPairs supplied copy of the "left" field.

The ClearLeft method CLEARs the field. See the *Language Reference* for more information on CLEAR.

Example:

Fields &= NEW FieldPairsClass !instantiate FieldPairs object Fields.Init !initialize FieldPairs object Fields.AddPair(CUST:CustNo, CustQ.CustNo) !establish CustNo pair Fields.AddPair(CUST:Name, CustQ.Name) !establish Name pair Fields.AddPair(CUST:Phone, CustQ.Phone) !establish Phone pair Fields.AddPair(CUST:ZIP, CustQ.ZIP) !establish ZIP pair !some code IF LocalRequest = InsertRecord Fields.ClearRight !clear the CustQ fields to blank or zero END

See Also: AddPair

AddItem

ClearRight (clear each "right" field)

ClearRight

The ClearRight method clears the contents of each "right" field in the List property.

Implementation:

For AddPair pairs, the "left" field is the field whose label is the *first* (left) parameter of the AddPair method; the "right" field is the field whose label is the *second* (right) parameter of the AddPair method. For AddItem pairs, the "left" field is the field whose label is the *only* parameter of the AddItem method. The "right" field is the FieldPairs supplied copy of the "left" field.

The **ClearRight** method CLEARs the field. See the *Language Reference* for more information on CLEAR.

Example:

Fields &= NEW FieldPairsClass !instantiate FieldPairs object Fields.Init !initialize FieldPairs object Fields.AddPair(CUST:CustNo, CustQ.CustNo) !establish CustNo pair Fields.AddPair(CUST:Name, CustQ.Name) !establish Name pair Fields.AddPair(CUST:Phone, CustQ.Phone) !establish Phone pair Fields.AddPair(CUST:ZIP, CustQ.ZIP) !establish ZIP pair !some code IF LocalRequest = InsertRecord Fields.ClearRight !clear the CustQ fields to blank or zero END

See Also:

AddPair AddItem

559

Equal (return 1 if all pairs are equal)

Equal

FieldPairsClass

The **Equal** method returns one (1) if all pairs are equal and returns zero (0) if any pairs are not equal.

Implementation:

The Equal method simply calls the EqualLeftRight method which does all the comparison work. Therefore, there are two different methods (Equal and EqualLeftRight) that produce exactly the same result.

This provides an alternative calling convention for the FieldPairsClass and the BufferedPairsClass. The EqualLeftRight method name is consistent with the other comparison methods in the BufferedPairsClass and is provided for that purpose. See *BufferedPairsClass Methods* for more information.

Example:

```
Fields.AddPair(CUST:Name, CustQ.Name) !establish Name pair
Fields.AddPair(CUST:Phone, CustQ.Phone) !establish Phone pair
Fields.AddPair(CUST:ZIP, CustQ.ZIP)
 !establish ZIP pair
!some code
IF ~Fields.Equal
 !compare field pairs
CASE MESSAGE('Abandon Changes?',,,BUTTON:Yes+BUTTON:No)
OF BUTTON: No
  Fields.AssignRightToLeft
 !copy changes to CUST (write) buffer
OF BUTTON: Yes
 Fields.AssignLeftToRight
 !restore original to CustQ (display) buffer
 END
END
```

See Also: EqualLeftRight

EqualLeftRight (return 1 if all pairs are equal)

EqualLeftRight

The **EqualLeftRight** method returns one (1) if all pairs are equal and returns zero (0) if any pairs are not equal.

Implementation:

The Equal method simply calls the EqualLeftRight method which does all the comparison work. Therefore, there are two different methods (Equal and EqualLeftRight) that produce exactly the same result.

This provides an alternative calling convention for the FieldPairsClass and the BufferedPairsClass. The EqualLeftRight method name is consistent and compatible with the other comparison methods in the BufferedPairsClass and is provided for that purpose. See *BufferedPairsClass Methods* for more information.

See Also: Equal

Init (initialize the FieldPairsClass object)

Init

The **Init** method initializes the FieldPairsClass object.

Implementation: The Init method creates the List property.

Example:

```
INCLUDE('ABUTIL.INC') !declare FieldPairs Class
Fields &FieldPairsClass !declare FieldPairs reference

CODE
Fields &= NEW FieldPairsClass !instantiate FieldPairs object
Fields.Init !initialize FieldPairs object
.
.
.
Fields.Kill !terminate FieldPairs object
DISPOSE(Fields) !release memory allocated for FieldPairs object
```

See Also: Kill, List

FieldPairsClass 561

Kill (shut down the FieldPairsClass object)

Kill

The **Kill** method disposes any memory allocated during the object's lifetime and performs any other necessary termination code.

Implementation: The Kill method disposes the List property created by the Init method.

Example:

```
INCLUDE('ABUTIL.INC') !declare FieldPairs Class
Fields &FieldPairsClass !declare FieldPairs reference

CODE
Fields &= NEW FieldPairsClass !instantiate FieldPairs object
Fields.Init !initialize FieldPairs object
.
.
.
Fields.Kill !terminate FieldPairs object
DISPOSE(Fields) !release memory allocated for FieldPairs object
```

See Also: Init, List

FileDropComboClass

Overview:FileDropComboClass

The FileDropComboClass is a FileDropClass based on a COMBO control rather than a LIST control. Therefore it supports not only the selection of existing list items but also the selection of values not in the list, and optionally the addition of new values to the list. See Control Templates-FileDropCombo for information on the template implementation of the FileDropCombo control.

Future File DropCombo Classes

The current implementation of the FileDropComboClass is a place-holder implementation. In the future the FileDropComboClass, or its replacement, will be derived from the BrowseClass.

FileDropComboClass Concepts

Based on the end user selection, you can assign one or more values from the selected item to one or more target fields. You may display one field (e.g., a description field) but assign another field (e.g., a code field) from the selected list item.

The FileDropClass also supports filters, range limits, colors, icons, sorting, and multiple item selection (marking). See *Control Templates--FileDropCombo* for information on the template implementation of these features.

FileDropComboClass Relationship to Other Application Builder Classes

The FileDropComboClass is closely integrated with the WindowManager. These objects register their presence with each other, set each other's properties, and call each other's methods as needed to accomplish their respective tasks.

The FileDropComboClass is derived from the FileDropClass, plus it relies on several of the other Application Builder Classes to accomplish its tasks. Therefore, if your program instantiates the FileDropClass, it must also instantiate these other classes. Much of this is automatic when you INCLUDE the FileDropClass header (ABDROPS.INC) in your program's data section. See the Conceptual Example.

FileDropComboClass ABC Template Implementation

The ABC Templates automatically include all the classes and generate all the code necessary to support the functionality specified in your application's FileDropCombo control templates.

The templates *derive* a class from the FileDropComboClass and instantiate an object for *each* FileDropComboControl template in the application. The derived class and obect is called FDCB# where # is the FileDropCombo Control template instance number. The templates provide the derived class so you can use the FileDropComboControl template **Classes** tab to modify the FileDropCombo's behavior on an instance-by-instance basis.

The derived FileDropComboClass is local to the procedure, is specific to a single FileDropCombo and relies on the global ErrorClass object and the file-specific RelationManager and FileManager objects for the displayed lookup file.

FileDropComboClass Source Files

The FileDropComboClass source code is installed by default to the Clarion \LIBSRC folder. The FileDropComboClass source code and their respective components are contained in:

ABDROPS.INC FileDropComboClass declarations
ABDROPS.CLW FileDropComboClass method definitions

FileDropComboClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a FileDropComboClass object and related objects.

This example uses the FileDropComboClass object to let the end user select or enter a valid state code for a given client. The state code comes from the state file.

```
PROGRAM
 INCLUDE('ABWINDOW.INC')
 INCLUDE('ABDROPS.INC')
MAP
END
 FILE, DRIVER('TOPSPEED'), PRE(ST), THREAD
State
StateCodeKey KEY(ST:STATECODE), NOCASE, OPT
 RECORD, PRE()
Record
StateCode
 STRING(2)
StateName
 STRING(20)
 END
 END
```

Customer FILE, DRIVER('TOPSPEED'), PRE(CUS), CREATE, THREAD BYNUMBER KEY(CUS:CUSTNO), NOCASE, OPT, PRIMARY Record RECORD, PRE() CUSTNO LONG Name STRING(30) State STRING(2) END END GlobalErrors ErrorClass VCRRequest LONG(0), THREAD Access:State CLASS(FileManager) Init PROCEDURE END Relate:State CLASS(RelationManager) Init PROCEDURE END Access:Customer CLASS(FileManager) Init **PROCEDURE** END Relate:Customer CLASS(RelationManager) Init PROCEDURE END State0 OUEUE ST:STATECODE LIKE(ST:STATECODE) ViewPosition STRING(512) END StateView VIEW(State) END CusWindow WINDOW('Add Customer'), AT(,,157,58), IMM, SYSTEM, GRAY PROMPT('Customer:'),AT(5,7),USE(?NamePrompt) ENTRY(@s20),AT(61,5,88,11),USE(CUS:NAME) PROMPT('State:'),AT(5,22),USE(?StatePrompt) LIST, AT(61,20,65,11), USE(CUS:State), FROM(StateQ), FORMAT('8L~STATECODE~@s2@'),DROP(5) BUTTON('OK'), AT(60,39), USE(?OK), DEFAULT

BUTTON('Cancel'), AT(104,39), USE(?Cancel)

END

```
ThisWindow CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
StateDrop CLASS(FileDropClass)
Q
 &StateQ
 END
  CODE
  ThisWindow.Run()
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
  GlobalErrors.Init.
  Relate:State.Init
  Relate:Customer.Init
  SELF.Request = InsertRecord
  ReturnValue = PARENT.Init()
  IF ReturnValue THEN RETURN ReturnValue.
  SELF.FirstField = ?CUS:NAME
  SELF.VCRRequest &= VCRRequest
  SELF.Errors &= GlobalErrors
  SELF.AddUpdateFile(Access:Customer)
  SELF.AddItem(?Cancel,RequestCancelled)
  SELF.OkControl = ?OK
  Relate:Customer.Open
  Relate:State.Open
  SELF.Primary &= Relate:Customer
  SELF.InsertAction = Insert:Batch
  IF SELF.PrimeUpdate() THEN RETURN Level:Notify.
  OPEN(CusWindow)
  SELF.Opened=True
 !initialize the FileDropCombo Class with:
 ! the combo's USE variable, COMBO control, view POSITION, VIEW, combo's FROM QUEUE,
 ! primary file RelationManager object, WindowManager object, ErrorClass object,
 ! add records flag, hot fields flag, case sensitive flag
StateDrop.Init(?CUS:State,StateQ.ViewPosition,
StateView, StateQ, Relate: State, ThisWindow, GlobalErrors, 1,0,0)
  StateDrop.Q &= StateQ
  StateDrop.AddSortOrder()
  StateDrop.AddField(ST:STATECODE,StateDrop.Q.ST:STATECODE)
  StateDrop.AddUpdateField(ST:STATECODE,CUS:State)
  ThisWindow.AddItem(StateDrop)
  SELF.SetAlerts()
  RETURN ReturnValue
```

```
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 ReturnValue = PARENT.Kill()
  IF ReturnValue THEN RETURN ReturnValue.
 Relate:Customer.Close
 Relate:State.Close
 Relate:State.Kill
 Relate:Customer.Kill
 GlobalErrors.Kill
 RETURN ReturnValue
Access:State.Init PROCEDURE
 PARENT.Init(State,GlobalErrors)
  SELF.FileNameValue = 'State'
  SELF.Buffer &= ST:Record
  SELF.LazyOpen = False
  SELF.AddKey(ST:StateCodeKey,'ST:StateCodeKey',0)
Access:Customer.Init PROCEDURE
  CODE
  PARENT.Init(Customer,GlobalErrors)
  SELF.FileNameValue = 'Customer'
  SELF.Buffer &= CUS:Record
  SELF.Create = True
  SELF.LazyOpen = False
  SELF.AddKey(CUS:BYNUMBER,'CUS:BYNUMBER',0)
Relate:State.Init PROCEDURE
  CODE
 Access:State.Init
 PARENT.Init(Access:State,1)
Relate:Customer.Init PROCEDURE
  CODE
 Access:Customer.Init
  PARENT.Init(Access:Customer,1)
```

FileDropComboClass Properties

FileDropComboClass Properties

The FileDropComboClass inherits all the properties of the FileDropClass from which it is derived. See *FileDropClass Properties* and *ViewManager Properties* for more information.

AskProcedure (update procedure)

AskProcedure USHORT

The **AskProcedure** property is used to determine which Update Procedure to call if the FileDropCombo control allows updates.

Implementation: The FileDropCombo control template allows the filedrop queue to be updated if

the entry does not exist in the queue. This property identifies the procedure to call to update the queue. The template generates the code that initiates the value

of this property.

See Also: FileDropComboClass.Ask

ECOn (current state of entry completion)

ECOn BYTE, PROTECTED

The **ECOn** property indicates the current state of EntryCompletion. A value of one (1 or True) indicates the current state of entry completion is on; a value of zero (0 or False) indicates it is off.

See Also: EntryCompletion

EntryCompletion (automatic fill-ahead flag)

EntryCompletion BYTE

The **EntryCompletion** property indicates whether FileDropComboClass tries to automatically complete the end user selection. A value of one (1) or True enables the automatic completion; a value of zero (0) or False disables automatic completion.

When EntryCompletion is enabled, the FileDropComboClass object displays the list item that is nearest the value entered by the end user. The FileDropComboClass object reevaluates the display immediately after each end user keystroke.

Implementation: The Init method sets the EntryCompletion property to True. The TakeEvent and

TakeNewSelection methods implement the behavior specified by

EntryCompletion.

See Also: Init, TakeEvent, TakeNewSelection

RemoveDuplicatesFlag (remove duplicate data)

RemoveDuplicatesFlag BYTE

The **RemoveDuplicatesFlag** property is a flag used to determine if duplicates are not allowed in the filedrop queue. A value of one (1 or True) does not allow duplicates in the filedrop queue; a value of zero (0 or False) allows duplicates into the filedrop queue.

Implementation: The RemoveDuplicatesFlag is set by the ABC templates when the

FileDropCombo control template is used. The 'Remove Duplicates' checkbox

controls this setting.

See Also: FileDropComboClass.Init, FileDropComboClass.AddRecord

UseField (COMBO USE variable)

UseField ANY, PROTECTED

The **UseField** property is a reference to the COMBO's USE variable. The FileDropComboClass uses this property to lookup the USE value in the current queue.

Implementation: The Init method initializes the UseField property.

See Also: Init

FileDropComboClass Methods

FileDropComboClass Methods

The FileDropComboClass inherits all the methods of the FileDropClass from which it is derived. See *FileDropClass Methods* and *ViewManager Methods* for more information.

FileDropComboClass Functional Organization--Expected Use

As an aid to understanding the FileDropComboClass, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the FileDropComboClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the FileDropComboClass object

AddFieldı specify display fields
AddUpdateFieldı specify field assignments

AddRange add a range limit to the active sort order

AppendOrder
refine the active sort order

Killı shut down the FileDropComboClass object

Mainstream Use:

ResetQueue refresh filedrop queue GetQueueMatch locate a list item

Asky add a record to the lookup file

TakeEventy process the current ACCEPT loop event TakeNewSelectiony process the EVENT:Selected events

Occasional Use:

Open in open the filedrop view PrimeRecordin prepare an item for adding

SetFilter

specify a filter for the active sort order
ApplyFilter

range limit and filter the result set

ApplyOrder sort the result set

GetFreeElementName
return the free element field name
SetOrder
replace the active sort order
Close
close the filedrop view

These methods are inherited from the FileDropClass.

These methods are inherited from the ViewManager.

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Ask add a record to the lookup file

SetQueueRecord copy data from file buffer to queue buffer

Reset_{II} reset the view position

TakeEvent process the current ACCEPT loop event process the EVENT:Selected events validate the current result set element

These methods are inherited from the FileDropClass.

II These methods are inherited from the ViewManager.

AddRecord (add a record filedrop queue)

AddRecord, VIRTUAL, PROTECTED

The **AddRecord** method adds a record to the filedropcombo's queue.

Ask (add a record to the lookup file)

Ask, VIRTUAL, PROTECTED

The **Ask** method adds a new record to the filedrop's lookup file and returns a value indicating its success or failure. If it succeeds it returns Level:Benign, otherwise it returns the severity level of the last error it encountered while trying to add the record. See *Error Class* for more information on severity levels.

Implementation: The TakeEvent method calls the Ask method. Return value EQUATEs are declared in ABERROR.INC (see *Error Class* for more information):

```
Level:Benign EQUATE(0)
Level:User EQUATE(1)
Level:Program EQUATE(2)
Level:Fatal EQUATE(3)
Level:Cancel EQUATE(4)
Level:Notify EQUATE(5)
```

Return Data Type: BYTE

Example:

SeeAlso:

TakeEvent

GetQueueMatch (locate a list item)

GetQueueMatch(search value), PROTECTED

GetQueueMatch Locates the search value within the first field of the display queue.

search value A string constant, variable, EQUATE, or expression containing the value to locate.

The **GetQueueMatch** method locates a value within the first field of the display queue and returns the position of the matching item. A return value of zero (0) indicates no matching items.

The Init method *case* parameter determines the type of search (case sensitive or insensitive) performed.

Return Data Type: LONG

Example:

```
MyFileDropComboClass.TakeEvent PROCEDURE
UserStr
 CSTRING(256), AUTO
  CODE
  CASE EVENT()
  OF EVENT: Accepted
  UserStr=CLIP(SELF.UseField)
  IF SELF.GetQueueMatch(UserStr) = 0
 !if entered value not in
 ! lookup file / queue
 SELF.Reset
 IF SELF.Ask()=Level:Benign
 !update the lookup file
 SELF.UpdateFields.AssignLeftToRight
 SELF.Close
 SELF.ResetQueue
 SELF.ListField {PROP: Selected } = SELF.GetQueueMatch (UserStr)! position to new item
 DISPLAY(SELF.ListField)
 END
 !procedure code
```

See Also: Init

Init (initialize the FileDropComboClass object)

Init(use, combo, position, view, queue, relationmgr, windowmgr, errormgr [,add] [,sync] [,case])

Init	Initializes the FileDropCombClass object.	
use	The label of the combo's USE attribute variable.	
combo	A numeric constant, variable, EQUATE, or expression containing the control number of the filedrop's COMBO control.	
position	The label of a string variable within the <i>queue</i> containing the POSITION of the <i>view</i> .	
view	The label of the filedrop's underlying VIEW.	
queue	The label of the combo's data source QUEUE.	
relationmgr	The label of the filedrop's primary file RelationManager object. See <i>Relation Manager</i> for more information.	
windowmgr	The label of the filedrop's WindowManager object. See Window Manager for more information.	
errormgr	The label of the filedrop's ErrorClass object. See <i>Error Management</i> for more information.	
add	A numeric constant, variable, EQUATE, or expression indicating whether records may be added to the lookup file. A value of zero (0 or False) prevents adds; a value of one (1 or True) allows adds. If omitted, add defaults to one (1).	
sync	A numeric constant, variable, EQUATE, or expression indicating whether to reget the underlying data on a new selection (allows hot fields). A value of one (1 or True) regets the data (so it can be displayed in other controls besides the COMBO control); a value of zero (0 or False) does not. If omitted, <i>sync</i> defaults to one (1).	
case	A numeric constant, variable, EQUATE, or expression indicating whether filedrop searches are case sensitive. A value of one (1 or True) provides case sensitive searches; a value of zero (0 or False) gives case insensitive searches. If omitted, case defaults to zero (0).	
The Init method initializes the FileDrenCombeCless shipst		

The Init method initializes the FileDropComboClass object.

Implementation: Among other things, the Init method calls the PARENT.Init (FileDropClass.Init)

method. See FileDropClass for more information.

Example:

```
ThisWindow.Init PROCEDURE
CODE
 !procedure code
 !init filedropcombo object
 FDBC4.Init( CLI:StateCode,
 ! USE variable
 ! COMBO control
 ?CLI:StateCode,
 Queue:FileDropCombo.ViewPosition, | ! VIEW POSITION variable
 ! VIEW
 FDCB4::View:FileDropCombo,
 Queue:FileDropCombo,
 ! QUEUE
 Relate:States,
 ! RelationManager object
 ! WindowManager object
 ThisWindow,
 GlobalErrors,
 ! ErrorClass object
 ! allow adds
 1,
 ! refresh hot fields on new selection
 0,
 ! case insensitive searches
 0)
  FDBC4.Q &= Queue:FileDropCombo
 FDBC4.AddSortOrder()
  FDBC4.AddField(ST:StateCode,FDBC4.Q.ST:StateCode)
 FDBC4.AddField(ST:State,FDBC4.Q.ST:State)
 FDBC4.AddUpdateField(ST:StateCode,CLI:StateCode)
```

See Also: FileDropClass.Init

KeyValid (check for valid keystroke)

KeyValid, VIRTUAL

The **KeyValid** method determines if a valid keystroke is in the keyboard buffer. If LeftKey (cursor left), RightKey (cursor right), ShiftLeft (Shift-cursor left), ShiftRight (Shift-cursor right) are in the buffer a False value is returned from this method. A True value is returned if any other keystroke is pressed.

ReturnDataType: BYTE

See Also:

FileDropComboClass.TakeNewSelection

Kill (shut down the FileDropComboClass object)

Kill, VIRTUAL

The **Kill** method releases any memory allocated during the life of the FileDropComboClass object and performs any other required termination code.

Implementation: Among other things, the Kill method calls the PARENT.Kill (FileDropClass.Kill)

method to shut down the FileDropClass object.

ResetFromList (reset VIEW)

ResetFromList, PROTECTED

The **ResetFromList** method resets the VIEW based on the current record in the FileDropComboClass's object.

Implementation: The ResetFromList method is called by the FileDropComboClass.TakeAccepted

method and the FileDropComboClass.TakeNewSelection method.

See Also:

 $File Drop Combo Class. Take Accepted, \ File Drop Combo Class. Take New Selection$

ResetQueue (refill the filedrop queue)

ResetQueue([force]), VIRTUAL, PROC

ResetQueue Refills the filedrop queue and the COMBO's USE variable.

force A numeric constant, variable, EQUATE, or expression that indicates whether to

refill the queue even if the sort order did not change. A value of one (1 or True) unconditionally refills the queue; a value of zero (0 or False) only refills the queue

if circumstances require it. If omitted, force defaults to zero.

The **ResetQueue** method refills the filedrop's display queue and the COMBO's USE variable, applying the applicable sort order, range limits, and filters, then returns a value indicating which item, if any, in the displayed lookup file already matches the *target* fields' values specified by the AddUpdateField method. A return value of zero (0) indicates no matching items; any other value indicates the position of the matching item.

For example, if the filedrop "looks up" the state code for a customer, and the current customer's state code field already contains a valid value, then the ResetQueue method positions the filedrop list to the current customer's state code value.

Implementation: The TakeEvent method calls the ResetQueue method. The ResetQueue calls the

PARENT.ResetQueue method, then enables or disables the drop button

depending on the presence or absence of pick list items.

Return Data Type: LONG

Example:

```
MyFileDropComboClass.TakeEvent PROCEDURE
UserStr
 CSTRING(256), AUTO
  CODE
  CASE EVENT()
  OF EVENT: Accepted
  UserStr=CLIP(SELF.UseField)
  IF SELF.GetQueueMatch(UserStr) = 0
 !if entered value not in
 ! lookup file / queue
 SELF.Reset
 IF SELF.Ask()=Level:Benign
 !update the lookup file
 SELF.UpdateFields.AssignLeftToRight
 SELF.Close
 SELF.ResetQueue(1)
 !refill the updated queue
 SELF.ListField { PROP: Selected } = SELF.GetQueueMatch (UserStr)! position to new item
 DISPLAY(SELF.ListField)
 END
 !procedure code
```

See Also: TakeEvent, FileDropClass.ResetQueue

TakeAccepted (process accepted event)

TakeAccepted, VIRTUAL

The TakeAccepted method processes the accepted event of the entry portion of the FileDropCombo control.

TakeEvent (process the current ACCEPT loop event:FileDropComboClass)

TakeEvent, VIRTUAL

The **TakeEvent** method processes the current ACCEPT loop event for the FileDropComboClass object.

Implementation:

The WindowManager.TakeEvent method calls the TakeEvent method. On a new item selection, the TakeEvent method calls the TakeNewSelection method.

On EVENT:Accepted for the entry portion of the COMBO, the TakeEvent method calls the GetQueueMatch method to locate the list item nearest to the entered value. If the entered value is not in the lookup file, the TakeEvent method calls the Ask method to add the new value to the lookup file. If the add is successful, TakeEvent calls the ResetQueue method to refill the display queue.

Example:

See Also:

```
MyWindowManager.TakeEvent PROCEDURE
Rval BYTE(Level:Benign)
I USHORT,AUTO
CODE
!procedure code
LOOP I = 1 TO RECORDS(SELF.Browses)
GET(SELF.Browses,I)
SELF.Browses.Browse.TakeEvent
END
LOOP i=1 TO RECORDS(SELF.FileDrops)
GET(SELF.FileDrops,i)
ASSERT(~ERRORCODE())
SELF.FileDrops.FileDrop.TakeEvent
END
RETURN RVal
```

Ask, GetQueueMatch, ResetQueue, TakeNewSelection,

WindowManager.TakeEvent

TakeNewSelection (process NewSelection events:FileDropComboClass)

TakeNewSelection(field), VIRTUAL

TakeNewSelection	Processes the EVENT:NewSelection event.
field	A numeric constant, variable, EQUATE, or expression containing the control number of the control that generated the EVENT:NewSelection event.

The **TakeNewSelection** method processes the EVENT:NewSelection event for the FileDropComboClass object.

Implementation:

The ResetQueue method and the TakeEvent method call the TakeNewSelection method. If the FileDropComboClass object's LIST generated the new selection event, then the TakeNewSelection method does the field assignments specified by the AddUpdateField method or clears the target fields if there is no valid selection.

Example:

FileDropComboClass.TakeEvent PROCEDURE

```
CODE
CASE EVENT()
OF EVENT:NewSelection
SELF.TakeNewSelection(FIELD())
SELF.WindowManager.Reset
END
```

See Also: AddUpdateField, ResetQueue, TakeEvent

UniquePosition (check queue for duplicate record by key position)

UniquePosition, Protected

The **UniquePosition** method checks the FileDropComboClass's queue for a duplciate record by checking for duplicate key values. A return value of zero (0 or False) means there was a matching value already in the queue. Any other return value indicates no match was found.

Implementation: The UniquePosition method is called by the FileDropComboClass.AddRecord

method which checks for duplicate values before adding the record to the

filedropcombo's queue.

Return Data Type: LONG

See Also: FileDropComboClass.AddRecord

FileDropClass 583

FileDropClass

FileDropClass Overview

Future FileDropClasses

The current implementation of the FileDropClass is a place-holder implementation. In the future the FileDropClass, or its replacement, will be derived from the BrowseClass.

FileDropClass Concepts

The FileDropClass is a ViewManager that supports a file-loaded scrollable list on a window. By convention, a FileDrop provides a "pick list" for the end user. A pick list is a finite list of mutually exclusive or alternative choices--the end user may choose only one of several items, but need not memorize the choices, because all the choices are displayed.

Based on the end user selection, you can assign one or more values from the selected item to one or more target fields. You may display one field (e.g., a description field) but assign another field (e.g., a code field) from the selected list item.

The FileDropClass also supports filters, range limits, colors, icons, sorting, and multiple item selection (marking). See Control Templates--FileDrop for information on the template implementation of these features.

FileDropClass Relationship to Other Application Builder Classes

The FileDropClasss is closely integrated with the WindowManager. These objects register their presence with each other, set each other's properties, and call each other's methods as needed to accomplish their respective tasks.

The FileDropComboClass is derived from the FileDropClass, and the FileDropClass is derived from the ViewManager. The FileDropClass relies on several of the other Application Builder Classes to accomplish its tasks. Therefore, if your program instantiates the FileDropClass, it must also instantiate these other classes. Much of this is automatic when you INCLUDE the FileDropClass header (ABDROPS.INC) in your program's data section. See the *Conceptual Example*.

FileDropClass ABC Template Implementation

The ABC Templates automatically include all the classes and generate all the code necessary to support the functionality specified in your application's FileDrop control templates.

The templates *derive* a class from the FileDropClass and instantiate an object for *each* FileDropControl template in the application. The derived class and object is called FDB# where # is the FileDrop Control template instance number. The templates provide the derived class so you can use the FileDropControl template **Classes** tab to modify the FileDrop's behavior on an instance-by-instance basis.

The derived FileDropClass is local to the procedure, is specific to a single FileDropCombo and relies on the global file-specific RelationManager and FileManager objects for the displayed lookup file.

FileDropClass Source Files

The FileDropClass source code is installed by default to the Clarion \LIBSRC folder. The FileDropClass source code and their respective components are contained in:

ABDROPS.INC FileDropClass declarations
ABDROPS.CLW FileDropClass method definitions

FileDropClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a FileDropClass object and related objects.

This example uses the FileDropClass object to let the end user select a valid state code for a given client. The state code comes from the State file. When they are initialized properly, the FileDropClass and WindowManager objects do most of the work (event handling and field assignments) internally.

```
PROGRAM

INCLUDE('ABWINDOW.INC')
INCLUDE('ABDROPS.INC')
MAP
END

State FILE,DRIVER('TOPSPEED'),PRE(ST),THREAD
StateCodeKey KEY(ST:STATECODE),NOCASE,OPT
Record RECORD,PRE()
StateCode STRING(2)
```

```
STRING(20)
StateName
 END
 END
Customer FILE, DRIVER('TOPSPEED'), PRE(CUS), CREATE, THREAD
BYNUMBER
 KEY(CUS:CUSTNO), NOCASE, OPT, PRIMARY
Record
 RECORD, PRE()
CUSTNO
 LONG
 STRING(30)
Name
State
 STRING(2)
 END
 END
GlobalErrors ErrorClass
VCRRequest
 LONG(0), THREAD
Access:State CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:State CLASS(RelationManager)
Init
 PROCEDURE
 END
Access:Customer CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Customer CLASS(RelationManager)
Init
 PROCEDURE
 END
StateQ
 QUEUE
ST:STATECODE LIKE(ST:STATECODE)
ViewPosition STRING(512)
 END
StateView VIEW(State)
 END
CusWindow WINDOW('Add Customer'), AT(,,157,58), IMM, SYSTEM, GRAY
 PROMPT('Customer:'),AT(5,7),USE(?NamePrompt)
 ENTRY(@s20), AT(61,5,88,11), USE(CUS:NAME)
 PROMPT('State:'),AT(5,22),USE(?StatePrompt)
 LIST, AT(61,20,65,11), USE(CUS:State), FROM(StateQ),
 FORMAT('8L~STATECODE~@s2@'),DROP(5)
 BUTTON('OK'), AT(60,39), USE(?OK), DEFAULT
 BUTTON('Cancel'), AT(104,39), USE(?Cancel)
 END
ThisWindow CLASS(WindowManager)
```

```
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
StateDrop CLASS(FileDropClass)
 &StateQ
Q
 END
  CODE
  ThisWindow.Run()
ThisWindow.Init PROCEDURE()
ReturnValue BYTE, AUTO
  CODE
  GlobalErrors.Init
  Relate:State.Init
  Relate:Customer.Init
  SELF.Request = InsertRecord
  ReturnValue = PARENT.Init()
  IF ReturnValue THEN RETURN ReturnValue.
  SELF.FirstField = ?CUS:NAME
  SELF.VCRRequest &= VCRRequest
  SELF.Errors &= GlobalErrors
  SELF.AddUpdateFile(Access:Customer)
  SELF.AddItem(?Cancel,RequestCancelled)
  SELF.OkControl = ?OK
  Relate:Customer.Open
  Relate:State.Open
  SELF.Primary &= Relate:Customer
  SELF.InsertAction = Insert:Batch
  IF SELF.PrimeUpdate() THEN RETURN Level:Notify.
  OPEN(CusWindow)
  SELF.Opened=True
 !initialize the FileDrop Class with:
 ! the LISTS's USE variable, LIST control, view POSITION, VIEW, LISTS's FROM QUEUE,
 ! primary file RelationManager object, WindowManager object
  StateDrop.Init(?CUS:State,StateQ.ViewPosition,StateView,StateQ,Relate:State,ThisWindow)
  StateDrop.Q &= StateQ
  StateDrop.AddSortOrder()
  StateDrop.AddField(ST:STATECODE,StateDrop.Q.ST:STATECODE)
  StateDrop.AddUpdateField(ST:STATECODE,CUS:State)
  ThisWindow.AddItem(StateDrop)
  SELF.SetAlerts()
  RETURN ReturnValue
```

587

```
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 ReturnValue = PARENT.Kill()
  IF ReturnValue THEN RETURN ReturnValue.
  Relate:Customer.Close
  Relate:State.Close
 Relate:State.Kill
 Relate:Customer.Kill
 GlobalErrors.Kill
  RETURN ReturnValue
Access:State.Init PROCEDURE
  CODE
  PARENT.Init(State, GlobalErrors)
  SELF.FileNameValue = 'State'
  SELF.Buffer &= ST:Record
  SELF.LazyOpen = False
  SELF.AddKey(ST:StateCodeKey,'ST:StateCodeKey',0)
Access:Customer.Init PROCEDURE
  CODE
  PARENT.Init(Customer,GlobalErrors)
  SELF.FileNameValue = 'Customer'
  SELF.Buffer &= CUS:Record
  SELF.Create = True
  SELF.LazyOpen = False
  SELF.AddKey(CUS:BYNUMBER,'CUS:BYNUMBER',0)
Relate:State.Init PROCEDURE
  CODE
  Access:State.Init
  PARENT.Init(Access:State,1)
Relate:Customer.Init PROCEDURE
  CODE
  Access:Customer.Init
  PARENT.Init(Access:Customer,1)
```

FileDropClass Properties

FileDropClass Properties

The FileDropClass inherits all the properties of the ViewManager from which it is derived. See *ViewManager Properties* for more information.

In addition to the inherited properties, the FileDropClass contains the properties listed below.

AllowReset (allow a reset)

AllowReset BYTE

The **AllowReset** property indicates that a reset of the object's data can occur.

DefaultFill (initial display value)

DefaultFill BYTE

The **DefaultFill** property indicates whether FileDropClass object's LIST displays an initial value or blank, before the end user selects a value. A value of one (1) displays an initial value; a value of zero (0) displays nothing.

Implementation: The Init method sets the DefaultFill property to one (1). The ResetQueue method

implements the behavior specified by DefaultFill.

See Also: Init, ResetQueue

InitSyncPair (initial list position)

InitSyncPair BYTE

The **InitSyncPair** property controls the initial position of the droplist. A value of one (1 or True) initially positions the list closest to the value already contained in the target assignment fields. A value of zero (0 or False) positions the list to the first item in the specified sort order.

Implementation: The Init method sets the InitSyncPair property to one (1). The ResetQueue

method implements the behavior specified by the InitSyncPair property.

See Also: Init, ResetQueue

FileDropClass 589

FileDropClass Methods

FileDropClass Methods

The FileDropClass inherits all the methods of the ViewManager from which it is derived. See *ViewManager Methods* for more information.

FileDropClass Functional Organization--Expected Use

As an aid to understanding the FileDropClass, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the FileDropClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the FileDropClass object

AddField specify display fields
AddUpdateField specify field assignments

AddRange add a range limit to the active sort order

AppendOrder refine the active sort order

Kill shut down the FileDropClass object

Mainstream Use:

ResetQueue fill or refill filedrop queue

TakeEventy process the current ACCEPT loop event TakeNewSelectiony processes EVENT:Selected events

Occasional Use:

Open open the filedrop view prepare an item for adding

SetFilter specify a filter for the active sort order ApplyFilter range limit and filter the result set

ApplyOrder sort the result set

GetFreeElementName return the free element field name setOrder replace the active sort order close the filedrop view

These methods are inherited from the ViewManager Class.

v These methods are also virtual.

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

SetQueueRecord copy data from file buffer to queue buffer

Reset reset the view position

TakeEventy process the current ACCEPT loop event TakeNewSelection processes EVENT:Selected events ValidateRecord validate the current result set element

These methods are inherited from the ViewManager Class.

591

AddField (specify display fields)

AddField(filefield, queuefield)

AddField	Identifies the corresponding FILE and QUEUE fields for a filedrop list column.
filefield	The fully qualified label of the FILE field. The <i>filefield</i> is the original source of the filedrop LIST's data.
queuefield	The fully qualified label of the corresponding QUEUE field. The <i>queuefield</i> is loaded from the <i>filefield</i> , and is the immediate source of the filedrop LIST's data.

The **AddField** method identifies the corresponding FILE and QUEUE fields for a filedrop list column. You must call AddField for each column displayed in the filedrop list.

You may also use the AddField method to display memory variables by specifying a variable label as the *filefield* parameter.

Implementation: The AddField method uses the FieldPairsClass to manage the specified field

pairs.

Example:

```
CODE
StFD.Init(?CLI:StCode,StateQ.Pos,StateView,StateQ,Relate:States,ThisWindow)
StFD.Q &= StateQ
StFD.AddSortOrder(StCodeKey)
StFD.AddField(STFile:StCode,StFD.Q.StCode)
StFD.AddField(STFile:StName,StFD.Q.StName)
StFD.AddUpdateField(STFile:StCode,CLI:StCode)
```

AddRecord (update filedrop queue)

AddRecord, VIRTUAL, PROTECTED

The **AddRecord** method adds data to the filedrop's display queue.

Implementation: The ResetQueue method calls the AddRecord method to build the queue.

See Also: ResetQueue

AddUpdateField (specify field assignments)

AddUpdateField(source, target)

AddUpdateField Identifies a *source* field and its corresponding *target* or destination field.

source The fully qualified label of the field to copy from when the end user selects a

filedrop list item.

target The fully qualified label of the field to copy to when the end user selects a filedrop

list item.

The **AddUpdateField** method identifies a *source* field and its corresponding *target* or destination field that receives the *source* field's contents when the end user selects a filedrop list item.

You may call the AddUpdateField multiple times to accomplish multiple field assignments on end user selection.

Implementation: The AddUpdateField method uses the FieldPairsClass to manage the specified

field pairs.

The TakeEvent method performs the specified copy.

Example:

```
CODE
StFD.Init(?CLI:StCode,StateQ.Pos,StateView,StateQ,Relate:States,ThisWindow)
StFD.Q &= StateQ
StFD.AddSortOrder(StCodeKey)
StFD.AddField(STFile:StCode,StFD.Q.StCode)
StFD.AddField(STFile:StName,StFD.Q.StName)
StFD.AddUpdateField(STFile:StCode,CLI:StCode)
```

See Also: TakeEvent

Init (initialize the FileDropClass object)

Init(listcontrol, viewposition, view, listqueue, relationmanager , window manager)

Init	Initializes the FileDropClass object.
listcontrol	A numeric constant, variable, EQUATE, or expression containing the control number of the filedrop's LIST control.
viewposition	The label of a string variable within the <i>listqueue</i> containing the POSITION of the <i>view</i> .
view	The label of the filedrop's underlying VIEW.
listqueue	The label of the listcontrol's data source QUEUE.
relationmanag	er

The label of the filedrop's primary file RelationManager object. See Relation Manager for more information.

windowmanager

The label of the FileDrop object's WindowManager object. See Window Manager for more information.

The **Init** method initializes the FileDropClass object.

Implementation:

Among other things, the Init method calls the PARENT.Init (ViewManager.Init) method to initialize the view related parts of the FileDropClass object. See View Manager for more information.

Example:

```
CODE
StfD.Init(?CLI:StCode,StateQ.Pos,StateView,StateQ,Relate:States,ThisWindow)
StFD.Q &= StateQ
StFD.AddSortOrder(StCodeKey)
StFD.AddField(STFile:StCode,StFD.Q.StCode)
StFD.AddField(STFile:StName,StFD.Q.StName)
StFD.AddUpdateField(STFile:StCode,CLI:StCode)
```

ViewManager.Init See Also:

Kill (shut down the FileDropClass object)

Kill, VIRTUAL

The **Kill** method releases any memory allocated during the life of the FileDropClass object and performs any other required termination code.

Implementation: Among other things, the Kill method calls the PARENT.Kill (ViewManager.Kill)

method to shut down the initialize the view related parts of the FileDropClass

object. See *View Manager* for more information.

Example:

```
CODE

StFD.Init(?CLI:StCode,StateQ.Pos,StateView,StateQ,Relate:States,ThisWindow)

StFD.Q &= StateQ

StFD.AddSortOrder(StCodeKey)

StFD.AddField(STFile:StCode,StFD.Q.StCode)

StFD.AddField(STFile:StName,StFD.Q.StName)

StFD.AddUpdateField(STFile:StCode,CLI:StCode)

!procedure code

StFD.Kill
```

See Also: ViewManager.Kill

595

ResetQueue (fill filedrop queue)

ResetQueue([force]), VIRTUAL, PROC

ResetQueue Fills or refills the filedrop's display queue.

force A numeric constant, variable, EQUATE.

A numeric constant, variable, EQUATE, or expression that indicates whether to refill the queue even if the sort order did not change. A value of one (1 or True) unconditionally refills the queue; a value of zero (0 or False) only refills the queue if aircumstances require it. If amitted, force defaults to zero.

if circumstances require it. If omitted, force defaults to zero.

The **ResetQueue** method fills or refills the filedrop's display queue, applying the applicable sort order, range limits, and filters, then returns a value indicating which item, if any, in the displayed lookup file already matches the value of the *target* fields (specified by the AddUpdateField method). A return value of zero (0) indicates no matching items; any other value indicates the position of the matching item.

For example, if the filedrop "looks up" the state code for a customer, and the current customer's state code field already contains a valid value, then the ResetQueue method conditionally (based on the InitSyncPair property) positions the filedrop list to the current customer's state code value.

Return Data Type: LONG

Example:

```
ACCEPT

IF EVENT() = EVENT:OpenWindow

StateFileDrop.ResetQueue

END

!program code

END
```

See Also: InitSyncPair

SetQueueRecord (copy data from file buffer to queue buffer:FileDropClass)

SetQueueRecord, VIRTUAL

The **SetQueueRecord** method copies corresponding data from the *filefield* fields to the *queuefield* fields specified by the AddField method. Typically these are the file buffer fields and the filedrop list's queue buffer fields so that the queue buffer matches the file buffers.

Implementation: The ResetQueue method calls the SetQueueRecord method.

Example:

MyFileDropClass.SetQueueRecord PROCEDURE

CODE

SELF.ViewPosition=POSITION(SELF.View) SELF.DisplayFields.AssignLeftToRight !Custom code here

See Also: ResetQueue

TakeAccepted (a virtual to accept data)

TakeAccepted, VIRTUAL

The **TakeAccepeted** method is a virtual placeholder to accept data in a FileDropCombo control.

Implementation: The TakeAccepted method is a placeholder for the derived

FileDropComboClass. The FileDropClass. TakeEvent calls the TakeAccepted

method.

See Also: FileDropClass.TakeEvent, FileDropComboClass.TakeAccepted

TakeEvent (process the current ACCEPT loop event--FileDropClass)

TakeEvent, VIRTUAL

The TakeEvent method processes the current ACCEPT loop event for the FileDropClass object.

Implementation: The WindowManager.TakeEvent method calls the TakeEvent method. The

TakeEvent method calls the TakeNewSelection method.

Example:

```
MyWindowManager.TakeEvent PROCEDURE
Rval BYTE(Level:Benign)
I USHORT,AUTO
CODE
!procedure code
LOOP I = 1 TO RECORDS(SELF.Browses)
GET(SELF.Browses,I)
SELF.Browses.Browse.TakeEvent
END
LOOP i=1 TO RECORDS(SELF.FileDrops)
GET(SELF.FileDrops,i)
ASSERT(~ERRORCODE())
SELF.FileDrops.FileDrop.TakeEvent
END
RETURN RVal
```

See Also: TakeNewSelection, WindowManager.TakeEvent

TakeNewSelection (process EVENT:NewSelection events:FileDropClass)

TakeNewSelection(field), VIRTUAL

TakeNewSelection Processes the EVENT:NewSelection event.

field A numeric constant, variable, EQUATE, or expression containing the control

number of the control that generated the EVENT:NewSelection event.

The **TakeNewSelection** method processes the EVENT:NewSelection event for the FileDropClass object.

Implementation: The ResetQueue method and the TakeEvent method call the TakeNewSelection

method. If the FileDropClass object's LIST generated the new selection event, then the TakeNewSelection method does the field assignments specified by the AddUpdateField method or clears the target fields if there is no valid selection.

Example:

FileDropClass.TakeEvent PROCEDURE

```
CODE

CASE EVENT()

OF EVENT:NewSelection

SELF.TakeNewSelection(FIELD())

END
```

See Also: AddUpdateField, ResetQueue, TakeEvent

599

ValidateRecord (a virtual to validate records)

ValidateRecord, VIRTUAL

The **ValidateRecord** method is a virtual called when the FileDropClass object fills its display QUEUE. ValidateRecord returns a value indicating whether to include the current record in the displayed list. Thus ValidateRecord provides a filtering mechanism in addition to the ViewManager.SetFilter method. Valid return values include:

Record:OK includes the record
Record:OutOfRange excludes the record
excludes the record
excludes the record

Implementation:

The ResetQueue method calls the ValidateRecord method. The ValidateRecord

method calls the PARENT.ValidateRecord method

(ViewManager.ValidateRecord).

Return value EQUATEs are declared in \LIBSRC\TPLEQU.CLW:

```
Record:OK EQUATE(0) !Record passes range and filter
Record:OutOfRange EQUATE(1) !Record fails range test
Record:Filtered EQUATE(2) !Record fails filter tests
Return Data Type: BYTE
```

```
Example:
```

```
MyFileDropClass.ResetQueue PROCEDURE
i LONG
  CODE
  SETCURSOR(CURSOR:Wait)
  FREE(SELF.ListQueue)
  SELF.ApplyRange
  SELF.Reset
  LOOP UNTIL SELF.Next()
 IF SELF.ValidateRecord()=Record:OK
 !Validate Records
 SELF.SetQueueRecord
 ADD(SELF.ListQueue)
 ASSERT (~ERRORCODE())
 IF SELF.UpdateFields.Equal()
 i=RECORDS(SELF.ListQueue)
 END
 END
  END
 !procedure code
```

See Also: ResetQueue, ViewManager.SetFilter, ViewManager.ValidateRecord

FileManager 601

FileManager

FileManager Overview

The FileManager class declares a file manager that consistently and flexibly handles all the routine database operations for a given file. The file manager provides "setup" methods that let you describe the file and it's keys, as well as other methods to open, read, write, and close the file.

The file manager automatically handles autoincrementing keys, and, as implemented by the ABC Templates, handles some of the validity checks specified in the Clarion data dictionary, and some of the file handling settings specified in the data dictionary or application generator. However, even if you don't use the data dictionary, the application generator, or if you don't specify validity checks in your dictionary, the file manager can still competently and efficiently handle routine database operations for your files.

Note: The FileManager class handles individual files; it does not handle referential integrity (RI) between related files. The RelationManager class enforces RI between related files.

Dual Approach to Database Operations

The FileManager methods that do standard database operations come in two versions--the plain (or interactive) version and the "Try" (or silent) version.

Interactive Database Operations

When any of these methods are called (Open, Fetch, Next, Previous, Insert, and Update), they may take several approaches and several attempts to complete the requested operation-including issuing error messages where appropriate. They may solicit information from the end user in order to proceed with the requested task. They may even terminate the application under sufficient provocation. This means the programmer can rely on the fact that if the method returned, it worked.

Silent Database Operations

When any of these methods are prepended with "Try" (TryOpen, TryFetch, TryNext, TryPrevious, TryInsert, and TryUpdate), the method makes a single attempt to complete the requested operation, then returns a success or failure indicator to the calling procedure for it to handle accordingly.

FileManager Relationship to Other Application Builder Classes

The FileManager relies on the ErrorClass for most of its error handling. Therefore, if your program instantiates the FileManager it must also instantiate the ErrorClass. See *Error Class* for more information.

Perhaps more significantly, the FileManager serves as the foundation or "errand boy" of the RelationManager. If your program instantiates the RelationManager it must also instantiate the FileManager. See *Relation Manager Class* for more information.

FileManager and Threaded Files

FileManager objects are designed to support multiple execution threads in a way that Clarion developers will recognize. That is, several MDI procedures may access the same file at the same time, with each procedure maintaining its own file buffer and file positioning information, so there is no conflict or confusion between the procedures.

To accomplish this desirable state of independence among several MDI procedures, you only need to add the THREAD attribute to your file declaration (see the *Language Reference* for more information), then instantiate a single global FileManager object for each file. This global object automatically handles multiple execution threads, so you can use it within each procedure that accesses the file. The ABC Templates generate exactly this type of code for files with the THREAD attribute.

When you want to access a file with a single shared buffer from multiple execution threads, you simply omit the THREAD attribute from the file declaration and, again, instantiate a global file-specific FileManager object within the program. This lets all your program's procedures access the file with a single shared record buffer and a single set of positioning information.

FileManager ABC Template Implementation

There are several important points to note regarding the ABC Template implementation of the FileManager class.

First, the ABC Templates *derive* a class from the FileManager class for *each* file the application processes. The derived classes are called Hide:Access:*filename*, but may be referenced as Access:*filename*. These derived classes and their methods are declared in the generated *appna*BC0.CLW through *appna*BC9.CLW files (depending on how many files your application uses). The derived class methods are specific to the file being managed, and they implement many of the file properties specified in the data dictionary such as access modes, keys, field validation and initialization, etc.

Second, the ABC Templates generate housekeeping procedures to initialize and shut down the FileManager objects. The procedures are DctInit and DctKill. These are generated into the appnaBC.CLW file.

Third, the derived FileManager classes are configurable with the **Global Properties** dialog. See *Template Overview--File Control Options* and *Classes Options* for more information.

Finally, the ABC Templates also derive a RelationManager for each file. These objects are called Hide:Relate: *filename*, but may be referenced as Relate: *filename*. The template generated code seldom calls the derived FileManager methods directly. Instead, it calls a RelationManager method that echoes the command to the appropriate (related files') FileManager methods. See *Relation Manager* for more information on the RelationManager class.

FileManager Source Files

The FileManager source code is installed by default to the Clarion \LIBSRC folder. The specific FileManager source code and their respective components are contained in:

```
ABFILE.INC FileManager declarations
ABFILE.CLW FileManager method definitions
```

FileManager Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a FileManager object.

This example uses the FileManager to insert a valid record with an auto-incrementing key.

PROGRAM

END

```
INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager)
 !derive Access:Client object
Init
 PROCEDURE
 !initialize Access:File object
PrimeRecord
 PROCEDURE, BYTE, PROC, VIRTUAL
 !prime new record (autoinc)
ValidateField PROCEDURE(UNSIGNED Id), BYTE, VIRTUAL
 !validate a field
ValidateRecord PROCEDURE(<*UNSIGNED Id>), BYTE, VIRTUAL !validate all fields
 END
Client
 FILE, DRIVER('TOPSPEED'), PRE(CLI), CREATE, BINDABLE, THREAD
IDKey
 KEY(CLI:ID), NOCASE, OPT, PRIMARY
NameKey
 KEY(CLI:Name), DUP, NOCASE
Record
 RECORD, PRE()
ID
 LONG
Name
 STRING(20)
StateCode
 STRING(2)
 END
```

```
InsertWindow WINDOW('Add a new Client'),AT(,,159,73),IMM,SYSTEM,GRAY
 PROMPT('&Name:'), AT(8,20), USE(?CLI:Name:Prompt)
 ENTRY(@s20),AT(61,20,84,10),USE(CLI:Name),MSG('Client Name'),REQ
 PROMPT('State Code:'), AT(8,34), USE(?CLI:StateCode:Prompt)
 ENTRY(@s2),AT(61,34,40,10),USE(CLI:StateCode),MSG('State Code')
 BUTTON('OK'), AT(12,53,45,14), USE(?OK), DEFAULT
 END
 CODE
 GlobalErrors.Init
 !initialize GlobalErrors object
 Access:Client.Init
 !initial Access:Client object
 Access:Client.Open
 !open the Client file
 IF Access:Client.PrimeRecord()
 !prime Client record (autoinc)
 POST(Event:CloseWindow)
 !if prime fails, close down
 END
 OPEN(InsertWindow)
ACCEPT
  CASE FIELD()
 OF ?OK
 IF EVENT() = Event:Accepted
 !on OK button
 !add the new Client record
 IF Access:Client.Insert() = Level:Benign
 POST(Event:CloseWindow)
 !if add succeeds, close down
 ELSE
 !if add fails
 SELECT(?CLI:Name:Prompt)
 !select client name field
 CYCLE
 !and start over
 END
 END
  OF ?CLI:StateCode
 !on StateCode field
 IF EVENT() = EVENT:Accepted
 IF Access:Client.ValidateField(3)
 !validate the StateCode (3rd) field
 !if invalid, select StateCode field
 SELECT(?CLI:StateCode)
 !and start over
 CYCLE
 END
 END
  END
 END
 Access:Client.Close
 !close the Client file
 Access:Client.Kill
 !shut down the Access:Client object
 GlobalErrors.Kill
 !shut down the GlobalErrors object
 RETURN
Access:Client.Init PROCEDURE
 CODE
 !call the base class Init method
 PARENT.Init(Client, GlobalErrors)
 !set the file name
 SELF.FileNameValue = 'Client'
```

SELF.Buffer &= CLI:Record !point Access:Client to Client buffer SELF.AddKey(CLI:IDKey,'Client ID',1) !describe the primary autoinc key SELF.AddKey(CLI:NameKey,'Client Name') !describe another key Access:Client.PrimeRecord PROCEDURE !called by base class Insert method Result BYTE, AUTO CODE Result = PARENT.PrimeRecord() !call base class PrimeRecord method CLI:StateCode = 'FL' !default statecode to Florida RETURN Result Access:Client.ValidateField PROCEDURE(UNSIGNED Id)!called by base class ValidateFields CODE !and by this program too IF ID = 3!validate the statecode (3rd) field GlobalErrors.SetField('StateCode') !set field in case of error IF ~CLI:StateCode !if statecode is blank RETURN SELF.Throw(Msg:FieldNotInList) !pass error to error handler END END RETURN Level:Benign Access:Client.ValidateRecord PROCEDURE(<*UNSIGNED F>)!called by base class

Access:Client.ValidateRecord PROCEDURE(<*UNSIGNED F>)!called by base class Insert CODE

RETURN SELF. Validate Fields (1,3,F) !validate all 3 fields

FileManager Properties

The FileManager properties include references to the specific file being managed, as well as several flags or switches that tell the FileManager how to manage the referenced file.

The references are to the file, the file name, and the file's record buffer. These references allow the otherwise generic FileManager object to process a specific file.

The processing switches include file access (sharing) mode, a create/nocreate switch, a held records mode, and a LOCK wait time parameter.

Each of these properties is fully described below.

AliasedFile (the primary file)

AliasedFile &FileManager

The **AliasedFile** property is a reference to the actual file's FileManager. A nonnull value for this property indicates the managed file is an alias of another file. The FileManager uses this property to synchronize commands, buffers, etc. between the alias file and its actual file.

Tip: This property should be null (uninitialized) for the actual file and initialized for any aliases.

Implementation:

If the managed file is an alias, you should initialize the AliasedFile property after the Init method is called, or within a derived Init method specific to the managed file. See the *Conceptual Example*. The ABC Templates generate code to set this property for alias files in the *appna*BC0.CLW file.

FileManager 607

Buffer (the record buffer)

Buffer &GROUP, PROTECTED

The **Buffer** property is a reference to the record buffer of the managed file. You can use the property to access the buffer for the file from within a generically derived class.

Implementation: The SaveBuffer method stores a copy of the current Buffer contents into the

Buffers property for subsequent retrieval by the RestoreBuffer method.

You should initialize the Buffer property after the Init method is called, or within a derived Init method specific to the managed file. See the *Conceptual Example*.

See Also: Buffers, RestoreBuffer, SaveBuffer

Buffers (saved record buffers)

Buffers & Buffer Queue, PROTECTED

The **Buffers** property contains saved copies of the record buffer for the managed file. The saved record images may be used to detect changes by other workstations, to implement cancel operations, etc.

Implementation:

The SaveBuffer method stores a copy of the current Buffer contents into the Buffers property and returns an ID which may subsequently be used by the RestoreBuffer method to retrieve the buffer contents.

The RestoreBuffer method releases memory allocated by the SaveBuffer method. Therefore, to prevent a memory leak, each call to SaveBuffer should be paired with a corresponding call to RestoreBuffer.

Buffers is a reference to a QUEUE declared in ABFILE.INC as follows:

BufferQueue QUEUE, TYPE

Id LONG !Handle to recognize saved instance

!Saved records

Buffer &STRING !Reference to a saved record

END

See Also: Buffer, RestoreBuffer, SaveBuffer

Create (create file switch)

Create BYTE

The **Create** property contains a value that tells the file manager whether or not to create the file if no file exists.

A value of one (1) creates the file; a value of zero (0) does not create the file.

Implementation: The Init method sets the Create property to a value of one (1), which invokes

automatic file creation. The ABC Templates override this default with the appropriate setting from the data dictionary or application generator. See

Template Overview--File Handling for more information.

The Open method creates the file when an attempt to open the file fails because

there is no file.

See Also: Init, Open

Errors (the ErrorManager)

Error & Error Class, PROTECTED

The **Error** property is a reference to the ErrorManager. The Error property simply identifies the ErrorManager for the various FileManager methods.

Implementation: The Init method sets the value of the Error property.

See Also: Init

File (the managed file)

File &FILE

The **File** property is a reference to the managed file. The File property simply identifies the managed file for the various FileManager methods.

Implementation: The Init method sets the value of the File property.

See Also: Init

FileManager 609

FileName (variable filename)

FileName ANY, PROTECTED

The **FileName** property is a reference to the variable specified by the managed file's NAME attribute. The FileName property determines which DOS/Windows file is accessed by the FileManager object. The FileName property may also be used for error messages and other display purposes.

The SetName method sets the contents of the filename variable. The GetName method returns the filename.

Implementation: You must initialize either the FileName property or the FileNameValue property

(but not both) after the Init method is called, or within a derived Init method

specific to the managed file. See the Conceptual Example.

Example:

```
Access:Client CLASS(FileManager)
 !derive Access:Client object
Init
 PROCEDURE
 !prototype Access:Client init
 END
ClientFileName STRING('Client01.tps')!variable for filename
Client FILE, DRIVER ('TOPSPEED'), NAME (ClientFileName) !file with variable name
Record RECORD, PRE()
ID
 LONG
Name
 STRING(20)
 END
 END
 CODE
 GlobalErrors.Init
 Access:Client.Init
 !program code
Access:Client.Init PROCEDURE
 !initialize Access:Client object
 CODE
 PARENT.Init(GlobalErrors)
 !call the base class Init method
 SELF.File
 &= Client
 !set File property
 !set variable filename
 SELF.FileName &= ClientFileName
```

See Also: FileNameValue, GetName, SetName

FileNameValue (constant filename)

FileNameValue STRING(File:MaxFilePath), PROTECTED

The **FileNameValue** property contains the constant value specified by the managed file's NAME attribute. The FileNameValue property supplies the managed file's DOS filename for error messages or other display purposes.

The GetName method returns the DOS file name.

Implementation: You must initialize either the FileNameValue property or the FileName property

(but not both) after the Init method is called, or within a derived Init method

specific to the managed file. See the *Conceptual Example*.

Example:

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager) !derive Access:Client object
Init
 PROCEDURE
 !prototype Access:Client init
 END
Client
 FILE, DRIVER('TOPSPEED'), NAME('Client.TPS')!constant filename
Record
 RECORD, PRE()
ID
 LONG
Name
 STRING(20)
 END
 END
 CODE
 GlobalErrors.Init
 Access:Client.Init
 !program code
Access:Client.Init PROCEDURE
 !initialize Access:Client object
 CODE
 PARENT.Init(GlobalErrors)
 !call the base class Init method
 !point Access:Client to Client file
 SELF.File
 &= Client
 SELF.FileNameValue = 'Client.TPS'!set constant DOS filename
```

See Also: FileName, GetName, SetName

LazyOpen (delay file open until access)

LazyOpen BYTE

The **LazyOpen** property indicates whether to open the managed file immediately when a related file is opened, or to delay opening the file until it is actually accessed. A value of one (1 or True) delays the opening; a value of zero (0 or False) immediately opens the file.

Delaying the open can improve performance when accessing only one of a series of related files.

Implementation: The Init method sets the LazyOpen property to True. The ABC Templates

override this default if instructed. See Template Overview--File Handling for more

information.

The various file access methods (Open, TryOpen, Fetch, TryFetch, Next, TryNext, Insert, TryInsert, etc.) use the UseFile method to implement the action

specified by the LazyOpen property

See Also: Init, Open, TryOpen, Fetch, TryFetch, Next, TryNext, Insert, TryInsert, UseFile

LockRecover (/RECOVER wait time parameter)

LockRecover SHORT

The **LockRecover** property contains the wait time parameter for the /RECOVER driver string used by the Clarion database driver. See *Database Drivers--Clarion* for more information on the /RECOVER driver string.

Implementation: The Init method sets the LockRecover property to a value of ten (10) seconds.

The ABC Templates override this default with the appropriate value from the application generator. See *Template Overview--File Handling* for more

information.

The Open method implements the recovery when an attempt to open the file fails because the file is LOCKed. See the *Language Reference* for more information on LOCK.

See Also: Init, Open

OpenMode (file access/sharing mode)

OpenMode BYTE

The **OpenMode** property contains a value that determines the level of access granted to both the user opening the file and other users in a multi-user system.

Implementation: The Init method sets the OpenMode property to a hexadecimal value of 42h

(ReadWrite/DenyNone). The ABC Templates override this default with the appropriate value from the application generator. See *Template Overview--File*

Handling for more information.

The Open method uses the OpenMode property when it OPENs the file for processing. See the *Language Reference* for more information on OPEN and

access modes.

See Also: Init, Open

SkipHeldRecords (HELD record switch)

SkipHeldRecords BYTE

The **SkipHeldRecords** property contains a value that tells the file manager how to react when it encounters held records. See the *Language Reference* for more information on HOLD.

A value of one (1) skips or omits the held record and continues processing; a value of zero (0) aborts the current operation.

Implementation: The Init method sets the SkipHeldRecords property to a value of zero (0).

The Next, TryNext, Previous, and TryPrevious methods implement the action specified by the SkipHeldRecords property when an attempt to read a record fails

because the record is held.

See Also: Init, Next, Previous, TryNext, TryPrevious

FileManager 613

FileManager Methods

Naming Conventions and Dual Approach to Database Operations

As you study the functional organization of the FileManager methods, please keep this in mind: most of the common database operations (Open, Next, Previous, Fetch, Insert, and Update) come in two versions. The versions are easily identifiable based on their naming conventions:

Operation Do Operation and handle any errors (automatic)
TryOperation Do Operation but do not handle errors (manual)

Interactive Database Operations

When any of these methods are called (Open, Fetch, Next, Previous, Insert, and Update), they may take several approaches and several attempts to complete the requested operation, including issuing error messages where appropriate. These methods provide automatic error handling. They may solicit information from the end user in order to proceed with the requested task. They may even terminate the application under sufficient provocation. This means the programmer can rely on the fact that if the method returned, it worked.

Silent Database Operations

When any of these methods prepend "Try" (TryOpen, TryFetch, TryNext, TryPrevious, TryInsert, and TryUpdate), the method makes a single attempt to complete the requested operation, then returns a success or failure indicator to the calling procedure for it to handle accordingly. These methods require manual error handling.

FileManager Functional Organization--Expected Use

As an aid to understanding the FileManager class, it is useful to organize the various FileManager methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the FileManager methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the FileManager object Kill terminate the FileManager object

Mainstream Use:

Openv open the file TryOpen open the file

Next get the next record in sequence
TryNext get the next record in sequence
Previous get the previous record in sequence
TryPrevious get the previous record in sequence
Fetch get a specific record by key value
TryFetch get a specific record by key value

Position return the unique position of the current record

TryReget get a specific record by unique position

PrimeAutoIncv prepare an autoincremented record for adding

Insert add a new record TryInsert add a new record

CancelAutoIncv restore file to its pre-PrimeAutoInc state

Update change the current record TryUpdate change the current record

Close v close the file

Occasional Use:

ClearKey clear a range of key component fields

SetKey make a specific key current for other methods KeyToOrder return ORDER expression equal to specified key

GetComponents return the number of components of a key GetField return a reference to a key component GetFieldName return the field name of a key component

GetEOF return current end of file status
GetError return the current error ID
SetError save the current error state

v These methods are also Virtual.

FileManager 615

GetName return the name of the file

SetName set the file name

SaveBuffer save the current record buffer contents
RestoreBuffer restore previously saved buffer contents

SaveFile save the current file state

RestoreFile restore a previously saved file state

UseFile open a LazyOpen file AddKey describe the soft KEYs

Virtual Methods

Typically, with the possible exception of Open and Close, you will not call these methods directly-the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Open open the file

BindFields BIND all the file's fields

PrimeAutoInc prepare an autoincremented record for adding prepare an autoincremented record for adding

CancelAutoInc restore file to its pre-PrimeAutoInc state

EqualBuffer detect record buffer changes
PrimeFields prepare record fields for adding
PrimeRecord prepare a record for adding

Throw process an error

ThrowMessage set custom message text then process an error ValidateField validate a specific field in the current buffer validate a range of fields in the current buffer

ValidateRecord validate all fields in the current buffer

Close close the file

AddField(track fields in a structure)

AddField(field tag, field, field type,[field picture]), PROC

AddField Updates internal queue to track fields in a structure.

field tag A variable length string that represents the actual field name.

field The field represents the field name used in a queue structure.

field type A variable length string that represents the field type.

field picture A variable length string that represents the field picture.

The **AddField** method updates an internal queue which keeps track of the relationship of fields in a file structure to their equivalent field in a queue structure. An internal queue tracks the field name, structure field name and field type.

Implementation: The AddField method returns Level:Benign if no error occurs when the field

information is added to the internal tracking queue, otherwise Level:Notify is

returned.

Return Data Type: BYTE

AddKey (set the file's keys)

AddKey (key, description [,autoincrement])

AddKey

Describes a KEY or static INDEX of the managed file.

The label of the KEY or static INDEX.

A string constant, variable, EQUATE, or expression describing the key.

An integer constant, variable, EQUATE, or expression that indicates whether the FileManager automatically generates incrementing numeric values for the key when inserting new records. A value of one (1 or True) automatically increments the key; a value of zero (0 or False) does not increment the key. If omitted, autoincrement defaults to zero.

The **AddKey** method describes a KEY or static INDEX of the managed file so that other FileManager methods can process it. You should typically call AddKey after the Init method is called (or within your derived Init method).

Implementation: The description appears at runtime on certain key related error messages.

Example:

```
Access:Client.Init PROCEDURE

CODE

PARENT.Init(Client, GlobalErrors) !call the base class Init method

SELF.FileNameValue = 'Client' !set the file name

SELF.Buffer &= CLI:Record !point Access:Client to Client buffer

SELF.AddKey(CLI:IDKey,'Client ID',1) !describe the primary key

SELF.AddKey(CLI:NameKey,'Client Name') !describe another key
```

See Also: Init

BindFields (bind fields when file is opened)

BindFields, VIRTUAL

The **BindFields** method BINDs the fields when the file is opened. See the *Language Reference* for more information on BIND.

Implementation: The Open method calls the BindFields method.

Example:

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager)
 !derive Access:Client object
BindFields
 PROCEDURE, VIRTUAL
 !prep fields for dynamic use
 END
Client
 FILE, DRIVER('TOPSPEED'), PRE(CLI), CREATE, BINDABLE, THREAD
 KEY(CLI:ID), NOCASE, OPT, PRIMARY
IDKey
 RECORD, PRE()
Record
ID
 LONG
Name
 STRING(20)
StateCode
 STRING(2)
 END
 END
 CODE
 !program code
Access:Client.BindFields PROCEDURE !called by the base class Open method
 CODE
 !bind all fields for dynamic use
 BIND(CLI:RECORD)
```

See Also: Open

CancelAutoInc (undo PrimeAutoInc)

CancelAutoInc([relation manager]), VIRTUAL, PROC

CancelAutoInc Undoes any PrimeAutoInc action.

relation manager

The label of the managed file's RelationManager object. If present, the "undo" action cascades to any related files. If omitted, the "undo" action does not cascade to related files.

The **CancelAutoInc** method restores the managed file, and optionally any related files, to their pre-PrimeAutoInc state, typically when an insert operation is cancelled. CancelAutoInc returns a value indicating its success or failure. A return value of zero (0 or Level:Benign) indicates success; any other return value indicates a problem.

Implementation:

The PrimeAutoInc method adds a "dummy" record when inserting records with autoincrementing keys. CancelAutoInc deletes this "dummy" record, and, if the *relation manager* parameter is present, CancelAutoInc deletes any children of the "dummy" record as well.

If CancelAutoInc succeeds, it returns Level:Benign (declared in ABERROR.INC). If it ultimately fails, it returns the severity level of the error it encountered while trying to restore the files. See *Error Class* for more information on severity levels.

Return Data Type: BYTE

Example:

StateCode

STRING(2)

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager)
 !derive Access:Client object
 PROCEDURE
 !prototype Access:File init
CancelAutoInc PROCEDURE, VIRTUAL
 !prototype CancelAutoInc
 END
Client
 FILE, DRIVER('TOPSPEED'), PRE(CLI), CREATE, BINDABLE, THREAD
IDKey
 KEY(CLI:ID), NOCASE, OPT, PRIMARY
Record
 RECORD, PRE()
ID
 LONG
 STRING(20)
Name
```

```
END
 END
InsertWindow WINDOW('Add a new Client'),AT(,,159,73),IMM,SYSTEM,GRAY
 PROMPT('&Name:'), AT(8,20), USE(?CLI:Name:Prompt)
 ENTRY(@s20),AT(61,20,84,10),USE(CLI:Name),MSG('Client Name'),REQ
 PROMPT('State Code:'),AT(8,34),USE(?CLI:StateCode:Prompt)
 ENTRY(@s2),AT(61,34,40,10),USE(CLI:StateCode),MSG('State Code')
 BUTTON('OK'), AT(12,53,45,14), USE(?OK), DEFAULT
 BUTTON('Cancel'), AT(82,53,45,14), USE(?Cancel)
 END
CODE
GlobalErrors.Init
 !initialize GlobalErrors object
Access:Client.Init
 !initialize Access:Client object
Access:Client.Open
 !open the Client file
IF Access:Client.PrimeRecord()
 !prime Client record (autoinc)
 POST(Event:CloseWindow)
 !if prime fails, close down
END
OPEN(InsertWindow)
ACCEPT
 CASE FIELD()
 OF ?OK
 IF EVENT() = Event:Accepted
 !on OK button
 IF Access:Client.Insert() = Level:Benign!finish adding the new Client record
 POST(Event:CloseWindow)
 !if add succeeds, close down
 ELSE
 !if add fails
 SELECT(?CLI:Name:Prompt)
 !select client name field
 CYCLE
 !and start over
 END
  END
 OF ?Cancel
 IF EVENT() = EVENT:Accepted
 !on Cancel button
 Access:Client.CancelAutoInc
 !restore Client to pre-PrimeRecord
 POST(Event:CloseWindow)
 !close down
 END
  EMD
END
```

FileManager 621

Access:Client.Close !close the Client file

Access:Client.Kill !shut down the Access:Client object GlobalErrors.Kill !shut down the GlobalErrors object

RETURN

Access:Client.CancelAutoInc PROCEDURE !restore file to pre-PrimeAutoInc

CODE

!your custom code here
PARENT.CancelAutoInc
!your custom code here

!call the base class method

See Also: PrimeAutoInc

ClearKey (clear specified key components)

ClearKey (key [, firstcomponent] [, lastcomponent] [, highvalue])

ClearKey Clears or (re)initializes the specified range of key component fields. key The label of the KEY. firstcomponent A numeric constant, variable, EQUATE, or expression that indicates the first component to clear. If omitted, firstcomponent defaults to one (1). lastcomponent A numeric constant, variable, EQUATE, or expression that indicates the last component to clear. If omitted, lastcomponent defaults to twenty-two (22). highvalue An integer constant, variable, EQUATE, or expression that indicates whether to

clear the components to zero (or spaces for string fields) or to their highest possible values. A value of one (1) applies the highest possible value; a value of zero (0) applies spaces for strings and zeros for numerics. If omitted, highvalue defaults to zero (0).

The ClearKey method clears or (re)initializes the specified range of key component fields.

Implementation:

ClearKey is useful for range limiting to the first instance of the first "free" key component. By retaining higher order key component values and clearing lower order key component values, you can fetch the first (or last) record that matches the retained higher order component values; for example, the first order (lower order key component) for a customer (higher order key component).

The value ClearKey assigns depends on three things: the data type of the component field (numeric or string), the sort direction of the component (ascending or descending), and the value of the highvalue parameter (True or False). The following table shows the values ClearKey assigns for each combination of data type, sort direction, and highvalue.

	Numeric Fields		String Fields	
<u>highvalue</u>	<u>Ascending</u>	<u>Descending</u>	<u>Ascending</u>	Descending
True (1)	High Values	zero	High Values	spaces
False (0)	zero	High Values	spaces	High Values

Example:

PROGRAM

MAP

INCLUDE('ABFILE.INC') !declare FileManager class

!program map

END

GlobalErrors ErrorClass !declare GlobalErrors object !derive Access:Order object Access:Order CLASS(FileManager)

END

Order FILE, DRIVER('TOPSPEED'), PRE(ORD), CREATE, BINDABLE, THREAD

IDKey KEY(Ord:Cust,Ord:ID,Ord:Date),NOCASE,OPT,PRIMARY

Record RECORD,PRE()

Cust LONG
ID LONG
Date LONG
END

END

CODE

!program code

!find first order for current customer by clearing all components except Ord:Cust

Access:Order.ClearKey(ORD:IDKey, 2) !clear Ord:ID and Ord:Date
Access:Order.Fetch !get the next record by key

Close (close the file)

Close, VIRTUAL, PROC

The **Close** method tells the FileManager the calling procedure is done with the file, then closes the file if no other procedure is using it. The Close method handles any errors that occur while closing the file.

Implementation: The Close method returns a value of Level:Benign (EQUATE declared in

ABERROR.INC). See Error Class for more information on Level:Benign and

other severity levels.

Return Data Type: BYTE

Example:

PROGRAM

INCLUDE('ABFILE.INC') !declare FileManager class

MAP !program map

END

GlobalErrors ErrorClass !declare GlobalErrors object
Access:Client CLASS(FileManager) !derive Access:Client object
Init PROCEDURE !prototype Access:File init

END

Client FILE, DRIVER('TOPSPEED'), PRE(CLI), CREATE, BINDABLE, THREAD

!file declaration

END

CODE

GlobalErrors.Init !initialize GlobalErrors object
Access:Client.Init !initialize Access:Client object

Access:Client.Open !open the Client file

!program code

Access:Client.Close !close the Client file

Access:Client.Kill !shut down the Access:Client object
GlobalErrors.Kill !shut down the GlobalErrors object

625

Deleted (return record status)

Deleted, VIRTUAL

The **Deleted** method returns Level:Benign (declared in ABERROR.INC) if the current record is active, i.e., if the record has not been identified in some way as deleted. In cases where the DeleteRecord method has been derived to say, flag deleted records rather than physically delete them, deriving a corresponding Deleted method allows these records to be identified.

The standard Deleted method always returns Level:Benign.

DeleteRecord

See Also:

```
BYTE
Return Data Type:
Example:
 PROGRAM
INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP . !program map
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager) . !derive Access:Client object
InsertWindow WINDOW('Add a new Client'),AT(,,159,73),IMM,SYSTEM,GRAY
 PROMPT('&Name:'), AT(8,20), USE(?CLI:Name:Prompt)
 ENTRY(@s20),AT(61,20,84,10),USE(CLI:Name),MSG('Client Name'),REQ
 PROMPT('State Code:'), AT(8,34), USE(?CLI:StateCode:Prompt)
 ENTRY(@s2),AT(61,34,40,10),USE(CLI:StateCode),MSG('State Code')
 BUTTON('OK'), AT(12,53,45,14), USE(?OK), DEFAULT
 END
 CODE
 !program code
 ACCEPT
 CASE FIELD()
 OF ?OK
 !on OK button
 IF EVENT() = Event:Accepted
  IF Access:Client.Deleted() = Level:Benign
 !if the record is not already deleted
 IF Access; Client. DeleteRecord = Level: Benign !delete it
 POST(Event:CloseWindow)
 !if add succeeds, close down
 !if add fails
 ELSE
 Access:Client.CancelPrimeAutoInc
 !restore the file
 !and start over
 CYCLE
 END
 END
  END
 !more code
```

DeleteRecord (delete a record)

DeleteRecord(< query >),PROC,VIRTUAL

DeleteRecord Deletes a record from a file.

query

A numeric constant, variable, EQUATE, or expression that determines whether DeleteRecord offers to confirm the delete with the end user. A value of one (1 or True) deletes only on confirmation from the end user; a value of zero (0 or False) delete without confirmation. If omitted, query defaults to 1.

The **DeleteRecord** method deletes a record from the file and returns Level:Benign (declared in ABERROR.INC). The primary purpose of this method is to permit the redefinition of "Delete" where appropriate. Possible uses include flagging a record as opposed to physically deleting it or logging delete transactions as they occur. The Query parameter is provided for compatibility with the Relation Manager's Delete method (See...) RelationManager.Delete calls FileManager.DeleteRecord with Query = 1 in all cases except that where a delete has been requested without notifying the user. This allows derived versions of FileManager.DeleteRecord to physically delete a record after, say, the cancellation of autoincremented update.

The standard DeleteRecord method physically deletes the record and always returns Level:Benign.

```
Return Data Type:
 BYTE
Example:
 PROGRAM
INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager)
 !derive Access:Client object
 END
InsertWindow WINDOW('Add a new Client'),AT(,,159,73),IMM,SYSTEM,GRAY
 PROMPT('&Name:'), AT(8,20), USE(?CLI:Name:Prompt)
 ENTRY(@s20), AT(61,20,84,10), USE(CLI:Name), MSG('Client Name'), REQ
 PROMPT('State Code:'),AT(8,34),USE(?CLI:StateCode:Prompt)
 ENTRY(@s2),AT(61,34,40,10),USE(CLI:StateCode),MSG('State Code')
 BUTTON('OK'), AT(12,53,45,14), USE(?OK), DEFAULT
 END
 CODE
 !program code
 ACCEPT
 CASE FIELD()
  OF ?OK
 !on OK button
 IF EVENT() = Event:Accepted
  IF Access:Client.DeleteRedord() = Level:Benign
 !delete the new Client record
 POST(Event:CloseWindow)
 !if add succeeds, close down
 ELSE
 !if add fails
```

FileManager 627

Access:Client.CancelPrimeAutoInc CYCLE

!restore the file !and start over

END END

!more code

See Also: Deleted

Destruct (automatic destructor)

Destruct, VIRTUAL

The **Destruct** method is an automatic destructor that is called when the object is removed from memory. This ensures that all data allocated by the object is removed from memory.

EqualBuffer (detect record buffer changes)

EqualBuffer(buffer id), VIRTUAL

EqualBuffer Compares the managed file's record buffer with the specified buffer and returns a

value indicating whether the buffers are equal.

buffer id An integer constant, variable, EQUATE, or expression that identifies the buffer

contents to compare--typically a value returned by the SaveBuffer method.

The **EqualBuffer** method compares the managed file's record buffer, including any MEMOs or BLOBs, with the specified buffer and returns a value indicating whether the buffers are equal. A return value of one (1 or True) indicates the buffers are equal; a return value of zero (0 or False) indicates the buffers are not equal. Assigning PROP:Handle on a BLOB field constitutes a change to the BLOB and will cause EqualBuffer() to return False.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeCloseEvent PROCEDURE

CODE

IF SELF.Response = RequestCancelled !if end user cancelled the form

IF ~SELF.Primary.Me.EqualBuffer(SELF.Saved) !check for any pending changes

!handle cancel of pending changes

END

END
```

See Also: SaveBuffer

Fetch (get a specific record by key value)

Fetch(key), VIRTUAL, PROC

Fetch Gets a specific record by its key value and handles any errors.

key The label of the primed KEY.

The **Fetch** method gets a specific record by its key value and handles any errors. You must prime the key before calling Fetch. If the key is not unique, Fetch gets the first record with the specified key value.

The TryFetch method provides a slightly different (manual) alternative for fetching specific records.

Implementation: Fetch tries to get the specified record. If it succeeds, it returns Level:Benign

(declared in ABERROR.INC). If it fails, it returns Level:Notify (also declared in

ABERROR.INC) and *clears the record buffer*. See *Error Class* for more information on severity levels.

Return Data Type: BYTE

Example:

See Also:

TryFetch

PROGRAM

```
INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:States CLASS(FileManager)
 !declare Access:States object
 END
 FILE, DRIVER('TOPSPEED'), PRE(ST), CREATE, BINDABLE, THREAD
States
 KEY(ST:StateCode), NOCASE, OPT, PRIMARY
StateCodeKev
Record
 RECORD, PRE()
StateCode
 STRING(2)
State
 STRING(20)
 END
 END
 CODE
 !program code
 !get the state record for Florida
 ST:StateCode = 'FL'
 !prime the state key for the fetch
 Access:States.Fetch(ST:StateCodeKey)!fetch the record and handle any errors
```

GetComponents (return the number of key components)

GetComponents(key)

GetComponents Returns the number of components in the specified key.

The label of the KEY. key

The **GetComponents** method returns the number of components in the specified key.

Return Data Type: **BYTE** Example: PROGRAM INCLUDE('ABFILE.INC') !declare FileManager MAP !program map END GlobalErrors ErrorClass !declare GlobalErrors objec Access:Order CLASS(FileManager) !derive Access:Order object END I BYTE !declare order file FILE, DRIVER ('TOPSPEED'), PRE (ORD), THREAD Order **IDKey** KEY(Ord:Cust,Ord:ID,Ord:Date),NOCASE,OPT,PRIMARY Record RECORD, PRE() LONG Cust ID LONG LONG Date END END KeyQueue QUEUE, PRE(KeyQ) !a list of key components Field !component field reference ANY !component field name FieldName STRING(12) END CODE !program code LOOP Access:Order.GetComponents(ORD:IDKey) TIMES !step thru key components I += 1!increment counter = Access:Order.GetField(ORD:IDKey,I)!get component reference KeyQ.Field KeyQ.FieldName = Access:Order.GetFieldName(ORD:IDKey,I)!get component name END

631

GetEOF (return end of file status)

GetEOF

The **GetEOF** method returns the current end of file status for the managed file.

Tip: GetEOF is designed to be used after a call to the Next or Previous method. The GetEOF return value is undefined prior to the call to Next or Previous.

Implementation: GetEOF returns one (1 or True) if the last record in a Next/Previous series was

read; otherwise it returns zero (0 or False).

Return Data Type: BYTE

Example:

PROGRAM

INCLUDE('ABFILE.INC') !declare FileManager class

MAP !program map

END

GlobalErrors ErrorClass !declare GlobalErrors object Access:Client CLASS(FileManager) !derive Access:Client object

END

CODE

!program code

LOOP !loop through client file CASE Access:Client.Next() !get next record in sequence

OF Level:Notify OROF Level:Fatal!if error occurred

POST(Event:CloseWindow) !shut down

BREAK

ELSE !otherwise

PRINT(Rpt:Detail) !print the record

END

UNTIL Access:Client.GetEOF() !stop looping at end of file

See Also: Next, TryNext, Previous, TryPrevious

GetError (return the current error ID)

GetError

The **GetError** method returns the current error ID for the managed file. See *Error Class* for more information on error IDs.

```
Return Data Type:
 SIGNED
Example:
PROGRAM
INCLUDE('ABFILE.INC')
 !declare FileManager class
 !program map
 LogError(STRING filename, SHORT error) !prototype LogError procedure
END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager)
 !derive Access:Client object
 END
 FILE, DRIVER('TopSpeed'), PRE(LOG), CREATE, THREAD! declare log file
ErrorLog
 RECORD
Record
Date
 LONG
Time
 LONG
File
 STRING(20)
ErrorId
 SHORT
 END
 END
CODE
 !program code
 IF Access:Client.Open()
 !if error occurs
 LogError(Access:Client.GetName(),Access:Client.GetError())!log name and error id
END
 !program code
LogError PROCEDURE(STRING filename, SHORT error)
CODE
LOG:Date
 = TODAY()
 !store date
 !store time
LOG:Time = CLOCK()
LOG:File
 = filename
 !store filename
LOG:ErrorId = error
 !store error id
ADD(ErrorLog)
 !write logfile
```

GetField (return a reference to a key component)

GetField(|key, component |)

|field tag

index, field tag, field

GetField Returns a reference to the specified key component or field.

key The label of the KEY.

component A numeric constant, variable, EQUATE, or expression that indicates the

component field to reference. A value of one (1) specifies the first component;

two (2) specifies the second component, etc.

field tag A variable length string that represents the actual field name.

index An integer constant, variable, EQUATE or expresssion that contains the field

number.

field Represents the field name used in a queue structure.

The **GetField** method returns a reference to the specified key component or field.

GetField(key, component)

Returns a reference to the specified key component.

GetField(field tag)

Returns a reference to the field based on the specified field tag.

GetField(index, field tag, field)

Returns Level:Notifiy if no field exists at the specified index position. Returns Level:Benign if a field is successfully retrieved at the specified index position.

Return Data Type:

*?, (untyped variable parameter)

where prototype is GetField(key, component)

*?, (untyped variable parameter) where prototype is GetField(field tag)

BYTE

where prototype is GetField(index, field tag, field)

Example:

PROGRAM

INCLUDE('ABFILE.INC') !declare FileManager

MAP !program map

END

GlobalErrors ErrorClass !declare GlobalErrors objec

Access:Order CLASS(FileManager) !derive Access:Order object

END

I BYTE

Order FILE,DRIVER('TOPSPEED'),PRE(ORD),THREAD !declare order file

IDKey KEY(Ord:Cust,Ord:ID,Ord:Date),NOCASE,OPT,PRIMARY

Record RECORD, PRE()

Cust LONG
ID LONG
Date LONG
END

END

KeyQueue QUEUE, PRE(KeyQ) !a list of key components Field ANY !component field reference

FieldName STRING(12) !component field name

END

CODE

!program code

LOOP Access:Order.GetComponents(ORD:IDKey) TIMES !step thru key components

I += 1 !increment counter

KeyQ.Field = Access:Order.GetField(ORD:IDKey,I) !get component reference

KeyQ.FieldName = Access:Order.GetFieldName(ORD:IDKey,I)!get component name

END

GetFieldName (return a key component field name)

GetFieldName(|key, component |), STRING

|field number

GetFieldName Returns the field name of the specified key component or field number in the

record buffer.

key The label of the key.

component A numeric constant, variable, EQUATE, or expression that indicates the key

component number. A value of one (1) specifies the first component; two (2)

specifies the second component, etc.

field number A variable name that represents the field number in the record buffer. A value of

one (1) specifies the first field in the record buffer; two (2) specifies the second

field in the record buffer, etc.

The **GetFieldName** method returns a field name from the record structure.

GetFieldName(key, component)

Returns the field name based on the specified key and component. This

form of the GetFieldName method returns a STRING data type.

GetFieldName(field number)

Returns the field name based on the specified field number from the

record buffer. See WHO.

Return Data Type: STRING

```
Example:
```

```
PROGRAM
```

INCLUDE('ABFILE.INC') !declare FileManager

MAP !program map

END

GlobalErrors ErrorClass !declare GlobalErrors objec Access:Order CLASS(FileManager) !derive Access:Order object

END I BYTE

Order FILE, DRIVER('TOPSPEED'), PRE(ORD), THREAD !declare order file

IDKey KEY(Ord:Cust,Ord:ID,Ord:Date),NOCASE,OPT,PRIMARY

Record RECORD,PRE()

Cust LONG
ID LONG
Date LONG

•

KeyQueue QUEUE,PRE(KeyQ) !a list of key components
Field ANY !component field reference

```
FieldName STRING(12) !component field name
END

CODE
!program code
LOOP Access:Order.GetComponents( ORD:IDKey ) TIMES !step thru key components
I += 1 !increment counter
KeyQ.Field = Access:Order.GetField(ORD:IDKey,I) !get component reference
KeyQ.FieldName = Access:Order.GetFieldName(ORD:IDKey,I)!get component name
```

FileManager 637

GetFields(get number of fields)

GetFields

The **GetFields** method returns the number of fields in the file's record structure.

Return Data Type:

LONG

GetFieldPicture(get field picture)

GetFieldPicture(field tag)

GetFieldPicture Returns the field type of the specified field.

field tag A variable length string that represents the field picture.

The **GetFieldPicture** method returns the field picture based on the specified field.

Return Data Type: ASTRING

GetFieldType(get field type)

GetFieldType(field)

GetFieldType Returns the field type of the specified field.

field A variable length string that represents the field name to be queried.

The **GetFieldType** method returns the field type based on the specified field.

Return Data Type: ASTRING

GetName (return the filename)

GetName

The **GetName** method returns the filename of the managed file for display in error messages, etc.

The SetName method sets the (variable) filename of the managed file.

Implementation: GetName returns the value of the FileNameValue property if it has a value;

otherwise, it returns the value of the FileName property.

Return Data Type: STRING

```
Example:
```

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 !program map
 (STRING filename, SHORT error)!prototype LogError procedure
LogError
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager)
 !derive Access:Client object
 FILE, DRIVER('TopSpeed'), PRE(LOG), CREATE, THREAD! declare log file
ErrorLog
Record
 RECORD
Date
 LONG
Time
 LONG
File
 STRING(20)
 SHORT
ErrorId
 CODE
 !program code
 IF Access:Client.Open()
 !if error occurs
 LogError(Access:Client.GetName(),Access:Client.GetError())!log name and error id
 END
 !program code
LogError PROCEDURE(STRING filename, SHORT error)
 CODE
 LOG:Date
 = TODAY()
 !store date
 LOG: Time
 = CLOCK()
 !store time
 LOG:File
 = filename
 !store filename
 LOG:ErrorId = error
 !store error id
 ADD(ErrorLog)
 !write logfile
```

See Also: FileName, FileNameValue, SetName

639

Init (initialize the FileManager object)

Init(file, error handler), VIRTUAL

Init Initializes the FileManager object.

file The label of the managed file.

error handler The label of an ErrorClass object. See Error Class for more information.

The **Init** method initializes the FileManager object.

Implementation: The Init method does not initialize some file specific properties (Buffer, FileName,

and FileNameValue). You should explicitly initialize these properties after the Init

method is called (or within your derived Init method). See the Conceptual

Example.

Example:

PROGRAM

INCLUDE('ABFILE.INC') !declare FileManager class

MAP !program map

END

GlobalErrors ErrorClass !declare GlobalErrors object
Access:Client CLASS(FileManager) !derive Access:Client object
Init PROCEDURE !initialize Access:File object

END

Client FILE, DRIVER('TOPSPEED'), PRE(CLI), CREATE, BINDABLE, THREAD

IDKey KEY(CLI:ID),NOCASE,OPT,PRIMARY

Record RECORD,PRE()

ID LONG

Name STRING(20) StateCode STRING(2)

END

END

CODE

GlobalErrors.Init !initialize the GlobalErrors object
Access:Client.Init !initialize Access:Client object

!program code

Access:Client.Kill !shut down the Access:Client object GlobalErrors.Kill !shut down the GlobalErrors object

Access:Client.Init PROCEDURE

CODE

PARENT.Init(Client, GlobalErrors)!call the base class Init method

SELF.FileNameValue = 'Client' !set the file name

SELF.Buffer &= CLI:Record !point Access:Client to Client buffer

SELF.AddKey(CLI:IDKey,'Client ID',1) !describe the primary key

See Also: Buffer, File, FileName, FileNameValue

Insert (add a new record)

Insert, PROC

The **Insert** method adds a new record to the file, making sure the record is valid, and automatically incrementing key values as required. The Insert method handles any errors that occur while adding the record.

The TryInsert method provides a slightly different (manual) alternative for adding new records.

Implementation: If Insert succeeds, it returns Level:Benign (declared in ABERROR.INC). If it fails,

it returns the severity level of the last error it encountered while trying to add the

record. See Error Class for more information on severity levels.

Return Data Type: BYTE

Example:

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 !program map
 !declare GlobalErrors object
GlobalErrors ErrorClass
Access:Client CLASS(FileManager)
 !derive Access:Client object
 END
InsertWindow WINDOW('Add a new Client'),AT(,,159,73),IMM,SYSTEM,GRAY
 PROMPT('&Name:'), AT(8,20), USE(?CLI:Name:Prompt)
 ENTRY(@s20),AT(61,20,84,10),USE(CLI:Name),MSG('Client Name'),REQ
 PROMPT('State Code:'), AT(8,34), USE(?CLI:StateCode:Prompt)
 ENTRY(@s2),AT(61,34,40,10),USE(CLI:StateCode),MSG('State Code')
 BUTTON('OK'), AT(12,53,45,14), USE(?OK), DEFAULT
 END CODE
 !program code
 ACCEPT
  CASE FIELD()
  OF ?OK
 !on OK button
 IF EVENT() = Event:Accepted
 IF Access:Client.Insert() = Level:Benign !add the new Client record
 POST(Event:CloseWindow)
 !if add succeeds, close down
 !if add fails
 ELSE
 Access:Client.CancelPrimeAutoInc
 !restore the file
 CYCLE
 !and start over
 !more code
```

See Also: TryInsert, PrimeRecord

KeyToOrder (return ORDER expression for a key)

KeyToOrder(key, component)

KeyToOrder Returns an ORDER attribute expression list (for a VIEW) that mimics the

specified key components.

key The label of the KEY.

component A numeric constant, variable, EQUATE, or expression that indicates the first

component field to include in the expression. A value of one (1) specifies the first

component; two (2) specifies the second component, etc.

The **KeyToOrder** method returns an ORDER attribute expression list (for a VIEW) that mimics the specified key components. The expression list includes the specified component field plus all the subsequent component fields in the key.

See the Language Reference for more information on ORDER.

Implementation: The component defaults to one (1). The maximum length of the returned

expression is 512 characters.

Return Data Type: STRING

Example:

```
PROGRAM
```

INCLUDE('ABFILE.INC') !declare FileManager

MAP !program map

END

GlobalErrors ErrorClass !declare GlobalErrors
Access:Order CLASS(FileManager) !derive Access:Order

END

Order FILE, DRIVER('TOPSPEED'), PRE(ORD), THREAD !declare order file

IDKey KEY(ORD:Cust,ORD:ID,ORD:Date),NOCASE,OPT,PRIMARY

Record RECORD, PRE()

Cust LONG
ID LONG
Date LONG
END

END

FileManager 643

Kill (shutdown the FileManager object)

Kill, VIRTUAL

The **Kill** method disposes any memory allocated during the object's lifetime and performs any other necessary termination code.

Example:

```
PROGRAM
```

INCLUDE('ABFILE.INC') !declare FileManager class

MAP !program map

END

GlobalErrors ErrorClass !declare GlobalErrors object Access:Client CLASS(FileManager) !derive Access:Client object

END

Client FILE, DRIVER('TOPSPEED'), PRE(CLI), CREATE, BINDABLE, THREAD

IDKey KEY(CLI:ID),NOCASE,OPT,PRIMARY

Record RECORD, PRE()

ID LONG

Name STRING(20) StateCode STRING(2)

> END END

CODE

GlobalErrors.Init !initialize the GlobalErrors object
Access:Client.Init !initialize Access:Client object

!program code

Access:Client.Kill !shut down the Access:Client object

GlobalErrors.Kill

645

Next (get next record in sequence)

Next, PROC

The **Next** method gets the next record in sequence. The Next method handles any errors, except end of file, that occur while getting the record.

The TryNext method provides slightly different (manual) alternative for getting records in sequence.

Implementation:

If Next succeeds, it returns Level:Benign (declared in ABERROR.INC). If it ultimately fails, it returns the severity level of the last error it encountered while trying to get the next record. See Error Class for more information on severity levels.

Return Data Type: **BYTE**

Example:

See Also:

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
Access:Client CLASS(FileManager) !derive Access:Client object
 END
 CODE
 !program code
 LOOP
 !loop through client file
  CASE Access:Client.Next()
 !get next record in sequence
  OF Level:Notify OROF Level:Fatal !if error occurred
 POST(Event:CloseWindow)
 !shut down
 BREAK
  ELSE
 !otherwise
 !print the record
 PRINT(Rpt:Detail)
  END
 END
 TryNext
```

Open (open the file)

Open, VIRTUAL, PROC

The **Open** method tells the FileManager the calling procedure is using the file, then OPENs the file if it is not already open. The Open method handles any errors that occur while opening the file, including creating the file and rebuilding keys if necessary.

The TryOpen method provides slightly different (manual) alternative for opening files.

Implementation: If the file does not exist and the Create property is not zero, Open tries to create

the file. If Open succeeds, it returns Level Benign (declared in ABERROR.INC). If it ultimately fails, it returns the severity level of the last error it encountered while trying to open the file. See *Error Class* for more information on severity levels.

Return Data Type: BYTE

Example:

PROGRAM

INCLUDE('ABFILE.INC') !declare FileManager class

GlobalErrors ErrorClass !declare GlobalErrors object
Access:Client CLASS(FileManager) !derive Access:Client object
Init PROCEDURE !prototype Access:File init

END

Client FILE, DRIVER('TOPSPEED'), PRE(CLI), CREATE, BINDABLE, THREAD

!file declaration

END

CODE

GlobalErrors.Init !initialize GlobalErrors object
Access:Client.Init !initialize Access:Client object

Access:Client.Open !open the Client file

!program code

Access:Client.Close !close the Client file

Access:Client.Kill !shut down the Access:Client object GlobalErrors.Kill !shut down the GlobalErrors object

See Also: Create, TryOpen

Position (return the current record position)

Position

The **Position** method returns the unique position of the current record.

The TryReget method retrieves a record based on the value returned by Position.

Implementation: Position returns the POSITION of the primary key if there is one; otherwise it

returns the file POSITION. See the Language Reference for more information on

POSITION.

Return Data Type: STRING

```
Example:
```

```
Hold = SELF.Position()
PUT( SELF.File )
CASE ERRORCODE()
OF NoError
OF RecordChangedErr
 SELF.SetError(Msg:ConcurrencyFailedFromForm)
 SELF.Throw
WATCH( SELF.File )
 SELF.TryReget(Hold)
ELSE
 SELF.SetError(Msg:PutFailed)
 RETURN SELF.Throw()
END
```

See Also: TryReget

PostDelete(trigger delete action post-processing)

PostDelete(ErrCode, ErrMsg), returncode

PostDelete Returns confirmation that valid dictionary trigger activity has occurred after delete

action, and optionally sets an error code and message to be processed.

ErrCode A string constant, variable, EQUATE, or expression that represents an error

code.

ErrMsg A string constant, variable, EQUATE, or expression that represents an error

message.

returncode Indicates if an error occurs.

The **PostDelete** method is a virtual method that returns a TRUE value by default if post delete trigger activity was processed normally. The developer must set the return level to FALSE if any problem occurred in the post delete trigger activity code. When PostDelete returns FALSE, an ERRORCODE 100 (trigger error) is posted. If *ErrCode* is set, then FILEERRORCODE will be set to the contents of *ErrCode* when the error is processed by the ErrorClass object for the associated file (table). Similarly, FILEERROR will be set to *ErrMsg*.

The PostDelete method is accessible from a table's trigger properties located in the Dictionary Editor, or, in the Global Embeds of a target application

Implementation: PostDelete is implemented using the file driver callback mechanism, therefore,

this method will have access to all variables that the File Manager has access to. These variables and the ones added in the Data section of the method will allow the developer to insert code that will be executed after a DELETE action for a

file.

Return Data Type: BYTE

Example:

CODE

!Push any pending errors on stack, to allow trigger error detection PUSHERRORS()

ReturnValue = PARENT.PostDelete(ErrCode,ErrMsg) !returns TRUE by default
!trigger processing here - optionally set ErrCode, ErrMsg and ReturnValue
POPERRORS()

!restore errors saved on the stack RETURN ReturnValue

See Also: PreDelete

PostInsert

PostUpdate

PostInsert(trigger insert action post-processing)

PostInsert(ErrCode, ErrMsg), returncode

PostInsert
Returns confirmation that valid dictionary trigger activity has occurred after an insert action, and optionally sets an error code and message to be processed.

ErrCode
A string constant, variable, EQUATE, or expression that represents an error code.

ErrMsg
A string constant, variable, EQUATE, or expression that represents an error message.

returncode Indicates if an error occurs.

The **PostInsert** method is a virtual method that returns a TRUE value by default if post insert trigger activity was processed normally. The developer must set the return level to FALSE if any problems occurred in the post insert trigger activity code. When **PostInsert** returns FALSE, an ERRORCODE 100 (trigger error) is posted. If *ErrCode* is set, then FILEERRORCODE will be set to the contents of *ErrCode* when the error is processed by the ErrorClass object for the associated file (table). Similarly, FILEERROR will be set to *ErrMsg*.

The PostInsert method is accessible from a table's trigger properties located in the Dictionary Editor, or, in the Global Embeds of a target application

Implementation:

PostInsert is implemented using the file driver callback mechanism, therefore, this method will have access to all variables that the File Manager has access to. These variables and the ones added in the Data section of the method will allow the developer to insert code that will be executed after an INSERT action for a file.

Return Data Type: BYTE

Example:

CODE

!Push any pending errors on stack, to allow trigger error detection PUSHERRORS()

ReturnValue = PARENT.PostInsert(ErrCode,ErrMsg) !returns TRUE by default
!trigger processing here - optionally set ErrCode, ErrMsg and ReturnValue
POPERRORS()

!restore errors saved on the stack RETURN ReturnValue

See Also: PreDelete

PostDelete

PostUpdate

PostUpdate(trigger update action post-processing)

PostUpdate(ErrCode, ErrMsg), returncode

PostUpdate Returns confirmation that valid dictionary trigger activity has occurred after an

insert action, and optionally sets an error code and message to be processed.

ErrCode A string constant, variable, EQUATE, or expression that represents an error

code.

ErrMsq A string constant, variable, EQUATE, or expression that represents an error

message.

returncode Indicates if an error occurs.

The **PostUpdate** method is a virtual method that returns a TRUE value by default if post update trigger activity was processed normally. The developer must set the return level to FALSE if any problems occurred in the post update trigger activity code. When PostUpdate returns FALSE, an ERRORCODE 100 (trigger error) is posted. If *ErrCode* is set, then FILEERRORCODE will be set to the contents of *ErrCode* when the error is processed by the ErrorClass object for the associated file (table). Similarly, FILEERROR will be set to *ErrMsg*.

The PostUpdate method is accessible from a table's trigger properties located in the Dictionary Editor, or, in the Global Embeds of a target application

Implementation: PostUpdate is implemented using the file driver callback mechanism, therefore,

this method will have access to all variables that the File Manager has access to. These variables and the ones added in the Data section of the method will allow the developer to insert code that will be executed after a CHANGE action for a

file.

Return Data Type: BYTE

Example:

CODE

!Push any pending errors on stack, to allow trigger error detection PUSHERRORS()

ReturnValue = PARENT.PostUpdate(ErrCode,ErrMsg) !returns TRUE by default
!trigger processing here - optionally set ErrCode, ErrMsg and ReturnValue
POPERRORS()

!restore errors saved on the stack RETURN ReturnValue

See Also: PreDelete

PostDelete

PostInsert

PreDelete(trigger delete action pre-processing)

PreDelete(ErrCode, ErrMsg), returncode

PreDelete Returns confirmation that valid dictionary trigger activity has occurred before a

delete action is executed, and optionally sets an error code and message to be

processed.

ErrCode A string constant, variable, EQUATE, or expression that represents an error

code.

ErrMsg A string constant, variable, EQUATE, or expression that represents an error

message.

returncode Indicates if an error occurs.

The **PreDelete** method is a virtual method that returns a TRUE value by default if pre-delete trigger activity was processed normally. The developer must set the return level to FALSE if any problems occurred in the pre-delete trigger activity code. When **PreDelete** returns FALSE, an ERRORCODE 100 (trigger error) is posted. If *ErrCode* is set, then FILEERRORCODE will be set to the contents of *ErrCode* when the error is processed by the ErrorClass object for the associated file (table). Similarly, FILEERROR will be set to *ErrMsg*.

The **PreDelete** method is accessible from a table's trigger properties located in the Dictionary Editor, or, in the Global Embeds of a target application

Implementation: **PreDelete** is implemented using the file driver callback mechanism, therefore,

this method will have access to all variables that the File Manager has access to. These variables and the ones added in the Data section of the method will allow the developer to insert code that will be executed after a CHANGE action for a

file.

Return Data Type: BYTE

Example:

CODE

!Push any pending errors on stack, to allow trigger error detection PUSHERRORS()

ReturnValue = PARENT.PreDelete(ErrCode,ErrMsg) !returns TRUE by default
!trigger processing here - optionally set ErrCode, ErrMsg and ReturnValue
POPERRORS()

!restore errors saved on the stack RETURN ReturnValue

See Also: PostDelete

PreInsert

PreUpdate

PreInsert(trigger insert action pre-processing)

PreInsert(OpCode, AddLength ErrCode, ErrMsg), returncode

PreInsert	Returns confirmation that valid dictionary trigger activity has occurred before an insert action, and optionally sets an error code and message to be processed.
OpCode	A SIGNED integer that indicates the type of ADD that will be attempted.
AddLength	An UNSIGNED integer that indicates the record length about to be added when the ADD (File, Length) mode is active.
ErrCode	A string constant, variable, EQUATE, or expression that represents an error code.
ErrMsg	A string constant, variable, EQUATE, or expression that represents an error message.
returncode	Indicates if an error occurs.

The **PreInsert** method is a virtual method that returns a TRUE value by default if pre-insert trigger activity was processed normally. The developer must set the return level to FALSE if any problems occurred in the pre-insert trigger activity code. When **PreInsert** returns FALSE, an ERRORCODE 100 (trigger error) is posted. If *ErrCode* is set, then FILEERRORCODE will be set to the contents of *ErrCode* when the error is processed by the ErrorClass object for the associated file (table). Similarly, FILEERROR will be set to *ErrMsg*.

The *OpCode* and *AddLength* parameters can be used in your pre-processing trigger code.

DriverOp:ADD ADD(FILE)
DriverOp:Append APPEND(FILE)
DriverOP:AddLen ADD(FILE,LENGTH)
DriverOp:AppendLen APPEND(FILE,LENGTH)

Use the Equates provided in EQUATES.CLW (shown above) to test the *OpCode*. *AddLength* is used to return the value of the length parameter if used with ADD.

The **PreInsert** method is accessible from a table's trigger properties located in the Dictionary Editor, or, in the Global Embeds of a target application

Implementation: PreInsert is implemented using the file driver callback mechanism, therefore, this

method will have access to all variables that the File Manager has access to. These variables and the ones added in the Data section of the method will allow the developer to insert code that will be executed before an INSERT action for a

file.

Return Data Type: BYTE

```
Example:
 CODE
 PUSHERRORS()
 ReturnValue = PARENT.PreInsert(OpCode,AddLen,ErrCode,ErrMsg)
 MESSAGE('Trigger Test Before Insert')
 !Trigger code entered here
 POPERRORS()
```

See Also: PostInsert, PreDelete, PreUpdate

RETURN ReturnValue

PreUpdate(trigger update action pre-processing)

PreUpdate(Pointer, PutLength, ErrCode, ErrMsg), returncode

PreUpdate Returns confirmation that valid dictionary trigger activity has occurred before an

attempted action, and optionally sets an error code and message to be

processed.

Pointer A LONG that represents the file pointer to be written if PUT (File, Pointer) or PUT (File, Pointer, Length) is used.

PutLength An UNSIGNED integer that represents the number of bytes to write to the file when PUT (File, Pointer, Length) is used.

ErrCode A string constant, variable, EQUATE, or expression that represents an error

code.

ErrMsg A string constant, variable, EQUATE, or expression that represents an error

message.

returncode Indicates if an error occurs.

The **PreUpdate** method is a virtual method that returns a TRUE value by default if pre-update trigger activity was processed normally. The developer must set the return level to FALSE if any problems occurred in the pre-update trigger activity code. When **PreUpdate** returns FALSE, an ERRORCODE 100 (trigger error) is posted. If *ErrCode* is set, then FILEERRORCODE will be set to the contents of *ErrCode* when the error is processed by the ErrorClass object for the associated file (table). Similarly, FILEERROR will be set to *ErrMsg*.

The **PreUpdate** method is accessible from a table's trigger properties located in the Dictionary Editor, or, in the Global Embeds of a target application

Implementation: PreUpdate is implemented using the file driver callback mechanism, therefore,

this method will have access to all variables that the File Manager has access to. These variables and the ones added in the Data section of the method will allow the developer to insert code that will be executed after a CHANGE action for a

file.

Return Data Type: BYTE

Example:

CODE

!Push any pending errors on stack, to allow trigger error detection PUSHERRORS()

ReturnValue = PARENT.PreUpdate(ErrCode,ErrMsg) !returns TRUE by default
!trigger processing here - optionally set ErrCode, ErrMsg and ReturnValue
POPERRORS()

!restore errors saved on the stack RETURN ReturnValue

See Also: PreDelete

PostDelete

PostInsert

Previous (get previous record in sequence)

Previous, PROC

The **Previous** method gets the previous record in sequence. The Previous method handles any errors that occur while getting the record.

The TryPrevious method provides a slightly different (manual) alternative for getting records in sequence.

Implementation:

If Previous succeeds, it returns Level:Benign (declared in ABERROR.INC). If it ultimately fails, it returns the severity level of the last error it encountered while trying to get the previous record. See *Error Class* for more information on severity levels.

Return Data Type: BYTE

Example:

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
Access:Client CLASS(FileManager)
 !derive Access:Client object
 END
 CODE
 !program code
 LOOP
 !loop through client file
  CASE Access:Client.Previous()
 !get previous record in sequence
  OF Level:Notify OROF Level:Fatal !if error occurred
 POST(Event:CloseWindow)
 !shut down
 BREAK
  ELSE
 !otherwise
 PRINT(Rpt:Detail)
 !print the record
  END
 END
```

See Also: TryPrevious

PrimeAutoInc (prepare an autoincremented record for adding)

PrimeAutoInc, VIRTUAL, PROC

When a record is inserted, the **PrimeAutoInc** method prepares an autoincremented record for adding to the managed file and handles any errors it encounters. If you want to provide an update form that displays the auto-inremented record ID or where RI is used to keep track of children, then you should use the PrimeAutoInc method to prepare the record buffer.

The TryPrimeAutoInc method provides a slightly different (manual) alternative for preparing autoincremented records.

The CancelAutoInc method restores the managed file to its pre-PrimeAutoInc state.

Implementation: The PrimeRecord method calls PrimeAutoInc if the file contains an

autoincrementing key.

If PrimeAutoInc succeeds, it returns Level:Benign (declared in ABERROR.INC). If it ultimately fails, it returns the severity level of the error it encountered while trying to prime the record. See Error Class for more information on severity levels.

!declare FileManager class

Return Data Type: BYTE

INCLUDE('ABFILE.INC')

Example:

PROGRAM

```
MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager)
 !derive Access:Client object
Init
 PROCEDURE
 !initialize Access:File object
PrimeAutoInc PROCEDURE, VIRTUAL
 !prepare new record for adding
 END
Client
 FILE, DRIVER('TOPSPEED'), PRE(CLI), CREATE, BINDABLE, THREAD
 KEY(CLI:ID),NOCASE,OPT,PRIMARY
IDKey
Record
 RECORD, PRE()
ID
 LONG
 STRING(20)
Name
StateCode
 STRING(2)
 END
 END
InsertWindow WINDOW('Add a new Client'),AT(,,159,73),IMM,SYSTEM,GRAY
 PROMPT('&Name:'), AT(8,20), USE(?CLI:Name:Prompt)
```

```
ENTRY(@s20),AT(61,20,84,10),USE(CLI:Name),MSG('Client Name'),REQ
 PROMPT('State Code:'), AT(8,34), USE(?CLI:StateCode:Prompt)
 ENTRY(@s2),AT(61,34,40,10),USE(CLI:StateCode),MSG('State Code')
 BUTTON('OK'), AT(12,53,45,14), USE(?OK), DEFAULT
 BUTTON('Cancel'), AT(82,53,45,14), USE(?Cancel)
 END
 CODE
 GlobalErrors.Init
 !initialize GlobalErrors object
 Access:Client.Init
 !initialize Access:Client object
 Access:Client.Open
 !open the Client file
 IF Access:Client.PrimeAutoInc() !prime Client record
  POST(Event:CloseWindow)
 !if prime fails, close down
 END
 OPEN(InsertWindow)
 ACCEPT
  CASE FIELD()
  OF ?OK
 IF EVENT() = Event:Accepted
 !on OK button
 IF Access:Client.Insert() = Level:Benign !finish adding the new Client record
 POST(Event:CloseWindow)
 !if add succeeds, close down
 ELSE
 !if add fails
 SELECT(?CLI:Name:Prompt)
 !select client name field
 CYCLE
 !and start over
 END
 END
  OF ?Cancel
 IF EVENT() = EVENT:Accepted
 !on Cancel button
 Access:Client.CancelAutoInc
 !restore Client to pre-PrimeRecord
 POST(Event:CloseWindow)
 !close down
 END
  EMD
 END
 !close the Client file
 Access:Client.Close
 Access:Client.Kill
 !shut down the Access:Client object
 GlobalErrors.Kill
 !shut down the GlobalErrors object
 RETURN
Access:Client.PrimeAutoInc PROCEDURE
 CODE
 !your custom code here
 PARENT.PrimeAutoInc
 !call the base class method
 !your custom code here
 CancelAutoInc, PrimeRecord, TryPrimeAutoInc
See Also:
```

PrimeFields (a virtual to prime fields)

PrimeFields, VIRTUAL

The **PrimeFields** method is a virtual placeholder method to prime fields before adding a record.

Implementation:

The ABC Templates use the PrimeFields method to implement field priming specified in the Data Dictionary.

The PrimeRecord method calls the PrimeFields method before calling the PrimeAutoInc method. You can use the PrimeRecord method to prime the nonincrementing components of an autoincrementing key.

Example:

Access:Customer.PrimeFields PROCEDURE CODE CLI:StateCode = 'FL'

PrimeRecord (prepare a record for adding:FileManager)

PrimeRecord([suppress clear]), VIRTUAL, PROC

PrimeRecord Prepares a record for adding to the managed file.

suppress clear An integer constant, variable, EQUATE, or expression that indicates whether or not to clear the record buffer. A value of zero (0 or False) clears the buffer; a value of one (1 or True) does not clear the buffer. If omitted, suppress clear defaults to zero (0).

The **PrimeRecord** method prepares a record for adding to the managed file and returns a value indicating success or failure. A return value of Level:Benign indicates success; any other return value indicates a problem.

Implementation:

PrimeRecord prepares the record by optionally clearing the record buffer, then calling the PrimeFields method to prime field values, and the PrimeAutoInc method to increment autoincrementing key values. If it succeeds, it returns Level:Benign (declared in ABERROR.INC), otherwise it returns the severity level of the last error it encountered. See Error Class for more information on severity levels. The suppress clear parameter lets you clear or retain any other values in the record buffer.

Return Data Type: **BYTE**

END

Example:

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
 !derive Access:Client object
Access:Client CLASS(FileManager)
Init
 !initialize Access:File object
 PROCEDURE
PrimeAutoInc PROCEDURE, VIRTUAL
 !prepare new record for adding
 END
Client
 FILE, DRIVER('TOPSPEED'), PRE(CLI), CREATE, BINDABLE, THREAD
 KEY(CLI:ID), NOCASE, OPT, PRIMARY
IDKey
Record
 RECORD, PRE()
ID
 LONG
Name
 STRING(20)
StateCode
 STRING(2)
 END
```

```
InsertWindow WINDOW('Add a new Client'),AT(,,159,73),IMM,SYSTEM,GRAY
 PROMPT('&Name:'), AT(8,20), USE(?CLI:Name:Prompt)
 ENTRY(@s20),AT(61,20,84,10),USE(CLI:Name),MSG('Client Name'),REQ
 PROMPT('State Code:'), AT(8,34), USE(?CLI:StateCode:Prompt)
 ENTRY(@s2), AT(61,34,40,10), USE(CLI:StateCode), MSG('State Code')
 BUTTON('OK'), AT(12,53,45,14), USE(?OK), DEFAULT
 BUTTON('Cancel'), AT(82,53,45,14), USE(?Cancel)
 CODE
 GlobalErrors.Init
 !initialize GlobalErrors object
 Access:Client.Init
 !initialize Access:Client object
 Access:Client.Open
 !open the Client file
 !prime Client record
 IF Access:Client.PrimeRecord()
 POST(Event:CloseWindow)
 !if prime fails, close down
 END
 OPEN(InsertWindow)
 ACCEPT
  CASE FIELD()
 OF ?OK
 IF EVENT() = Event:Accepted
 !on OK button
 IF Access:Client.Insert() = Level:Benign !finish adding the new Client record
 POST(Event:CloseWindow)
 !if add succeeds, close down
 ELSE
 !if add fails
 SELECT(?CLI:Name:Prompt)
 !select client name field
 CYCLE
 !and start over
 END
 END
  OF ?Cancel
 IF EVENT() = EVENT:Accepted
 !on Cancel button
 !restore Client to pre-PrimeRecord
 Access:Client.CancelAutoInc
 POST(Event:CloseWindow)
 !close down
 END
  EMD
 END
 Access:Client.Close
 !close the Client file
 Access:Client.Kill
 !shut down the Access:Client object
 GlobalErrors.Kill
 !shut down the GlobalErrors object
 RETURN
Access:Client.PrimeAutoInc PROCEDURE
 CODE
 !your custom code here
 !call the base class method
 PARENT.PrimeAutoInc
 !your custom code here
 PrimeAutoInc, CancelAutoInc
See Also:
```

RestoreBuffer (restore a previously saved record buffer)

RestoreBuffer(buffer id [, restore])

RestoreBuffer Restores previously saved record buffer contents.

buffer id An integer constant, variable, EQUATE, or expression that identifies the buffer

contents to restore--this is a value returned by the SaveBuffer method.

restore An integer constant, variable, EQUATE, or expression that indicates whether to

restore the managed file's buffer contents, or simply DISPOSE of the specified buffer. A value of one (1 or True) updates the file's Buffer; a value of zero (0 or False) does not update the file's Buffer. If omitted, *restore* defaults to True.

The **RestoreBuffer** method restores record buffer contents to the managed file's record buffer (the Buffer property). RestoreBuffer restores values previously saved by the SaveBuffer method, including MEMO fields.

Implementation:

The RestoreBuffer method releases memory allocated by the SaveBuffer method. Therefore, to prevent a memory leak, each call to SaveBuffer should be paired with a corresponding call to RestoreBuffer. The RestoreBuffer method retrieves and DISPOSEs the specified contents from the Buffers property.

Example:

```
FileManager.RestoreFile PROCEDURE(*USHORT Id)
  CODE
 IF ~SELF.UseFile()
  SELF.Saved.Id = Id
  GET(SELF.Saved,SELF.Saved.Id)
  ASSERT (~ERRORCODE())
  IF SELF.Saved.Key &= NULL
 RESET(SELF.File, SELF.Saved.Pos)
 RESET(SELF.Saved.Key,SELF.Saved.Pos)
  IF SELF.Saved.WHeld
 HOLD(SELF.File)
  IF SELF.Saved.WWatch
 WATCH(SELF.File)
  END
  NEXT(SELF.File)
  SELF.RestoreBuffer(SELF.Saved.Buffer)
  DELETE(SELF.Saved)
  Id = 0
 END
```

See Also: Buffer, Buffers, SaveBuffer

RestoreFile (restore a previously saved file state)

RestoreFile(filestateid,dorestore)

RestoreFile Restores a previously saved file state.

filestateid A USHORT returned by the SaveFile method that identifies the file state to

restore.

dorestore An boolean integer constant, variable, EQUATE, or expression to indicate

whether or not to perform the restoration. If omitted, the default of TRUE (1) is

implied.

The **RestoreFile** method restores the specified file state for the managed file. RestoreFile restores from states previously saved by the SaveFile method.

Implementation: The RestoreFile method restores file position, as well as any active HOLD or

WATCH. RestoreFile calls the RestoreBuffer method to restore the managed

file's record buffer contents.

Example:

SaveState USHORT !must be a USHORT

CODE

SaveState = Access:MyFile.SaveFile() !save the file state

SET(MyKey,MyKey) !access the file (change the file state)

LOOP UNTIL Access:MyFile.Next()

!Check range limits here !Process the record here

END

Access:MyFile.RestoreFile(SaveState) !restore the previously saved file state

See Also: SaveFile, RestoreBuffer

SaveBuffer (save a copy of the record buffer)

SaveBuffer

The **SaveBuffer** method saves a copy of the managed file's record buffer contents (the Buffer property) and returns a number that uniquely identifies the saved record. SaveBuffer stores buffer contents for subsequent retrieval by the RestoreBuffer method.

Implementation: SaveBuffer saves MEMO contents as well as other fields.

SaveBuffer allocates memory which is subsequently released by the RestoreBuffer method. Therefore, to prevent a memory leak, each call to SaveBuffer should be paired with a corresponding call to RestoreBuffer.

Return Data Type: USHORT

Example:

```
FileManager.SaveFile PROCEDURE
Id LONG, AUTO
 SHORT, AUTO
  CODE
 Id = RECORDS(SELF.Saved)
 IF Id
 GET(SELF.Saved, Id)
 ASSERT (~ERRORCODE())
 Id = SELF.Saved.Id + 1
 ELSE
 Id = 1
 END
 SELF.Saved.Id = Id
 SELF.Saved.Buffer = SELF.SaveBuffer()
 SELF.Saved.Key &= SELF.File{PROP:CurrentKey}
 SELF.Saved.WHeld = SELF.File{PROP:Held}
 SELF.Saved.WWatch = SELF.File{PROP:Watched}
 IF SELF.Saved.Key &= NULL
 SELF.Saved.Pos = POSITION(SELF.File)
 ELSE
 SELF.Saved.Pos = POSITION(SELF.Saved.Key)
 END
 ADD(SELF.Saved)
 RETURN Id
```

See Also: Buffer, Buffers, RestoreBuffer

SaveFile (save the current file state)

SaveFile

The **SaveFile** method saves the managed file's current state and returns a number that uniquely identifies the saved state. SaveFile saves the managed file's state for subsequent restoration by the RestoreFile method.

Implementation: The SaveFile method saves file position, as well as any active HOLD or WATCH.

SaveFile calls the SaveBuffer method to save a copy of the managed file's record

buffer contents.

Return Data Type: USHORT

Example:

SaveState USHORT !must be a USHORT

CODE

SaveState = Access:MyFile.SaveFile() !save the file state

SET(MyKey, MyKey) !access the file (change the file state)

LOOP UNTIL Access:MyFile.Next()

!Check range limits here

!Process the record here

END

Access:MyFile.RestoreFile(SaveState) !restore the previously saved file state

See Also: RestoreFile, SaveBuffer

SetError (save the specified error and underlying error state)

SetError(error id)

SetError	Saves the specified error and the underlying error state for use by the Throw method, etc.
error id	A numeric constant, variable, EQUATE, or expression that identifies the error. See <i>Error Class</i> for more information on error id.

The **SetError** method saves the specified error and underlying error state for use by the Throw method, etc.

Example:

```
Access:Client.Next FUNCTION(BYTE HandleError) !Next function
 CODE
 !with alternative error handling
 LOOP
 NEXT( SELF.File )
 !get the next record
  CASE ERRORCODE()
 !check for error conditions
  OF BadRecErr OROF NoError
 RETURN Level:Benign
 OF IsHeldErr
 !if record is HELD by another
 SELF.SetError(Msg:RecordHeld)
 !make RecordHeld the current error
 IF HandleError
 !if interactive error handling
 RETURN SELF. Throw()
 !pass current error to error handler
 !otherwise (silent error handling)
 ELSE
 RETURN Level:Notify
 !return error code to caller
 END
  END
 END
See Also:
 Throw
```

SetErrors (set the error class used)

SetErrors(ErrorClass)

SetErrors Sets the Error Class that the file manager uses.

ErrorClass The label of the ErrorClass object.

The new SetErrors() method of the file manager allows you to set the error class that the file manager uses after it has been initialized.

Example:

```
DLLInitializer.Construct PROCEDURE
  CODE
  !Initialize the local INI manager to use windows INI file
  LocalINIMgr.Init('allfiles.INI', NVD_INI)
  INIMgr &= LocalINIMgr
  FuzzyMatcher.Init
 ! Init the browse 'fuzzy matcher'
  FuzzyMatcher.SetOption(MatchOption:NoCase, 1) ! Configure case matching
  FuzzyMatcher.SetOption(MatchOption:WordOnly, 0)! Configure 'word only' matching
!These procedures are used to initialize the DLL.
!It must be called by the main executable when it starts up
allfiles:Init PROCEDURE(<ErrorClass curGlobalErrors>, <INIClass curINIMgr>)
  CODE
  IF ~curGlobalErrors &= NULL
 GlobalErrors &= curGlobalErrors
  END
  IF ~curINIMgr &= NULL
 INIMgr &= curINIMgr
  END
  Access:Customer.SetErrors(GlobalErrors)
  Access:Orders.SetErrors(GlobalErrors)
  Access:Detail.SetErrors(GlobalErrors)
  Access:Products.SetErrors(GlobalErrors)
  Access: Phones. SetErrors (GlobalErrors)
```

SetKey (set current key)

SetKey(key), PROTECTED

SetKey Makes the specified key current for use by other FileManager methods.

key The label of the KEY.

The **SetKey** method makes the specified key the current one for use by other FileManager methods.

Example:

FileManager.GetComponents FUNCTION(KEY K) !returns the number of key components CODE

SELF.SetKey(K) !locate the specified key
RETURN RECORDS(SELF.Keys.Fields) !count the components

SetName (set current filename)

SetName(filename)

SetName Sets the variable filename of the managed file.

filename A string constant, variable, EQUATE, or expression that contains the filename of

the managed file.

The **SetName** method sets the variable filename (NAME attribute) of the managed file. This value determines which file is actually opened and processed by the FileManager object. The filename is also displayed in error messages, etc.

The GetName method returns the name of the managed file.

Implementation: SetName assumes the FileName property is a reference to the file's NAME

attribute variable.

Example:

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP .
 !program map
ClientFile STRING(8)
 !client filename variable
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager)!derive Access:Client object
Init
 PROCEDURE
 !initialize Access:File object
 END
Client
 FILE, DRIVER('TOPSPEED'), PRE(CLI), THREAD, NAME(CLientFile)
IDKey
 KEY(CLI:ID), NOCASE, OPT, PRIMARY
Record
 RECORD, PE()
ID
 LONG
Name
 STRING(20)
StateCode
 STRING(2)
 END
 END
 CODE
 GlobalErrors.Init
 !initialize the GlobalErrors object
 Access:Client.Init
 !initialize the Access:Client object
 LOOP I# = 1 TO 12
 !step through 12 monthly files
  Access:Client.SetName('Client'&I#) !set the filename variable
 !open the monthly file
  Access:Client.Open
  !process the file
  Access:Client.Close
 !close the monthly file
 END
```

Access:Client.Init PROCEDURE

CODE

PARENT.Init(GlobalErrors) !call the base class Init method

SELF.File &= Client !point Access:Client to Client file

SELF.Buffer &= CLI:Record !point Access:Client to Client buffer

SELF.FileName &= ClientFile !point Access:Client to the filename variable

See Also: FileName, FileNameValue, GetName

Throw (pass an error to the error handler for processing)

Throw([error id]), VIRTUAL, PROC

Throw	Passes the specified error to the error handler object for processing.
error id	A numeric constant, variable, EQUATE, or expression that indicates the error to process. If omitted, Throw processes the current errorthat is, the error identified by the previous call to SetError or Throw.

The **Throw** method passes the current (last encountered) error to the nominated error handler for processing, including FILEERROR() and FILEERRORCODE() values, then returns the severity level of the error.

Implementation:

The SetError method saves the specified error and underlying error state for use by the Throw method. See *Error Class* for more information on error ids and severity levels.

The Init method receives and sets the error handler object.

Return Data Type: BYTE

Example:

```
Access:Client.Next FUNCTION(BYTE HandleError)!Next function
 !with alternative error handling
 CODE
 LOOP
 NEXT( SELF.File )
 !get the next record
 !check for error conditions
  CASE ERRORCOD()
  OF BadRecErr OROF NoError
 RETURN Level:Benign
 !if record is HELD by another
  OF IsHeldErr
 SELF.SetError(Msg:RecordHeld)
 !make RecordHeld the current error
 IF HandleError
 !if interactive error handling
 RETURN SELF. Throw()
 !pass current error to error handler
 ELSE
 !otherwise (silent error handling)
 RETURN Level:Notify
 !return error code to caller
  END
  END
 END
```

See Also: Init, SetError

ThrowMessage (pass an error and text to the error handler)

ThrowMessage(error id, text), VIRTUAL, PROC

ThrowMessage

Passes the specified error and text to the error handler object for processing.

error id A numeric constant, variable, EQUATE, or expression that indicates the error to

process.

text A string constant, variable, EQUATE, or expression to include in the error

message.

The **ThrowMessage** method passes the specified error, including FILEERROR() and FILEERRORCODE() values, and text to the error handler object for processing, then returns the severity level of the error. See *Error Class* for more about error ids and severity levels.

Implementation: The Init method receives and sets the error handler. The incorporation of the text

into the error message depends on the error handler. See Error Class.

Return Data Type: BYTE

Example:

GlobalErrors ErrorClass

!declare GlobalErrors object

Access:Client CLASS(FileManager) !derive Access:Client object
ValidateField FUNCTION(UNSIGNED Id), BYTE, VIRTUAL !prototype Access:File validation
END

Client FILE,DRIVER('TOPSPEED'),PRE(CLI),THREAD

IDKey KEY(CLI:ID),NOCASE,OPT,PRIMARY

Record RECORD, PRE()

ID LONG

Name STRING(20) StateCode STRING(2)

> END END

See Also: Init

TryFetch (try to get a specific record by key value)

TryFetch(key), VIRTUAL, PROC

TryFetch Gets a specific record by its key value.

key The label of the primed KEY.

The **TryFetch** method gets a specific record by its key value. You must prime the key before calling TryFetch. If the key is not unique, TryFetch gets the first record with the specified key value.

The Fetch method provides a slightly different (automatic) alternative for fetching specific records.

Implementation: Fetch tries to get the specified record. If it succeeds, it returns Level:Benign. If it

fails, it returns Level: Notify and does not clear the record buffer. See Error Class

for more information on Level:Benign and Level:Notify.

Return Data Type: BYTE

Example:

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:States CLASS(FileManager)
 !declare Access:States object
 END
 FILE, DRIVER('TOPSPEED'), PRE(ST), CREATE, BINDABLE, TREAD
 KEY(ST:StateCode),NOCASE,OPT,PRIMARY
StateCodeKey
Record
 RECORD, PRE()
StateCode
 STRING(2)
State
 STRING(20)
 END
 END
  CODE
 !program code
 !get the state record for Florida
 ST:StateCode = 'FL'
 !prime the state key for the fetch
 IF Access:States.TryFetch(ST:StateCodeKey)!fetch the record
  GlobalErrors.Throw(Msg:FieldNotInFile)
 !handle any errors yourself
```

See Also: Fetch

END

TryInsert (try to add a new record)

TryInsert, PROC

The **TryInsert** method adds a new record to the file, making sure the record is valid, and automatically incrementing key values as required. The TryInsert method does not attempt to handle errors.

The Insert method provides a slightly different (automatic) alternative for adding records.

Implementation:

TryInsert tries to add the record. If it succeeds, it returns Level:Benign (declared in ABERROR.INC). If it fails, it returns the severity level of the error it

encountered while trying to add the record. See Error Class for more information

on severity levels.

Return Data Type: BYTE

Example:

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP .
 !program map
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager)
 !derive Access:Client object
InsertWindow WINDOW('Add a new Client'), AT(,,159,73), IMM, SYSTEM, GRAY
 PROMPT('&Name:'), AT(8,20), USE(?CLI:Name:Prompt)
 ENTRY(@s0),AT(61,20,84,10),USE(CLI:Name),MSG('Client Name'),REQ
 PROMPT('State Code:'), AT(8,34), USE(?CLI:StateCode:Prompt)
 ENTRY(@s2),AT(61,34,40,10),USE(CLI:StateCode),MSG('State Code')
 BUTTON('OK'), AT(12,53,45,14), USE(?OK), DEFAULT
 END
 CODE
 !program code
 ACCEPT
  CASE FIELD()
  OF ?OK
 IF EVENT() = Event:Accepted
 !on OK button
 IF Access:Client.TryInsert() = Level:Benign
 !add the new Client record
 POST(Event:CloseWindow)
 !if add succeeds, close down
 ELSE
 !if add fails
 Access:Client.Throw(Msg:InsertFailed)
 !handle the error
 Access:Client.CancelPrimeAutoInc
 !restore the file
 CYCLE
 !and start over
 END
 END
 !more code
```

See Also: Insert, PrimeRecord

TryNext (try to get next record in sequence)

TryNext, PROC

The **TryNext** method gets the next record in sequence. The TryNext method does not attempt to handle errors that occur while getting the next record.

The Next method provides a slightly different (automatic) alternative for getting records in sequence.

Implementation: TryNext tries to get the next record. If it succeeds, it returns Level:Benign

(declared in ABERROR.INC). If it fails, it returns the severity level of the error it encountered while trying to get the record. See *Error Class* for more information

on severity levels.

Next

Return Data Type: BYTE

Example:

See Also:

```
PROGRAM BatchReport
 !batch process--don't display errors
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager)
 !derive Access:Client object
 END
 CODE
 !program code
 LOOP
 !loop through client file
  CASE Access:Cliet.TryNext()
 !get next record in sequence
  OF Level:Notify OROF Level:Fatal
 !if error occurred
 POST(Event:CloseWindow)
 !shut down
 BREAK
  ELSE
 !otherwise
 PRINT(Rpt:Detail)
 !print the record
  END
 END
```

TryOpen (try to open the file)

TryOpen, PROC

The **TryOpen** method tells the FileManager the calling procedure is using the file, then OPENs the file if it is not already open. The TryOpen method does not attempt to handle errors that occur while opening the file.

The Open method provides a slightly different (automatic) alternative for opening files.

Implementation: TryOpen tries to open the file. If it succeeds, it returns Level:Benign (declared in

ABERROR.INC). If it fails, it returns the severity level of the error it encountered while trying to open the file. See *Error Class* for more information on severity

levels.

Return Data Type: BYTE

Example:

PROGRAM

INCLUDE('ABFILE.INC') !declare FileManager class

MAP !program map

END

GlobalErrors ErrorClass !declare GlobalErrors object
Access:Client CLASS(FileManager) !derive Access:Client object
Init PROCEDURE !prototype Access:File init

END

Client FILE, DRIVER('TOPSPEED'), PRE(CLI), CREATE, BINDABLE, THREAD

END

CODE

GlobalErrors.Init !initialize GlobalErrors object
Access:Client.Init !initialize Access:Client object
IF Access:Client.TryOpen !try to open the Client file

MESSAGE('Could not open the Client file') !handle the error yourself

RETURN END

!program code

Access:Client.Close !close the Client file

Access:Client.Kill !shut down the Access:Client object
GlobalErrors.Kill !shut down the GlobalErrors object

See Also: Open

TryPrevious (try to get previous record in sequence)

TryPrevious, PROC

The **TryPrevious** method gets the previous record in sequence. The TryPrevious method does not attempt to handle errors that occur while getting the previous record.

The Previous method provides a slightly different (automatic) alternative for getting records in sequence.

Implementation: TryPrevious tries to get the previous record. If it succeeds, it returns

Level:Benign (declared in ABERROR.INC). If it fails, it returns the severity level of the error it encountered while trying to get the record. See *Error Class* for more

information on severity levels.

Return Data Type: BYTE

Example:

```
PROGRAM BatchReport
 !batch report--don't display errors
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
 !derive Access:Client object
Access:Client CLASS(FileManager)
 END
 CODE
 !program code
 LOOP
 !loop through client file
  CASE Access:Client.TryPrevious() !get previous record in sequence
  OF Level:Notify OROF Level:Fatal !if error occurred
 POST(Event:CloseWindow)
 !shut down
 BREAK
  ELSE
 !otherwise
 PRINT(Rpt:Detail)
 !print the record
  END
```

See Also: Previous

END

TryPrimeAutoInc (try to prepare an autoincremented record for adding)

TryPrimeAutoInc, VIRTUAL, PROC

When a record is Inserted, the **TryPrimeAutoInc** method prepares an autoincremented record for adding to the managed file. The TryPrimeAutoInc method does not handle any errors it encounters.

The PrimeAutoInc method provides a slightly different (automatic) alternative for preparing autoincremented records.

The CancelAutoInc method restores the managed file to its pre-TryPrimeAutoInc state.

Implementation:

TryPrimeAutoInc tries to prime the record. If it succeeds, it returns Level:Benign (declared in ABERROR.INC). If it fails, it returns the severity level of the error it encountered while trying to prime the record. See *Error Class* for more information on severity levels.

Return Data Type: BYTE

Example:

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare FileManager class
 MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
Access:Client CLASS(FileManager)
 !derive Access:Client object
Init
 PROCEDURE
 !initialize Access:File object
PrimeAutoInc PROCEDURE, VIRTUAL
 !prepare new record for adding
 END
Client
 FILE, DRIVER('TOPSPEED'), PRE(CLI), CREATE, BINDABLE, THREAD
IDKey
 KEY(CLI:ID), NOCASE, OPT, PRIMARY
 RECORD, PRE()
Record
TD
 LONG
Name
 STRING(20)
StateCode
 STRING(2)
 END
 END
InsertWindow WINDOW('Add a new Client'), AT(,,159,73), IMM, SYSTEM, GRAY
 PROMPT('&Name:'),AT(8,20),USE(?CLI:Name:Prompt)
 ENTRY(@s20),AT(61,20,84,10),USE(CLI:Name),MSG('Client Name'),REQ
```

PROMPT('State Code:'), AT(8,34), USE(?CLI:StateCode:Prompt)

```
ENTRY(@s2),AT(61,34,40,10),USE(CLI:StateCode),MSG('State Code')
 BUTTON('OK'), AT(12,53,45,14), USE(?OK), DEFAULT
 BUTTON('Cancel'), AT(82,53,45,14), USE(?Cancel)
 END
 CODE
 GlobalErrors.Init
 !initialize GlobalErrors object
 Access:Client.Init
 !initialize Access:Client object
 Access:Client.Open
 !open the Client file
 IF Access:Client.TryPrimeAutoInc()
 !prime Client record
 POST(Event:CloseWindow)
 !if prime fails, close down
 END
 OPEN(InsertWindow)
 ACCEPT
  CASE FIELD()
  OF ?OK
 IF EVENT() = Event:Accepted
 !on OK button
 IF Access:Client.Insert() = Level:Benign
 !finish adding the new Client record
 POST(Event:CloseWindow)
 !if add succeeds, close down
 !if add fails
 ELSE
 SELECT(?CLI:Name:Prompt)
 !select client name field
 !and start over
 CYCLE
 END
 END
  OF ?Cancel
 IF EVENT() = EVENT:Accepted
 !on Cancel button
 Access:Client.CancelAutoInc
 !restore Client to pre-PrimeRecord
 POST(Event:CloseWindow)
 !close down
 END
  EMD
 END
 Access:Client.Close
 !close the Client file
 Access:Client.Kill
 !shut down the Access:Client object
 GlobalErrors.Kill
 !shut down the GlobalErrors object
 RETURN
Access:Client.PrimeAutoInc PROCEDURE
 CODE
 !your custom code here
 PARENT.PrimeAutoInc
 !call the base class method
 !your custom code here
 CancelAutoInc, PrimeAutoInc
See Also:
```

TryReget (try to get a specific record by position)

TryReget(position), PROC

TryReget Gets a specific record by position.

position A string constant, variable, EQUATE, or expression that indicates the position of

the record to retrieve--typically the value returned by the Position method.

The **TryReget** method retrieves a specific record based its position and returns a success or failure indicator.

Implementation: The TryReget method tries to retrieve the specified record. If it succeeds, it

returns Level:Benign; otherwise it returns the severity level of the last error encountered. See Error Class for more information on severity levels.

Return Data Type: BYTE

See Also: Position

TryUpdate (try to change the current record)

TryUpdate, PROC

The **TryUpdate** method changes (rewrites) the current record. The TryUpdate method does not attempt to handle errors that occur while changing the record.

The Update method provides a slightly different (auomatic) alternative for changing records.

Implementation: TryUpdate tries to change the record. If it succeeds, it returns Level:Benign

(declared in ABERROR.INC). If it fails, it returns the severity level of the error it encountered while trying to change the record. See *Error Class* for more

information on severity levels.

Note: This method does not handle referential integrity (RI) between related files. The RelationManager class enforces RI between related files.

Return Data Type: **BYTE**

See Also: Update

TryValidateField(validate field contents)

TryValidateField(fieldid), PROC, VIRTUAL

TryValidateField Validates the current record buffer value of the specified field and returns

a success or failure indicator.

fieldid A numeric constant, variable, EQUATE, or expression that identifies the field to

validate. The field is identified by its position in the FILE declaration. A value of

one (1) indicates the first field, two (2) indicates the second field, etc.

The **TryValidateField** method initiates the validation of the field's buffer and requests that no errors be reported to the user. Level:Benign is returned if no errors occur.

Implementation: The TryValidateField method calls the ValidateFieldServer method to validate the

field's contents.

Return Data Type: BYTE

See Also: FileManager.ValidateFieldServer, FileManager.ValidateField

Update (change the current record)

Update, PROC

The **Update** method changes (rewrites) the current record. The Update method handles any errors that occur while changing the record.

The TryUpdate method provides a slightly different (manual) alternative for changing records.

Implementation: If Update succeeds, it returns Level:Benign (declared in ABERROR.INC). If it

ultimately fails, it returns the severity level of the last error it encountered while trying to change the record. See *Error Class* for more information on severity

levels.

Note: This method does not handle referential integrity (RI) between related files. The RelationManager class enforces RI between related files.

Return Data Type: BYTE

See Also: TryUpdate

UseFile (use LazyOpen file)

UseFile, PROC

UseFile

The **UseFile** method notifies ABC Library objects that the managed file whose opening was delayed by the LazyOpen property is about to be used. UseFile returns a value indicating whether the file is ready for use. A return value of Level:Benign indicates the file is ready; any other return value indicates a problem.

usetype

A numeric constant, variable, EQUATE, or expression that determines how UseFile handles the file buffer.

A value of **UseType:Corrupts** changes the value in the file buffer but does not rely on the new value.

A value of **UseType:Uses** changes the value of the file buffer and then uses that value.

A value of **UseType:Returns** holds a value from the file buffer to return it to the parent. This mode is useful if you have a form record split between two windows and need to preserve the values from one to the next.

A value of **UseType:Benign** indicates that no special file buffer handling is requested.

Implementation:

UseFile return values are declared in ABERROR.INC. See Error Class for more information on these severity levels. The UseType EQUATEs are declared in ABFILE.INC as follows:

UseType ITEMIZE(1),PRE

Corrupts EQUATE
Uses EQUATE
Returns EQUATE
Benign EQUATE
END

Return Data Type: BYTE

FileManager 685

```
FileManager.TryFetch PROCEDURE(KEY Key)

CODE

IF SELF.UseFile() THEN RETURN Level:Fatal. !really open the file

GET(SELF.File,Key)

IF ERRORCODE()

RETURN Level:Notify

ELSE

RETURN Level:Benign

END

See Also: LazyOpen
```

ValidateField (validate a field)

ValidateField(field id), VIRTUAL, PROC

ValidateField Validates the current record buffer value of the specified field and returns a

success or failure indicator.

field id A numeric constant, variable, EQUATE, or expression that identifies the field to

validate. The field is ientified by its position in the FILE declaration. A value of

one (1) indicates the first field, two (2) indicates the second field, etc.

The **ValidateField** method initiates the validation of the field's buffer and requests that any errors be reported to the user. Level:Benign is returned if no errors occur.

Implementation: The ValidateField method calls the ValidateFieldServer method to validate the

field's contents.

Return Data Type: BYTE

Example:

```
MyFile FILE, DRIVER('TOPSPEED'), THREAD
```

Record RECORD, PRE()

TGroup GROUP !field id 1
Name STRING(20) !field id 2
Name2 STRING(20) !field id 3
FirstName STRING(10),OVER(Name2) !field id 4

END

Another STRING(10) !field id 5

END

END

!program code

Access:MyFile.ValidateField(4) !validate FirstName

See Also: ValidateFields, ValidateFieldServer

FileManager 687

ValidateFields (validate a range of fields)

ValidateFields(firstfield, lastfield [,failed]), VIRTUAL, PROTECTED, PROC

ValidateField Validates the specified range of fields in the current record buffer and returns a

success or failure indicator.

firstfield A numeric constant, variable, EQUATE, or expression that identifies the first field

to validate by its position in the FILE declaration. A value of one (1) indicates the

first field, two (2) indicates the second field, etc.

lastfield A numeric constant, variable, EQUATE, or expression that identifies the last field

to validate by its position in the FILE declaration. A value of one (1) indicates the

first field, two (2) indicates the second field, etc.

failed A signed numeric variable that receives the identifier of the field that failed the

validation process. A value of one (1) indicates the first field, two (2) indicates the second field, etc. If omitted, the calling procedure gets no indication of which field

failed the validation process.

The **ValidateField** method validates the specified range of fields in the current record buffer and returns a success or failure indicator, and otionally identifies the field that failed the validation process.

Implementation: The ValidateFields method invokes the ValidateField method for each field in the

range firstfield to lastfield.

Return Data Type: BYTE

See Also: ValidateField

ValidateFieldServer(validate field contents)

ValidateFieldServer(field id, handle errors), PROC, VIRTUAL, PROTECTED

ValidateFieldServer

Validates the current record buffer value of the specified field and returns a

success or failure indicator.

field id A numeric constant, variable, EQUATE, or expression that identifies the field to

validate. The field is identified by its position in the FILE declaration. A value of

one (1) indicates the first field, two (2) indicates the second field, etc.

handle errors An integer constant, variable, EQUATE, or expression that indicates an error has

occurred when validating the field id.

The **ValidateFieldServer** method validates the specified field in the current record buffer and returns a success or failure indicator. If an error occurs when the field's buffer is validated an error message (Msg:FieldNotInFile) is indicated to the user.

Implementation: The ValidateFieldServer method simply returns a zero (0). By convention a return

value of zero (0) indicates a valid field and any other value indicates a problem. The ABC Templates derive a file-specific ValidateFieldServer method for each file that implements Validity Checks specified in the Clarion data dictionary.

The ValidateField and TryValidateField methods both call ValidateFieldServer to do their work, any global editing functions added by deriving the FileManager Class should be placed in the ValidateFieldServer method to assure that they will be executed by both the Validate and TryValidate methods.

Return Data Type: BYTE

See Also: FileManager.TryValidateField, FileManager.ValidateField

FileManager 689

ValidateRecord (validate all fields)

ValidateRecord([failed]), VIRTUAL

ValidateRecord

Validates all the fields in the current record buffer and returns a success or failure

indicator.

failed A signed numeric variable that receives the identifier of the field that failed the

validation process. A value of one (1) indicates the first field, two (2) indicates the second field, etc. If omitted, the calling procedure gets no indication of which field

failed the validation process.

The **ValidateRecord** method validates all the fields in the current record buffer and returns a success or failure indicator, and optionally identifies the field that failed the validation process.

Implementation: The ValidateRecord method invokes the ValidateField method for each field in

the record.

Return Data Type: BYTE

See Also: FileManager.ValidateField

FilterLocatorClass 691

FilterLocatorClass

FilterLocatorClass Overview

The FilterLocatorClass is an IncrementalLocatorClass that filters or limits the result set of the BrowseClass object's underlying view. That is, it not only locates matching items in the result set, but it limits the result set to only those items.

Use a Filter Locator when you want a multi-character search on alphanumeric keys and you want to *minimize network traffic*.

FilterLocatorClass Concepts

A Filter Locator is a multi-character locator, with no locator control required (but strongly recommended). The FilterLocatorClass lets you specify a locator control and a field on which to search for a BrowseClass object. The locator control accepts a search value which the FilterLocatorClass applies to the search field. The search can match the search value beginning with the first position of the search field ("begins with" search), or it can match the search value anywhere within the search field ("contains" search).

When the end user places one or more characters in the locator control, then *accepts* the control by pressing TAB, pressing a locator button, or selecting another control on the screen, the FilterLocatorClass creates a filter expression based on the input search value and applies the filter. Each additional (incremental) search character supplied results in a smaller, more refined result set. For example, a search value of 'A' returns all records from 'AA' to 'Az'; a search value of 'AB' returns all records from 'ABA' to 'ABZ', and so on.

The Filter Locator determines the boundaries for the search based on the user specified search value. The implementation of the boundaries depends on the database--for SQL databases, the Filter Locator uses a LIKE; for ISAM databases it supplies upper and lower bounds.

Tip: The Filter Locator performs very well on SQL databases and on high order key component fields; however, performance may suffer if applied to non-key fields or low order key fields of non-SQL databases.

FilterLocatorClass Relationship to Other Application Builder Classes

The BrowseClass optionally uses the FilterLocatorClass. Therefore, if your BrowseClass objects use a FilterLocator, then your program must instantiate the FilterLocatorClass for each use. Once you register the FilterLocatorClass object with the BrowseClass object (see BrowseClass.AddLocator), the BrowseClass object uses the FilterLocatorClass object as needed, with no other code required. See the Conceptual Example.

FilterLocatorClass ABC Template Implementation

The ABC BrowseBox template generates code to instantiate the FilterLocatorClass for your BrowseBoxes. The FilterLocatorClass objects are called BRW*n*::Sort#:Locator, where *n* is the template instance number and # is the sort sequence (id) number. As this implies, you can have a different locator for each BrowseClass object sort order.

You can use the BrowseBox's **Locator Behavior** dialog (the **Locator Class** button) to derive from the EntryLocatorClass. The templates provide the derived class so you can modify the locator's behavior on an instance-by-instance basis.

FilterLocatorClass Source Files

The FilterLocatorClass source code is installed by default to the Clarion \LIBSRC folder. The specific FilterLocatorClass source code and its respective components are contained in:

ABBROWSE.INC FilterLocatorClass declarations
ABBROWSE.CLW FilterLocatorClass method definitions

FilterLocatorClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a BrowseClass object and related objects, including a Locator object. The example initializes and page-loads a LIST, then handles a number of associated events, including scrolling, updating, and locating records.

Note that the WindowManager and BrowseClass objects internally handle the normal events surrounding the locator.

```
PROGRAM
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager class
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass and Locator
 MAP
 END
 FILE, DRIVER('TOPSPEED'), PRE(ST), THREAD
State
StateCodeKey KEY(ST:STATECODE), NOCASE, OPT
Record
 RECORD, PRE()
STATECODE
 STRING(2)
STATENAME
 STRING(20)
 END
 END
StView
 VIEW(State)
 !declare VIEW to process
 END
StateQ
 QUEUE
 !declare Q for LIST
ST:STATECODE LIKE(ST:STATECODE)
```

```
ST:STATENAME LIKE(ST:STATENAME)
ViewPosition STRING(512)
 END
Access:State CLASS(FileManager)
 !declare Access:State object
 PROCEDURE
Init
 END
Relate:State CLASS(RelationManager) !declare Relate:State object
 PROCEDURE
 END
VCRRequest LONG(0), THREAD
StWindow WINDOW('Browse States'), AT(,,123,152), IMM, SYSTEM, GRAY
 PROMPT('Find:'), AT(9,6)
 ENTRY(@s2),AT(29,4),USE(ST:STATECODE)
 LIST,AT(8,5,108,124),USE(?StList),IMM,HVSCROLL,FROM(StateQ),
 FORMAT('27L(2) | M~CODE~@s2@80L(2) | M~STATENAME~@s20@')
 END
ThisWindow CLASS(WindowManager)
 !declare ThisWindow object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
BrowseSt
 CLASS(BrowseClass)
 !declare BrowseSt object
Q
 &StateQ
 END
StLocator FilterLocatorClass
 !declare StLocator object
StStep
 StepStringClass
 !declare StStep object
 CODE
 ThisWindow.Run()
 !run the window procedure
ThisWindow.Init PROCEDURE()
 !initialize things
ReturnValue
 BYTE, AUTO
 CODE
 ReturnValue = PARENT.Init()
 !call base class init
 IF ReturnValue THEN RETURN ReturnValue.
 Relate:State.Init
 !initialize Relate:State object
 SELF.FirstField = ?ST:STATECODE
 !set FirstField for ThisWindow
 SELF.VCRRequest &= VCRRequest
 !VCRRequest not used
 Relate:State.Open
 !open State and related files
 !Init BrowseSt object by naming its LIST, VIEW, Q, RelationManager & WindowManager
 BrowseSt.Init(?StList,StateQ.ViewPosition,StView,StateQ,Relate:State,SELF)
 OPEN(StWindow)
 SELF.Opened=True
 !reference the browse QUEUE
 BrowseSt.Q &= StateQ
 StStep.Init(+ScrollSort:AllowAlpha,ScrollBy:Runtime) !initialize the StStep object
```

BrowseSt.AddSortOrder(StStep,ST:StateCodeKey)

!set the browse sort order
BrowseSt.AddLocator(StLocator)

!plug in the browse locator
StLocator.Init(?ST:STATECODE,ST:STATECODE,1,BrowseSt)

!initialize the locator object
BrowseSt.AddField(ST:STATECODE,BrowseSt.Q.ST:STATECODE)

!set a column to browse
BrowseSt.AddField(ST:STATENAME,BrowseSt.Q.ST:STATENAME)

!set a column to browse
SELF.SetAlerts()

!set a column to browse
self.SetAlerts()

!set a rolumn to browse
!set a rolumn to browse
self.SetAlerts()

ThisWindow.Kill PROCEDURE() !shut down things

ReturnValue BYTE, AUTO

CODE

ReturnValue = PARENT.Kill() !call base class shut down

IF ReturnValue THEN RETURN ReturnValue.

Relate:State.Close !close State and related files
Relate:State.Kill !shut down Relate:State object
GlobalErrors.Kill !shut down GlobalErrors object

RETURN ReturnValue

FilterLocatorClass 695

FilterLocatorClass Properties

FilterLocatorClass Properties

The FilterLocatorClass inherits all the properties of the IncrementalLocatorClass from which it is derived. See *IncrementalLocatorClass Properties* and *LocatorClass Concepts* for more information.

In addition to the inherited properties, the FilterLocatorClass also contains the following property:

FloatRight ("contains" or "begins with" flag)

FloatRight BYTE

The **FloatRight** property determines whether the FilterLocator applies the search value to the entire field (field *contains* search value) or only to the leftmost field positions (field *begins with* search value). A value of one (1 or True) applies the "contains" test; a value of zero (0 or False) applies the "begins with" test.

The FilterLocatorClass does not initialize the FloatRight property, therefore FloatRight defaults to zero.

Implementation: The UpdateWindow method implements the action specified by the FloatRight

property.

Example: A FilterLocator searching for "ba" returns:

FloatRight=False	FloatRight=True
Bain Barber Bayert	Bain Barber Bayert Dunbar Suba

See Also: UpdateWindow

FilterLocatorClass Methods

FilterLocatorClass Methods

The FilterLocatorClass inherits all the methods of the IncrementalLocatorClass from which it is derived. See *IncrementalLocatorClass Methods* and *LocatorClass Concepts* for more information.

TakeAccepted (process an accepted locator value:FilterLocatorClass)

TakeAccepted, VIRTUAL

The **TakeAccepted** method processes the accepted locator value and returns a value indicating whether the BrowseClass list display should be updated. A return value of one (1 or True) indicates the list should be refreshed; a return value of zero (0 of False) indicates no refresh is needed.

This method is only appropriate for LocatorClass objects with locator controls that accept user input; for example, entry controls, combo controls, or spin controls.

A locator value is accepted when the end user changes the locator value, then TABS off the locator control or otherwise switches focus to another control on the same window.

Implementation:

The TakeAccepted method primes the FreeElement property with the appropriate search value. If there is a search value, TakeAccepted calls the UpdateWindow method to apply the search value.

Return Data Type: BYTE

Example:

```
BrowseClass.TakeAcceptedLocator PROCEDURE !process an accepted locator entry
CODE
 IF ~SELF.Sort.Locator &= NULL AND ACCEPTED() = SELF.Sort.Locator.Control
  IF SELF.Sort.Locator.TakeAccepted() !call locator take accepted method
 SELF.Reset(1)
 !if search needed, reset the view
 SELECT(SELF.ListControl)
 !focus on the browse list control
 SELF.ResetOueue( Reset:Done )
 !reload the browse queue
 IF ~SELF.Sort.Locator &= NULL
 !if locator is present
 SELF.Sort.Locator.Reset
 ! match search value to actual record
 END
  END
END
```

See Also: FreeElement

FilterLocatorClass 697

UpdateWindow (apply the search criteria)

UpdateWindow, VIRTUAL

The **UpdateWindow** method applies the search criteria and redraws the locator control with its current value.

Implementation: The UpdateWindow method refilters the underlying view, primes the

FreeElement property with the current search value (the Shadow property), then

redraws the locator control.

Example:

 ${\tt MyBrowseClass.UpdateWindow\ PROCEDURE}$

CODE

IF ~(SELF.Sort.Locator &= NULL)
 SELF.Sort.Locator.UpdateWindow
END

!update browse related controls

!if locator is present
! redraw locator control

FuzzyClass 699

FuzzyClass

FuzzyClass Overview

The FuzzyClass supports the BrowseFuzzyMatching control template. These classes provide the searching and weighting algorithms.

FuzzyMatching provides a way to search for a value and get all records that have that value somewhere in the record's columns. The data returned is weighted based on where in the record the value exists.

Lets see this in an example. Using a database of Books, we might have some fields such as Title, Author, and ISBN. If we choose to search for the value of 'Potter', we will get all records which have 'Potter' in the Title (Harry Potter and the Goblet of Fire) or in the Author (Beatrix Potter).

Relationship to Other Application Builder Classes

The FuzzyClass is completely independent of other Application Builder Classes.

FuzzyClass ABC Template Implementation

The FuzzyClass is instantiated globally in any application that has the global 'Enable Fuzzy Matching' box turned on. The global settings also have two options, Ignore Case and Word Only that can optionally be set for Fuzzy Matching.

To use FuzzyMatching within a procedure, add the control template to the window. This will add a GROUP control that contains an ENTRY control and 2 BUTTON controls.

FuzzyClass Source Files

The FuzzyClass source code is installed by default to the Clarion \LIBSRC folder. The specific FuzzyClass source code and its respective components are contained in:

ABFUZZY.INC FuzzyClass declarations
ABFUZZY.CLW FuzzyClass method definitions

FuzzyClass Properties

The FuzzyClass contains no public properties.

FuzzyClass Methods

Construct (initialize FuzzyClass object)

Construct

The Construct method performs the necessary code to initialize the FuzzyClass object.

Implementation: The Construct method is automatically called when the object is instantiated.

Init (initialize FuzzyClass object)

Init

The **Init** method performs the necessary code to initialize the FuzzyClass object and its default settings.

Implementation: The Init method is called globally in the start of an application.

Kill (shutdown FuzzyClass object)

Kill

The **Kill** method performs the necessary code to initialize the FuzzyClass object and its default settings.

Implementation: The Kill method is called globally at the end of the application.

FuzzyClass 701

Match (find query matches)

Match(document, query)

Match Finds matching records based on the query.

document A string constant, variable, EQUATE or expression that

is compared against when matching records.

query A string constant, variable, EQUATE, or expression that

contains the value to search on.

The **Match** method returns a value based on where an instance of the query is found within the *document*.

Return Data Type: BYTE

SetOption (set fuzzymatch options)

SetOption(whichoption, value)

SetOption Set the Ignore Case and Word Only options.

whichoption An integer constant, variable, EQUATE, or expression

that specifies which option to set. The equates for these

options are located in ABFUZZY.INC.

MatchOption:NoCase sets the Ignore Case option. MatchOption: WordOnly sets the Word Only option.

value An integer constant, variable, EQUATE, or expression

> that specifies the value for the option. A value of one (1 or True) will set the option on; a value of zero (0 or False) will turn the option off. The default value is True.

The **SetOption** method logically sets one of the two options available for FuzzyMatching. These are Ignore Case and Word Only. When Ignore Case is set the query is case insensitive. Word Only finds the query value only if it is a separate word (denoted by a space directly before and directly after the text.

Return Data Type: BYTE

Example:

FuzzyMatcher.SetOption(MatchOption:NoCase, 1) !set for case insensitive search

FuzzyMatcher.SetOption(MatchOption:WordOnly, 0) !turn off word only search

FormVCRClass

FormVCRClass Overview

The FormVCRClass is a special class that uses a group control populated with scrolling and update buttons. It is designed as an accessory to a Form procedure that is designed to function independently from a standard Browse procedure.

Use the FormVCRClass template when you want to call a form directly from a menu item or button and use the FormVCRClass to navigate through a primary file and perform standard update actions.

FormVCRClass Concepts

The FormVCRClass lets you specify a group control with navigation and standard update buttons.

As the form is first opened, internal properties are set that control what buttons are disabled and what database operations are allowed.

FormVCRClass Relationship to Other Application Builder Classes

The FormVCRClass is closely integrated with several other ABC Library objects--in particular the WindowManager and ToolbarClass objects. These objects register their presence with each other, set each other's properties, and call each other's methods as needed to accomplish their respective tasks.

The FormVCRClass is derived from the ViewManager, plus it relies on many of the other Application Builder Classes (RelationManager, ToolbarClass, etc.) to accomplish its tasks. Therefore, if your program instantiates the FormVCRClass, it must also instantiate these other classes. Much of this is automatic when you INCLUDE the FormVCRClass header (ABVCRFRM.INC) in your program's data section.

FormVCRClass ABC Template Implementation

The ABC Templates declare a local FormVCR class *and* object for each instance of the FormVCRControl template. The ABC Templates automatically include all the classes necessary to support the functionality specified in the FormVCRControl template.

The FormVCR Control Template requires the use of the SaveButton Control Template, which is the framework of the Form template.

FormVCRClass Source Files

The FormVCRClass source code is installed by default to the Clarion \LIBSRC folder. The specific FormVCRClass source code and their respective components are contained in:

ABVCRFRM.INC FormVCRClass declarations
ABVCRFRM.CLW FormVCRClass method definitions

FormVCRClass Properties

QuickScan (buffered reads flag)

QuickScan BYTE

The **QuickScan** property contains a value that tells the FormVCRClass whether or not to quickscan when paging up or down within the form. Quick scanning only affects file systems that use multi-record buffers. See *Database Drivers* for more information.

A value of zero (0) disables quick scanning; a non-zero value enables quick scanning. Quick scanning is the normal way to read records for browsing. However, rereading the buffer may provide slightly improved data integrity in some multi-user circumstances at the cost of substantially slower reads.

Implementation: The **QuickScan** property sets SetQuickScan method, which SENDs the QUICKSCAN driver string to the file driver for each specified file. The QUICKSCAN driver string is supported by the ASCII, BASIC, and DOS drivers.

Toolbar (FormVCR Toolbar object)

Toolbar & Toolbar Class

The **Toolbar** property is a reference to the ToolbarClass for this FormVCRClass object. The ToolbarClass object collects toolbar events and passes them on to the active ToolbarTarget object for processing.

The AddToolbarTarget method registers a ToolbarTarget, such as a ToolbarListBoxClass object, as a potential target of a ToolbarClass object.

The ToolbarClass.SetTarget method sets the active target for a ToolbarClass object.

Implementation: The ToolbarClass object for FormVCR controls is the object that detects toolbar events, such as scroll down or page down, and passes them on to the *active*ToolbarListBoxClass (ToolbarTarget) object. In the standard template implementation, there is a single global toolbar, and a ToolbarClass object per procedure that may drive several different browses and forms, each of which is a ToolbarTarget. Only one ToolbarTarget is active at a time.

ToolbarItem (FormVCR ToolbarTarget object)

ToolbarItem &ToolbarListBoxClass

The **ToolbarItem** property is a reference to the ToolbarListBoxClass for this FormVCRClass object. The ToolbarListBoxClass (ToolbarTarget) object receives toolbar events (from a ToolbarClass object) and processes them.

The AddToolbarTarget method registers a ToolbarTarget, such as a ToolbarListBoxClass object, as a potential target of a ToolbarClass object.

The ToolbarClass.SetTarget method sets the active target for a ToolbarClass object.

Implementation: The ToolbarClass object for the Form VCR controls is the object that detects

toolbar events, such as scroll down or page down, and passes them on to the *active* ToolbarListBoxClass (ToolbarTarget) object. In the standard template implementation, there is a single global toolbar, and a ToolbarClass object per procedure that may drive several different browses and forms, each of which is a

ToolbarTarget. Only one ToolbarTarget is active at a time.

See Also: Toolbar, AddToolbarTarget, ToolbarClass.SetTarget

ViewPosition (store the current record position)

ViewPosition STRING(1024)

The **ViewPosition** property stores the unique position of the current record.

Implementation:

Position returns the POSITION of the primary key if there is one; otherwise it returns the file POSITION. See the *Language Reference* for more information on POSITION.

```
FormVCRClass.TakeEvent
 PROCEDURE
VSP BYTE, AUTO
 CODE
 SELF.Window.Update()
 IF EVENT()=EVENT:Accepted THEN
 CASE ACCEPTED()
 OF SELF.Window.OkControl
 OROF SELF.Window.SaveControl
 SELF.ViewPosition=POSITION(SELF.View)
 SELF.SaveRequired = True
 IF SELF.OnFirstRecord THEN
 SELF.MoveDirection = Event:ScrollDown
 END
 ELSE
 IF NOT 0{PROP:AcceptAll} THEN
 SELF.TakeAcceptedLocator()
 END
 END
```

707

FormVCRClass Methods:

AddToolbarTarget (set the FormVCR toolbar)

AddToolbarTarget(toolbar)

AddToolbarTarget Registers the FormVCR object as a potential target of the specified toolbar.

toolbar The label of the ToolbarClass object that directs toolbar events to this

FormVCRClass object.

The **AddToolbarTarget** method registers the FormVCRClass object as a potential target of the specified *toolbar*. The ToolbarClass.SetTarget method sets the active target for a ToolbarClass object.

Implementation:

The Toolbar object for a FormVCR is the object that detects toolbar events, such as scroll down or page down, and passes them on to the *active* ToolbarTarget object. In the standard template implementation, there is a single global toolbar, and a Toolbar object per procedure that may drive several different browses and forms, each of which is a ToolbarTarget. Only one ToolbarTarget is active at a time.

Example:

```
OPEN(QuickWindow)
 ! Open window
 SELF.Opened=True
 FormVCR6.Init
  (?FormVCRControls,10,FormVCR6::View,Relate:people,SELF) ! Init FormVCR manager
 FormVCR6.InsertWhenNoRecords = True
 FormVCR6.SetVCRControls
 (?FormVCR:Top,?FormVCR:PageUp,?FormVCR:Up,?FormVCR:Down,?FormVCR:PageDown,
 ?FormVCR:Bottom)
 FormVCR6.SetRequestControl
(?FormVCR:Request,?FormVCR:Request:View,?FormVCR:Request:Insert,?FormVCR:Request:Change,
 ?FormVCR:Request:Delete)
 Do DefineListboxStyle
 !Add the sort order for sort order 1
 FormVCR6.AddSortOrder()
! Controls like list boxes will resize, whilst controls like buttons will move
 Resizer.Init(AppStrategy:Surface,Resize:SetMinSize)
 SELF.AddItem(Resizer)
 ! Add resizer to window manager
 SELF.AddItem(ToolbarForm)
 FormVCR6.AddToolbarTarget(Toolbar)
 ! Browse accepts toolbar control
 FormVCR6.Reset
 SELF.SetAlerts()
 RETURN ReturnValue
```

See Also: Toolbar, ToolbarItem, ToolbarClass.SetTarget

Init (initialize the FormVCR object)

Init (listcontrol, pagesize, view, relationmanager, windowmanager)

Init Initializes the FormVCR object.

listcontrol A numeric constant, variable, EQUATE, or expression containing the

control number of the FormVCR GROUP control.

pagesize A numeric constant, variable, EQUATE, or expression containing the

number of records to page in the FormVCR object.

view The label of the FormVCR's underlying VIEW.

relationmanager The label of the FormVCR primary file RelationManager object. See

Relation Manager for more information.

windowmanager The label of the FormVCR WindowManager object. See Window

Manager for more information.

The **Init** method initializes the FormVCR object.

Implementation: In addition to other things (like initialization of properties), the Init method

calls the PARENT.Init method to initialize the FormVCR ViewManager object.

Example:

OPEN(QuickWindow)

! Open window

SELF.Opened=True

! Initialize the FormVCR manager

FormVCR6.Init(?FormVCRControls,10,FormVCR6::View,Relate:people,SELF)

InitSort (initialize locator values)

InitSort (neworder), VIRTUAL

The **InitSort** method initializes locator values when a new sort order is applied to a browse list.

See Also: SetSort

Kill (shut down the FormVCR object)

Kill, VIRTUAL

The Kill method shuts down the FormVCR object.

Implementation:

Among other things, the ForVCR.Kill method calls the PARENT.Kill

(ViewManager.Kill) method to shut down the browse's ViewManager object. See

View Manager for more information.

CheckBorders (check for existence of records)

CheckBorders(), VIRTUAL

CheckBorders Checks for the existence of records.

The **CheckBorders** method is a virtual method used to check for the existence of records after the FormVCR class has completed an update.

Implementation:

The CheckBorders method is called from the UpdateWindow, ResetSort, TakeRequestChanged methods, and set a number of private properties used to control the display state of the FormVCR controls.

```
FormVCRClass.UpdateWindow PROCEDURE
CODE
IF ~(SELF.Sort.Locator &= NULL)
SELF.Sort.Locator.UpdateWindow
END
SELF.CheckBorders
SELF.UpdateButtons
IF ~SELF.Toolbar &= NULL
SELF.Toolbar.DisplayButtons
END
```

GetAction (return FormVCR action)

GetAction(), BYTE, VIRTUAL

GetAction Detect that an action has taken place.

The **GetAction** method is a virtual method used by the ToolBarClass to detect and process actions posted by the FormVCR class.

Implementation: The GetAction method is called from the ToolbarFormVCRClass to detect an

actionand enable/disable buttons where appropriate.

```
ToolbarFormVCRClass.DisplayButtons PROCEDURE
  CODE
 IF SELF.FormVCR.GetAction()=InsertRecord THEN
 ENABLE(Toolbar:History)
 ELSE
 DISABLE(Toolbar:History)
 Toolbar:Bottom{PROP:DISABLE}
 =|
CHOOSE(SELF.FormVCR.GetActionAllowed(EVENT:ScrollBottom,0),False,True)
 Toolbar:Top{PROP:DISABLE}
 = |
CHOOSE(SELF.FormVCR.GetActionAllowed(EVENT:ScrollTop,0),False,True)
 Toolbar:PageDown{PROP:DISABLE} =
CHOOSE(SELF.FormVCR.GetActionAllowed(EVENT:PageDown,0),False,True)
 Toolbar:PageUp{PROP:DISABLE}
CHOOSE(SELF.FormVCR.GetActionAllowed(EVENT:PageUp,0),False,True)
 Toolbar:Down{PROP:DISABLE}
 = |
CHOOSE(SELF.FormVCR.GetActionAllowed(EVENT:ScrollDown,0),False,True)
 Toolbar:Up{PROP:DISABLE}
CHOOSE(SELF.FormVCR.GetActionAllowed(EVENT:ScrollUp,0),False,True)
 DISABLE(Toolbar:Locate)
 PARENT.DisplayButtons
```

GetActionAllowed (validate a requested FormVCR action)

GetActionAllowed(event, action), VIRTUAL

GetActionAllowed Checks for a valid FormVCR action.

The GetActionAllowed method is a virtual method used to validate a FormVCR action.

Implementation:

The GetActionAllowed method is called by the TakeEvent method and is used to synchronize toolbar buttons with the appropriate FormVCR action..

```
CASE ACCEPTED()
OF SELF.VCRRequest
 IF SELF. GetActionAllowed (EVENT: Accepted, SELF. Window. Request) THEN
  CHANGE(SELF.VCRRequest,SELF.Window.Request)
  SELF.Window.OriginalRequest = SELF.Window.Request
  SELF.TakeRequestChanged(SELF.VCRPrevRequest,SELF.Window.Request)
  SELF.VCRPrevRequest = SELF.Window.Request
 ELSE
  IF SELF.NoRecords THEN
 SELF.NoRecords = RECORDS(SELF.View)
 IF NOT SELF. GetActionAllowed (EVENT: Accepted, SELF. Window. Request) THEN
 SELF.Window.Request = SELF.VCRPrevRequest
 CHANGE(SELF.VCRRequest,SELF.Window.Request)
 SELF.UpdateWindow
 ELSE
 CHANGE(SELF.VCRRequest,SELF.Window.Request)
 SELF.Window.OriginalRequest = SELF.Window.Request
 SELF.TakeRequestChanged(SELF.VCRPrevRequest,SELF.Window.Request)
 SELF.VCRPrevRequest = SELF.Window.Request
 END
  END
 END
END
```

Next (get the next FormVCR item)

Next(), BYTE, VIRTUAL

The **Next** method gets the next record from the FormVCR view and returns a value indicating its success or failure.

Next returns Level:Benign if successful, Level:Notify if it reached the end of the file, and Level:Fatal if it encountered a fatal error.

Implementation: Corresponding return value EQUATEs are declared in ABERROR.INC. See Error

Class for more information on these severity level EQUATEs.

Level:Benign EQUATE(0)
Level:User EQUATE(1)
Level:Program EQUATE(2)
Level:Fatal EQUATE(3)
Level:Cancel EQUATE(4)
Level:Notify EQUATE(5)

The Next method is called by the Fetch method. Among other things, Next calls the PARENT.Next (ViewManager.Next) method. See *ViewManager* for more information.

Return Data Type: BYTE

Previous (get the previous FormVCR item)

Previous, VIRTUAL

The **Previous** method gets the previous record from the FormVCR view and returns a value indicating its success or failure.

Implementation:

Returns Level:Benign if successful, Level:Notify if it reached the end of the file, and Level:Fatal if it encountered a fatal error. Corresponding severity level EQUATEs are declared in ABERROR.INC. See *Error Class* for more information on error severity levels.

Level:Benign EQUATE(0)
Level:User EQUATE(1)
Level:Program EQUATE(2)
Level:Fatal EQUATE(3)
Level:Cancel EQUATE(4)
Level:Notify EQUATE(5)

The Previous method is called by the Fetch method. Among other things, Previous calls the PARENT.Previous (ViewManager.Previous) method. See *ViewManager* for more information.

Return Data Type: BYTE

ResetSort (apply sort order to FormVCR)

ResetSort(force), VIRTUAL, PROC

ResetSort

Reapplies the active sort order to the FormVCR controls.

force

A numeric constant, variable, EQUATE, or expression that indicates whether to reset the FormVCR object conditionally or unconditionally. A value of one (1 or True) unconditionally resets the FormVCR; a value of zero (0 or False) only resets the FormVCR as circumstances require (sort order changed, reset fields changed, first loading, etc.).

The **ResetSort** method reapplies the active sort order to the FormVCR object and returns one (1) if the sort order changed; it returns zero (0) if the order did not change. Any range limits, locators, or reset fields associated with the sort order are enabled.

Implementation: The ResetSort method calls the SetSort method to apply the current sort order.

Return Data Type: BYTE

SetAlerts (alert keystrokes for FormVCR controls)

SetAlerts, VIRTUAL

The **SetAlerts** method alerts standard keystrokes for the FormVCR controls.

The FormVCR.TakeEvent method processes the alerted keystrokes.

Implementation: The BrowseClass.SetAlerts method alerts the INSERT, DELETE and

CTRL+ENTER keys for the browse's list control and calls the

LocatorClass.SetAlerts method for each associated locator control. Corresponding keycode EQUATEs are declared in KEYCODES.CLW.

SetRequestControl (assign field equates to FormVCR actions)

SetRequestControl

(pVCRRequest, pVCRViewRecord, pVCRInsertRecord, pVCRChangeRecord, pVCRDeleteRecord)

The **SetRequestControl** method assigns the related field equate of a control to a particular FormVCR function. Each parameter specified is a SIGNED integer.

Implementation:

The SetRequestControl method is used to map an appropriate control to a particular database action. If the parameter is not set by the SetRequestControl method, than the action is not supported.

SetVCRControls (assign field equates to FormVCR scrolling)

SetVCRControls

(pVCRTop, pVCRUp, pVCRPageUp, pVCRPageDown, pVCRDown, pVCRBottom, pVCRNewRecord=0)

The **SetVCRControls** method assigns the related field equate of a control to a particular FormVCR scrolling function. Each parameter specified is a SIGNED integer.

Implementation:

The SetVCRControls method is used to map an appropriate control to a particular scrolling action. If the parameter is not set by the SetVCRControls method, than the action is not supported.

SetSort (apply a sort order to the FormVCR group)

SetSort(order, force reset), VIRTUAL, PROC

SetSort	Applies a specified sort order to the FormVCR group.
order	An integer constant, variable, EQUATE, or expression that specifies the sort order to apply.
force reset	A numeric constant, variable, EQUATE, or expression that tells the method whether to reset the FormVCR conditionally or unconditionally. A value of zero (0 or False) resets the FormVCR only if circumstances require (sort order changed, reset fields changed, first time loading); a value of one (1 or True) unconditionally resets the FormVCR.

The **SetSort** method applies the specified sort *order* to the FormVCR group and returns one (1) if the sort order changed; it returns zero (0) if the sort order did not change. Any range limits, locators, and reset fields associated with the sort order are enabled and applied.

The *order* value is typically a value returned by the ViewManager's AddSortOrder method which identifies the particular sort order. Since AddSortOrder returns sequence numbers, a value of one (1) applies the sort order specified by the first call to AddSortOrder; two (2) applies the sort order specified by the next call to AddSortOrder; etc. A value of zero (0) applies the default sort order.

Implementation: The ResetSort method calls the SetSort method.

Return Data Type: BYTE

TakeAcceptedLocator (apply an accepted FormVCR locator value)

TakeAcceptedLocator, VIRTUAL

The **TakeAcceptedLocator** method applies an accepted locator value to the FormVCR group-the FormVCR object loads the requested item.

Locators with entry controls are the only locators whose values are accepted. Other types of locators are invoked in other ways, for example, with alerted keys. Locator values are accepted when the end user TABS off or otherwise switches focus away from the locator's entry control.

The AddLocator method establishes locators for the browse.

Implementation: The TakeAcceptedLocator method calls the appropriate

LocatorClass.TakeAccepted method.

TakeEvent (process the current ACCEPT loop event)

TakeEvent, VIRTUAL

The **TakeEvent** method processes the current ACCEPT loop event for the FormVCR object. The TakeEvent method handles all events associated with the FormVCR group.

Implementation: The WindowManager.TakeEvent method calls the TakeEvent method. The

TakeEvent method calls the TakeScroll or TakeKey method as appropriate.

TakeLocate (a FormVCR virtual to process each sort)

TakeLocate, VIRTUAL

The **TakeLocate** method is a virtual method that sets the active sort and filter criteria, and enables any necessary toolbar activity.

Implementation:

The FormVCR.TakeEvent method calls the TakeLocate method for each Locate

event.

TakeScroll (process a FormVCR scroll event)

TakeScroll([scrollevent]), VIRTUAL

TakeScroll Processes a scroll event for the FormVCR group.

scrollevent An integer constant, variable, EQUATE, or expression that specifies the scroll

event. Valid scroll events are back one item, forward one item, forward one page, back one page, back to the first item, and ahead to the last item. If omitted, no

scrolling occurs.

The **TakeScroll** method processes a scroll event for the FormVCR group.

A scrollevent value of EVENT:ScrollUp scrolls back one item; Implementation:

> EVENT:ScrollDown scrolls ahead one item; EVENT:PageUp scrolls ahead one page; EVENT:PageDown scrolls back one page; EVENT:ScrollTop scrolls to the first item; EVENT:ScrollBottom scrolls to the last item. Corresponding scrollevent

EQUATEs are declared in EQUATES.CLW.

EQUATE (03H) EVENT: ScrollUp EVENT: ScrollDown EQUATE (04H) EVENT: PageUp EQUATE (05H) EQUATE (06H) EVENT: PageDown EVENT: ScrollTop EQUATE (07H) EVENT: ScrollBottom EQUATE (08H)

The TakeScroll method calls the ScrollEnd, ScrollOne, or ScrollPage method as

needed.

719

UpdateWindow (update display variables to match FormVCR action)

UpdateWindow, VIRTUAL

The **UpdateWindow** method updates display variables to match the current state of the FormVCR group.

Implementation: The FormVCRClass.UpdateWindow method calls the appropriate LocatorClass.UpdateWindow method, which ensures the locator field contains the current search value.

721 **GridClass**

GraphClass

GraphClass Overview

The GraphClass is used to manage and control the SVgraph group control available on windows and reports. This control is created and initialize by the SVGraph control template. At runtime, the group control reads from initial settings of the GraphClass, and arranges the data points into a default graph type format. The data included in this graph includes grouping of data, legends, labels, popup menus, and default print capabilities.

The SVGraph template is most useful for displaying graphical representation of data for nearly every type of business application.

Relationship to Other Application Builder Classes

The GraphClass is derived from the GraphAxisClass. It also is affected by a number of other Graph Classes.

The GraphClass is the only class that will be visible to the developer. All other classes are used internally by the Graph Class and are not documented.

GraphClass ABC Template Implementation

The SVGraph template generates code to instantiate the GraphClass for your graph control. The GraphClass objects are called, by default, "GRPn", where n is the template instance number. Multiple graph controls may be used in a single procedure.

GraphClass Source Files

The GraphClass source code is installed by default to the Clarion \LIBSRC folder. The specific GraphClass source code and its respective components are contained in:

SVGRAPH.INC GraphClass declarations

SVGRAPH.CLW GraphClass method definitions

SVGRAPH.EQU **Graph Property Equates and Events**

GraphClass Properties

eShowSBonFirstThread (display on base status bar)

eShowSBonFirstThread

BOOL

eShowSBonFirstThread is a Boolean value that determines if status bar information from the graph object needs to be redirected to the application's first thread.

If the current WINDOW that populated the graph control does not have a Status bar attribute, then **eShowSBonFirstThread** set to TRUE will show graph control information in the status bar of the APPLICATION (first thread). Set this property to FALSE to suppress (hide) this information.

See Also: ShowOnStatusBar

eSumYMax (calculated maximum node value)

eSumYMax

REAL

eSumYMax is a property that is used to calculate the maximum sum of node values for the accumulation graph types (Bar and Column). This property is used for drawing the diagram (e.g., It is necessary for calculating the height of the highest column).

See Also: CalcGraph

723

gShowDiagramName (show diagram name on target)

gShowDiagramName

LIKE(gShowToType)

gShowDiagramName is used to determine where the diagram name information will be displayed in the graph control. Diagram name (series name) is the label of each set of data points that you have defined for the graph control, with an added 'Diagram:' prompt.

gShowDiagramName uses the gShowToType GROUP. Each group element is defined as follows:

eOnT	A BYTE value,	when set to	TRUE, shows	information on	graph object's

ToolTip

eOnW A BYTE value, when set to TRUE, shows target information on the

WINDOW title

eOnF A LONG integer that identifies the field equate to show the target

information. The target field can be any field capable of displaying the

designated information.

eOnS A LONG integer Number of a zone of a status bar of a condition to show

the text.

See Also: DiagramText, ShowOnField

gShowDiagramNameV (show diagram value on target)

gShowDiagramNameV LIKE(gShowToType)

gShowDiagramNameV is used to determine where the diagram name text information will be displayed in the graph control. Diagram name text (series name) is the label of each set of data points that you have defined for the graph control, without an added 'Diagram:' prompt.

gShowDiagramNameV uses the gShowToType GROUP. Each group element is defined as follows:

eOnT	A RYTE value	when set to TRUE	. shows information	on graph object's
COIII	A DI IE Value.	WHEH SELLO IN OF	. SHOWS IIIIOIIIIalion	Ull diabil objects

ToolTip

eOnW A BYTE value, when set to TRUE, shows target information on the

WINDOW title

eOnF A LONG integer that identifies the field equate to show the target

information. The target field can be any field capable of displaying the

designated information.

eOnS A LONG integer Number of a zone of a status bar of a condition to show

the text.

See Also:

DiagramNameText, ShowOnField

gShowMouse (show mouse coordinates on target)

gShowMouse LIKE(gShowToType)

gShowMouse is used to determine where mouse X and Y coordinates will be displayed in the graph control.

gShowMouse uses the gShowToType GROUP. Each group element is defined as follows:

eOnT A BYTE value, when set to TRUE, shows information on graph object's

ToolTip

eOnW A BYTE value, when set to TRUE, shows target information on the

WINDOW title

eOnF A LONG integer that identifies the field equate to show the target

information. The target field can be any field capable of displaying the

designated information.

eOnS A LONG integer Number of a zone of a status bar of a condition to show

the text.

See Also:

ToShowValues, ToolTip

gShowMouseX (show mouse X coordinate on target)

gShowMouseX LIKE(gShowToType)

gShowMouseX is used to determine where mouse X coordinate information will be displayed in the graph control.

gShowMouseX uses the gShowToType GROUP. Each group element is defined as follows:

eOnT A BYTE value, when set to TRUE, shows information on graph object's

ToolTip

eOnW A BYTE value, when set to TRUE, shows target information on the

WINDOW title

eOnF A LONG integer that identifies the field equate to show the target

information. The target field can be any field capable of displaying the

designated information.

eOnS A LONG integer Number of a zone of a status bar of a condition to show

the text.

See Also:

ToShowValues, ToolTip

gShowMouseY (show mouse Y coordinate on target)

gShowMouseY LIKE(gShowToType)

gShowMouseY is used to determine where mouse Y coordinate information will be displayed in the graph control.

gShowMouseY uses the gShowToType GROUP. Each group element is defined as follows:

eOnT A BYTE value, when set to TRUE, shows information on graph object's

ToolTip

eOnW A BYTE value, when set to TRUE, shows target information on the

WINDOW title

eOnF A LONG integer that identifies the field equate to show the target

information. The target field can be any field capable of displaying the

designated information.

eOnS A LONG integer Number of a zone of a status bar of a condition to show

the text.

See Also:

ToShowValues, ToolTip

gShowNodeName (show node name on target)

gShowNodeName

LIKE(gShowToType)

gShowNodeName is used to determine if and where the node name information will be displayed in the graph control. Node name is the full text of the active X and Y Node name, less the "Node:" prompt and values. The text is formed by the NodeText method. Node Text is returned as the full form as follows:

"Node: name (X, Y)"

gShowNodeName determines if and where the *name* part of the above node text will be displayed.

gShowNodeName uses the gShowToType GROUP. Each group element is defined as follows:

eOnT	A BYTE value.	when set to	TRUE. shows	information or	n graph object's

ToolTip

eOnW A BYTE value, when set to TRUE, shows target information on the

WINDOW title

eOnF A LONG integer that identifies the field equate to show the target

information. The target field can be any field capable of displaying the

designated information.

eOnS A LONG integer Number of a zone of a status bar of a condition to show

the text.

See Also:

NodeText

gShowNodeNameV (show node name value on target)

gShowNodeNameV

LIKE(gShowToType)

gShowNodeNameV is used to determine where the node name value information will be displayed in the graph control. Node name value is the actual node *Name* identifier.

gShowNodeNameV uses the gShowToType GROUP. Each group element is defined as follows:

eOnT A BYTE value, when set to TRUE, shows information on graph object's

ToolTip

eOnW A BYTE value, when set to TRUE, shows target information on the

WINDOW title

eOnF A LONG integer that identifies the field equate to show the target

information. The target field can be any field capable of displaying the

designated information.

eOnS A LONG integer Number of a zone of a status bar of a condition to show

the text.

See Also:

NodeNameText

gShowNodeValue (show node axis values on target)

gShowNodeValue

LIKE(gShowToType)

gShowNodeValue is used to determine where the node value information will be displayed in the graph control. Node name value is part of the full text of the active X and Y Node name and values the label of each set of data points that you have defined for the graph control, without an added 'Node:' prompt. The text is formed by the NodeText method. Node Text is returned as the full form as follows:

"Node: name (X, Y)"

gShowNodeValue determines if and where the (X, Y) part of the above node text will be displayed

gShowNodeValue uses the gShowToType GROUP. Each group element is defined as follows:

eOnT	A BYTE value.	when set to	TRUE, shows	information on	graph object's

ToolTip

eOnW A BYTE value, when set to TRUE, shows target information on the

WINDOW title

eOnF A LONG integer that identifies the field equate to show the target

information. The target field can be any field capable of displaying the

designated information.

eOnS A LONG integer Number of a zone of a status bar of a condition to show

the text.

See Also:

NodeValueText

gShowNodeValueX (show node x-axis value on target)

gShowNodeValueX

LIKE(gShowToType)

gShowNodeValueX is used to determine where the node X value information will be displayed in the graph control. The Node X value is the full text of the active X Node.

gShowNodeValueX uses the gShowToType GROUP. Each group element is defined as follows:

eOnT A BYTE value, when set to TRUE, shows information on graph object's

ToolTip

eOnW A BYTE value, when set to TRUE, shows target information on the

WINDOW title

eOnF A LONG integer that identifies the field equate to show the target

information. The target field can be any field capable of displaying the

designated information.

eOnS A LONG integer Number of a zone of a status bar of a condition to show

the text.

See Also: NodeXText

gShowNodeValueY (show node y-axis value on target)

gShowNodeValueY

LIKE(gShowToType)

gShowNodeValueY is used to determine where the node Y value information will be displayed in the graph control. The Node Y value is the full text of the active Y Node.

gShowNodeValueY uses the gShowToType GROUP. Each group element is defined as follows:

eOnT A BYTE value, when set to TRUE, shows information on graph object's

ToolTip

eOnW A BYTE value, when set to TRUE, shows target information on the

WINDOW title

eOnF A LONG integer that identifies the field equate to show the target

information. The target field can be any field capable of displaying the

designated information.

eOnS A LONG integer Number of a zone of a status bar of a condition to show

the text.

See Also: NodeYText

733

GraphClass Methods

AllText (return full graph text information)

AllText

AllText Process and return full graph text to tool tip.

The **AllText** method reads Mouse, Diagram and Node text information from the MouseText, DiagramText and NodeText methods respectively, and returns a formatted string to use in the graph object's tool tip.

Return Data Type: STRING

Implementation: The AllText method can be called to guery the graph object's tool tip text as

needed.

See Also: MouseText, DiagramText

NodeText

BeginRefresh (prepare drawing of graph class object)

BeginRefresh

BeginRefresh Force a redraw of graph object

The **BeginRefresh** method carries out the role of a callback function. This method is called at the beginning of the Refresh method, and used for the purpose of preparing the diagram list and their respective nodes to draw.

The default return value is FALSE. If the method returns TRUE, the graph object is not redrawn.

Return Data Type: BOOL

Implementation: The BeginRefresh method is called from the graph object's Refresh method

See Also: Refresh

CalcBestPositionNodeText (calculate graph text best fit position)

CalcBestPositionNodeText

CalcBestPositionNodeText Calculates the best position of the text used to describe the selected node.

The CalcBestPositionNodeText method sets the best position of the node text to be displayed.

Implementation: The method is called if the eBestPositionNodeText property is set to TRUE.

This property is set by graph control's procedure template interface. Internally, each node in the graph stores the X and Y position in a local

queue.

See Also: CalcGraph

CalcCurrentGraph (calculates values for current graph type)

CalcCurrentGraph

CalcCurrentGraph Calculates the new parameters for a designated graph type.

The **CalcCurrentGraph** method is used to set the parameters for a designated graph type. In the Graph Control template, a user can dynamically switch graph types at runtime. This method determines which graph type was specified and instantiates a new object used to set parameters specific to that graph type.

Implementation: The method is called from the CalcGraph method each time a graph type

changes or the window is initially loaded.

See Also: CalcGraph

CalcCurrentNode (calculates values of current node)

CalcCurrentNode

CalcCurrentNode Calculates all pertinent values for a selected node.

The **CalcCurrentNode** method calculates all attributes of a current node, including fill color, shape, hide property, value, background, min/max values, radius, etc.

Implementation: The method is called from the CalcGraph method., for each node in the

current graph type.

See Also: CalcGraph

CalcGraph (calculates all graph object values)

CalcGraph

Calculates all positions, node values and cosmetic

settings for a graph control.

The **CalcGraph** method is used to calculate positions and values for a graph's title, legend, axis, and nodes for a specified graph control.

Implementation: The CalcGraph method is called prior to the DrawGraph method.

See Also: CalcCurrentGraph

CalcCurrentNode

CalcBestPositionNodeText

CalcPopup (create popup menu for graph object)

CalcPopup (PopupClass PopupMgr)

CalcPopup Creates a popup menu control for a selected graph

object.

PopupMgr The reference to an object of a PopupClass type.

The **CalcPopup** method creates a popup menu for specific use with the Graph Class object. It also creates standard popup menu items that are used with all graph types (i.e., Zoom settings).

Implementation: The CalcPopup method is called from the GraphClass Popup method,

initializing standard menu items for use with all graph types.

See Also: Popup CalcPopupAdd2

CalcPopupAdd2 (create popup menu item text for graph object)

CalcPopupAdd2(PopupMgr, Text, Name, Items, ItemMask, Check, CheckValue)

CalcPopupAdd2 Create popup menu items specific to a selected graph

type

PopupMgr The reference to an object of a PopupClass type.

Text A string constant, variable, EQUATE, or expression

containing the text of the menu item. A single hyphen (-) creates a non-selectable separator (a 3D horizontal bar) on the menu. An ampersand (&) designates the next

character as the menu item's hot key.

Name A string constant, variable, EQUATE, or expression

containing the menu item name. Other methods refer to the menu item by its *name*, not by its *text*. This lets you apply runtime translation or dynamic reordering of

menus without changing your code.

Items A LONG integer that is bit-mapped and used with

ItemMask to determine the availability of a popup menu

item based on graph type and area.

ItemMask A LONG integer that is used with Items to determine a

popup items visibility.

Check A LONG integer compared with CheckValue to

determine a popup items initial state (checked/unchecked, enabled/disabled)

CheckValue A LONG integer that is used with Check to determine a

popup items current state.

The **CalcPopupAdd2** method adds conditional popup menu items to the graph control popup based on graph type and other factors. If an item has been added correctly, a non-zero value is returned by the method.

Return Data Type: LONG

Implementation: The CalcPopupAdd2 method is called from the CalcPopup method. A set of

properties and equates (see GRAPH.EQU in the \LIBSRC folder) determine

the availability of menu items and their initial state.

See Also: CalcPopup

DiagramNameText (create diagram name text)

DiagramNameText(showtext)

DiagramNameText Forms the text of diagram's name

showtext Enable or suppress text to be returned. Default

is TRUE.

The **DiagramNameText** method forms the text of a diagram's name. A diagram name is the text name assigned to a given set of the graph control's data points.

The *showtext* parameter defaults to returning the diagram name text. If the *showtext* Boolean value is set to FALSE, an empty string value is returned.

Return Data Type: STRING

Implementation: The **DiagramNameText** method is called from any method that needs to

update or refresh a graph control's textual elements.

See Also: ToShowValues, AllText

DiagramText (create diagram name text with prompts)

DiagramText(showtext)

DiagramText Forms the full text of a diagram's name

showtext Enable or suppress text to be returned. Default is TRUE.

The **DiagramText** method forms the full text of a diagram's name. This includes any special prompt information attached to the diagram name. A diagram name is the text name assigned to a given set of the graph control's data points.

The *showtext* parameter defaults to returning the diagram name text. If the *showtext* Boolean value is set to FALSE, an empty string value is returned.

Return Data Type: STRING

Implementation: The **DiagramText** method is called from any method that needs to update or

refresh a graph control's textual elements.

See Also: ToShowValues, AllText

DiagramNameText

DiagramNameText (create diagram name text)

DiagramNameText(showtext)

DiagramNameText Forms the text of diagram's name

showtext Enable or suppress text to be returned. Default is TRUE.

The **DiagramNameText** method forms the text of a diagram's name. A diagram name is the text name assigned to a given set of the graph control's data points.

The *showtext* parameter defaults to returning the diagram name text. If the *showtext* Boolean value is set to FALSE, an empty string value is returned.

Return Data Type: STRING

Implementation: The **DiagramNameText** method is called from any method that needs to

update or refresh a graph control's textual elements.

See Also: ToShowValues, AllText

DiagramText (create diagram name text with prompts)

DiagramText(showtext)

DiagramText Forms the full text of a diagram's name

showtext Enable or suppress text to be returned. Default is TRUE.

The **DiagramText** method forms the full text of a diagram's name. This includes any special prompt information attached to the diagram name. A diagram name is the text name assigned to a given set of the graph control's data points.

The *showtext* parameter defaults to returning the diagram name text. If the *showtext* Boolean value is set to FALSE, an empty string value is returned.

Return Data Type: STRING

Implementation: The **DiagramText** method is called from any method that needs to update or

refresh a graph control's textual elements.

See Also: ToShowValues, AllText

DiagramNameText

Draw (calculate and draw GraphClass object)

Draw

Draw Calculates and draws the graph object

The **Draw** method calculates and draws the graph object. It is a parent method that calls other processing methods and divides the individual drawing tasks.

Implementation: The **Draw** method is called from the Resize method which is called from the

Refresh method

See Also: Resize

Refresh

CalcGraph

DrawGraph

DrawGraph (draws calculated values)

DrawGraph

DrawGraph Draws the graph object

The **DrawGraph** method draws the graph object, based on calculated values. Its primary purpose is to determine which parts of the graph need to be drawn based on graph type and values.

Implementation: The **DrawGraph** method is called after the CalcGraph method has set the

appropriate graph control's values.

See Also: Draw CalcGraph

DrawReport (draw graph object on report)

DrawReport (parReport, parBand, parQueue, [parBestFit])

DrawReport Draws a copy of the graph object into a REPORT

structure

parReport A reference to the target REPORT structure

parBand A LONG that references the FEQ of the target detail

band.

parQueue The label of the report's print preview queue.

parBestFit A BYTE value that calculates a best fit when TRUE

(Default is FALSE)

The **DrawReport** method draws a copy of the graph object into a REPORT structure and prepares WMF-files for subsequent viewing and printing.

Implementation: The **DrawReport** method is called from the PrintGraph method, prior to the

Previewer object is initialized.

See Also: PrintGraph

DrawWallpaper (draw background wallpaper for graph object)

DrawWallpaper

DrawWallpaper Draws the graph object background wallpaper

The **DrawWallpaper** method draws the graph object background wallpaper. The name of the image file should be set in the *eWallpaperFile* property.

Implementation: The **DrawWallpaper** method is called from the DrawGraph method.

See Also: DrawGraph

DrillDown (transfer control to new graph object)

Drilldown (| parGraphNpp, graphName, Nodeld, NodeName, Xnode, Ynode |)

Drilldown	Unhides, calculates and draws the target graph object
parGraphNpp	A LONG integer that identifies the GraphID FEQ to process
graphName	String text that identifies the graph name.
NodeID	The positional node value of the active graph control that is passed to the drilldown graph control.
NodeName	The positional node name of the active graph control that is passed to the drilldown graph control.
Xnode	The positional X Node coordinate (in Physical Units) of the active graph control that is passed to the drilldown graph control.
Ynode	The positional Y Node coordinate (in Physical Units) of the active graph control that is passed to the drilldown

The **Drilldown** method hides the current active graph control, and unhides the target (drilldown) graph control. The target graph object's data points are calculated and drawn.

graph control.

Optional parameters can be processed by the target drilldown graph control. This allows the target control to be related to the original graph object.

Implementation: The **Drilldown** method is called from the TakeEventOfParent method, when

a Drilldown event is posted.

See Also: TakeEventOfParent

ReturnFromDrillDown

743

FindNearbyNodes (locate nodes based on mouse position)

FindNearbyNodes(Xpos, Ypos)

FindNearbyNodes Finds the closest node based on X and Y Mouse

coordinates

Xpos The current X mouse coordinate position

Ypos The current Y mouse coordinate position

The **FindNearbyNodes** method returns the closest node id based on the x and y mouse coordinates.

Return Data Type: LONG

Implementation: The **FindNearbyNodes** method is called from the Interactivity method. It is

also called in the Drilldown method to accurately return the proper node id

when the mouse is clicked.

See Also: Drilldown, Interactivity

GetMouse (get mouse coordinates in all formats)

GetMouse

The GetMouse method is used to retrieve mouse coordinates each time a mouse event has occurred on the graph control.

Implementation:

The **GetMouse** method is called from the TakeEventOfParent method, and sets the following properties:

! Coordinates of the mouse in DC units self.eMouseX (see mousex()) self.eMouseY (see mousey())

! Coordinates of the mouse in logic (independent) units self.eMouseXI self.eMouseYI

! Coordinates of the mouse in physical (node)units self.eMouseXa self.eMouseYa

See Also: TakeEventOfParent

GetValueFromField (get contents of specified field)

GetValueFromField (fieldeq)

GetValueFromField Retrieve text from a specified control.

fieldequ An LONG integer that indicates the field equate

label of the control the text is to be retrieved.

The **GetValueFromField** method is used to return the contents of a specified field for use in other areas of the graph control (i.e., tool tips).

Return Data Type: STRING

Implementation: The **GetValueFromField** method is called from the ToShowValues method.

See Also: AllText, ToShowValues

GetValueFromStatusBar (return status bar zone contents)

GetValueFromStatusBar(statuszone)

GetValueFromStatusBar Retrieve text from a window status bar.

statuszone An LONG integer that indicates which status bar section

the text is to be retrieved from.

The **GetValueFromStatusBar** method is used to return the contents of a selected window's status bar zone for use in other areas of the graph control (i.e., tool tips).

Return Data Type: STRING

Implementation: The **GetValueFromStatusBar** method is called from the ToShowValues

method.

See Also: AllText, ToShowValues

ImageToWMF (Save object and return WMF file name)

ImagetoWMF

The **ImagetoWMF** method is used to transfer a graph object's current state to a WMF file. This file can be used later for printing or additional processing. **ImagetoWMF** returns the name of the WMF file that the graph image is transferred to.

Return Data Type: STRING

Implementation: The **ImagetoWMF** method is called from the SaveGraph method.

See Also: SaveGraph

Init (Initialize the graph object)

Init (parWin, parFParent, parL=0, parT=0, parR=0, parB=0)

Initializes the GraphClass object

parWin The reference to a window where the object is located.

parFParent A LONG identifying the parent id of the graph object.

parL, parT, parR, parB

Indents from borders of the parent for drawing object.

The **Init** method is used to initialize the graph object prior to display. It calls all of the necessary methods used to set default values and position the graph object.

Implementation: Typically, the **Init** method is paired with the Kill method, performing the

converse of the Kill method tasks.

See Also: Kill

Interactivity (process mouse location data to tool tip or control

Interactivity

The **Interactivity** method processes the mouse coordinates of a graph control, and finds corresponding nodes of diagrams and displays it on a ToolTip or other appropriate target. It is used to keep the mouse and node data in sync.

Implementation: The Interactivity method calls several methods (FindNearbyNodes,

SetSelectedNode and ToShowValues) to gather node data. It is called during

a MouseMove event.

See Also: TakeEventOfParent

IsOverNode (is mouse over node location)

IsOverNode()

The **IsOverNode** method is used to detect a node location to pass to the drilldown procedure. A drilldown graph control is normally selected by doubleclicking on a selected node, but the **IsOverNode** method allows node data to be passed when selecting a drilldown graph from the popup menu.

IsOverNode returns TRUE when a valid node was in range when the mouse right-click was pressed. If the user right-clicks over an area where no node is present, the "Drilldown" or "Return from DrillDown" menu options will be disabled.

Return Data Type: **BOOL**

Implementation: The **IsOverNode** method is called from the CalcPopup method.

See Also: CalcPopup

Kill (shut down the GraphClass object)

Kill

The **Kill** method frees any memory allocated during the life of the GraphClass object and performs any other required termination code.

MouseText (creates text and mouse coordinate information)

MouseText(parShow)

MouseText Returns text of the active X and Y mouse coordinates.

parShow Flag to conditionally suppress return value.

The **MouseText** method returns the text of the active X and Y mouse coordinates. If *parShow* is set to FALSE, the text is suppressed, and an empty string is returned.

Return Data Type: STRING

Implementation: The **MouseText** method is called from the ToShowValues and AllText

method. It is also used to form the text for the ToolTip method.

See Also: AllText, ToShowValues

MouseXText (generate X coordinate text only)

MouseXText(parShow)

MouseXText Returns text of the active X mouse coordinate.

parShow Flag to conditionally suppress return value.

The **MouseXText** method returns the text of the active X mouse coordinate. If *parShow* is set to FALSE, the node text is suppressed, and an empty string is returned.

Return Data Type: STRING

Implementation: The **MouseXText** method is called from the MouseText method.

See Also: AllText, MouseText

MouseYText (generate Y coordinate text only)

MouseYText(parShow)

MouseYText Returns text of the active Y mouse coordinate.

parShow Flag to conditionally suppress return value.

The **MouseYText** method returns the text of the active Y mouse coordinate. If *parShow* is set to FALSE, the node text is suppressed, and an empty string is returned.

Return Data Type: STRING

Implementation: The **MouseYText** method is called from the MouseText method.

See Also: AllText. MouseText

NodeNameText (generate current node name identifier)

NodeNameText(parShow)

NodeNameText Returns text of the active X and Y Node names.

parShow Flag to conditionally suppress return value.

The **NodeNameText** method returns the text of the active X and Y Node names. If *parShow* is set to FALSE, the node text is suppressed, and an empty string is returned.

Return Data Type: STRING

Implementation: The **NodeNameText** method is called from the **NodeText** method.

See Also: AllText, NodeText

NodeText (generate label, name, and node value)

NodeText(parShow)

NodeText Returns text of the active X and Y Node name and

values.

parShow Flag to conditionally suppress return value.

The **NodeText** method returns the full text of the active X and Y Node name and values. If *parShow* is set to FALSE, the node text is suppressed, and an empty string is returned.

Return Data Type: STRING

Implementation: The **NodeText** method is called from the ToShowValues and AllText

methods.

See Also: AllText

NodeTipText (generate node information for tool tip)

NodeTipText(parShow)

NodeTipText Returns text of the active node for the tool tip.

parShow Flag to conditionally suppress return value.

The **NodeTipText** method returns the tool tip text of the active X and Y Node values. If *parShow* is set to FALSE, the return text is suppressed, and an empty string is returned.

Return Data Type: STRING

Implementation: The **NodeTipText** method is called from the graph object's ToolTip method.

See Also: AllText, ToolTip

751

NodeValueText (generate current node value text)

NodeValueText(parShow)

NodeValueText Returns text of the active X and Y Node values.

parShow Flag to conditionally suppress return value.

The **NodeValueText** method returns the text of the active X and Y Node values. If *parShow* is set to FALSE, the node text is suppressed, and an empty string is returned.

Return Data Type: STRING

Implementation: The **NodeValueText** method is called from the method.

See Also: AllText

NodeXText (generate X node text value)

NodeXText(parShow)

NodeXText Returns text of the active X Node value.

parShow Flag to conditionally suppress return value.

The **NodeXText** method returns the text of the active X Node value. If *parShow* is set to FALSE, the node text is suppressed, and an empty string is returned.

Return Data Type: STRING

Implementation: The **NodeXText** method is called from the NodeValueText method.

See Also: AllText, NodeValueText

NodeYText (generate Y node text value)

NodeYText(parShow)

NodeYText Returns text of the active Y Node value.

parShow Flag to conditionally suppress return value.

The **NodeYText** method returns the text of the active Y Node value. If *parShow* is set to FALSE, the node text is suppressed, and an empty string is returned.

Return Data Type: STRING

Implementation: The **NodeYText** method is called from the NodeValueText method.

See Also: AllText, NodeValueText

Popup (GraphClass object popup menu manager)

Popup

Popup Creates, displays, and processes the graph object popup menu

The **Popup** method is used to create, display and process the graph object's popup menu (when enabled).

Implementation: The **Popup** method is called if the user right-clicks on a graph control, and

the self.ePopUp property is set to TRUE.

See Also: CalcPopup

753

PopupAsk (Display popup menu for graph object)

PopupAsk(PopupMgr)

PopupAsk Returns the selected popup menu item name

PopupMgr The reference to an object of a PopupClass

type.

The **PopupAsk** method is used to display and return the graph object popup menu item selected.

Implementation: The **PopupAsk** method is called from the Popup method, and invokes the

Ask method refernces by the Popup Class.

See Also: PopupMgr.Ask

PostEvent (send an event to the GraphClass object)

PostEvent (eventnumber)

PostEvent Post event to graph object

eventnumber A LONG value that passes the event number to the

graph object

The **PostEvent** method posts an event to the graph object. The graph object event is processed by the appropriate TakeEvent method.

Graph Events are template-defined events, and listed in the SVGRAPH.EQU source file:

```
itemize(3000)
 ! Events numbered from 3000
event: TitleON
 equate
 ! To show title
 ! To not show title
event:TitleOFF
 equate
 ! To show Wallpaper
event:WallpaperON
 equate
event:WallpaperOFF
 equate
 ! To not show Wallpaper
event: 3DON
 equate
 ! To draw in 3D mode (if accessible)
 ! To switch off 3D a mode (if accessible)
event:3DOFF
 equate
 ! To draw a grid (if accessible)
event:GridON
 equate
event:GridOFF
 equate
 ! To hide a grid (if accessible)
event:GridXON
 equate
event:GridXOFF
 equate
event:GridYON
 equate
event:GridYOFF
 equate
event:AxisScaleMinMaxON
 equate
event:AxisScaleMinMaxOFF
 equate
event:AxisNameON
 equate
 ! To show the names of Axis
 ! To not show the names of Axis
event:AxisNameOFF
 equate
event:GradientON
 equate
event:GradientOFF
 equate
event:NodeMinMaxON
 equate
 ! To show units of a minimum/maximum
 ! To not show units of a minimum/maximum
event:NodeMinMaxOFF
 equate
event:NodeLabelON
 ! To show the names of nodes
 equate
 ! To not show the names of nodes
event:NodeLabelOFF
 equate
event:NodeValueON
 equate
 ! To show the values of nodes
 ! To not show the values of nodes
event:NodeValueOFF
 equate
event:NodeBgrON
 equate
event:NodeBgrOFF
 equate
event:LegendBoxON
 equate
event:LegendBoxOFF
 equate
event:ToolTipON
 equate
event:ToolTipOFF
 equate
event:Zoom
 equate
event:Zoom500
 equate
event:Zoom300
 equate
event:Zoom200
 equate
```

GridClass 755

```
event:Zoom100
 equate
event:Zoom50
 equate
event:Zoom25
 equate
event:GraphTypeLine
 equate
event:GraphTypeScatterGraph
 equate
event:GraphTypeAreaGraph
 equate
event:GraphTypeFloatingArea
 equate
event:GraphTypeColumnChart
 equate
event:GraphTypeColumnWithAccumulation equate
event:GraphTypeBarChart
 equate
event:GraphTypeBarWithAccumulation equate
event:GraphTypeFloatingColumn equate
event:GraphTypeFloatingBar
 equate
event:GraphTypePieChart
 equate
event:GraphSubTypeSimple
 equate
event:GraphSubTypeNormalized
 equate
event:FigureTypeBar
 equate
event:FigureTypeCylinder
 equate
event:LegendPosition:None
 ! To not show legend
 equate
event:LegendPosition:Left
 equate
event:LegendPosition:Right
 equate
event:LegendPosition:Top
 equate
event:LegendPosition:Bottom
 equate
 ! To not show Axis
event:AxisStyle:None
 equate
event:AxisStyle:Standard
 equate
event:AxisStyle:Long
 equate
event:AxisScale
 equate
event:AxisScale:Linear
 equate
event:AxisScale:AsMSWord
 equate
 ! To not show nodes
event:NodeType:None
 equate
event:NodeType:Square
 equate
 ! To set a type of node as a square
event:NodeType:Triangle
 ! To set a type of node as a triangle
 equate
 ! To set a type of node as a circle
event:NodeType:Circle
 equate
event:Refresh
 ! To refresh object
 equate
 equate
 ! To draw object
event:Draw
event:Hide
 equate
 ! To hide object
event:UnHide
 ! To unhide object
 equate
event:Print
 equate
 ! To print diagram
event:PrintBestFit
 equate
 ! To save diagram
event:Save
 equate
event:SaveAs
 ! To save the diagram under a new name
 equate
event:DrillDown
 equate
event:ReturnFromDrillDown
 equate
 end
```

See Also: TakeEvent

PrintGraph (send graph object to printer)

PrintGraph(bestfit)

PrintGraph Pre-processes and draws graph object

bestfit A Boolean value that determines best fit or relative

printing

The method allows to choose the printer, draw the graph object (using the DrawReport method), Preview the report, and send pages to the printer.

If the *bestfit* flag is set to FALSE (default), the graph object will print "as is", anchoring the object at the top left corner of the paper.

If the *bestfit* flag is set to TRUE, the graph object will resize to a best fit within the band that it is populated.

Implementation: The **PrintGraph** method is called when graph events Event:Print, or

Event:PrintBestFit are posted.

See Also: DrawReport

TakeEventOfParent

Refresh (refresh drawing of GraphClass object)

Refresh(parRefresh)

Refresh Pre-processes and draws graph object

parRefresh A Boolean value that determines refresh is active

The **Refresh** method is used to redraw and resize the graph object. This method is called throughout the graph control template when any element of the graph has changed. You can also use the **Refresh** method when data has changed, or initialization of a drilldown graph object is needed.

If the *parRefresh* flag is FALSE (default), the graph object will not be refresh. The BeginRefresh method is used to pre-process the Refresh method, and set the *parRefresh* flag to TRUE if a refresh is ready to execute.

Implementation: The **Refresh** method is called when a graph event (Event:Refresh) is posted.

See Also: BeginRefresh

Resize

Resize (conditional refresh when size changed)

Resize(redraw)

Resize Redraws graph object

redraw A Boolean value that determines conditional redraw

The **Resize** method is used to reposition and redraw the graph object.

If the *redraw* flag is FALSE (default), the graph object will only redraw if the size of the parent field has changed. If the redraw flag is set to TRUE, a redraw is always executed.

Implementation: The **Resize** method is called from the Refresh method when the parRefresh

property is set to TRUE.

See Also: Refresh

Draw

ReturnFromDrillDown (transfer control to graph object after drilldown)

ReturnFromDrillDown

(| parGraphNpp,graphName,Nodeld,NodeName,Xnode,Ynode|)

ReturnFromDrilldown

Unhides, calculates and draws the original graph object

parGraphNpp A LONG integer that identifies the GraphID FEQ to

process

graphName String text that identifies the original graph name.

NodeID The positional node value of the drilldown graph control

that is passed to the active graph control.

NodeName The positional node name of the drilldown graph control

that is passed to the active graph control.

Xnode The positional X Node coordinate of the drilldown graph

control that is passed to the active graph control.

Ynode The positional Y Node coordinate of the drilldown graph

control that is passed to the active graph control.

The **ReturnFromDrilldown** method is used to "drill back" to the original graph object. It is designed to restore the original graph object's state prior to calling the Drilldown method.

Optional parameters can be processed by the target "drill back" graph control. This allows the target control to be related to the drilldown graph object.

Implementation: The Return

The **ReturnFromDrilldown** method is called from the TakeEventOfParent method when the graph event Event:ReturnFromDrillDown is posted. This event is triggered when the user double-clicks on a valid graph node, or selects the "Return from DrillDown" popup menu item.

See Also: DrillDown

TakeEventOfParent

SaveAsGraph (save graph to WMF file selected)

SaveAsGraph

SaveAsGraph Save graph to WMF file.

The **SaveAsGraph** method writes the current state of the graph object to a WMF file. The user is prompted to enter a valid WMF file name.

Implementation: The SaveAsGraph method calls the SaveGraph method, forcing the

askSave property to TRUE. The SaveAsGraph method is called when a

graph event (Event:SaveAs) is posted.

See Also: SaveGraph

SaveGraph (auto-save graph to WMF file)

SaveGraph(askSave)

SaveGraph Save graph to WMF file.

askSave A Boolean value that determines whether or not to

prompt the user to save. The default value is FALSE

(save without asking)

The **SaveGraph** method writes the current state of the graph object to a WMF file. If the *askSave* parameter is set to TRUE, the user is first prompted to enter a valid WMF file name.

Implementation: The **SaveGraph** method is called when a graph event (Event:Save) is

posted.

See Also: ImagetoWMF

SetDefault (initialize selected graph properties)

SetDefault

SetDefault Set initial values on the graph control.

The **SetDefault** method initializes critical properties of the graph object prior to its data point calculations and display. Most of these properties are found in the Initial Settings section of the Graph Control template.

Implementation: The **SetDefault** method is called from the graph object's Init method.

See Also: Init

ShowOnField (show text contents to specified field)

ShowOnField(text, fieldequ)

ShowOnField Show text on a selected control.

text A string constant or variable that contains the text to

display on the control.

fieldequ An LONG integer that indicates the field equate label of

the control the text is to be displayed.

The **ShowOnField** method displays a *text* value into a given control, specified by its field equate (*fieldequ*). The control must be a valid target (string, entry, text, or combo). Other types of controls are assigned the text value using the PROP:Text property.

Implementation: The **ShowOnField** method is called from the ToShowValues method.

See Also: ToShowValues

ShowOnStatusBar (show text to status bar zone)

ShowOnStatusBar(text, zone)

ShowOnStatusBar Show text on the window status bar.

text A string constant or variable that contains the text to

display on the status bar.

zone An LONG integer that indicates which status bar section

the text is to be displayed.

The **ShowOnStatusBar** method displays a *text* value into a given status bar zone, specified by *zone*.

Implementation: The **ShowOnStatusBar** method is called from the ToShowValues method. If

a window has a separate status bar defined, the eShowSBonFirstThread

property determines the target.

See Also: ToShowValues

eShowSBonFirstThread

TakeEvent (process graph control events)

TakeEvent

TakeEvent Processes the events of the graph object.

The **TakeEvent** method is used to process events returned by the graph object. These events are returned by the parent control of the graph object (by default, a GROUP) and to other support controls of the object. In general, all events should be posted to the parent field of the graph object.

Implementation: The **TakeEvent** method is called within the graph object procedure's

ACCEPT event handler. It provides a virtual method in which the developer

can use to trap and process all graph control events.

See Also: TakeEventOfParent

TakeEventofParent (process all graph events)

TakeEventOfParent

TakeEventOfParent Processes the events of the graph object's parent

control.

By default, all graph events are processed by the graph object's parent control (by default, a GROUP). This method is the control center from which other methods are executed and properties are set.

Implementation: The **TakeEventOfParent** method is called from the TakeEvent method.

See Also: TakeEvent

ToolTip (show all text to tool tips)

ToolTip

ToolTip Show tool tip text.

The **ToolTip** method displays all text that is directed to the graph object's tool tip box.

Implementation: The **ToolTip** method is called from the Interactivity method.

See Also: ToShowValues

AllText

Interactivity

ToShowValues (show all composite text to all graph targets)

ToShowValues

ToShowValues Control what text is shown where.

The **ToShowValues** method checks a variety of properties that are set by the graph control template and popup menu, and filter what specific text should be displayed on which target. For example, you may have omitted mouse text from the graph control's tool tip, or limit a control to only displaying the X node values.

Implementation: The **ToShowValues** method is called from the Interactivity method.

See Also: Interactivity

GridClass 765

GridClass

GridClass Overview

The GridClass is used to manage and control BrowseGrid controls. These combined controls make up the BrowseGrid control template. At runtime, the BrowseGrid replaces the underlying BrowseBox and arranges the data in as groupds within a matrix format. The data included in this matrix includes all controls populated within the BrowseGrid GROUP control.

The BrowseGrid template is most useful for displaying product lists on a web page, but it may be used on desktop applications as well.

Relationship to Other Application Builder Classes

The GridClass is derived from the BrowseClass. It also implements the IListControl interface which defines the set of behaviors that relate to a LIST control.

GridClass ABC Template Implementation

The ABC BrowseGrid template generates code to instantiate the GridClas for your BrowseBoxes. The GridClass objects are called BRW*n*, where *n* is the template instance number. Multiple grids may be used in a single procedure.

GridClass Source Files

The GridClass source code is installed by default to the Clarion \LIBSRC folder. The specific GridClass source code and its respective components are contained in:

ABGRID.INC GridClass declarations

ABGRID.CLW GridClass method definitions

GridClass Properties

GridClass Properties

The GridClass inherits all the properties of the BrowseClass from which it is derived.

Children (reference to child group controls)

Children &ChildQueue, PROTECTED

The **Children** property is a reference to a structure containing a list of child contols of the basic GROUP grid control. This queue also contains the position of each of the child controls.

Implementation: This property is initialized in the GridClass.Init method. The QUEUE is

loaded with data in GridClass.CheckChildren which is a PRIVATE method.

The Children property refers to a QUEUE declared in ABGRID.INC.

ChildQueue	QUEUE, TYPE
Feq	SIGNED
XD	SIGNED
YD	SIGNED
HE	SIGNED
WI	SIGNED
Use	ANY
	END

See Also: GridClass.Init

Chosen (current browse queue element)

Chosen SIGNED, PROTECTED

The **Chosen** property contains the current browse queue element number.

See Also: GridClass.TakeEvent

GridClass 767

ClickPress (forward control)

ClickPress SIGNED, PROTECTED

The **ClickPress** property specifies a control number in which an EVENT: Accepted will be posted to when a mouse click occurs. In a Windows application the mouse click is a DOUBLE-CLICK. An application running in an internet browser will accept the ClickPress control on a single click.

Implementation: The BrowseGrid template assigns the ClickPress control based on the

control supplied to the template. The ClickPress action occurs in the

GridClass.TakeEvent method.

See Also: GridClass.TakeEvent

ControlBase (base control number)

ControlBase SIGNED, PROTECTED

The **ControlBase** property specifies a base control number that other child control feq values are based on.

Implementation: This property is initialized to 1000 in the GridClass.CheckChildren method.

See Also: GridClass.CheckChildren

ControlNumber (number of controls)

ControlNumber SIGNED, PROTECTED

The ControlNumber property specifies the number of controls used per grid element.

Implementation: This property is calculated in the GridClass.CheckChildren method.

See Also: GridClass.CheckChildren

GroupColor (background color of group fields)

GroupColor LONG, PROTECTED

The GroupColor property specifies the background color of the GROUP control. This is used as the background color for all fields displayed in the GROUP as well as for the Group Title. The GROUP text color is also used for these fields.

GroupControl (GROUP control number)

GroupControl SIGNED, PROTECTED

The **GroupControl** property specifies the control number for the GROUP control used by the BrowseGrid. The GROUP control is automatically populated when the BrowseGrid control template is used.

Implementation: The ABC Templates automatically assigns this property its value. If the

template is not being used this value should be initializes in the Init method.

GroupTitle (title of group element)

GroupTitle ASTRING, PROTECTED

The **GroupTitle** property contains a string to use as the title for the group box that outlines each entry in the grid.

Implementation: The ABC Templates automatically assigns this property its value. If the

template is not being used this value should be initializes in the Init method.

GridClass 769

SelColor (color of selected element)

SelColor LONG, PROTECTED

The **SelColor** property specifies the color of the currently selected element of the grid.

Implementation: The ABC Templates automatically assigns this property its value. If the

template is not being used this value should be initializes in the Init method.

Selectable (element selectable flag)

Selectable BYTE

The Selectable property indicates that an element (group) in the grid is selectable. Clicking on any elemen in the group will make it the currently selected element of the queue.

Implementation: The ABC Templates automatically assigns this property its value. If the

template is not being used this value should be initializes in the Init method.

UpdateControl (file update trigger)

UpdateControl SIGNED

The **UpdateControl** property specifies a contol that when accepted will trigger a file update.

Implementation: The ABC Templates automatically assigns this property its value. If the

template is not being used this value should be initializes in the Init method.

UpdateControlEvent

UpdateControlEvent SIGNED

The **UpdateControlEvent** property is not currently implemented.

GridClass Methods

The GridClass inherits all the methods of the BrowseClass from which it is derived.

AddLocator (specify a locator)

AddLocator(locator)

AddLocator Specifies a locator object for a specific sort order.

locator The label of the locator object.

The **AddLocator** method specifies a locator object for the sort order defined by the preceeding call to the AddSortOrder or SetSort method.

Implementation: The specified *locator* is sort order specific. It is enabled only when the

associated sort order is active.

See Also: BrowseClass.AddSortOrder, BrowseClass.AddLocator

FetchRecord (retrieve selected record)

FetchRecord(record)

FetchRecord Retrieve selected record.

record An integer constant, variable, EQUATE, or expression

that indicates which entry number in the LIST to read.

The **FetchRecord** method is used in conjunction with the WebBuilder WebGridExtension. This method is used to read the currently selected record into memory.

Implementation: This method is called by the WbGridHTMLProperties.SetProperty method.

GetAcross (number of horizontal grids)

GetAcross

The **GetAcross** method returns the number of GROUPs that fit into the designed listbox.

Implementation: The GetAcross method returns a value that is determined in the

GridClass.GetDimensions PRIVATE method.

Return Data Type: SIGNED

GetClickPress (forward click control)

GetClickPress

The **GetClickPress** method returns the control number of the control to be accepted. This control is specified in the BrowseGrid template by the *Forward other control clicks to:* prompt.

Implementation: The GridClass.TakeEvent method executes code that will post an

EVENT:Accepted to SELF.ClickPress, which is the value that this method

returns.

Return Data Type: SIGNED

See Also: GridClass.TakeEvent

GetDown (number of vertical grids)

GetDown()

The **GetDown** method returns the number of GROUPs that fit into the designed listbox.

Implementation: The GetDown method returns a value that is determined in the

GridClass.GetDimensions PRIVATE method.

Return Data Type: SIGNED

GetPosition (retrieve group control position)

GetPosition(instance, XPos, Ypos), VIRTUAL, PROTECTED

GetPosition Sets the XPosition and YPosition for the control

instance.

instance A numeric constant, variable, EQUATE, or expression

containing the control number.

XPos An integer constant, variable, EQUATE, or expression

that indicates the X position of the specific GROUP

control instance.

YPos An integer constant, variable, EQUATE, or expression

that indicates the Yposition of the specific GROUP

control instance.

Implementation: The GetPosition method is called to set the X and Y positions of the GROUP

control is created to simulated the grid appearance. This control is created in

the GridClass.CreateControls PRIVATE method.

IfGroupField (determine if current control is a GROUP)

IfGroupField(field)

IfGroupField Determines if the control in focus is a GROUP control.

field A numeric constant, variable, EQUATE, or expression

containing the control number of the control that

currently has focus.

The **IfGroupField** method determines if the control currently in focus is a GROUP control. A one (1 or Trie) is returned if the control is GROUP control, otherwise a zero (0 or False) is returned.

Implementation: This method is called by the GridClass.TakeEvent method when an event

occurs on any control defined as part of the BrowseGrid.

See Also: GridClass.TakeEvent

Return Data Type: BYTE

GridClass 773

Init (initialize the GridClass object)

Init(listcontrol, viewposit, view listqueue, relationmanager, windowmanager)

Initializes the GridClass object.

listcontrol A numeric constant, variable, EQUATE, or expression

containing the control number of the LIST control.

viewposition The label of a string field withing the *listqueue* containing

the POSITION of the view.

view The label of the browse's underlying VIEW.

Iistqueue The label of the listcontrol's data source QUEUE.

relationmanager The label of the browse's primary file RelationManager

object. See Relation Manager for more information.

windowmanager The label of the browse'WindowManager object. See

Window Manager for more information.

The Init method initializes the GridClass object.

In addition to other things, the Init method calls the PARENT.Init method to

initialize the browse's ViewManager object.

See Also: BrowseClass.Init

IsSkelActive

IsSkelActive, VIRTUAL

The **IsSkelActive** method is not implemented at this time.

Return Data Type: BYTE

Kill (shutdown the GridClass object)

Kill, DERIVED

The **Kill** method shuts down the GridClass object. It frees any memory allocated during the life of the objects and performs any other necessary cleanup code.

SetAlerts (initialize and create child controls)

SetAlerts, DERIVED

The **SetAlerts** method initiates the managing and storage of child controls to the BrowseGrid.

SyncGroup (initialize GROUP field properties)

SyncGroup(record)

SyncGroup Initialize the GROUP field properties.

record An integer constant, variable, EQUATE, or expression

that indicates which entry number in the LIST to read.

The **SyncGroup** method is used in conjunction with the WebBuilder WebGridExtension. This method is used to initialize the GROUP control properties such as Group Title, Group Box, and Group color.

Implementation: This method is called by the WbGridHTMLProperties.SetProperty method.

TakeEvent (process the current ACCEPT loop event)

TakeEvent, DERIVED

The **TakeEvent** method processes the current ACCEPT loop for the GridClass object. The method handles all events associated with the Grid controls including the parent GROUP control and all of its children.

Implementation: When this method completes its PARENT method is called.

See Also: BrowseClass.TakeEvent

UpdateRecord (refresh BrowseGrid)

UpdateRecord (record), VIRTUAL

UpdateRecord Refresh the data in the BrowseGrid.

record A numeric constant, variable, EQUATE, or expression

that indicates which entry number in the LIST to update.

The **UpdateRecord** method refreshes the data shown in the BrowseGrid by calling the FileManager to post data updates. The BrowseClass.ResetFromBuffer is then called to update the queue that is used for the LIST and then the BrowseClass.UpdateViewRecord to update the VIEW.

Implementation: This method is called by the GridClass.TakeEvent method.

See Also: GridClass.TakeEvent, FileManager.Update, BrowseClass.ResetFromBuffer,

BrowseClass.UpdateViewRecord

UpdateWindow (refresh window display)

UpdateWindow, DERIVED

The **UpdateWindow** method calls the PARENT UpdateWindow method to update all display variables and refreshes the BrowseGrid control values and properties.

Implementation: The UpdateWindow method is called by the GridClass.TakeEvent method.

See Also: BrowseClass.UpdateWindow. GridClass.TakeEvent

HistHandlerClass 777

HistHandlerClass

HistHandlerClass Source Files

The HistHandlerClass source code is installed by default to the Clarion \LIBSRC. The specific ErrorClass source code and their respective components are contained in:

ABERROR.INC HistHandlerClass declarations
ABERROR.CLW HistHandlerClass method definitions
ABERROR.TRN HistHandlerClass default error definitions

HistHandlerClass Properties

The HistHandlerClass contains the following properties:

Err (errorclass obejct)

Err & Error Class, PROTECTED

The **Err** property is a reference to the ErrorClass object that handles any runtime errors.

History (error history structure)

History & Error History List, PROTECTED

The **History** property is a reference to the ErrorHistoryList structure that holds the history for errors that have previously occurred. The error History is determined based on the HistoryThreshold and HistoryResetOnView properties.

LBColumns (number of listbox columns)

LBColumns SHORT, PROTECTED

The **LBColumns** property represents the number of columns in the list box on the MsgBox window.

Win (reference to window)

Win &Window, PROTECTED

The **Win** property is a reference to the message box window, which the HistHandler uses.

HistHandlerClass Methods

The HistHandlerClass contains the following methods:

Init (initialize the HistHandlerClass object)

Init(win, err, history)

Init Initialize the HistHandlerClass object.

win A reference to the message box window which the

HistHandler uses.

err The label of the ErrorClass object.

history A reference to the ErrorHistoryList structure that holds

the history for errors that have previously occurred.

The **Init** method initializes the HistHandlerClass object. This object is initialized from the ErrorClass.HistoryMsg method.

See Also: ErrorClass.HistoryMsg

TakeEvent (process window events)

TakeEvent, VIRTUAL

The **TakeEvent** method processes the MsgBox window events. In particular the OpenWindow event is processed. Upon the EVENT:OpenWindow, the LIST control is interrogated. A Level:Benign is returned.

Return Data Type: BYTE

VLBProc (retrieve LIST and error history information.)

VLBProc(rowindex, colindex), VIRTUAL, PROTECTED

VLBProc Retrieve LIST and error history information.

rowindex An index used to determine information regarding the

listbox and associated history data.

colindex An index used to determine inforamtion regarding an

actual error history record.

The **VLBProc** method returns various information regarding the LIST control and its data.

Implementation: If passed a *rowindex* of -1, the VLBProc returns the number of history error records that are contained in the error history queue. If passed a rowindex of

-2, the method returns the number of listbox columns.

Any positive integer passed as the rowindex will cause the VLBProc to lookup the error history record at the relative rowindex position. The *colindex* parameter is used in association with a positive integer rowindex. A colindex

value of 1 will return the error text. A colindex of 2 will return the error

category.

Return Data Type: STRING

IDbChangeAudit Interface

IDbChangeAudit Concepts

The IDbChangeAudit interface defines a set of common methods the DbAuditManager object must implement in order for the object to handle additions, updates and deletions to the audit files.

Relationship to Other Application Builder Classes

The DbAuditManager implements the IDbChangeAudit interface.

IDbChangeAudit Source Files

The IDbChangeAudit source code is installed by default to the Clarion \LIBSRC folder. The specific IDbChangeAudit source code and their respective components are contained in:

ABFILE.INC IDbChangeAudit interface declaration

ABFILE.CLW DbAuditManager.IDbChangeAudit method definitions

IDbChangeAudit Methods

The IDbChangeAudit interface defines the following methods.

BeforeChange (update audit log file before file change)

BeforeChange(filename, BFP), VIRTUAL

BeforeChange

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is to be audited.

BFP The label of aBufferedPairsClass object. See

BufferedPairsClass for more information.

Implementation: BeforeChange is a VIRTUAL method that lets you easily implement your own

custom version of this method. This method can be called to process code

before the record buffer is saved. This method calls the

DbAuditManager.BeforeChange method.

See Also: DbAuditManager.BeforeChange

ChangeField (virtual method for managing field changes)

ChangeField(left, right, fieldname, filename), VIRTUAL

ChangeField

fieldname

_	-
left	The label of the "left" field of the pair that contains the original value of the field being updated. The field may be any data type, but may not be an array.
right	The label of the "right" field of the pair that contains the new value of the field being updated. The field may be any data type, but may not be an array.

Manage field changes.

A string constant, variable, EQUATE, or expression

containing the label of the field that is to be audited.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is audited.

The **ChangeField** method is called for each field in the record that has changed. The before and after values are passed to this method. This method calls DbAuditManager.OnFieldChange.

Implementation: ChangeField is a VIRTUAL method so that other base class methods can

directly call the OnFieldChange virtual method in a derived class. This lets

you easily implement your own custom version of this method.

See Also: DbAuditManager.OnFieldChange

OnChange (update audit log file after a record change)

OnChange(filename, file), VIRTUAL

OnChange Initiates an update to the audit log file after a Change to

the file.

filename A string constant, variable, EQUATE, or expression

containing the label of the file that is to be audited.

file The label of the FILE being auditied.

The **OnChange** method initiates the update to the audit log file after a Change action.

Implementation: The OnChange method is a VIRTUAL method so that other base class

methods can directly call the OnChange virtual method in a derived class. This lets you easily implement your own custom version of this method.

See Also: DbAuditManager.OnChange

IListControl Interface 785

IListControl Interface

IListControl Concepts

The IListControl interface is a defined set of behaviors that relate to a LIST control.

Relationship to Other Application Builder Classes

The StandardBehavior class implements the IListControl interface.

IListControl Source Files

The IListControl source code is installed by default to the Clarion \LIBSRC folder. The specific IListControl source code and their respective components are contained in:

ABBROWSE.INC IListControl interface declaration ABBROWSE.CLW IListControl method definitions

IListControl Methods

The IListControl interface defines the following methods.

Choice(returns current selection number)

Choice

The **Choice** method returns the entry number of the highlighted record in a LIST control.

Return Data Type: SIGNED

Example:

```
Self.CurrentChoice = SELF.ILC.Choice()
!Returns 2 if second record in LIST is highlighted
```

GetControl(returns control number)

GetControl

The **GetControl** method returns the control number (field equate) for a LIST control.

Return Data Type: SIGNED

Example: SELF.ListControl = Li.GetControl()

GetItems(returns number of entries)

GetItems

The **GetItems** method returns the number of entries visible in a LIST control.

```
Return Data Type: SIGNED

Example:

LI = SELF.ILC.GetItems()
```

GetVisible(returns visibility of control)

GetVisible

The **GetVisible** method returns a value indicating whether the control is currently visible on the window. An empty string is returned if the control is not showing.

```
Return Data Type: BYTE

Example:

IF ~SELF.ILC.GetVisible() !If control is not visible

MESSAGE('Control is not visible')

END
```

IListControl Interface 787

SetChoice(change selected entry)

SetChoice(newchoice)

SetChoice Changes the selected entry in a LIST control.

newchoice An integer constant, variable, EQUATE, or expression

that specifies the new entry to select in a LIST control.

The **SetChoice** method changes the selected entry in a LIST control.

Example:

SELF.ILC.SetChoice(SELF.CurrentChoice) !Set new selected entry to Self.CurrentChoice

SetControl(change selected entry)

SetControl(newccontrol)

SetControl Changes the selected control.

newcontrol An integer constant, variable, EQUATE, or expression

that specifies the new control to select.

The **SetControl** method changes the selected control.

IncrementalLocatorClass

IncrementalLocatorClass Overview

The IncrementalLocatorClass is an EntryLocatorClass that activates on each additional search character added to the search value (not when the locator control is accepted).

Use an Incremental locator when you want a multi-character search on numeric or alphanumeric keys and you want the search to take place immediately upon the end user's keystroke.

IncrementalLocatorClass Concepts

An IncrementalLocator is a multi-character locator, with no locator control required (but strongly recommended).

The locator control may be a STRING, ENTRY, COMBO, or SPIN, however, any control other than a STRING causes the Incremental locator to behave like an Entry locator--the search is delayed until the control is accepted.

With a STRING control (or no control), when the BrowseClass LIST has focus, keyboard input characters are automatically added to the locator's search value string for each keystroke, and the BrowseClass *immediately* advances to the nearest matching record. The Backspace key removes characters from the locator's search value string.

We strongly recommend using a STRING control as the Incremental Locator control for the following reasons:

So the search occurs immediately with each keystoke, and

So the user can see the value for which the BrowseClass object is searching.

IncrementalLocatorClass Relationship to Other Application Builder Classes

The BrowseClass uses the IncrementalLocatorClass to locate and scroll to the nearest matching item. Therefore, if your program's BrowseClass objects use an Incremental Locator, your program must instantiate the IncrementalLocatorClass for each use. Once you register the IncrementalLocatorClass object with the BrowseClass object (see BrowseClass.AddLocator), the BrowseClass object uses the IncrementalLocatorClass object as needed, with no other code required. See the Conceptual Example.

IncrementalLocatorClass ABC Template Implementation

The ABC BrowseBox template generates code to instantiate the IncrementalLocatorClass for your BrowseBoxes. The IncrementalLocatorClass objects are called BRW*n*::Sort#:Locator, where *n* is the template instance number and # is the sort sequence (id) number. As this implies, you can have a different locator for each BrowseClass object sort order.

You can use the BrowseBox's **Locator Behavior** dialog (the **Locator Class** button) to derive from the EntryLocatorClass. The templates provide the derived class so you can modify the locator's behavior on an instance-by-instance basis.

IncrementalLocatorClass Source Files

The IncrementalLocatorClass source code is installed by default to the Clarion \LIBSRC folder. The IncrementalLocatorClass source code and its respective components are contained in:

ABBROWSE.INC IncrementalLocatorClass declarations
ABBROWSE.CLW IncrementalLocatorClass method definitions

IncrementalLocatorClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a BrowseClass object and related objects, including a IncrementalLocatorClass object. The example initializes and page-loads a LIST, then handles a number of associated events, including scrolling, updating, and locating records.

Note that the WindowManager and BrowseClass objects internally handle the normal events surrounding the locator.

```
PROGRAM
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager class
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass and Locator
 MAP
 END
State
 FILE, DRIVER('TOPSPEED'), PRE(ST), THREAD
StateCodeKey KEY(ST:STATECODE), NOCASE, OPT
Record
 RECORD, PRE()
STATECODE
 STRING(2)
STATENAME
 STRING(20)
 END
 END
```

StView VIEW(State) !declare VIEW to process

END

StateQ QUEUE !declare Q for LIST

ST:STATECODE LIKE(ST:STATECODE)
ST:STATENAME LIKE(ST:STATENAME)

ViewPosition STRING(512)

END

Access:State CLASS(FileManager) !declare Access:State object

Init PROCEDURE

END

Relate:State CLASS(RelationManager) !declare Relate:State object

Init PROCEDURE

END

VCRRequest LONG(0), THREAD

StWindow WINDOW('Browse States'), AT(,,123,152), IMM, SYSTEM, GRAY

PROMPT('Find:'), AT(9,6)

STRING(@s2),AT(29,4),USE(ST:STATECODE) !locator control LIST,AT(8,5,108,124),USE(?StList),IMM,HVSCROLL,FROM(StateQ),

FORMAT('27L(2)|M~CODE~@s2@80L(2)|M~STATENAME~@s20@')

END

ThisWindow CLASS(WindowManager) !declare ThisWindow object

Init PROCEDURE(),BYTE,PROC,VIRTUAL
Kill PROCEDURE(),BYTE,PROC,VIRTUAL

END

BrowseSt CLASS(BrowseClass) !declare BrowseSt object

Q &StateQ END

StLocator IncrementalLocatorClass !declare StLocator object

StStep StepStringClass !declare StStep object

CODE

ThisWindow.Run() !run the window procedure

ThisWindow.Init PROCEDURE() !initialize things

ReturnValue BYTE, AUTO

CODE

ReturnValue = PARENT.Init() !call base class init

IF ReturnValue THEN RETURN ReturnValue.

Relate:State.Init !initialize Relate:State object SELF.FirstField = ?StList !set FirstField for ThisWindow

SELF.VCRRequest &= VCRRequest !VCRRequest not used

Relate:State.Open !open State and related files

!Init BrowseSt object by naming its LIST, VIEW, Q, RelationManager & WindowManager BrowseSt.Init(?StList, StateQ. ViewPosition, StView, StateQ, Relate: State, SELF)

OPEN(StWindow)

SELF.Opened=True

BrowseSt.Q &= StateQ !reference the browse QUEUE

StStep.Init(+ScrollSort:AllowAlpha,ScrollBy:Runtime) !initialize the StStep object

BrowseSt.AddSortOrder(StStep,ST:StateCodeKey)!set the browse sort order

BrowseSt.AddLocator(StLocator) !plug in the browse locator

StLocator.Init(?ST:STATECODE,ST:STATECODE,1,BrowseSt) !initialize the locator object

BrowseSt.AddField(ST:STATECODE,BrowseSt.Q.ST:STATECODE)!set a column to browse BrowseSt.AddField(ST:STATENAME,BrowseSt.Q.ST:STATENAME)!set a column to browse

SELF.SetAlerts() !alert any keys for ThisWindow

RETURN ReturnValue

ThisWindow.Kill PROCEDURE() !shut down things

ReturnValue BYTE, AUTO

CODE

ReturnValue = PARENT.Kill() !call base class shut down

IF ReturnValue THEN RETURN ReturnValue.

Relate:State.Close !close State and related files
Relate:State.Kill !shut down Relate:State object
GlobalErrors.Kill !shut down GlobalErrors object

RETURN ReturnValue

IncrementalLocatorClass Properties

IncrementalLocatorClass Properties

The IncrementalLocatorClass inherits all the properties of the EntryLocatorClass from which it is derived. See *EntryLocatorClass Properties* and *LocatorClass Properties* for more information.

IncrementalLocatorClass Methods

IncrementalLocatorClass Methods

The IncrementalLocatorClass inherits all the methods of the EntryLocatorClass from which it is derived. See *EntryLocatorClass Methods* and *LocatorClass Methods* for more information.

SetAlerts (alert keystrokes for the LIST control:IncrementalLocatorClass)

SetAlerts(control), VIRTUAL

SetAlerts	Alerts appropriate keystrokes for the specified LIST control.
control	An integer constant, variable, EQUATE, or expression that resolves to the control number of the LIST or COMBO control displaying the data to be searched.

The **SetAlerts** method alerts appropriate keystrokes for the specified LIST control.

Implementation: The SetAlerts method alerts the backspace key and the space key.

Example:

```
MyBrowseClass.SetAlerts PROCEDURE !alert keys for browse object
I BYTE,AUTO
CODE
LOOP I = 1 TO RECORDS( SELF.Sort ) !for each sort order
GET( SELF.Sort, I )
IF ~ ( SELF.Sort.Locator &= NULL ) !if locator is present
SELF.Sort.Locator.SetAlerts( SELF.ListControl )! call Locator.SetAlerts method
END
END
```

TakeKey (process an alerted keystroke:IncrementalLocatorClass)

TakeKey, VIRTUAL

The **TakeKey** method processes an alerted locator keystroke for the LIST control that displays the data to be searched, and returns a value indicating whether the browse display should change.

Tip: By default, all alphanumeric keys are alerted for LIST controls.

Implementation: The TakeKey method adds to or subtracts from the search value (the Shadow

property) based on the end user's keystrokes, then returns one (1) if a new search is required or returns zero (0) if no new search is required. A search is

required only if the keystroke is a valid search character.

Return Data Type: BYTE

Example:

```
CheckLocator ROUTINE

IF SELF.Sort.Locator.TakeKey() !handle locator alerted keys

SELF.Reset(1) !if search needed, reset view

SELF.ResetQueue(Reset:Done) ! and relead queue

ELSE !if no search needed

SELF.ListControl{PROP:Selected}=SELF.CurrentChoice !highlight selected list item

END
```

See Also: EntryLocatorClass.Shadow

INIClass

INIClass Overview

The INIClass provides a simple interface to different methods of non-volatile storage (e.g., storage that is persistent beyond the life cycle of your programs). By default, the INIClass object centrally handles reads and writes for a given configuration (.INI) file. It also supports other methods of non-volatile storage by allowing read and write access to the Windows system registry or a local table. The INIClass Init method controls which access method is used.

INIClass Concepts

By convention an INI file is an ASCII text file that stores information between computing sessions and contains entries of the form:

[SECTION1]
ENTRY1=value
ENTRYn=value
[SECTIONN]
ENTRY1=value
ENTRYn=value

The INIClass automatically creates INI files and the sections and entries within them. The INI class also updates and deletes sections and entries. In particular, the INIClass makes it very easy to save and restore Window sizes and positions between sessions; plus it provides a single repository for INI file code, so you only need to specify the INI file name in one place.

INIClass Relationship to Other Application Builder Classes

The PopupClass and the PrintPreviewClass optionally use the INIClass; otherwise, it is completely independent of other Application Builder Classes.

INICIass ABC Template Implementation

The ABC Templates generate code to instantiate a global INIClass object called INIMgr. If you request to **Use INI file to save and restore program settings** in the **Global Properties** dialog, then each procedure based on the Window procedure template (Frame, Browse, and Form) calls the INIMgr to save and restore its WINDOW's position and size.

INICIass Source Files

The INIClass source code is installed by default to the Clarion \LIBSRC folder. The INIClass source code and its respective components are contained in:

ABUTIL.INC INIClass declarations

ABUTIL.CLW INIClass method definitions

799

INICIass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate an INIClass object.

```
PROGRAM
  INCLUDE('ABUTIL.INC')
 !declare INIClass class
 MAP
  END
INIMgr
 INIClass
 !declare INIMgr object
 STRING('ON ')
 !user's sound preference
Sound
Volume BYTE(3)
 !user's volume preference
PWindow WINDOW('Preferences'), AT(,,89,34), MAX, RESIZE
 CHECK('&Sound'),AT(8,6),USE(Sound),VALUE('ON','OFF')
 PROMPT('&Volume'), AT(31,19), USE(?VolumePrompt)
 SPIN(@s20),AT(8,20,21,7),USE(Volume),HVSCROLL,RANGE(0,9),STEP(1)
 BUTTON('OK'), AT(57,3,30,10), USE(?OK)
 END
 CODE
 INIMgr.Init('.\MyApp.INI')
 !initialize the INIMgr object
 INIMgr.Fetch('Preferences','Sound',Sound)
 !get sound, default 'ON'
Volume=INIMgr.TryFetch('Preferences','Volume') !get volume, no default
 IF Volume
  Sound=INIMgr.FetchField('Preferences','Sound&Vol',1) !get comma delimited sound
 Volume=INIMgr.FetchField('Preferences', 'Sound&Vol', 2) !get comma delimited volume
OPEN (PWindow)
 INIMgr.Fetch('Preferences',PWindow)
 !restore window size & pos
  IF EVENT() = EVENT:Accepted
 IF FIELD() = ?OK
 INIMgr.Update('Preferences','Sound',Sound)
 !store sound
 INIMgr.Update('Preferences','Volume',Volume) !store volume
 INIMgr.Update('Preferences','Sound&Vol',|
 !store comma delimited values
 CLIP(Sound)&','&Volume)
 !e.g., Sound&Vol=ON,3
 POST(EVENT:CloseWindow)
  END
  END
 END
 INIMgr.Update('Preferences',PWindow)
 !store window size & pos
```

INIClass Properties

INICIASS Properties

The INIClass contains the following properties.

FileName

FileName CSTRING(File:MaxFilePath)

The **FileName** property contains the name of the managed storage medium (INI file or system registry key). The INIClass methods use the FileName property to identify the storage medium.

If a full path is specified, and the INIClass Init Method has specified INI file storage, the INIClass looks for the file in the specified path. If no path is specified, the INIClass looks for the file in the Windows directory. If no name is specified ("), the INIClass uses the WIN.INI file. For example:

FileName Property

. .

'invoice.cfg'

'.\invoice.cfg'

'c:\invoice\invoice.cfg'

Resulting INI File

c:\Windows\WIN.INI c:\Windows\invoice.cfg current directory\invoice.cfg

c:\invoice\invoice.cfg

If the INIClass Init Method has specified system registry storage, the INIClass looks for the specified registry key.

The Init method sets the contents of the FileName property.

Implementation: The INIClass methods use the FileName property as the file parameter in

GETINI and PUTINI statements. See the Language Reference for more

information.

See Also: Init

INIClass Methods

The INIClass contains the following methods.

Fetch (get INI file entries)

Fetch(section,	entry, value, filename),VIRTUAL, PROTECTED
	entry [, value]	1
	window	

	Willdow
Fetch	Gets or returns values from the INI file.
section	A string constant, variable, EQUATE, or expression containing the INI file section name.
entry	A string constant, variable, EQUATE, or expression containing the INI file entry name.
value	The label of a variable that contains the default fetched value and receives the actual fetched value. If omitted, there must be a matching section and entry in the INI file for the Fetch method to return.
filename	A string constant, variable, EQUATE, or expression containing the INI file name. If <i>filename</i> specifies a full path, the Fetch method looks for the file in the specified path. If no path is specified, the Fetch method looks for the file in the Windows directory. If <i>filename</i> is specified as null ("), the Fetch method uses the WIN.INI file.
window	The label of the WINDOW or APPLICATION to restore to its previously stored position and size. If this parameter is present, Fetch does not return a value, but restores the <i>window</i> 's position and size.

The **Fetch** method gets or returns values from the INI file.

Fetch(section,entry[,value])

Retrieves a single value specified by section and entry from the INI file specified in the INIClass. FileName property. If a value parameter is present, the Fetch method updates it with the requested value and returns nothing. If no value parameter is present the Fetch method returns the requested value.

Fetch(section,entry,value,filename)

Retrieves a single value specified by *section* and *entry* from the INI file specified by *filename*. The *value* parameter is updated with the requested value. If the *entry* or *filename* does not exist in the INI file, the Fetch method returns an empty string.

Fetch(section, window)

Retrieves and restores several WINDOW attributes saved by a prior corresponding call to Update(section,window) from the INI file specified in the INIClass.FileName property. Restoring the values returns the specified WINDOW to its saved position and size.

Implementation:

If a *window* is present, the Fetch method gets five entries from the specified INI file *section*: Maximize, XPos, YPos, Height, and Width. Then it applies the retrieved values to the specified WINDOW or APPLICATION.

Return Data Type:

STRING

where prototype is Fetch(section, name, value, filename)

STRING where prototype is Fetch(section, name)

Example:

```
Sound
 STRING('ON ')
PWindow
 WINDOW('Preferences'), AT(,,89,34), IMM, MAX, RESIZE
 CHECK('&Sound'),AT(8,6),USE(Sound),VALUE('ON','OFF')
 BUTTON('OK'),AT(57,3,30,10),USE(?OK)
 CODE
 INIMgr.Fetch('Preferences','Sound',Sound)
 !get 'Sound', default ON
 Sound=INIMgr.Fetch('Preferences','Sound')
 !return 'Sound', no default
 Sound=INIMgr.Fetch('Preferences','Sound',Sound,'MYAPP.INI')
 !get 'Sound', from MYAPP.INI
 OPEN(PWindow)
 INIMgr.Fetch('Preferences',PWindow)
 !restore PWindow size & position
```

See Also: Update

803

FetchField (return comma delimited INI file value)

FetchField(section, entry, field)

FetchField	Returns a comma delimited value from the INI file.
section	A string constant, variable, EQUATE, or expression containing the INI file section name.
entry	A string constant, variable, EQUATE, or expression containing the INI file entry name.
field	An integer constant, variable, EQUATE, or expression identifying the comma delimited value to return.

The **FetchField** method returns one of several comma delimited values from the INI file. FetchField assumes the value for the *entry* is one of several comma delimited values of the form V1,V2,...,Vn. For example:

```
[MySection]
MyEntry=M,35,Blue,Brown,160
```

A *field* value of one (1) returns the value prior to the first comma in the string; a value of two (2) returns the value between the first and second commas; a three (3) returns the value between the second and third commas, etc.

Return Data Type: STRING

```
Example:
```

```
Sound STRING('ON')

Volume BYTE(3)

CODE

INIMgr.Update('Preferences','Sound&Volume', | !create INI entry like

CLIP(Sound)&','&Volume) !Sound&Volume=ON,3
!program code

Sound=INIMgr.FetchField('Preferences','Sound&Volume',1) !get 1st value - 'ON'

Volume=INIMgr.FetchField('Preferences','Sound&Volume',2) !get 2nd value - 3
```

FetchQueue (get INI file queue entries)

FetchQueue(section, entry, queue, field [,field] [,field])

FetchQueue	Adds a series of values from the INI file to a QUEUE.
section	A string constant, variable, EQUATE, or expression containing the INI file section name.
entry	A string constant, variable, EQUATE, or expression containing the INI file entry name.
queue	The label of the QUEUE to receive the values.
field	The label of the field in the QUEUE to receive the value. You must specify at least one field, and you may specify up to three fields.

The **FetchQueue** method adds a series of values from the INI file into the specified *field*s in the specified *queue*.

```
FetchQueue assumes multiple entry values of the form:
Implementation:
[section]
entry=ItemsInQueue
entry_n=value,optionalvalue,optionalvalue
 for example:
[Users]
User=3
User_1=Fred,1
User_2=Barney,0
User_3=Wilma,1
Example:
UserQ
 QUEUE
Name
 STRING(20)
Auth
 BYTE
 END
 CODE
 INIMgr.FetchQueue('Users','User',UserQ,UserQ.Name,UserQ.Auth)!get UserQ
 !program code
 INIMgr.Update('Users','User',RECORDS(UserQ))
 !put UserQ count
 LOOP i# = 1 TO RECORDS(UserQ)
 !put UserQ entries
 GET(UserQ,i#)
  INIMgr.Update('Users','User_'&i#,CLIP(UserQ.Name)&','&UserQ.Auth)
 END
```

805

Init (initialize the INIClass object)

Init (FileName, [NvType], [ExtraData])

Init Initializes the INIClass object.

filename A string constant, variable, EQUATE, or expression containing the INI file name.

If *filename* specifies a full path, the INIClass looks for the file in the specified path. If no path is specified, the INIClass looks for the file in the Windows directory. If *filename* is specified as null ("), the INIClass uses the WIN.INI file.

NvType An UNSIGNED integer that conforms to the following equates:

NVD_INI use named INI file.

NVD_Registry use the system registry (ignores the filename parameter)

NVD_Table use a local table – NOT SUPPORTED YET

ExtraData A LONG integer. When the registry is used in the second parameter, ExtraData

is used to specify the part of the registry to use as the root of all entries. Valid

values are:

REG_CLASSES_ROOT REG_CURRENT_USER

REG_LOCAL_MACHINE

REG_USERS

REG_PERFORMANCE_DATA REG_CURRENT_CONFIG

REG DYN DATA

The Init method initializes the INIClass object.

Implementation: The Init method assigns *filename* to the FileName property.

```
Example:
```

```
INCLUDE('ABUTIL.INC')
INIMgr
 INIClass
CODE
INIMgr.Init('c:\MyApp\MyApp.INI')
 !read & write from c:\MyApp\MyApp.INI
INIMgr.Init('.\MyApp.INI')
 !read & write from currentdirectory\MyApp.INI
INIMgr.Init('')
 !read & write from c:\Windows\WIN.INI
 !read & write from c:\Windows\MyApp.INI
INIMgr.Init('MyApp.INI')
INIMgr.Init('', NVD_Registry, REG_LOCAL_MACHINE)
!read & write from Windows system registry, using LOCAL_MACHINE as the root
INIMgr.Init('CONFIG.TPS',NVD_Table)
!read & write from a local table
```

See Also: FileName

807

TryFetch (get a value from the INI file)

TryFetch(section, entry)

TryFetch	Returns a value from the INI file.
section	A string constant, variable, EQUATE, or expression containing the INI file section name.
entry	A string constant, variable, EQUATE, or expression containing the INI file entry name.

The **TryFetch** method returns a value from the INI file. If the specified section and entry do not exist, TryFetch returns an empty string. This allows you to check the return value and take appropriate action when the INI file entry is missing.

```
Return Data Type: STRING
```

Example:

```
Color BYTE

DefaultColor EQUATE(5)

CODE

Color=INIMgr.TryFetch('Preferences','Color') !return 'Color', no default

IF NOT Color

Color=DefaultColor

END
```

TryFetchField (return comma delimited INI file value)

TryFetchField(section, entry, field)

TryFetchField Returns a comma delimited value from the INI file.

section A string constant, variable, EQUATE, or expression containing the INI file section

name.

entry A string constant, variable, EQUATE, or expression containing the INI file entry

name.

field An integer constant, variable, EQUATE, or expression identifying the comma

delimited value to return.

The **TryFetchField** method returns one of several comma delimited values from the INI file. If the specified section and entry do not exist, TryFetchField returns an empty string. This allows you to check the return value and take appropriate action when the INI file entry is missing.

TryFetchField assumes the *entry* value is a comma delimited string of the form V1,V2,...,Vn. A *field* value of one (1) returns the value prior to the first comma in the string; a value of two (2) returns the value between the first and second commas; a three (3) returns the value between the second and third commas, etc.

Return Data Type: STRING

```
Example:
Sound
 STRING(3)
Volume
 BYTE
  CODE
 Sound=INIMgr.TryFetchField('Preferences','Sound&Volume',1)
 !get Sound value
 IF NOT Sound
 !if not present
  Sound='ON'
 !default to on
END
Volume=INIMgr.TryFetchField('Preferences','Sound&Volume',2)
!get Volume value
 IF NOT Volume
 !if not present
 Volume=3
 !default to 3
END
 !program code
 INIMgr.Update('Preferences','Sound&Volume', |
 !create INI entry like
CLIP(Sound)&','&Volume)
 !Sound&Volume=ON, 3
```

809

Update (write INI file entries)

Update	te(section, entry, value), VIRTUAL	
	entry, value, filename	
	window	
	entry, queue, field, [field], [field]	
Update	Writes entries to the INI file.	
section	A string constant, variable, EQUATE, or expression containing the INI file name.	section
entry	A string constant, variable, EQUATE, or expression containing the INI file name.	entry
value	A constant, variable, EQUATE, or expression containing the value to store section and entry.	e for the
filename	A string constant, variable, EQUATE, or expression containing the INI file If <i>filename</i> specifies a full path, the Update method looks for the file in the specified path. If no path is specified, the Update method looks for the file Windows directory. If <i>filename</i> is specified as null ("), the Fetch method us WIN.INI file.	in the
window	The label of a WINDOW or APPLICATION whose position and size parameter the Update method stores.	neters
queue	The label of a QUEUE.	
field	The label of a FIELD within the QUEUE.	

The **Update** method writes entries to the INI file. If the specified value is null ("), the existing entry is deleted.

Update(section,entry,value)

Writes a single value specified by section and entry to the INI file specified in the INIClass. FileName property.

Update(section,entry,value,filename)

Writes a single value specified by section and entry to the INI file specified by filename.

Update(section, window)

Writes several WINDOW position and size attributes to the INI file specified in the INIClass. FileName property, for retrieval by a subsequent corresponding call to Fetch(section, window). Restoring the values returns the specified WINDOW to its saved position and size.

Update(queue, field, [field], [field])

Writes the records of a QUEUE with a maximum of three fields to the INI file specified in the INIClass. FileName property.

Implementation:

If a window is present, the Update method writes five entries to the specified INI file section: Maximize, XPos, YPos, Height, and Width. These entries are retrieved and applied by the Fetch method to restore the window's postion and size.

Example:

```
Sound
 STRING('ON ')
PWindow
 WINDOW('Preferences'), AT(,,89,34), IMM, MAX, RESIZE
 CHECK('&Sound'),AT(8,6),USE(Sound),VALUE('ON','OFF')
 BUTTON('OK'), AT(57,3,30,10), USE(?OK)
 END
 CODE
 OPEN (PWindow)
 INIMgr.Fetch('Preferences',PWindow)
 !restore PWindow size & position
 INIMgr.Fetch('Preferences','Sound',Sound)
 !get 'Sound' entry
 !program code
 INIMgr.Update('Preferences','Sound',Sound) !save 'Sound' entry
 INIMgr.Update('Preferences','Sound',Sound,'MYAPP.INI') !save 'Sound' entry to INI
 INIMgr.Update('Preferences',PWindow)
 !save PWindow size & position
```

See Also: Fetch

IReportGenerator Interface

IReportGenerator Interface

IReportGenerator Concepts

The IReportGenerator interface is a defined set of commands that are implemented by various report output generators. This interface is not intended to be called by any code other than the WMFParser.

IReportGenerator Methods

AskProperties (pop up window to set properties)

AskProperties(), BYTE

AskProperties

Allow the user to set properties before printing.

The **AskProperties** method is used to pop up a window that allows a user to set properties defining how the output is to be generated. The **AskProperties** method returns one (1) if the OK button is pressed and printing will proceed. If the Cancel button is pressed, the **AskProperties** method returns zero (0) and printing will not proceed.

Return Data Type: BYTE

CloseDocument (end document printing)

CloseDocument(), BYTE

CloseDocument Called after the document is printed, and returns an appropriate error

level.

The **CloseDocument** method is used to detect any error level state that may exist after the document has been printed. **CloseDocument** returns Level:Benign if the document printed normally.

Implementation: Called immediately after the document has been printed.

Return Data Type: BYTE

ClosePage (end a page print)

ClosePage(), BYTE

ClosePage Called after each page is printed to detect a possible error condition.

The **ClosePage** method is used to detect any error state that may exist after each page (WMF file) has been printed. **ClosePage** returns Level:Benign if the page printed successfully.

Implementation: Called immediately after each WMF page has been printed.

Return Data Type: BYTE

GetProperty (get a property value)

GetProperty (property), STRING

GetProperty	Returns the value of a specified property.
property	A string constant, variable, EQUATE, or expression containing a valid document property name.

The **GetProperty** method returns a value of the current document property. These properties are defined in the documentation for each ReportGenerator object (i.e., the HTML report generator contains a list of supported properties).

Return Data Type: STRING

Init (initialize error class before printing)

Init(ErrorClass EC)

Init	Initializes the ErrorClass object used to detect document errors
EC	The name of the ErrorClass object used to report any errors encountered during report generation.

The **Init** method is used to initialize the ErrorClass object that is used with the ReportGenerator Class.

OpenDocument (begin document printing)

OpenDocument(), BYTE

OpenDocument

Called before the document is printed, and posts any error level code

that may have occurred during initialization.

The **OpenDocument** method is used to detect any error state that may exist before the document has been printed. If the document is ready to print, **OpenDocument** returns a Level:Benign

Implementation: Called immediately before the document begins to print.

Return Data Type: BYTE

OpenPage (begin a page print)

OpenPage(left, top, right, bottom, pagename), BYTE

OpenPage	Called before each page is printed to detect if an error has occurred.
left,top right,bottom	A SHORT for each parameter identifying the respective boundaries of the page.
<i>pagename</i> printed.	A STRING variable or constant that identifies the name of the WMF file to be

The **OpenPage** method is used to detect an error level state that may exist before each page (WMF file) has been printed. If the page is ready to be printed, **OpenPage** returns Level:Benign.

Implementation: Called immediately before each WMF page is printed.

Return Data Type: BYTE

Opened (file opened flag)

Opened BYTE

The **Opened** property indicates whether the DbLogFileManager's FILE (the log file) has been opened. A value of one (1 or True) indicates the FILE is open; a value of zero (0 or False) indicates the FILE is not opened.

ProcessArc (print an arc)

ProcessArc(*ArcFormatGrp arc, comment)

ProcessArc	Prints an ARC of an ellipse to a target output document.
arc	A TYPEd GROUP structure that holds all of the properties of the target arc graphic.
comment	A string constant, variable, EQUATE, or expression containing information necessary for the arc of an ellipse to be properly rendered to the target document.

The **ProcessArc** method prints an arc of an ellipse to the appropriate document format. The *comment* parameter is used to send the appropriate formatting information to the target document type, and is limited to 2056 characters. (See COMMENT)

Implementation: The arc group contains the position and style of the arc from the contents of the

passed ArcFormatGrp.

See Also: ARC

ProcessBand (begin/end report band processing)

ProcessBand (bandtype, position)

ProcessBand Processes each report band

bandtype A string constant, variable, EQUATE, or expression containing the type of band

to process. Valid band types are HEADER, FOOTER, DETAIL, BREAK and

FORM.

position A BYTE, variable, EQUATE, or expression that identifies the start or end of the

band.

The **ProcessBand** method is used to process all report bands and redirect to an alternative document where appropriate If the position attribute is TRUE (1), the start of each band is processed. If the position attribute is FALSE (0), the start of each band is processed.

ProcessCheck (print a checkbox)

ProcessCheck(*CheckFormatGrp check, text, comment)

ProcessCheck Prints a CHECK control to the output document.

check A TYPEd GROUP that holds all of the properties of the target check box.

text A string constant, variable, EQUATE, or expression containing the check box

prompt contents.

comment A string constant, variable, EQUATE, or expression containing information

necessary for the check box to be properly rendered to the target document.

The **ProcessCheck** method prints a check box to the appropriate document format. The *comment* parameter is used to send the appropriate formatting information to the target document type, and is limited to 2056 characters. (See COMMENT)

Implementation: The *check* group contains the position, style, text, and check box state from the

contents of the passed CheckFormatGrp.

ProcessChord (print a section of an ellipse)

ProcessChord(*ChordFormatGrp chord, comment)

ProcessChord Prints a section of an ellipse to a target output document.

chord A TYPEd GROUP structure that holds all of the properties of the target chord

graphic.

comment A string constant, variable, EQUATE, or expression containing information

necessary for the section of an ellipse to be properly rendered to the target

document.

The **ProcessChord** method prints a section of an ellipse to the appropriate document format. The *comment* parameter is used to send the appropriate formatting information to the target document type, and is limited to 2056 characters. (See COMMENT)

Implementation: The chord group contains the position and style of the chord from the contents of

the passed ChordFormatGrp.

See Also: CHORD

ProcessEllipse (print an ellipse)

ProcessEllipse(*EllipseFormatGrp ellipse, comment)

ProcessEllipse	Prints an ELLIPSE control to a target output document.
ellipse	A TYPEd GROUP structure that holds all of the properties of the target ellipse control.
comment	A string constant, variable, EQUATE, or expression containing information necessary for the ellipse to be properly rendered to the target document.

The **ProcessEllipse** method prints an ellipse control to the appropriate document format. The *comment* parameter is used to send the appropriate formatting information to the target document type, and is limited to 2056 characters. (See COMMENT)

Implementation: The ellipse group contains the position and style of the ellipse control from the

contents of the passed EllipseFormatGrp.

ProcessImage (print an image)

ProcessImage (*ImageFormatGrp image, iName, comment)

Processimage Prints an IMAGE control to a target output document.		
image	A TYPEd GROUP structure that holds all of the properties of the target image control.	
iname	A string constant, variable, EQUATE, or expression containing the file name containing the image to be printed.	
comment	A string constant, variable, EQUATE, or expression containing information necessary for the image to be properly rendered to the target document.	

The **ProcessImage** method prints an image control to the appropriate document format. The *comment* parameter is used to send the appropriate formatting information to the target document type, and is limited to 2056 characters. (See COMMENT)

Implementation: The *image* group contains the position and stretch mode (centered, tiled,

stretched) of the image control from the contents of the passed *ImageFormatGrp*.

ProcessLine (print a line)

ProcessLine (*LineFormatGrp line, comment)

ProcessLine Prints a LINE control to a target output document.

Iine A TYPEd GROUP structure that holds all of the properties of the target LINE control.

comment A string constant, variable, EQUATE, or expression containing information necessary for the LINE to be properly rendered to the target document.

The **ProcessLine** method prints a LINE control to the appropriate document format. The *comment* parameter is used to send the appropriate formatting information to the target document type, and is limited to 2056 characters. (See COMMENT)

Implementation: The *name* parameter accepts up to 1024 characters.

ProcessOption (print an option control)

ProcessOption (*OptionFormatGrp option, text, comment)

ProcessOptionPrints an OPTION control to a target output document.

option A TYPEd GROUP structure that holds all of the properties of the target OPTION

control.

text A string constant, variable, EQUATE, or expression containing the OPTION text

contents.

comment A string constant, variable, EQUATE, or expression containing information

necessary for the OPTION to be properly rendered to the target document.

The **ProcessOption** method prints an option control to the appropriate document format. The *comment* parameter is used to send the appropriate formatting information to the target document type, and is limited to 2056 characters. (See COMMENT)

Implementation: The option group contains the position and other atrributes of the option control

from the contents of the passed OptionFormatGrp.

ProcessRadio (print a radio button)

ProcessRadio (*RadioFormatGrp radio, text, comment)

ProcessRadio Prints a RADIO control to a target output document.

radio A TYPEd GROUP structure that holds all of the properties of the target RADIO

control.

text A string constant, variable, EQUATE, or expression containing the RADIO text

contents.

comment A string constant, variable, EQUATE, or expression containing information

necessary for the RADIO to be properly rendered to the target document.

The **ProcessRadio** method prints a RADIO control to the appropriate document format. The *comment* parameter is used to send the appropriate formatting information to the target document type, and is limited to 2056 characters. (See COMMENT)

Implementation: The radio group contains the contents, position (outer, inner) and radio state of

the radio control from the contents of the passed RadioFormatGrp.

ProcessRectangle (print a box control)

ProcessRectangle (*RectFormatGrp rect, comment)

ProcessRectangle Prints a BOX control to a target output document.

rect A TYPEd GROUP structure that holds all of the properties of the target

BOX control.

comment A string constant, variable, EQUATE, or expression containing

information necessary for the BOX to be properly rendered to the target

document.

The **ProcessRectangle** method prints a BOX control to the appropriate document format. The *comment* parameter is used to send the appropriate formatting information to the target document type, and is limited to 2056 characters. (See COMMENT)

Implementation: The rect group contains the position, style, and other attributes of the BOX

control from the contents of the passed RectFormatGrp.

ProcessString (print a string control)

ProcessString (*StringFormatGrp strgrp, text, comment)

ProcessString Prints a STRING control to a target output document.

strgrp A TYPEd GROUP structure that holds all of the properties of the target STRING

control.

text A string constant, variable, EQUATE, or expression containing the STRING

contents.

comment A string constant, variable, EQUATE, or expression containing information

necessary for the STRING control to be properly rendered to the target

document.

The **ProcessString** method prints a STRING control to the appropriate document format. The *comment* parameter is used to send the appropriate formatting information to the target document type, and is limited to 2056 characters. (See COMMENT)

Implementation: The strgrp group contains the position, alignment, styles, character set and other

attributes of a STRING control from the contents of the passed *StringFormatGrp*.

ProcessText (print a text control)

ProcessText (TextFormatQueue txtque, comment)

ProcessText Prints a TEXT control to a target output document.

txtque A QUEUE structure that holds all of the properties of each line of the target TEXT

control, and its contents.

comment A string constant, variable, EQUATE, or expression containing information

necessary for each line of the TEXT control to be properly rendered to the target

document.

The **ProcessText** method prints a TEXT control to the appropriate document format. The *comment* parameter is used to send the appropriate formatting information to the target document type, and is limited to 2056 characters. (See COMMENT)

Implementation: Each txtque QUEUE entry contains the position, alignment, styles, character set

and other attributes of the TEXT control.

SetProperty (set a property value)

SetProperty (property , value), STRING

SetProperty	Sets the value of a specified property.
property	A string constant, variable, EQUATE, or expression containing a valid document property name.
value	A string constant, variable, EQUATE, or expression containing a value for the specified property name.

The **SetProperty** method sets a value of the named document *property*. These properties are defined in the documentation for each ReportGenerator object (i.e., the HTML report generator contains a list of supported properties).

WhoAmI (identify the report generator type)

WhoAmI (), STRING

WhoAml Identifies the type of report generator.

The **WhoAmI** method returns a string used to identify the type of report generator. For example, the HTML report generator returns 'HTML'.

Implementation: Returns the value of the IAm property initialized in the ReportGenerator object's

constructor.

Return Data Type: STRING

LocatorClass

LocatorClass Overview

The LocatorClass is an abstract class--it is not useful by itself. However, other useful classes are derived from it and other structures (such as the BrowseClass) use it to reference its derived classes

LocatorClass Concepts

The classes derived from LocatorClass let you specify a locator control and a sort field on which to search for each sort order of a BrowseClass object. These LocatorClass objects help the BrowseClass locate and scroll to the requested items.

Locator Class objects implement some of the common variations in locator controls (none, STRING, ENTRY), locator invocation (keystroke, ENTER key, TAB key), and search methods (single character search starting from current item, incremental character, exclusive search) that occur in the browse context.

LocatorClass Relationship to Other Application Builder Classes

The BrowseClass optionally uses the classes derived from the LocatorClass. Therefore, if your BrowseClass objects use a locator, then your program must instantiate a LocatorClass for each use.

The StepLocatorClass, EntryLocatorClass, IncrementalLocatorClass, and FilterLocatorClass are all derived (directly or indirectly) from the LocatorClass. Each of these derived classes provides slightly different search behaviors and characteristics.

Step Locator

Use a Step Locator when the search field is a STRING, CSTRING, or PSTRING, a single character search is sufficient (a step locator is not appropriate when there are many key values that begin with the same character), and you want the search to take place immediately upon the end user's keystroke. Step Locators are not appropriate for numeric keys.

Entry Locator

Use an Entry Locator when you want a multi-character search (more precise) on numeric or alphanumeric keys and you want to delay the search until the user accepts the locator control. The delayed search reduces network traffic and provides a smoother search in a client-server environment.

ncremental Locator

Use an Incremental locator when you want a multi-character search (more precise) on numeric or alphanumeric keys and you want the search to take place immediately upon the end user's keystroke.

Filter Locator

Use a Filter Locator when you want a multi-character search (more precise) on alphanumeric keys and you want to *minimize network traffic*.

LocatorClass ABC Template Implementation

Because the LocatorClass is abstract, the ABC Template generated code does not directly reference the LocatorClass.

LocatorClass Source Files

The LocatorClass source code is installed by default to the Clarion \LIBSRC folder. The LocatorClass source code and its respective components are contained in:

ABBROWSE.INC LocatorClass declarations
ABBROWSE.CLW LocatorClass method definitions

LocatorClass Properties

The LocatorClass has the several properties described below. These properties are inherited by classes derived from the LocatorClass.

Control (the locator control number)

Control SIGNED

The **Control** property contains the locator control number if there is a locator control. If there is no locator control, it contains zero (0). The LocatorClass uses the Control property to refresh the control or change its properties.

The Init method sets the value of the Control property.

See Also: Init

FreeElement (the locator's first free key element)

FreeElement ANY

The **FreeElement** property contains a reference to a component of the sort sequence of the searched data set. The ABC Templates further require this to be a free component of a key. A free component is one that is not range limited to a single value. Typically this is also the USE variable of the locator control. The LocatorClass uses the FreeElement property to prime the free component with the appropriate search value.

The Init method sets the value of the FreeElement property.

See Also: Init

NoCase (case sensitivity flag)

NoCase BYTE

The **NoCase** property determines whether the LocatorClass object performs case sensitive searches or case insensitive searches.

The Init method sets the value of the NoCase property.

Implementation: If NoCase contains a non-zero value, the search is not case sensitive. That is,

searches for "Tx," "tx," or "TX" all produce the same result. If NoCase contains a

value of zero (0), the search is case sensitive.

See Also: Init

ViewManager (the locator's ViewManager object)

ViewManager &BrowseClass

The **ViewManager** property is a reference to the BrowseClass object that the LocatorClass object is working for. See *ViewManager* and *BrowseClass* for more information. The LocatorClass uses this property to manipulate the searched data set as well as the displayed LIST.

The Init method sets the value of the ViewManager property.

See Also: Init

LocatorClass 827

LocatorClass Methods

The LocatorClass contains the following methods.

GetShadow(return shadow value)

GetShadow, VIRTUAL

GetShadow Is a virtual placeholder method for the EntryLocatorClass.SetShadow method.

The **GetShadow** method returns the value of the Shadow property found in the child CLASS. The Shadow property is set based on the users keyboard input into the entry locator field.

Implementation: The GetShadow method is a placeholder method for the EntryLocatorClass

which is derived from LocatorClass.

Return Data Type: STRING

See Also: LocatorClass.SetShadow, EntryLocatorClass.Shadow

Init (initialize the LocatorClass object)

Init([control] , freeelement, nocase [,browseclass])

Init	Initializes the LocatorClass object.
control	An integer constant, variable, EQUATE, or expression that sets the locator control number for the LocatorClass object. If omitted, the control number defaults to zero (0) indicating there is no locator control.
freeelement	The fully qualified label of a component of the sort sequence of the searched data set. The ABC Templates further require this to be a free component of a key. A free component is one that is not range limited to a single value. Typically this is also the USE variable of the locator control.
nocase	An integer constant, variable, EQUATE, or expression that determines whether the LocatorClass object performs case sensitive searches or case insensitive searches.
browseclass	The label of the BrowseClass object for the locator. If omitted, the LocatorClass object has no direct access to the browse QUEUE or it's underlying VIEW.

The Init method initializes the LocatorClass object.

Implementation: The Init method sets the values of the Control, FreeElement, NoCase, and

ViewManager properties.

A *nocase* value of zero (0 or False) produces case sensitive searches; a value of one (1 or True) produces case insensitive searches.

By default, only the StepLocatorClass and FilterLocatorClass use the *browseclass*. The other locator classes do not.

Example:

```
BRW1::Sort1:Locator.Init(,CUST:StateCode,1) !without locator control BRW1::Sort2:Locator.Init(?CUST:CustMo,CUST:CustNo,1)!with locator control
```

See Also: Control, FreeElement, NoCase, ViewManager

829

Reset (reset the locator for next search)

Reset, VIRTUAL

The **Reset** method is a virtual placeholder method to reset the locator for the next search.

Implementation: The BrowseClass.TakeAcceptedLocator method calls the Reset method.

Example:

```
BrowseClass.TakeAcceptedLocator PROCEDURE
 !process an accepted locator entry
CODE
IF ~SELF.Sort.Locator &= NULL AND ACCEPTED() = SELF.Sort.Locator.Control
  IF SELF.Sort.Locator.TakeAccepted()
 !call locator take accepted method
 SELF.Reset(1)
 !if search needed, reset the view
 SELECT(SELF.ListControl)
 !focus on the browse list control
 SELF.ResetQueue( Reset:Done )
 !reload the browse queue
 !reset the locator
 SELF.Sort.Locator.Reset
 SELF. UpdateWindow
 !update (redraw) the window
  END
END
```

See Also: BrowseClass.TakeAcceptedLocator

Set (restart the locator:LocatorClass)

Set, VIRTUAL

The **Set** method prepares the locator for a new search.

Implementation: The Set method clears the FreeElement property.

Example:

```
MyBrowseClass.TakeScroll PROCEDURE( SIGNED Event )

CODE

CASE Event

OF Event:ScrollUp OROF Event:ScrollDown

SELF.ScrollOne( Event )

OF Event:PageUp OROF Event:PageDown

SELF.ScrollPage( Event )

OF Event:ScrollTop OROF Event:ScrollBottom

SELF.ScrollEnd( Event )

END !after a scroll event

IF ~SELF.Sort.Locator &= NULL THEN !if locator is present

SELF.Sort.Locator.Set !set it to blank

END
```

SetAlerts (alert keystrokes for the LIST control:LocatorClass)

SetAlerts(control), VIRTUAL

SetAlerts	Alerts appropriate keystrokes for the specified control.
control	An integer constant, variable, EQUATE, or expression containing the control number of the control displaying the data to search.

The **SetAlerts** method alerts appropriate keystrokes for the specified control, typically a LIST or COMBO.

The SetAlerts method is a placeholder method for classes derived from LocatorClass--IncrementalLocatorClass, etc.

See Also: IncrementalLocatorClass.SetAlerts

831

SetEnabled (enable or disable the locator control)

SetEnabled(enabled)

Enabled Enables or disables the locator control.

enabled An integer constant, variable, EQUATE, or expression that enables or disables the locator control. A value of zero (0 or False) disables the control; a value of one (1 or True) enables the control.

The **SetEnabled** method enables or disables the locator control for this LocatorClass object. See *ENABLE* and *DISABLE* in the *Language Reference*.

Example:

```
MyBrowseClass.Enable PROCEDURE

CODE

IF ~SELF.Sort.Locator &= NULL !if locator is present

SELF.Sort.Locator.SetEnabled(RECORDS(SELF.ListQueue)) !disable locator if 0 items

END
```

SetShadow (update shadow value)

SetShadow(value), VIRTUAL

SetShadow	Is a virtual placeholder method for the EntryLocatorClass.SetShadow method.
value	A string constant, variable, EQUATE, or expression that is assigned to the Shadow property.

The **SetShadow** method places a value in the EntryLocatorClass.Shadow property.

See Also: EntryLocatorClass.SetShadow, EntryLocatorClass.Shadow

TakeAccepted (process an accepted locator value:LocatorClass)

TakeAccepted, VIRTUAL

The **TakeAccepted** method processes the accepted locator value and returns a value indicating whether the browse list display must change. The TakeAccepted method is only a placeholder method for classes derived from LocatorClass--EntryLocatorClass, FilterLocatorClass, etc.

This method is only appropriate for LocatorClass objects with locator controls that accept user input; for example, entry controls, combo controls, or spin controls.

A locator value is accepted when the end user changes the locator value, then TABS off the locator control or otherwise switches focus to another control on the same window.

Return Data Type: BYTE

See Also: EntryLocatorClass.TakeAccepted, FilterLocatorClass.TakeAccepted

TakeKey (process an alerted keystroke:LocatorClass)

TakeKey, VIRTUAL

The **TakeKey** method processes an alerted keystroke for the LIST control and returns a value indicating whether the browse list display must change.

Tip: By default, all alphanumeric keys are alerted for LIST controls.

The TakeKey method is only a placeholder method for classes derived from LocatorClass--StepLocatorClass, EntryLocatorClass, IncrementalLocatorClass, etc.

Return Data Type: BYTE

See Also: StepLocatorClass.TakeKey, EntryLocatorClass.TakeKey,

IncrementalLocatorClass.TakeKey

LocatorClass 833

UpdateWindow (redraw the locator control with its current value)

UpdateWindow, VIRTUAL

The **UpdateWindow** method redraws the locator control with its current value.

The UpdateWindow method is only a placeholder method for classes derived from LocatorClass--EntryLocatorClass, FilterLocatorClass, etc.

See Also: EntryLocatorClass.UpdateWindow, FilterLocatorClass.UpdateWindow

MsgBoxClass 835

MsgBoxClass

MsgBoxClass Overview

The MsgBoxClass provides a message window to the ErrorClass. This class manages the display of the current error.

MsgBoxClass Source Files

The MsgBoxClass source code is installed by default to the Clarion \LIBSRC. The specific MsgBoxClass source code and their respective components are contained in:

ABERROR.INC MsgBoxClass declarations
ABERROR.CLW MsgBoxClass method definitions
ABERROR.TRN MsgBoxClass default error definitions

MsgBoxClass Properties

The The MsgBoxClass inherits all the properties of the WindowManager class from which it is derived. In addition to the inherited properties, the MsgBoxClass contains the following properties:

ButtonTypes (standard windows buttons)

ButtonTypes LONG, PROTECTED

The **ButtonTypes** property is used to indicate which Windows standard buttons to place on the message box dialog. This may indicate multiple buttons.

Caption (window title)

Caption &STRING, PROTECTED

The **Caption** property is a string that specifies the message box window caption.

Err (errorclass object)

Err &ErrorClass, PROTECTED

The **Err** property is a reference to the ErrorClass object.

Icon (icon for image control)

Icon LONG, PROTECTED

The **Icon** property is a long value that specifies the icon to use on the message box window.

HistoryHandler (windowcomponent interface)

HistoryHandler &WindowComponent

The **HistoryHandler** property is a reference to the WindowComponent interface.

MsgRVal (message box return value)

MsgRVal LONG

The **MsgRVal** property is a long value that is the return value from the message box. The MsgBox.Init method sets this property to the Default window button.

Style (font style)

Style LONG, PROTECTED

The **Style** property indicates the font style to use withing the lixt control on the message box dialog.

Win (reference to window)

Win &Window, PROTECTED

The **Win** property is a reference to the message box window.

MsgBoxClass Methods

The MsgBoxClass inherits all the methods of the WindowManager from which it is derived. In addition to the inherited methods, the MsgBoxClass contains the methods listed below.

FetchFeq (retrieve button feq)

FetchFeq(btn), VIRTUAL

FetchFeq Retrieve button FEQ.

btn An integer constant, variable, EQUATE, or expression

that indicates the button number.

The **FetchFeq** method determines the FEQ for the specified button number.

Return Data Value: SHORT

FetchStdButton (determine button pressed)

FetchStdButton(feq)

The **FetchStdButton** determines which of the windows standard buttons was pressed. The FEQ of the button is returned.

Return Data Value: BYTE

Init (initialize the MsgBoxClass object)

Init, PROC, DERIVED

Init(win, err, [caption], icon, [buttons], default button, style)

InitInitialize the MsgBoxClass object.winReference to the MsgBox window.errReference to the ErrorClass object.

caption A string constant, variable, EQUATE, or expression that

specifies the message box window caption.

icon An integer constant, variable, EQUATE, or expression

that indicates the icon to display on the message box.

buttons An integer constant, variable, EQUATE, or expression

that indicates which Windows standard buttons to place on the message box. This may indicate multiple buttons.

If omitted this is equivalent to Button:OK.

default button An integer constant, variable, EQUATE, or expression

that indicates the default button on the message box.

style An integer constant, variable, EQUATE, or expression

that indicates the font style to use withing the lixt control

on the message box dialog.

The **Init** method initializes the MsgBoClass object.

Return Data Type: BYTE

Kill (perform any necessary termination code)

Kill

The **Kill** method disposes any memory allocated during the object's lifetime and performs any other necessary termination code.

SetupAdditionalFeqs (initialize additional control properties)

SetupAdditionalFegs, VIRTUAL, PROTECTED

The **SetupAdditionalFeqs** method initializes additional properties for the controls on the window.

TakeAccepted (process accepted event)

TakeAccepted, PROC, DERIVED

The **TakeAccepted** method processes EVENT:Accepted events for the message box dialog's controls, and returns a value indicating whether ACCEPT loop processing is complete and should stop. TakeAccepted returns Level:Fatal to indicate a standard button on the dialog was pressed and ACCEPT loop should BREAK.

Return Data Type: BYTE

PopupClass

PopupClass Overview

The PopupClass object defines and manages a full featured popup (context) menu. The PopupClass object makes it easy to add fully functional popup menus to your procedures.

PopupClass Concepts

You can set the popup menu items to mimic existing buttons on a window, so that associated menu item text matches the *button* text, is enabled only when the *button* is enabled, and, when selected, invokes the *button* action.

Alternatively, you can set the popup menu item to POST a particular event or simply return its ID so you can trap it and custom code the item's functionality.

PopupClass Relationship to Other Application Builder Classes

The PopupClass optionally uses the TranslatorClass so you can translate menu text to other languages without changing your popup menu code. The PopupClass optionally uses the INIClass to save and restore menu definitions to a configuration (.INI) file. Neither class is required by the PopupClass; however, if you use either facility, you must instantiate them in your program. See the Conceptual Example.

The ASCIIViewerClass, BrowseClass, and PrintPreviewClass all use the PopupClass to manage their popup menus. This PopupClass use is automatic when you INCLUDE the class header (ABASCII.INC, ABBROWSE.INC, or ABPRINT.INC) in your program's data section.

PopupClass ABC Template Implementation

The ABC Templates declare a local PopupClass class *and* object for each instance of the Popup code template.

The class is named PopupMgr# where # is the instance number of the Popup code template. The templates provide the derived class so you can use the Popup code template **Classes** tab to easily modify the popup menu behavior on an instance-by-instance basis.

The template generated code does not reference the PopupClass objects encapsulated within the ASCIIViewerClass, BrowseClass, and PrintPreviewClass.

PopupClass Source Files

The PopupClass source code is installed by default to the Clarion \LIBSRC folder. The PopupClass source code and its respective components are contained in:

ABPOPUP.INC PopupClass declarations
ABPOPUP.CLW PopupClass method definitions
ABPOPUP.TRN PopupClass translation strings

PopupClass Conceptual Example

IF KEYCODE() = MouseRight

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a PopupClass object.

This example displays a dialog with a right-click popup menu that mimics the dialog buttons with three different PopupClass techniques. The dialog buttons demonstrate the PopupClass' ability to save and restore menus to and from an INI file.

```
PROGRAM
 MAP
  END
  INCLUDE('ABPOPUP.INC')
 !declare PopupClass
  INCLUDE('ABUTIL.INC')
 !declare INIClass & Translator
  INCLUDE('KEYCODES.CLW')
 !declare right-click EQUATE
PopupString STRING(20)
 !to receive menu selection
PopupMgr
 PopupClass
 !declare PopupMgr object
Translator TranslatorClass
 !declare Translator object
INIMgr
 INIClass
 !declare INIMgr object
INIFile
 EQUATE('.\Popup.ini')
 !declare INI pathname EQUATE
PopupWin WINDOW('Popup Demo'), AT(,,184,50), ALRT(MouseRight), GRAY
 BUTTON('&Save Popup'), AT(17,16), USE(?Save)
 BUTTON('&Restore Popup'), AT(74,16), USE(?Restore), DISABLE
 BUTTON('Close'), AT(140,16), USE(?Close)
 END
 CODE
OPEN (PopupWin)
  Translator.Init
 !initialize Translator object
 INIMgr.Init(INIFile)
 !initialize INIMgr object
 !initialize PopupMgr object
PopupMgr.Init(INIMgr)
 !Save item mimics ?Save button
PopupMgr.AddItemMimic('Save',?Save)
PopupMgr.AddItem('Restore Popup','Restore')
 !add menu item: Restore
PopupMgr.SetItemEnable('Restore',False)
 !initially disable Restore item
PopupMgr.AddItem('-','Separator1')
 !add a menu item separator
PopupMgr.AddItem('Disable Save','Disable')
 !add a menu item: Disable
PopupMgr.AddItem('-','Separator2')
 !add a menu item separator
PopupMgr.AddItem('Close (EVENT:Accepted)','Close')!add a menu item: Close
PopupMgr.AddItemEvent('Close', EVENT: Accepted, ?Close)!Close POSTs event to a control
PopupMgr.AddItem('Close (EVENT:CloseWindow)','Close2')!add a menu item: Close2
PopupMgr.AddItemEvent('Close2', EVENT:CloseWindow,0) !Close2 POSTs independent event
PopupMgr.SetTranslator(Translator)
 !enable popup text translation
ACCEPT
  CASE EVENT()
 OF EVENT: AlertKey
 !trap for alerted keys
```

!if right-click

```
PopupString=PopupMgr.Ask()
 !display popup menu
 CASE PopupString
 !check for selected item
 OF 'Disable'
 !if Disable item selected
 IF PopupMgr.GetItemChecked('Disable')
 PopupMgr.SetItemCheck('Disable',False)
 !toggle the menu check mark
 ENABLE(?Save)
 !toggle ?Save button state
 !which automatically toggles
 PopupMgr.SetItemCheck('Disable',True)
 !the Save menu item, because
 DISABLE(?Save)
 !it mimics the ?Save button
 END
 !if Restore item selected
 OF 'Restore'
 !code your own functionality
 POST(EVENT: Accepted, ?Restore)
 ELSE
 !if any other item selected
 END
 !Ask automatically handled it
  END
 END
 CASE FIELD()
 OF ?Save
 !Save button mimiced by Save item
  CASE EVENT()
  OF EVENT: Accepted
 PopupMgr.Save('MyPopup')
 !save menu definition to INI
 RUN('NotePad '&INIFile)
 !display/edit menu definition
 ENABLE(?Restore)
 !enable the Restore button
  PopupMgr.SetItemEnable('Restore',True)
 !enable the Restore item
  END
 OF ?Restore
  CASE EVENT()
  OF EVENT: Accepted
 !restore/define menu from INI
  PopupMgr.Restore('MyPopup')
  END
 OF ?Close
 !Close btn Accepted by Close item
  CASE EVENT()
  OF EVENT: Accepted
 POST(Event:CloseWindow)
 END
 END
END
PopupMgr.Kill
```

PopupClass Properties

The PopupClass contains the properties described below.

ClearKeycode (clear KEYCODE character)

ClearKeycode BYTE

The **ClearKeycode** property determines whether the PopupClass object clears the (MouseRight) value from the KEYCODE() "buffer" before invoking the selected menu item's action. A value of one (1 or True) sets the KEYCODE() "buffer" to zero; a value of zero (0 or False) leaves the KEYCODE() "buffer" intact. See *KEYCODE* and *SETKEYCODE* in the *Language Reference* for more information.

Tip: The uncleared KEYCODE() value can cause the popup menu to reappear in some circumstances; therefore we recommend setting the ClearKeycode property to True.

Implementation: The ABC Templates set the ClearKeycode property to True by default. The Ask

method implements the action specified by the ClearKeycode property.

See Also: Ask, Init

PopupClass Methods

The PopupClass contains the methods listed below.

PopupClass Functional Organization--Expected Use

As an aid to understanding the PopupClass, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the PopupClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the PopupClass object

AddMenu add a menu AddItem add menu item AddItemEvent set menu item action AddItemMimic tie menu item to a button

AddSubMenu add submenu

Kill shut down the PopupClass object

Mainstream Use:

Ask display and process the popup menu

GetItemChecked return toggle item status GetItemEnabled return item status

SetItemCheck set toggle item status SetItemEnable

set item status

Occasional Use:

DeleteItem remove menu item GetLastSelection return last selected item SetTranslator set run-time translator Save save a menu for restoration SetLevel set menu item hierarchy level

SetText set menu item text Restore restore a saved menu

Virtual Methods

The PopupClass has no virtual methods.

AddItem (add menu item)

AddItem(text | [,name] |)

| name, position, level |

AddItem	Adds an item to the popup menu.
text	A string constant, variable, EQUATE, or expression containing the text of the menu item. A single hyphen (-) creates a non-selectable separator (a 3D horizontal bar) on the menu. An ampersand (&) designates the next character as the menu item's hot key.
name	A string constant, variable, EQUATE, or expression containing the menu item name. Other PopupClass methods refer to the menu item by its <i>name</i> , not by its <i>text</i> . This lets you apply runtime translation or dynamic reordering of menus without changing your code. If omitted, AddItem derives the <i>name</i> from the <i>text</i> .
position	A string constant, variable, EQUATE, or expression containing the name after which to add the new menu item.
level	An integer constant, variable, EQUATE, or expression containing the nesting level or depth of the new menu item.

The AddItem method adds an item to the popup menu.

You set the action taken for each menu item with the AddItemMimic or AddItemEvent methods, or with your own custom code. These methods (and your code) must refer to the menu items by name (not by text).

AddItem(text)

Adds a single menu item at the end of the menu. The item name is derived.

AddItem(text, name)

Adds a single menu item at the end of the menu with the name specified.

AddItem(text, name, position, level)

Adds a single menu item following item *position*, at level *level*, with name specified.

Implementation: The *text* and *name* parameters accept up to 1024 characters.

Each derived menu item name is the same as its *text* minus any special characters. That is, the name contains only characters 'A-Z', 'a-z', and '0-9'. If the resulting name is not unique, the PopupClass appends a sequence number to the name to make it unique.

Example:

```
PopupMgr.AddItem('Save Popup') !add menu item named SavePopup
PopupMgr.AddItem('Save Popup','Save') !add menu item named Save
PopupMgr.AddItem('-','Separator') !add a separator
PopupMgr.AddItem('Restore Popup','Restore','Save',1)!add Restore item after Save item
```

See Also: AddItemEvent, AddItemMimic, SetText

AddItemEvent (set menu item action)

AdditemEvent(name, event [,control]), PROC

AdditemEvent Associates an event with a menu item.

name A string constant, variable, EQUATE, or expression containing the name of the

menu item associated with the event. If the named item does not exist,

AddItemEvent adds it at the bottom of the popup menu.

event An integer constant, variable, EQUATE, or expression containing the event

number to POST when the end user selects the menu item.

control An integer constant, variable, EQUATE, or expression containing the control

number to POST the *event* to when the end user selects the menu item. To post a field-independent event, use a *control* value of zero (0). If omitted, *control*

defaults to zero (0).

The **AddItemEvent** method associates an *event* with a menu item and returns the name of the item. When the end user selects the menu item, the PopupClass object POSTs the *event* to the *control*.

Implementation: The Ask method traps the selected item and POSTs the event.

The *name* parameter accepts up to 1024 characters.

Return Data Type: STRING

Example:

```
PopupMgr.AddItem('Close (control event)','Close') !add a menu item: Close
PopupMgr.AddItemEvent('Close',EVENT:Accepted,?Close)!Close POSTs event to a control
PopupMgr.AddItem('Close (window event)','Close2') !add a menu item: Close2
PopupMgr.AddItemEvent('Close2',EVENT:CloseWindow,0) !Close2 POSTs independent event
```

See Also: AddItem, AddItemMimic, AddMenu, Ask

AddItemMimic (tie menu item to a button)

AddItemMimic(name, button [, text]), PROC

AddItemMimic Associates a menu item with a BUTTON.

name A string constant, variable, EQUATE, or expression containing the menu item

name to associate with the button. If the named item does not exist,

AddItemMimic adds it at the bottom of the popup menu. To add a new item, the

button must have text, or you must supply the text parameter.

button A numeric constant, variable, EQUATE, or expression containing the associated

BUTTON's control number. If the button has no text, you should supply the text

parameter.

text A string constant, variable, EQUATE, or expression containing the text of the

menu item. Other PopupClass methods refer to the menu item by its *name*, not by its *text*. This lets you apply runtime translation or dynamic reordering of menus without changing your code. If omitted, AddItemMimic uses the button text as

the text of the menu item.

The **AddItemMimic** method associates a menu item with a *button* and returns the name of the item. AddItemMimic can add a *new* menu item, or add an *association* to an *existing* menu item. The associated menu item text matches the *button* text, is enabled only when the *button* is enabled, and, when selected, invokes the *button* action.

Implementation: The Ask method traps the selected item and POSTs an EVENT:Accepted to the

button.

If button does not represent a BUTTON, AddItemMimic does nothing.

The *text* and *name* parameters accept up to 1024 characters.

Return Data Type: STRING

Example:

PopupMgr.AddItem('Save Popup','Save') !add menu item: Save

PopupMgr.AddItemMimic('Save',?Save) !Save item mimics ?Save button

PopupMgr.AddItemMimic('Insert',?Insert) !add Insert item & mimic ?Insert button

See Also: AddItem, AddMenu, Ask, SetText

AddMenu (add a menu)

AddMenu(selections [, position])

AddMenu	Adds a popup menu.
selections	A string constant, variable, EQUATE, or expression containing the text for the popup menu choices.
position	An integer constant, variable, EQUATE, or expression containing the position within the PopupClass' existing menu at which to add the <i>selections</i> . If omitted or zero (0), AddMenu clears any existing menu selections.

The **AddMenu** method adds an entire popup menu or adds additional selections to an existing menu. The AddMenu method creates a popup menu item with a unique name for each text specified by the *selections* parameter. The *selections* parameter is identical to the *selections* parameter for the POPUP command. See *POPUP* in the *Language Reference* for more information.

You set the action taken for each menu item with the AddItemMimic or AddItemEvent methods, or with your own custom code. These methods (and your code) must refer to the menu items by name (not by text).

Implementation:

The AddMenu method optionally replaces any previously defined menu for this PopupClass object. The Ask method displays the popup menu and returns the selected item's name.

The Popup class object derives the menu item name from its text. Each derived item name is the same as its text minus any special characters. That is, the name contains only characters 'A-Z', 'a-z', and '0-9'. If the resulting name is not unique, the PopupClass appends a sequence number to the name to make it unique.

The selections parameter accepts up to 10,000 characters.

Example:

END

```
MenuChoices EQUATE('&Save Menu|&Restore Menu|-|&Close')!declare menu definition string CODE

PopupMgr.AddMenu(MenuChoices) !add Popup menu

PopupMgr.AddItemMimic('SaveMenu',?Save) !SaveMenu mimics ?Save button

PopupMgr.AddItemEvent('Close',EVENT:Accepted,?Close) !Close POSTs event to a control

!program code

IF PopupMgr.Ask() = 'RestoreMenu' !if RestoreMenu item selected

PopupMgr.Restore('MyMenu') !code your own functionality

ELSE !if any other item selected
```

!Ask automatically handled it

See Also: AddItemEvent, AddItemMimic, Ask

AddSubMenu (add submenu)

AddSubMenu([text] , selections, name to follow)

AddSubMenu Adds a submenu to an existing menu.

text A string constant, variable, EQUATE, or expression containing the submenu text. If omitted, the submenu text must be prepended to the *selections* parameter.

selections A string constant, variable, EQUATE, or expression containing the text for the

submenu items. The submenu items must be preceded by a double open curly

brace ({{) and followed by a single close curly brace (}).

name to follow A string constant, variable, EQUATE, or expression containing the menu name or

item name after which to insert the submenu.

The **AddSubMenu** method adds a submenu to an existing menu. The AddSubMenu method adds a submenu and its items, including a unique name for each item specified by the *selections* parameter. The *selections* parameter is identical to the submenu section of the *selections* parameter for the POPUP command. See *POPUP* in the *Language Reference* for more information. Set the action taken for each menu item with the AddItemMimic or AddItemEvent methods, or with your own custom code. These methods (and your code) must refer to the menu items by name (not by text).

Implementation: The Ask method displays the popup menu and returns the selected item's name.

The Popup class object derives the menu item name from its text. Each derived item name is the same as its text minus any special characters. That is, the name contains only characters 'A-Z', 'a-z', and '0-9'. If the resulting name is not unique, the PopupClass appends a sequence number to the name to make it unique. The *text* parameter accepts up to 1,024 characters; the *selections* parameter accepts up to 10,000 characters.

Example:

```
MenuChoices EQUATE('&Insert|&Change|&Delete')
 !declare menu definition string
SubChoices EQUATE('{{by &name|by &ZIP code}')
 !declare submenu definition
CODE
PopupMgr.AddMenu(MenuChoices)
 !add Popup menu
PopupMgr.AddSubMenu('&Print',SubChoices,'Delete')!add Print submenu after delete
CASE PopupMgr.Ask()
 !display popup menu
 OF ('Insert')
 ;DO Update(1)
 !process end user choice
 OF ('Change')
 ;DO Update(2)
 !process end user choice
  OF ('Delete')
 ;DO Update(3)
 !process end user choice
 ;DO PrintByName
  OF ('byname')
 !process end user choice
  OF ('byZIPcode') ;DO PrintByZIP
 !process end user choice
 END
```

See Also: AddItemEvent, AddItemMimic, AddMenu, Ask

Ask (display the popup menu)

Ask([x] [,y]), PROC

Ask	Returns the selected popup menu item name.
X	An integer constant, variable, EQUATE, or expression that specifies the horizontal position of the top left corner of the menu. If omitted, the menu appears at the current cursor position.
у	An integer constant, variable, EQUATE, or expression that specifies the vertical position of the top left corner of the menu. If omitted, the menu appears at the current cursor position.

The Ask method displays the popup menu, performs any action set by AddItemEvent or AddItemMimic for the selected item, then returns the selected item's name. The AddItem, AddItemMimic, or AddMenu method sets the item name.

Return Data Type: STRING

Example:

```
MenuChoices EQUATE('&Save Menu|&Restore Menu|-|&Close')!declare menu definition string
PopupMgr.AddMenu(MenuChoices)
 !add Popup menu
PopupMgr.AddItemMimic('SaveMenu',?Save)
 !SaveMenu mimics ?Save button
PopupMgr.AddItemEvent('Close', EVENT: Accepted, ?Close)
 !Close POSTs event to a control
 !program code
 IF PopupMgr.Ask() = 'RestoreMenu'
 !if RestoreMenu item selected
 PopupMgr.Restore('MyMenu')
 !code your own functionality
  ELSE
 !if any other item selected
  END
 !Ask automatically handled it
```

AddItem, AddItemMimic, AddMenu See Also:

Deleteltem (remove menu item)

DeleteItem(name)

Deleteltem Deletes a popup menu item.

name A string constant, variable, EQUATE, or expression containing the menu item

name. The AddItem, AddItemMimic, or AddMenu methods set the item name.

The **DeleteItem** method deletes a popup menu item and any associated submenu items.

Implementation: The *name* parameter accepts up to 1024 characters.

Example:

```
PopupMgr.AddItem('&Insert','Insert')
 !Insert item
PopupMgr.AddItem('&Change','Change')
 !Change item
PopupMgr.AddItem('&Delete','Delete')
 !Delete item
PopupMgr.AddItem('&Select','Select')
 !Select item
IF No Records Found
PopupMgr.DeleteItem('Change')
 !remove change item
PopupMgr.DeleteItem('Delete')
 !remove delete item
 PopupMgr.DeleteItem('Select')
 !remove select item
END
```

See Also: AddItem, AddItemMimic, AddMenu

DeleteMenu (remove a popup submenu)

DeleteMenu(name)

DeleteMenu Deletes a popup submenu item, and all associated child items.

name A string constant, variable, EQUATE, or expression containing the submenu item

name. The AddMenu method set the item name.

The **DeleteMenu** method deletes a popup submenu item and any associated child items.

Implementation: The *name* parameter accepts up to 1024 characters.

Example:

```
!Insert item
PopupMgr.AddItem('&Insert','Insert')
PopupMgr.AddItem('&Change','Change')
 !Change item
PopupMgr.AddItem('&Delete','Delete')
 !Delete item
PopupMgr.AddItem('&Select','Select')
 !Select item
IF No Records Found
 PopupMgr.DeleteItem('Change')
 !remove change item
 PopupMgr.DeleteItem('Delete')
 !remove delete item
 PopupMgr.DeleteItem('Select')
 !remove select item
 PopupMgr.DeleteMenu('Format List')
 !remove select sub menu
```

See Also: AddItem, AddItemMimic, AddMenu

GetItemChecked (return toggle item status)

GetItemChecked(name)

GetItemChecked Returns the status of a toggle menu item.

name A string constant, variable, EQUATE, or expression containing the menu item

name. The AddItem, AddItemMimic, or AddMenu methods set the item name.

The **GetItemChecked** method returns one (1) if the item is checked (on) and zero (0) if the item is not checked (off). The SetItemCheck method sets the state of a toggle menu item.

Implementation: The *name* parameter accepts up to 1024 characters.

Return Data Type: BYTE

Example:

See Also: AddItem, AddItemMimic, AddMenu, SetItemCheck

GetItemEnabled (return item status)

GetItemEnabled(name)

GetItemEnabled Returns the enabled/disabled status of a menu item.

name A string constant, variable, EQUATE, or expression containing the menu item

name. The AddItem, AddItemMimic, or AddMenu methods set the item name.

The **GetItemEnabled** method returns one (1) if the item is enabled and zero (0) if the item is disabled. The SetItemEnable method sets the enabled/disabled state of a menu item.

Implementation: The *name* parameter accepts up to 1024 characters.

Return Data Type: BYTE

Example:

```
IF PopupMgr.GetItemEnabled('Save') ! if item is enabled
PopupMgr.SetItemEnable('Save',False) ! disable it
ELSE !if item is disabled
PopupMgr.SetItemEnable('Save',True) ! enable it
END
```

See Also: AddItem, AddItemMimic, AddMenu, SetItemEnable

GetItems(returns number of popup entries)

GetItems(onlyitems)

The **GetItems** method returns the number of entries that exist in the current active popup menu.

The *onlyitems* parameter (DEFAULT=0) specifies that only the number of popup items is returned. If non-zero, **GetItems** also returns the depth (nested) levels of the popup menu.

Return Data Type: SHORT

Example:

```
IF Popup.GetItems() ! Only if there are previous items.
 Popup.AddItem('-','Separator1',Popup.GetItems(),1)
END
```

GetLastNumberSelection (get last menu item number selected)

GetLastNumberSelection

The GetLastNumberSelection method returns the numeric order of the last selected menu item. This is also the last number returned by the POPUP() function

The ExecutePopup method (a PRIVATE method) sets the menu item number.

This method is equivalent to:
Return SELF.LastNumberSelection

Return Data Type: USHORT

GetLastSelection (return selected item)

GetLastSelection

The **GetLastSelection** method returns the name of the last selected item.

The AddItem, AddItemMimic, AddMenu, or AddSubMenu method sets the item name.

Return Data Type: STRING

Example:

```
MenuChoices EQUATE('Fred|Barney|Wilma') !declare menu definition string CODE

PopupMgr.AddMenu(MenuChoices) !add Popup menu
!program code

PopupMgr.Ask() !display menu

MESSAGE('Thank you for choosing '&PopupMgr.GetLastSelection)
```

See Also: AddItem, AddItemMimic, AddMenu, AddSubMenu

Init (initialize the PopupClass object)

Init([INIClass])

Init Initializes the PopupClass object.

INIClass The label of the INIClass object for this PopupClass object. The Save method

uses the INIClass object to save menu definitions to an INI file; the Restore method uses it to restore the saved menu definitions. If omitted, the Save and

Restore methods do nothing.

The Init method initializes the PopupClass object.

Example:

PopupMgr PopupClass !declare PopupMgr object INIMgr INIClass !declare INIMgr object

CODE

PopupMgr.Init(INIMgr) !initialize PopupMgr object

PopupMgr.AddItem('Save Popup','Save') !add menu item: Save

PopupMgr.AddItemMimic('Save',?Save) !Save item mimics ?Save button

See Also: Restore. Save

Kill (shut down the PopupClass object)

Kill

The **Kill** method frees any memory allocated during the life of the PopupClass object and performs any other required termination code.

Example:

PopupMgr.Init !initialize PopupMgr object

!program code

PopupMgr.Kill !shut down PopupMgr object

Restore (restore a saved menu)

Restore(menu)

Restore Restores a menu saved by the PopupClass. Save method.

menu A string constant, variable, EQUATE, or expression containing the name of the

menu to restore.

The **Restore** method restores a menu saved by the Save method. The Restore method restores all menu attributes that the PopupClass object knows about, including associated menu actions.

Implementation: The Restore method requires an INIClass object. The Init method specifies the

INIClass object.

Init, Save

Example:

See Also:

```
PopupMgr PopupClass
 !declare PopupMgr object
 INIClass
 !declare INIMgr object
INIMgr
MenuChoices
 EQUATE('&Save Menu|&Restore Menu|-|&Close')!declare menu definition
 CODE
 PopupMgr.Init(INIMgr)
 !initialize PopupMgr object
 PopupMgr.AddMenu(MenuChoices)
 !add Popup menu
 ACCEPT
  CASE FIELD()
  OF ?Save
 CASE EVENT()
 OF EVENT: Accepted
 PopupMgr.Save('MyPopup')
 !save menu definition to INI
 END
  OF ?Restore
 CASE EVENT()
 OF EVENT: Accepted
 !restore menu from INI
 PopupMgr.Restore('MyPopup')
 END
  END
 END
```

Save (save a menu for restoration)

Save(menu)

Save Saves a menu for restoration by the PopupClass.Restore method.

menu A string constant, variable, EQUATE, or expression containing the name of the

menu to save.

The **Save** method saves a menu for restoration by the Restore method. The Save method saves all menu attributes that the PopupClass object knows about, including associated menu actions.

!declare PopupMgr object !declare INIMgr object

!restore menu from INI

Implementation: The Save method requires an INIClass object. The Init method specifies the

INIClass object.

PopupClass

INIClass

Example: PopupMgr

INIMgr

```
MenuChoices
 EQUATE('&Save Menu|&Restore Menu|-|&Close')!declare menu definition
 CODE
 PopupMgr.Init(INIMgr)
 !initialize PopupMgr object
 PopupMgr.AddMenu(MenuChoices)
 !add Popup menu
 ACCEPT
  CASE FIELD()
  OF ?Save
 CASE EVENT()
 OF EVENT: Accepted
 !save menu definition to INI
 PopupMgr.Save('MyPopup')
 END
  OF ?Restore
 CASE EVENT()
```

See Also: Init, Restore

OF EVENT: Accepted

END END

PopupMgr.Restore('MyPopup')

SetIcon (set icon name for popup menu item)

SetIcon(name, iconname)

SetIcon Sets the icon name of a popup menu item.

name A string constant, variable, EQUATE, or expression containing the menu item

name. The AddItem, AddItemMimic, or AddMenu methods set the item name.

iconname A string constant, variable, EQUATE, or expression containing the name of the

icon to attach to the menu item.

The **SetIcon** method sets the icon of a popup menu item. The AddItem or AddSubItem methods adds the menu item to the popup.

Implementation: The *iconname* parameter accepts up to 255 characters.

Example:

```
LOOP sm = 1 to RECORDS(QQ)
  GET(QQ,sm)
  pID = Popup.AddItem(CLIP(QQ.Item) & ' ',Clip(QQ.Item),pID,2)
  Popup.SetIcon(pID,SELF.QkIcon)
  Popup.AddItemEvent(pID,EVENT:NewSelection,QueryControl)
  SELF.PopupList.PopupID = pID
  SELF.PopupList.QueryName = QQ:Item
  ADD(SELF.PopupList)
END
```

SetItemCheck (set toggle item status)

SetItemCheck(name, status)

SetItemCheck Sets the status of a toggle menu item.

name A string constant, variable, EQUATE, or expression containing the menu item

name. The AddItem, AddItemMimic, or AddMenu methods set the item name.

status A Boolean constant, variable, EQUATE, or expression containing the status to

which to set the toggle item. A status value of one (1) idicates a checked (on)

item; zero (0) indicates an unchecked (off) item.

The **SetItemCheck** method sets the status of a toggle menu item. The GetItemChecked method returns the status of a toggle menu item.

Implementation: The *name* parameter accepts up to 1024 characters.

Example:

See Also: AddItem, AddItemMimic, AddMenu, GetItemChecked

SetItemEnable (set item status)

SetItemEnable(name)

SetItemEnable Sets the enabled/disabled status of a menu item.

name A string constant, variable, EQUATE, or expression containing the menu item

name. The AddItem, AddItemMimic, or AddMenu methods set the item name.

status A Boolean constant, variable, EQUATE, or expression containing the status to

which to set the item. A status value of one (1) indicates an enabled item; zero

(0) indicates a disabled item.

The **SetItemEnable** method sets the enabled/disabled status of a menu item. The GetItemEnabled method returns the enabled/disabled status of a menu item.

Implementation: The *name* parameter accepts up to 1024 characters.

Example:

```
IF PopupMgr.GetItemEnabled('Save') !if item is enabled
PopupMgr.SetItemEnable('Save',False) ! disable it
ELSE !if item is disabled
PopupMgr.SetItemEnable('Save',True) ! enable it
END
```

See Also: AddItem, AddItemMimic, AddMenu, GetItemEnabled

SetLevel (set menu item level)

SetLevel(name, level)

SetLevel Sets the menu item hierarchy level.

name A string constant, variable, EQUATE, or expression containing the menu item

name. The AddItem, AddItemMimic, or AddMenu methods set the item name.

level An integer constant, variable, a EQUATE, or expression containing the level of

the menu item.

The **SetLevel** method sets the menu item hierarchy (nesting) level.

Implementation: The *name* parameter accepts up to 1024 characters.

Example:

PopupMgr.SetLevel('Save',2)

See Also: AddItem, AddItemMimic, AddMenu

SetText (set menu item text)

SetText(name, text)

SetText	Sets the menu item text.
name	A string constant, variable, EQUATE, or expression containing the menu item name. The AddItem, AddItemMimic, or AddMenu methods set the item name.
text	A string constant, variable, EQUATE, or expression containing the text of the menu item. A single hyphen creates a non-selectable separator (a 3D horizontal bar) on the menu.

The **SetText** method sets the text for a menu item.

Implementation: The *name* and *text* parameters accept up to 1024 characters.

Example:

PopupMgr.SetText('Save','&Save')

See Also: AddItem, AddItemMimic, AddMenu

SetToolbox (set menu item toolbox status)

SetToolbox(name, showflag)

SetToolbox Sets the menu item toolbox appearance status.

name A string constant, variable, EQUATE, or expression containing the menu item

name. The AddItem, AddItemMimic, or AddMenu methods set the item name.

showflag A Boolean constant, variable, EQUATE, or expression containing the status to

which to set the item. A *showflag* value of one (1) indicates that the item will appear on the toolbox; zero (0) indicates that the item will not appear on the

toolbox.

The **SetToolbox** method sets whether or not the menu item will appear on a popup toolbox. The Toolbox method displays the popup menu in a toolbox format.

Implementation: The SetToolbox method is used with the BrowseClass SetAlerts method when

the BrowseClass ToolControl property is set to TRUE.

Example:

See Also: BrowseClass.SetAlerts

Toolbox

SetTranslator (set run-time translator:PopupClass)

SetTranslator(translator)

SetTranslator Sets the TranslatorClass object for the PopupClass object.

translator The label of the TranslatorClass object for this PopupClass object.

The **SetTranslator** method sets the TranslatorClass object for the PopupClass object. By specifying a TranslatorClass object for the PopupClass object, you can automatically translate the popup menu text--the TranslatorClass object does not otherwise translate popup menus because they are not part of the WINDOW structure.

Implementation: The Ask method uses the TranslatorClass object to translate popup menu text

before displaying it.

Example:

PopupMgr PopupClass !declare PopupMgr object
Translator TranslatorClass !declare Translator object

!declare menu definition

MenuChoices EQUATE('&Save Menu|&Restore Menu|&Close')

CODE

Translator.Init !initialize Translator object PopupMgr.Init(INIMgr) !initialize PopupMgr object

PopupMgr.AddMenu(MenuChoices) !add Popup menu

PopupMgr.SetTranslator(Translator) !enable popup text translation

!program code

PopupMgr.Ask() !display translated menu

See Also: Ask

Toolbox (start the popup toolbox menu)

Toolbox(name)

Toolbox

Starts (displays) the popup menu toolbox.

name

A string constant, variable, EQUATE, or expression containing the toolbox name. This name will appear in the title bar of the toolbox window.

The **Toolbox** method displays the toolbox popup window. All items enabled by the SetToolbox method are displayed as buttons, with the *name* parameter appearing in the toolbox window's title bar.

Implementation:

The Toolbox method is called from the BrowseClass TakeEvent method when the ToolControl property is set to TRUE. It is used to support the BrowseToolbar control template.

Example:

BrowseClass.TakeEvent PROCEDURE

```
CASE ACCEPTED()
  OF SELF.ToolControl
 SELF.Popup.Toolbox('Browse Actions')
END
```

See Also: SetToolbox

BrowseClass.TakeEvent

PopupClass 871

ViewMenu (popup menu debugger)

ViewMenu

The **ViewMenu** method displays information about the structure of the popup menu built up by the various 'Add' methods.

Implementation: The ViewMenu method only works when the program is compiled with debug

information turned on.

PrintPreviewClass 873

PrintPreviewClass

PrintPreviewClass Overview

The PrintPreviewClass is a WindowManager that implements a full-featured print preview dialog.

PrintPreviewClass Concepts

This print preview facility includes pinpoint zoom-in and zoom-out with configurable zoom magnification, random and sequential page navigation, plus thumbnail views of each report page. You can even specify how many rows and columns of thumbnails the print preview facility displays.

When you finish viewing the report, you can send it directly to the printer for immediate What You See Is What You Get (WYSIWYG) printing.

The PrintPreviewClass previews reports in the form of a Windows metafile (.WMF) per report page. The PREVIEW attribute generates reports in Windows metafile format, and the Clarion Report templates provide this capability as well. See PREVIEW in the *Language Reference* for more information, and see Procedure Templates--Report for more information on Report templates.

PrintPreviewClass Relationship to Other Application Builder Classes

The PrintPreviewClass is derived from the WindowManager class (see Window Manager Class for more information).

The PrintPreviewClass relies on the PopupClass and, optionally, the TranslatorClass to accomplish some of its tasks. Therefore, if your program instantiates the PrintPreviewClass, it should also instantiate the PopupClass and may need the Translator class as well. Much of this is automatic when you INCLUDE the PrintPreviewClass header (ABREPORT.INC) in your program's data section. See the Conceptual Example.

The ASCIIPrintClass and the ReportManager use the PrintPreviewClass to provide a print preview facility.

PrintPreviewClass ABC Template Implementation

The Report and Viewer Procedure templates and the Report Wizard Utility template automatically generate all the code and include all the classes necessary to provide the print preview facility for your application's reports.

These Report templates instantiate a PrintPreviewClass object called Previewer for *each* report procedure in the application. This object supports all the functionality specified in the **Preview Options** section of the Report template's **Report Properties** dialog. See *Procedure Templates-Report* for more information.

The template generated ReportManager object (ThisWindow) "drives" the Previewer object, so generally, the only references to the Previewer object within the template generated code are to initially configure the Previewer's properties.

PrintPreviewClass Source Files

The PrintPreviewClass source code is installed by default to the Clarion \LIBSRC folder. The PrintPreviewClass source code and its respective components are contained in:

ABREPORT.INC PrintPreviewClass declarations
ABREPORT.CLW PrintPreviewClass method definitions
ABREPORT.TRN PrintPreviewClass user interface text

Zoom Configuration

The user interface text and the standard zoom choices the PrintPreviewClass displays at runtime are defined in the ABREPORT.TRN file. To modify or customize this text or the standard zoom choices, simply back up the ABREPORT.TRN file then edit it to suit your needs. See *ZoomIndex* for more information.

875

PrintPreviewClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a PrintPreviewClass object and some related objects.

This example uses the PrintPreviewClass object to preview a very simple report before printing it. The program specifies an initial position and size for the print preview window and allows custom zoom factors.

```
PROGRAM
```

INCLUDE('ABREPORT.INC') !ded

!declare ReportManager & PrintPreviewClass

MAP END

GlobalErrors ErrorClass
VCRRequest LONG(0),THREAD

Customer FILE, DRIVER('TOPSPEED'), PRE(CUS), THREAD

BYNUMBER KEY(CUS:CUSTNO),NOCASE,OPT,PRIMARY

Record RECORD, PRE()

CUSTNO LONG

Name STRING(30) State STRING(2)

> END END

Access:Customer CLASS(FileManager) !declare Access:Customer object

Init PROCEDURE

END

Relate:Customer CLASS(RelationManager) !declare Relate:Customer object

Init PROCEDURE

END

CusView VIEW(Customer) !declare CusView VIEW

END

PctDone BYTE !track progress variable

```
report REPORT, AT(1000, 1542, 6000, 7458), PRE(RPT), FONT('Arial', 10,,), THOUS
 HEADER, AT(1000, 1000, 6000, 542), FONT(,,,FONT:bold)
 STRING('Customers'), AT(2000,20), FONT(,14,,)
 STRING('Id'), AT(52,313), TRN
 STRING('Name'), AT(2052, 313), TRN
 STRING('State'), AT(4052,313), TRN
detail
 DETAIL,AT(,,6000,281),USE(?detail)
 STRING(@n-14),AT(52,52),USE(CUS:CUSTNO)
 STRING(@s30),AT(2052,52),USE(CUS:NAME)
 STRING(@s2),AT(4052,52),USE(CUS:State)
 END
 FOOTER, AT(1000, 9000, 6000, 219)
 STRING(@pPage <<<#p),AT(5250,31),PAGENO,USE(?PageCount)
 END
 END
ProgressWindow WINDOW('Progress...'), AT(,,142,59), CENTER, TIMER(1), GRAY, DOUBLE
 PROGRESS, USE(PctDone), AT(15,15,111,12), RANGE(0,100)
 STRING(''), AT(0,3,141,10), USE(?UserString), CENTER
 STRING(''), AT(0,30,141,10), USE(?TxtDone), CENTER
 BUTTON('Cancel'),AT(45,42),USE(?Cancel)
 END
ThisProcedure CLASS(ReportManager)
 !declare ThisProcedure object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
CusReport
 CLASS(ProcessClass)
 !declare CusReport object
TakeRecord PROCEDURE(),BYTE,PROC,VIRTUAL
 END
Previewer
 PrintPreviewClass
 !declare Previewer object
 ! for use with ThisProcedure
  CODE
  ThisProcedure.Run()
 !run the procedure
ThisProcedure.Init PROCEDURE()
 !initialize ThisProcedure
ReturnValue
 BYTE, AUTO
  CODE
  GlobalErrors.Init
  Relate:Customer.Init
  ReturnValue = PARENT.Init()
  SELF.FirstField = ?PctDone
  SELF.VCRRequest &= VCRRequest
  SELF.Errors &= GlobalErrors
  Relate:Customer.Open
```

877

```
OPEN(ProgressWindow)
  SELF.Opened=True
  CusReport.Init(CusView,Relate:Customer,?TxtDone,PctDone,RECORDS(Customer))
  CusReport.AddSortOrder(CUS:BYNUMBER)
  SELF.AddItem(?Cancel,RequestCancelled)
  SELF.Init(CusReport,report,Previewer)
 !register Previewer with ThisProcedure
  SELF.Zoom = PageWidth
  Previewer.AllowUserZoom=True
 !allow custom zoom factors
  Previewer.Maximize=True
 !initially maximize preview window
  SELF.SetAlerts()
 RETURN ReturnValue
ThisProcedure.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 ReturnValue = PARENT.Kill()
 Relate:Customer.Close
 Relate:Customer.Kill
 GlobalErrors.Kill
 RETURN ReturnValue
CusReport.TakeRecord PROCEDURE()
ReturnValue
 BYTE, AUTO
SkipDetails BYTE
  CODE
 ReturnValue = PARENT.TakeRecord()
  PRINT(RPT:detail)
 RETURN ReturnValue
Access:Customer.Init PROCEDURE
 PARENT.Init(Customer,GlobalErrors)
  SELF.FileNameValue = 'Customer'
  SELF.Buffer &= CUS:Record
  SELF.Create = 0
  SELF.LazyOpen = False
  SELF.AddKey(CUS:BYNUMBER,'CUS:BYNUMBER',0)
Relate:Customer.Init PROCEDURE
  CODE
  Access:Customer.Init
 PARENT.Init(Access:Customer,1)
```

PrintPreviewClass Properties

The PrintPreviewClass contains properties that primarily allow configuration of the print preview window and its features. The PrintPreviewClass properties are described below.

AllowUserZoom (allow any zoom factor)

AllowUserZoom BYTE

The **AllowUserZoom** property indicates whether the PrintPreviewClass object provides user zoom capability for the end user. The user zoom lets the end user apply any zoom factor. Without user zoom, the end user may only apply the standard zoom choices.

The ZoomIndex property indicates whether a user zoom factor or a standard zoom factor is applied.

Implementation: A value of one (1) enables user zoom capability; a value of zero (0) disables user

zoom. The UserPercentile property contains the user zoom factor.

See Also: UserPercentile, ZoomIndex

ConfirmPages (force 'pages to print' confirmation)

ConfirmPages BYTE

The **ConfirmPages** property indicates whether or not the AskPrintPages method should be called before printing.

Implementation: Zero (0) is the default; a value of one (1) forces the enduser to choose the pages

to print before the print job is sent to the printer.

See Also: AskPrintPages

CurrentPage (the selected report page)

CurrentPage LONG

The **CurrentPage** property contains the number of the selected report page. The PrintPreviewClass object uses this property to highlight the selected report page when more than one page is displayed, to navigate pages, and to dislay the current page number for the end user.

Maximize (number of pages displayed horizontally)

Maximize BYTE

The **Maximize** property indicates whether to open the preview window mazimized. A value of one (1 or True) maximizes the window; a value of zero (0 or False) opens the window according to the WindowSizeSet property.

See Also: WindowSizeSet

PagesAcross (number of pages displayed horizontally)

PagesAcross USHORT

The **PagesAcross** property contains the number of thumbnail pages the PrintPreviewClass object displays *horizontally* within the preview window. The PrintPreviewClass object uses this property to calculate appropriate positions and sizes when displaying several pages at a time.

The PrintPreviewClass object displays the PagesAcross value at runtime and lets the end user set the value as well.

PagesDown (number of vertical thumbnails)

PagesDown USHORT

The **PagesDown** property contains the number of thumbnail pages the PrintPreviewClass object displays *vertically* within the preview window. The PrintPreviewClass object uses this property to calculate appropriate positions and sizes when displaying several pages at a time.

The PrintPreviewClass object displays the PagesDown value at runtime and lets the end user set the value as well.

PagesToPrint (the pages to print)

PagesToPrint CSTRING(256), PROTECTED

The **PagesToPrint** property contains the page range to print.

The default value is 1-*n*, where *n* is equal to the total number of pages in the report. Individual pages can be printed by seperating page numbers by commas. A range of pages to print can be specified by seperating the first page number to print and the last page number to print by a dash (-). Combinations of individual pages and ranges of pages are allowed.

UserPercentile (custom zoom factor)

UserPercentile USHORT

The **UserPercentile** property contains the user specified zoom factor. The PrintPreviewClass object solicits this factor from the end user and applies it to the selected report page when the AllowUserZoom property is True. The SetZoomPercentile method sets the UserPercentile property.

See Also: AllowUserZoom, SetZoomPercentile

WindowPosSet (use a non-default initial preview window position)

WindowPosSet BYTE

The **WindowPosSet** property contains a value indicating whether a non-default initial position is specified for the print preview window. The PrintPreviewClass object uses this property to determine the initial position of the print preview window.

Implementation: The SetPosition method sets the value of this property. A value of one (1)

indicates a non-default initial position is specified and is applied; a zero (0)

indicates no position is specified and the default position is applied.

See Also: SetPosition

WindowSizeSet (use a non-default initial preview window size)

WindowSizeSet BYTE

The **WindowSizeSet** property contains a value indicating whether a non-default initial size is specified for the print preview window. The PrintPreviewClass object uses this property to determine the initial size of the print preview window.

Implementation: The SetPosition method sets the value of this property. A value of one (1)

indicates a non-default initial size is specified and is applied; a zero (0) indicates

no size is specified and the default size is applied.

See Also: SetPosition

ZoomIndex (index to applied zoom factor)

ZoomIndex BYTE

The **ZoomIndex** property contains a value indicating which zoom factor is applied. The PrintPreviewClass object uses this property to identify and apply the selected zoom factor. The SetZoomPercentile method sets the ZoomIndex property.

Implementation:

The ZoomIndex value "points" to one of the 7 standard zoom settings or to a user zoom setting. The PrintPreviewClass object sets the ZoomIndex value when the end user selects a zoom setting from one of the zoom menus or from the zoom combo box. The standard zoom choices are defined in ABREPORT.TRN as follows:

No Zoom	Displays the specified number of pages (PagesAcross and PagesDown properties) in a tiled arrangement in the preview window.
Page Width	Displays a single page whose width is the same as the width of the preview window.
50%	Displays a single page at 50% of actual print size.
75%	Displays a single page at 75% of actual print size.
100%	Displays a single page at 100% of actual print size.
200%	Displays a single page at 200% of actual print size.
300%	Displays a single page at 300% of actual print size.

A ZoomIndex value of zero (0) indicates a nonstandard zoom factor is specified. Nonstandard zoom factors may be specified when the AllowUserZoom property is True. The UserPercentile property contains the nonstandard zoom factor.

See Also: AllowUserZoom, PagesAcross, PagesDown, UserPercentile, SetZoomPercentile

883

PrintPreviewClass Methods

The PrintPreviewClass contains the methods listed below.

PrintPreviewClass Functional Organization--Expected Use

As an aid to understanding the PrintPreviewClass, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the PrintPreviewClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into two categories:

Housekeeping (one-time) Use:

Inity initialize the PrintPreviewClass object SetPosition set initial preview window coordinates

Displayv preview the report

Killv shut down the PrintPreviewClass object

Occasional Use:

SetINIManager save and restore window coordinates
SetPosition set print preview position and size
SetZoomPercentile set user or standard zoom factor

Virtual Methods

Typically you will not call these methods directly--the Display method calls them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Inity initialize the PrintPreviewClass object

AskPage prompt for new report page

AskThumbnails prompt for new thumbnail configuration

Display preview the report

Open prepare preview window for display TakeAccepted process EVENT:Accepted events

TakeEvent process all events

TakeFieldEvent a virtual to process field events

TakeWindowEvent process non-field events

Killy shut down the PrintPreviewClass object

v These methods are also Virtual.

AskPage (prompt for new report page)

```
AskPage, PROC, VIRTUAL, PROTECTED
```

The **AskPage** method prompts the end user for a specific report page to display and returns a value indicating whether a new page is selected. A return value of one (1) indicates a new page is selected and a screen redraw is required; a return value of zero (0) indicates a new page is not selected and a screen redraw is not required.

The PrintPreviewClass.Display method calls the AskPage method. The AskPage Implementation:

method displays a dialog that prompts for a specific report page.

BYTE Return Data Type:

CLOSE(JumpWin); RETURN Rval

```
Example:
!Virtual implementation of AskPage: a simplified version with no translator...
PrintPreviewClass.AskPage FUNCTION
JumpPage LONG, AUTO
RVal
 BOOL(False)
JumpWin WINDOW('Jump to Page'), AT(,,181,26), CENTER, GRAY, DOUBLE
 PROMPT('&Page:'),AT(5,8),USE(?JumpPrompt)
 SPIN(@n5),AT(30,7),USE(JumpPage),RANGE(1,10),STEP(1)
 BUTTON('OK'), AT(89,7), USE(?OKButton), DEFAULT
 BUTTON('Cancel'),AT(134,7),USE(?CancelButton)
 END
 CODE
 JumpPage=SELF.CurrentPage
 OPEN(JumpWin)
 ACCEPT
  CASE EVENT()
  OF EVENT: OpenWindow
 ?JumpPage{PROP:RangeHigh}=RECORDS(SELF.ImageQueue)
  OF EVENT: Accepted
 CASE ACCEPTED()
 OF ?OKButton
 IF JumpPage NOT=SELF.CurrentPage
 RVal=True
 !SELF.CurrentPage changed
 SELF.CurrentPage=JumpPage
 POST(EVENT:CloseWindow)
 OF ?CancelButton
 POST(EVENT:CloseWindow)
 END
  END
 END
```

885

AskPrintPages (prompt for pages to print)

AskPrintPages, VIRTUAL, PROTECTED, PROC

The **AskPrintPages** method prompts the end user for the number(s) of the pages to print from the previewed report.

Implementation: The PrintPreviewClass.TakeAccepted method calls the AskPrintPages method

and returns TRUE (1) when completed or FALSE (0) if the user presses the cancel button. The AskPrintPages method displays a dialog that prompts for the

page numbers to print.

Return Data Type: BYTE

Example:

```
!Virtual implementation of AskThumbnails
PrintPreviewClass.AskPrintPages PROCEDURE
Preserve LIKE(PrintPreviewClass.PagesToPrint),AUTO
Window WINDOW('Pages to Print'), AT(,,260,37), CENTER, SYSTEM, GRAY
 PROMPT('&Pages to Print:'), AT(4,8), USE(?Prompt)
 ENTRY(@s255), AT(56,4,200,11), USE(SELF. PagesToPrint, , ?PagesToPrint)
 BUTTON('&Reset'), AT(116, 20, 45, 14), USE(?Reset)
 BUTTON('&Ok'), AT(164,20,45,14), USE(?Ok), DEFAULT
 BUTTON('&Cancel'), AT(212,20,45,14), USE(?Cancel), STD(STD:Close)
 END
RVal BYTE(False)
  CODE
  Preserve = SELF.PagesToPrint
  OPEN(Window)
  ACCEPT
 CASE EVENT()
 OF EVENT: Accepted
 CASE ACCEPTED()
 OF ?Cancel
 SELF.PagesToPrint = Preserve
 POST(EVENT:CloseWindow)
 OF ?Ok
 RVal = True
 POST(EVENT:CloseWindow)
 OF ?Reset
 SELF.SetDefaultPages
 SELECT(?PagesToPrint)
 END
```

```
OF EVENT:OpenWindow
! INIMgr code for FETCHing window settings
OF EVENT:CloseWindow
! INIMgr code for UPDATEing window settings
END
END
CLOSE(Window)
RETURN Rval
```

887

AskThumbnails (prompt for new thumbnail configuration)

AskThumbnails, VIRTUAL, PROTECTED

The **AskThumbnails** method prompts the end user for the number of pages to tile across and down the preview window.

Implementation:

The PrintPreviewClass.Display method calls the AskThumbnails method. The AskThumbnails method displays a dialog that prompts for the number of thumbnails to display horizontally, and the number of thumbnails to display vertically.

Example:

```
!Virtual implementation of AskThumbnails
! a slightly simplified version with no translator...
PrintPreviewClass.AskThumbnails PROCEDURE
SelectWindow WINDOW('Pages Displayed'), AT(,,141,64), GRAY, DOUBLE
 GROUP('Across'), AT(7,10,62,32), BOXED
 SPIN(@N2), AT(13,22,15), USE(SELF. PagesAcross,, ? PagesAcross), RANGE(1,10)
 GROUP('Down'), AT(72,10,62,32), BOXED
 SPIN(@N2),AT(79,22,15),USE(SELF.PagesDown,,?PagesDown),RANGE(1,10)
 BUTTON('OK'), AT(98,47,40,14), KEY(EnterKey), USE(?OK)
 END
 CODE
 OPEN(SelectWindow)
 ACCEPT
 CASE EVENT()
 OF EVENT: Accepted
 CASE FIELD()
 OF ?OK
 IF SELF.PagesAcross*SELF.PagesDown>RECORDS(SELF.ImageQueue)
 SELECT(?PagesAcross)
 ELSE
 POST(EVENT:CloseWindow)
 END
 END
 END
 END
 CLOSE(SelectWindow)
```

DeletelmageQueue (remove non-selected pages)

DeleteImageQueue(page), VIRTUAL, PROC

DeleteImageQueue Removes a page number from the ImageQueue.

page An integer constant, variable, EQUATE, or expression containing the page

number to delete.

The **DeleteImageQueue** method removes records from the ImageQueue, and the associated image file, which have not been selected for printing.

Implementation: The SyncImageQueue method calls the DeleteImageQueue method. The value

contained in the PagesToPrint property determines which records and images

are deleted.

Return Data Type: BYTE

Example:

```
PrintPreviewClass.SyncImageQueue PROCEDURE
i LONG,AUTO

CODE
LOOP i = RECORDS(SELF.ImageQueue) TO 1 BY -1
 IF ~SELF.InPageList(i)
 SELF.DeleteImageQueue(i)
 END
END
```

See Also: PagesToPrint, DeleteImageQueue

Display (preview the report)

Display([zoom] [, page] [, across] [, down]), VIRTUAL, PROC

Display	Displays the report image metafiles.
zoom	An integer constant, variable, EQUATE, or expression containing the initial zoom factor for the print preview display. If omitted, the Display method uses the default zoom factor in the ABREPORT.TRN file.
page	An integer constant, variable, EQUATE, or expression containing the initial page number to display. If omitted, <i>page</i> defaults to one (1).
across	An integer constant, variable, EQUATE, or expression containing the number of horizontal thumbnails for the initial print preview display. If omitted, <i>across</i> defaults to one (1).
down	An integer constant, variable, EQUATE, or expression containing the number of vertical thumbnails for the initial print preview display. If omitted, <i>down</i> defaults to one (1).

The **Display** method displays the report image metafiles and returns a value indicating whether or not to print them. A return value of one (1 or True) indicates the end user asked to print the report; a return value of zero (0 or False) indicates the end user did not ask to print the report.

The Display method is the print preview engine. It manages the print preview, providing navigation, zoom, thumbnail configuration, plus the option to immediately print the report.

Implementation: The Display method declares the preview WINDOW, then calls the

WindowManager.Ask method to display the preview WINDOW and process its events. EQUATEs for the *zoom* parameter are declared in ABREPORT.INC:

NoZoom EQUATE(-2)
PageWidth EQUATE(-1)

In addition to the EQUATE values, you may specify any integer zoom factor, such as 50 (50% zoom) or 200 (200% zoom).

Return Data Type: BYTE

Example:

See Also: WindowManager.Ask

Init (initialize the PrintPreviewClass object)

Init(image queue), VIRTUAL

Init Initializes the PrintPreviewClass object.

image queue The label of the QUEUE containing the filenames of the report image metafiles.

See PREVIEW in the Language Reference for more information on report image

metafiles.

The Init method Initializes the PrintPreviewClass object.

Implementation: The PrintPreviewClass.Init method instantiates a PopupClass object for the

PrintPreviewClass object, using the menu text defined in ABREPORT.TRN.

The image queue parameter names a QUEUE with the same structure as the

PreviewQueue declared in \ABREPORT.INC as follows:

PreviewQueue QUEUE,TYPE Filename STRING(128)

END

Example:

PrintPreviewQueue PreviewQueue !declare report image queue PrtPrev PrintPreviewClass !declare PrtPrev object

TCFIEV FIINCFIEVIEWCIASS

CODE

PrtPrev.Init(PrintPreviewQueue) !initialize PrtPrev object

!program code

PrtPrev.Kill !shut down PrtPrev object

InPageList (check page number)

InPageList(page)

InPageList Evaluates page against value(s) in PagesToPrint.

page An integer constant, variable, EQUATE, or expression containing the page

number to check.

The **InPageList** method evaluates a page number against the value(s) contained in the PagesToPrint property, and returns TRUE (1) if the page is in PagesToPrint or FALSE (0) if it is not.

Implementation: The PageManagerClass.Draw (which is PRIVATE) and SyncImageQueue

methods call the InPageList method to verify report pages for inclusion in the

preview window and the printed report respectively.

Return Data Type: BYTE

Example:

```
PrintPreviewClass.SyncImageQueue PROCEDURE
i LONG,AUTO
  CODE
LOOP i = RECORDS(SELF.ImageQueue) TO 1 BY -1
  IF ~SELF.InPageList(i)
 SELF.DeleteImageQueue(i)
  END
END
```

See Also: PagesToPrint

Kill (shut down the PrintPreviewClass object)

Kill, VIRTUAL, PROC

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code. Kill returns a value to indicate the status of the shut down.

Implementation: The Kill method calls the WindowManager.Kill method and returns Level:Benign

to indicate a normal shut down. Return value EQUATEs are declared in

ABERROR.INC.

Return Data Type: BYTE

Example:

PrintPreviewQueue PreviewQueue !declare report image queue PrtPrev PrintPreviewClass !declare PrtPrev object

CODE

PrtPrev.Init(PrintPreviewQueue) !initialize PrtPrev object

!program code

PrtPrev.Kill !shut down PrtPrev object

See Also: WindowManager.Kill

Open (prepare preview window for display)

Open, VIRTUAL

The **Open** method prepares the PrintPreviewClass window for initial display. It is designed to execute on window opening events such as EVENT:OpenWindow and EVENT:GainFocus.

Implementation:

The Open method sets the window's initial size and position, enables and disables controls as needed, and sets up the specified zoom configuration.

The WindowManager.TakeWindowEvent method calls the Open method.

Example:

```
ThisWindow.TakeWindowEvent PROCEDURE
CODE
CASE EVENT()
OF EVENT:OpenWindow
IF ~BAND(SELF.Inited,1)
SELF.Open
END
OF EVENT:GainFocus
IF BAND(SELF.Inited,1)
SELF.Reset
ELSE
SELF.Open
END
END
END
END
```

See Also:

WindowManager.TakeWindowEvent

SetINIManager (save and restore window coordinates)

SetINIManager(INI manager)

SetINIManager Enables save and restore of preview window position and size between

computing sessions.

INI manager The label of the INIClass object that saves and restores window coordinates. See

INI Class for more information.

The **SetINIManager** method names an INIClass object to save and restore window coordinates between computing sessions.

Implementation: The Open method uses the *INI manager* to restore the window's initial size and

position. The TakeEvent method uses the INI manager to save the window's size

and position.

Example:

ThisWindow.Init PROCEDURE()
 CODE
!procedure code
 ThisWindow.Init(Process,report,Previewer)
 Previewer.SetINIManager(INIMgr)

See Also: Open, TakeEvent

SetPosition (set initial preview window coordinates)

SetPosition([x] [,y] [,width] [,height])

SetPosition	Sets the initial position and size of the print preview window.
X	An integer constant, variable, EQUATE, or expression containing the initial horizontal position of the print preview window. If omitted, the print preview window opens to the default Windows position.
У	An integer constant, variable, EQUATE, or expression containing the initial vertical position of the print preview window. If omitted, the print preview window opens to the default Windows position.
width	An integer constant, variable, EQUATE, or expression containing the initial width of the print preview window. If omitted, the print preview window opens to its default width.
height	An integer constant, variable, EQUATE, or expression containing the initial height of the print preview window. If omitted, the print preview window opens to its default height.

The **SetPosition** method sets the initial position and size of the print preview window.

Implementation: The SetPosition method sets the WindowPosSet and WindowSizeSet properties.

The Display method definition determines the default width and height of the print preview window.

Example:

```
PrtPrev.SetPosition(1,1,300,250) !set initial position and size PrtPrev.SetPosition(1,1) !set initial position only PrtPrev.SetPosition(,,300,250) !set initial size only
```

See Also: WindowPosSet, WindowSizeSet

SetZoomPercentile (set user or standard zoom factor)

SetZoomPercentile(zoom factor)

SetZoomPercentile Sets the ZoomIndex and UserPercentile properties.

zoom factor An integer contant, variable, EQUATE, or expression indicating the zoom factor

to apply.

The **SetZoomPercentile** method sets the ZoomIndex property and the UserPercentile property.

Implementation: The SetZoomPercentile method assumes the AllowUserZoom property is True. If

the zoom factor equals a defined ZoomIndex choice, SetZoomPercentile sets the ZoomIndex property to that choice and sets the UserPercentile property to zero.

If the zoom factor does not equal a defined Zoomlndex choice,

SetZoomPercentile sets the UserPercentile property to the zoom factor and sets

the ZoomIndex property to zero.

Example:

```
ThisWindow.Init PROCEDURE()
  CODE
!procedure code
  ThisWindow.Init(Process,report,Previewer)
  Previewer.SetZoomPercentile(120)
```

See Also: AllowUserZoom, UserPercentile, ZoomIndex

SetDefaultPages (set the default pages to print)

SetDefaultPages, VIRTUAL

The **SetDefaultPages** method sets the initial value of the PagesToPrint property. The initial value is 1-*n*, where *n* is equal to the total number of pages in the report.

Implementation: The Display and AskPrintPreview methods call the SetDefaultPages method.

Example:

```
!Virtual implementation of SetDefaultPages method
PrintPreviewClass.SetDefaultPages PROCEDURE
 CODE
 SELF.PagesToPrint = '1-' & RECORDS(SELF.ImageQueue)
```

See Also: PagesToPrint

SyncImageQueue (sync image queue with PagesToPrint)

SyncImageQueue, VIRTUAL

The **SyncImageQueue** method synconizes the image queue with the contents of PagesToPrint to ensure that only the specified pages are sent to the printer.

Implementation: The Display method calls the SyncImageQueue method. The value contained in

the PagesToPrint property determines which pages are printed.

Example:

```
PrintPreviewClass.Display PROCEDURE
! Window declaration
! executable Display code
IF SELF.PrintOk
 SELF.SyncImageQueue
END
RETURN SELF.PrintOK
```

See Also: PagesToPrint

TakeAccepted (process EVENT:Accepted events:PrintPreviewClass)

TakeAccepted, VIRTUAL, PROC

The **TakeAccepted** method processes EVENT:Accepted events for all the controls on the preview window, then returns a value indicating whether window ACCEPT loop processing is complete and should stop. TakeAccepted returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation:

The TakeEvent method calls the TakeAccepted method. The TakeAccepted method calls the WindowManager.TakeAccepted method, then processes EVENT:Accepted events for all the controls on the preview window, including zoom controls, print button, navigation controls, thumbnail configuration controls, etc.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
I
 USHORT, AUTO
  CODE
 IF ~FIELD()
 RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted;
 RVal = SELF.TakeAccepted()
 OF EVENT:Rejected;
 RVal = SELF.TakeRejected()
 OF EVENT: Selected: RVal = SELF. TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
  RVal = SELF.TakeFieldEvent()
 END
 RETURN RVal
```

See Also: TakeEvent, WindowManager.TakeEvent

899

TakeEvent (process all events:PrintPreviewClass)

TakeEvent, VIRTUAL, PROC

The **TakeEvent** method processes all preview window events and returns a value indicating whether ACCEPT loop processing is complete and should stop. TakeEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: The Ask method calls the TakeEvent method. The TakeEvent method calls the

WindowManager.TakeEvent method, then processes EVENT:CloseWindow,

EVENT:Sized and EVENT:AlertKey events for the preview window.

Return Data Type: BYTE

Example:

```
WindowManager.Ask PROCEDURE

CODE

IF SELF.Dead THEN RETURN .

CLEAR(SELF.LastInsertedPosition)

ACCEPT

CASE SELF.TakeEvent()

OF Level:Fatal

BREAK

OF Level:Notify

CYCLE ! Used for 'short-stopping' certain events

END

END
```

See Also: WindowManager.Ask

TakeFieldEvent (a virtual to process field events:PrintPreviewClass)

TakeFieldEvent, VIRTUAL, PROC

The **TakeFieldEvent** method is a virtual placeholder to process all field-specific/control-specific events for the window. It returns a value indicating whether window process is complete and should stop. TakeFieldEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level: Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE: it returns Level: Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

The TakeEvent method calls the TakeFieldEvent method. The TakeFieldEvent Implementation:

method processes EVENT:NewSelection events for the preview window SPIN

controls.

Ask

Return Data Type: **BYTE**

Example:

See Also:

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
 USHORT, AUTO
I
  CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted;
 RVal = SELF.TakeAccepted()
 OF EVENT:Rejected;
 RVal = SELF.TakeRejected()
 OF EVENT: Selected;
 RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 RVal = SELF.TakeCompleted()
 OF EVENT: Completed;
 OF EVENT:CloseWindow OROF EVENT:CloseDown
  RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
 RVal = SELF.TakeFieldEvent()
 END
 RETURN RVal
```

901

TakeWindowEvent (process non-field events:PrintPreviewClass)

TakeWindowEvent, VIRTUAL, PROC

The **TakeWindowEvent** method processes all non-field events for the preview window and returns a value indicating whether window ACCEPT loop processing is complete and should stop. TakeWindowEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: The TakeEvent method calls the TakeWindowEvent method. The

TakeWindowEvent method calls the WindowManager.TakeWindowEvent method

for all events except EVENT:GainFocus.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
I
 USHORT, AUTO
  CODE
 IF ~FIELD()
 RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected:
 RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT:CloseWindow OROF EVENT:CloseDown
 RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
 RVal = SELF.TakeFieldEvent()
 END
 RETURN RVal
```

See Also: TakeEvent

ProcessClass 903

ProcessClass

ProcessClass Overview

The ProcessClass is a ViewManager with a progress window.

ProcessClass Concepts

The ProcessClass lets you "batch" process a VIEW, applying sort orders, range limits, and filters as needed to process only the specific result set in the specific sequence you require; plus the ProcessClass supplies appropriate (configurable) visual feedback to the end user on the progress of the batch process.

ProcessClass Relationship to Other Application Builder Classes

The ProcessClass is derived from the ViewManager, plus it relies on many of the other Application Builder Classes to accomplish its tasks. Therefore, if your program instantiates the ProcessClass, it must also instantiate these other classes. Much of this is automatic when you INCLUDE the ProcessClass header (ABREPORT.INC) in your program's data section. See the Conceptual Example.

The ReportManager uses the ProcessClass to process report data and provide appropriate visual feedback to the end user on the progress of the report.

ProcessClass ABC Template Implementation

The ABC Templates automatically include all the classes necessary to support the batch processes (Process procedures and Report procedures) specified in your application.

The templates *derive* a class from the ProcessClass for *each* batch process (Process Procedures and Report Procedures) in the application. The derived classes are called ThisProcess and ThisReport. These derived ProcessClass objects support all the functionality specified in the Process or Report procedure template.

The derived ProcessClass is local to the procedure, is specific to a single process and relies on the global file-specific RelationManager and FileManager objects for the processed files.

ProcessClass Source Files

The ProcessClass source code is installed by default to the Clarion \LIBSRC. The ProcessClass source code and their respective components are contained in:

ABREPORT.INC ABREPORT.CLW ProcessClass declarations ProcessClass method definitions

ProcessClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a ProcessClass object and related objects. This example processes selected records in a file, updates them, and displays a window with a progress bar to show the progress of the process.

```
PROGRAM
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager Class
 INCLUDE('ABREPORT.INC')
 !declare Process Class
 MAP
 END
Customer FILE, DRIVER('TOPSPEED'), PRE(CUS), THREAD !declare Customer file
BYNUMBER KEY(CUS:CUSTNO), NOCASE, OPT, PRIMARY
Record
 RECORD, PRE()
CUSTNO
 LONG
Name
 STRING(30)
State
 STRING(2)
 END
 END
CusView VIEW(Customer)
 !declare VIEW for process
 END
Access:Customer CLASS(FileManager)
 !declare Access:Customer object
Init
 PROCEDURE
 END
Relate:Customer CLASS(RelationManager)!declare Relate:Customer object
Init
 PROCEDURE
 END
ThisWindow
 CLASS(ReportManager) !declare ThisWindow object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
ThisProcess
 CLASS(ProcessClass)
 !declare ThisProcess object
TakeRecord
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
ProgressMgr
 StepLongClass
 !declare ProgressMgr object
GlobalErrors
 ErrorClass
 !declare GlobalErrors object
VCRRequest
 LONG(0), THREAD
Thermometer
 BYTE
 !declare PROGRESS variable
ProgressWindow WINDOW('Progress...'), AT(,,142,59), CENTER, TIMER(1), GRAY, DOUBLE
 PROGRESS, USE(Thermometer), AT(15,15,111,12), RANGE(0,100)
 STRING(''),AT(0,3,141,10),USE(?UserString),CENTER
 STRING(''),AT(0,30,141,10),USE(?PctText),CENTER
 BUTTON('Cancel'), AT(45,42), USE(?Cancel)
 END
  CODE
  ThisWindow.Run()
 !run the Process procedure
```

ThisWindow.Init PROCEDURE() !initialize things ReturnValue BYTE, AUTO CODE GlobalErrors.Init !initialize GlobalErrors object Relate:Customer.Init !initialize Relate:Customer object ReturnValue = PARENT.Init() !call base class init !set FirstField for ThisWindow SELF.FirstField = ?Thermometer SELF.VCRRequest &= VCRRequest !VCRRequest not used SELF.Errors &= GlobalErrors !set errorhandler for ThisWindow Relate:Customer.Open !Open Customer and related files OPEN(ProgressWindow) !open the window SELF.Opened=True !set Opened flag for ThisWindow ProgressMgr.Init(ScrollSort:AllowNumeric) !initialize ProgressMgr object !init ThisProcess by naming its VIEW, RelationManager, ProgressMgr & progress variables ThisProcess.Init(CusView, Relate: Customer, ?PctText, Thermometer, ProgressMgr, CUS: CUSTNO) ThisProcess.AddSortOrder(CUS:BYNUMBER) !set the process sort order SELF.Init(ThisProcess) !process specific initialization SELF.AddItem(?Cancel,RequestCancelled) !register Cancel with ThisWindow SELF.SetAlerts() !alert keys for ThisWindow RETURN ReturnValue ThisWindow.Kill PROCEDURE() !shut down things ReturnValue BYTE, AUTO CODE ReturnValue = PARENT.Kill() !call base class shut down !close Customer and related files Relate:Customer.Close Relate:Customer.Kill !shut down Relate:Customer object GlobalErrors.Kill !shut down GlobalErrors object RETURN ReturnValue ThisProcess.TakeRecord PROCEDURE() !action for each record processed ReturnValue BYTE, AUTO CODE IF NOT CUS:State !if State is blank ! set it to 'FL' CUS:State = 'FL' ReturnValue = PARENT.TakeRecord() !call base class for each record PUT(CusView) !write the updated record !if write failed IF ERRORCODE() ThisWindow.Response = RequestCompleted ! shut down process ReturnValue = Level:Fatal !Use IF Relate:Customer.Update() END !to apply RI constraints to RETURN ReturnValue ! Customer and related files.

```
Access:Customer.Init PROCEDURE

CODE

PARENT.Init(Customer,GlobalErrors)

SELF.FileNameValue = 'Customer'

SELF.Buffer &= CUS:Record

SELF.LazyOpen = False

SELF.AddKey(CUS:BYNUMBER,'CUS:BYNUMBER',0)

Relate:Customer.Init PROCEDURE

CODE

Access:Customer.Init
```

PARENT.Init(Access:Customer,1)

ProcessClass Properties

The ProcessClass inherits all the properties of the ViewManager class from which it is derived. See *ViewManager Properties* for more information.

In addition to the inherited properties, the ProcessClass contains the following properties:

CaseSensitiveValue (case sensitive flag)

CaseSensitiveValue BYTE

The **CaseSensitiveValue** property is set to zero (0 or False) when the key for the processed FILE is a case insensitive key, i.e. the NOCASE attriute is on the key definition.

Percentile (portion of process completed)

Percentile &BYTE, PROTECTED

The **Percentile** property is a reference to a variable whose contents indicates how much of the process is completed. The ProcessClass periodically updates the Percentile property so it can be the USE variable for a PROGRESS control.

The Init method initializes the Percentile property. See the *Conceptual Example*.

See Also: Init

PText (progress control number)

PText SIGNED

The **PText** property contains the control number of a text based Window control such as a STRING or PROMPT. The ProcessClass uses this control to provide visual feedback to the end user.

The Init method initializes the PText property. See the *Conceptual Example*.

This property is PROTECTED, therefore, it can only be referenced by a ProcessClass method, or a method in a class derived from ProcessClass.

See Also: Init

RecordsProcessed (number of elements processed)

RecordsProcessed LONG

The **RecordsProcessed** property contains the number of elements processed so far. The ProcessClass uses this property to calculate how much of the process is completed.

RecordsToProcess (number of elements to process)

RecordsToProcess LONG

The **RecordsToProcess** property contains the total number of elements to process. The ProcessClass uses this property to calculate how much of the process is completed.

ProcessClass Methods

The ProcessClass inherits all the methods of the ViewManager class from which it is derived. See *ViewManager Properties* for more information.

ProcessClass Functional Organization--Expected Use

As an aid to understanding the ProcessClass, it is useful to organize its methods into two categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the ProcessClass methods.

Non-Virtual Methods

Housekeeping (one-time) Use:

Init initialize the ProcessClass object

AddRange add a range limit to the active sort order

AddSortOrderı add a sort order

AppendOrder refine the active sort order

SetProgressLimits calibrate the StepClass progress monitor shut down the ProcessClass object

Mainstream Use:

Open open the view

Nexty get the next result set element
Previousiv get the previous result set element

PrimeRecord prepare a record for adding

ValidateRecord_{IV} validate the current result set element SetFilter_I specify a filter for the active sort order

SetSortiv set the active sort order

ApplyFilter range limit and filter the result set

ApplyOrder sort the result set

ApplyRange conditionally range limit and filter the result set

Close the view

Occasional Use:

GetFreeElementName return the free element field name reposition to the first result set element

SetOrderiv replace the active sort order

These methods are inherited from the ViewManager class.

v These methods are also Virtual.

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Nextget the next result set elementPreviousget the previous result set elementResetreposition to the first result set element

SetSorti set the active sort order

ValidateRecord validate the current result set element shut down the ProcessClass object

These methods are inherited from the ViewManager class.

Init (initialize the ProcessClass object)

Init(view, relationmanager [, progress txt] [, progress pct] | [, total records]

|, stepclass, free element |

Init Initializes the ProcessClass object.

view The label of the VIEW to process.

relationmanager

The label of the *view's* primary file RelationManager object.

progress txt A numeric constant, variable, EQUATE, or expression that contains the control

number of a text-based Window control. The ProcessClass uses this control to provide textual feedback to the end user. If omitted, *progress txt* defaults to zero

(0) and the ProcessClass provides no textual feedback.

progress pct The label of a BYTE variable whose contents indicates what percent of the

process is completed. The ProcessClass periodically updates *progress pct* so it can be the USE variable for a PROGRESS control. If omitted, the ProcessClass

provides no numeric feedback.

total records A numeric constant, variable, EQUATE, or expression that contains the

estimated number of records to process. The ProcessClass uses this value to calculate how much of the process is completed. You should use this parameter when you can easily estimate the number of records to be processed, that is, when the process is not dynamically filtered. If omitted, *totalrecords* defaults to

zero.

stepclass The label of a StepClass object to monitor the progress of the process. The

ProcessClass uses this object to determine how much of the process is completed. You should use this parameter when you cannot easily estimate the number of records to be processed, that is, when the process is dynamically

filtered.

free element The label of the view's free element field. The stepclass uses this field to

determine how much of the process is completed. See StepClass Methods--

GetPercentile for more information.

The **Init** method initializes the ProcessClass object. If you supply *total records* to process, the ProcessClass object calculates the progress of the process as a function of *total records* and the number of records processed so far. Otherwise, the ProcessClass object relies on the *stepclass* to calculate the progress of the process. See *StepClass Methods--GetPercentile* for more information.

Implementation: The Init method assigns *progress txt* to the PText property, reference assigns

progress pct to the Percentile property, and assigns total records to the

RecordsToProcess property. The Init method calls the ViewManager Init method.

Example:

!initialize the ProcessClass object

Process.Init(Process: View, | !set the VIEW

Relate:Client, !set the primary file RelationManager
?PctText, !set the Window control for text messages

PctDone, !set the PROGRESS USE variable

ProgressMgr, !set StepClass object to monitor progress CLI:Name) !set StepClass free element to monitor

See Also: Percentile, PText, RecordsToProcess, ViewManager.Init

Kill (shut down the ProcessClass object)

Kill, VIRTUAL

The **Kill** method shuts down the ProcessClass object by freeing any memory allocated during the life of the object and executing any other required termination code.

Implementation: The Kill method calls the ViewManager.Kill method.

Example:

```
!initialize the ProcessClass object
Process.Init( Process: View,
 !set the VIEW
 Relate:Client,
 !set the primary file RelationManager
 ?PctText,
 !set the Window control for text messages
 !set the PROGRESS USE variable
 PctDone,
 ProgressMgr,
 !set StepClass object to monitor progress
 CLI:Name)
 !set StepClass free element to monitor
!procedure code
Process.Kill
 !shut down the ProcessClass object
```

See Also: ViewManager.Kill

Next (get next element)

Next([process records]), VIRTUAL

Next

Gets the next element in the result set.

process records A boolean constant, variable, EQUATE, or expression that tells the Process Class object whether to update its progress indicators. A zero (0) value does not update the progress indicators; any other value does update the indicators. If omitted, process records defaults to one (1).

The **Next** method gets the next element in the result set and returns a value indicating its success or failure.

Implementation:

The Next method calls the ViewManager.Next method. The ProcessClass.Next

method updates both the RecordsProcessed property and the Percentile

property.

Return Data Type: BYTE

Example:

```
ACCEPT
 CASE EVENT()
 OF Event:OpenWindow
  Process.Reset
 !position to first record
 !get first record
  IF Process.Next()
 POST(Event:CloseWindow)
 !if no records, shut down
 CYCLE
  END
 OF Event: Timer
 !process records with timer
  StartOfCycle=Process.RecordsProcessed
  LOOP WHILE Process.RecordsProcessed-StartOfCycle<RecordsPerCycle
 CASE Process.Next()
 !get next record
 OF Level:Notify
 !if end of file
 MESSAGE('Process Completed')
 ! tell end user
 POST(EVENT:CloseWindow)
 ! and shut down
 BREAK
 OF Level:Fatal
 !if fatal error
 POST(EVENT:CloseWindow)
 ! shut down
 BREAK
 END
  END
 END
END
```

See Also: Percentile, RecordsProcessed, ViewManager.Next

915

Reset (position to the first element)

Reset. VIRTUAL

The **Reset** method postions the process to the first element in the result set and resets the progress indicators.

Implementation: The Reset method resets the RecordsProcessed property to zero (0),

conditionally calls the SetProgressLimits method, then calls the

ViewManager.Reset method.

Example:

```
CASE EVENT()

OF Event:OpenWindow

Process.Reset !position to first record

IF Process.Next() !get first record

POST(Event:CloseWindow) !if no records, shut down

CYCLE

END
```

See Also: SetProgressLimits, ViewManager.Reset

SetProgressLimits (calibrate the progress monitor)

SetProgressLimits

The **SetProgressLimits** method supplies the upper and lower boundaries of the result set-considering the active sort order, range limits, and filters--to the StepClass object that monitors the progress of the process.

The Init method specifies the StepClass object.

Implementation: The SetProgressLimits method assumes a StepClass object is specified. The

Reset method conditionally calls the SetProgessLimits method. The SetProgressLimits method calls the StepClass.SetLimits method.

Example:

MyProcessClass.Reset PROCEDURE !prepare to process the records CODE

SELF.RecordsProcessed = 0 !set RecordsProcessed to 0

SELF.SetProgressLimits !set StepClass boundaries based ! on actual data processed

PARENT.Reset !call ViewManager.Reset to !position to the first record

See Also: Init, Reset, StepClass.SetLimit

TakeLocate (a virtual to process each filter)

TakeLocate, VIRTUAL

The TakeLocate method does this.

Implementation: The ReportManager.TakeAccepted method calls the TakeLocate method for each report record.

Example:

```
ProcessClass.TakeLocate PROCEDURE
CODE
IF ~SELF.Query&=NULL AND SELF.Query.Ask()
SELF.SetFilter(SELF.Query.GetFilter())
END
```

TakeRecord (a virtual to process each report record)

TakeRecord, VIRTUAL, PROC

The **TakeRecord** method is a virtual placeholder to process each record in the result set. It returns a value indicating whether processing should continue or should stop. TakeRecord returns Level:Benign to indicate processing should continue normally; it returns Level:Notify to indicate processing is completed and should stop.

Implementation: The Report

The ReportManager.TakeWindowEvent method calls the TakeRecord method for each report record. For a report, the TakeRecord method typically implements any DETAIL specific filters and PRINTs the unfiltered DETAILs for the ReportManager. For a process, the TakeRecord method typically implements any needed record action for the Process.

Return Data Type: BYTE

Example:

```
ThisWindow.TakeRecord PROCEDURE()

CODE

IF ORD:Date = TODAY()

PRINT(RPT:detail)

END

RETURN Level:Benign
```

See Also: ReportManager.TakeWindowEvent

QueryClass

QueryClass Overview

The QueryClass provides support for ad hoc queries against Clarion VIEWs. The query support includes a flexible user input dialog, a broad variety of search capabilities, and seamless integration with the BrowseClass. The QueryClass provides the following features:

- flexible user input dialog
- runtime setup of queryable fields
- queries against calculated fields (e.g., Qty*Price>100)
- case sensitive or insensitive searches
- "begins with" searches
- "contains anywhere" searches
- exclusive searches (not equal, greater than, less than)
- inclusive searches (equal, greater than or equal, less than or equal)
- ranged searches (greater than low value AND less than high value)
- persistent queries for stepwise refinement of queries

QueryClass Concepts

Use the AddItem method to define a standard user input dialog at runtime. Or create a custom dialog to plug into your QueryClass object. Use the Ask method to solicit end user query input or use the SetLimit method to programmatically set query search values. Finally, use the GetFilter method to build the filter expression to apply to your VIEW. You can apply the resulting filter with the ViewManager.SetFilter method, or directly with the PROP:Filter property.

QueryClass Relationship to Other Application Builder Classes

The classes derived from the QueryClass are optionally used by the BrowseClass. Therefore, if your BrowseClass object uses a QueryClass object, it must instantiate the QueryClass object.

The BrowseClass automatically provides a default query dialog that solicits end user search values for each field displayed in the browse list. See the Conceptual Example.

QueryClass ABC Template Implementation

The ABC Templates do not instantiate the QueryClass object independently. The templates instantiate the derived QueryFormClass instead.

Tip: Use the BrowseQBEButton control template to add a QueryFormClass object to your template generated BrowseBoxes.

QueryClass Source Files

The QueryClass source code is installed by default to the Clarion \LIBSRC folder. The specific QueryClass files and their respective components are:

ABQUERY.INC QueryClass declarations
ABQUERY.CLW QueryClass method definitions

QueryClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a QueryClass object and related objects. The example plugs a QueryClass into a BrowseClass object. The QueryClass object simply filters on the current record.

Note that the WindowManager and BrowseClass objects internally handle the normal events surrounding the query.

```
PROGRAM
_ABCDllMode_ EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 INCLUDE('ABBROWSE.INC')
 INCLUDE('ABQUERY.INC')
 MAP
 END
GlobalErrors
 ErrorClass
Access:Customer CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Customer CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest BYTE(0), THREAD
GlobalResponse BYTE(0), THREAD
VCRRequest
 LONG(0), THREAD
 FILE, DRIVER ('TOPSPEED'), PRE (CUS), CREATE, THREAD
Customer
 KEY(CUS:ID), NOCASE, OPT, PRIMARY
CustomerIDKey
NameKey
 KEY(CUS:LastName),NOCASE,OPT
Record
 RECORD, PRE()
ID
 LONG
LastName
 STRING(20)
FirstName
 STRING(15)
 STRING(20)
City
State
 STRING(2)
ZIP
 STRING(10)
 END
 END
```

SELF.Opened=True

Query.Init

CustView VIEW(Customer) END QUEUE CustQ CUS:LastName LIKE(CUS:LastName) CUS:FirstName LIKE(CUS:FirstName) CUS:ZIP LIKE(CUS:ZIP) CUS:State LIKE(CUS:State) ViewPosition STRING(1024) END CusWindow WINDOW('Browse Customers'), AT(,,210,105), IMM, SYSTEM, GRAY LIST,AT(5,5,200,80),USE(?CusList),IMM,HVSCROLL,FROM(CustQ), FORMAT('80L(2)|M~Last~@s20@64L(2)|M~First~@s15@44L(2)|M~ZIP~@s10@') BUTTON('&Zoom In'), AT(50,88), USE(?Query) BUTTON('Close'), AT(90,88), USE(?Close) END ThisWindow CLASS(WindowManager) !declare ThisWindow object Init PROCEDURE(), BYTE, PROC, VIRTUAL Kill PROCEDURE(), BYTE, PROC, VIRTUAL END Query QueryClass !declare Query object BRW1 CLASS(BrowseClass) !declare BRW1 object Q &CustQ END CODE GlobalErrors.Init Relate:Customer.Init GlobalResponse = ThisWindow.Run() !ThisWindow handles all events Relate:Customer.Kill GlobalErrors.Kill ThisWindow.Init PROCEDURE() ReturnValue BYTE, AUTO CODE ReturnValue = PARENT.Init() IF ReturnValue THEN RETURN ReturnValue. SELF.FirstField = ?CusList SELF.VCRRequest &= VCRRequest SELF.Errors &= GlobalErrors SELF.AddItem(?Close,RequestCancelled) Relate:Customer.Open BRW1.Init(?CusList,CustQ.ViewPosition,CustView,CustQ,Relate:Customer,ThisWindow) OPEN(CusWindow)

!initialize the Query object

921

```
BRW1.Q &= CustQ
BRW1.AddSortOrder(,CUS:NameKey)
BRW1.AddField(CUS:LastName,BRW1.Q.CUS:LastName)
BRW1.AddField(CUS:FirstName,BRW1.Q.CUS:FirstName)
BRW1.AddField(CUS:ZIP,BRW1.Q.CUS:ZIP)
BRW1.QueryControl = ?Query
 !register Query button w/ BRW1
BRW1.UpdateQuery(Query)
 !make each BRW1 field queryable
Query.AddItem('CUS:State','')
 !make State field queryable too
 SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
 IF ReturnValue THEN RETURN ReturnValue.
Relate:Customer.Close
RETURN ReturnValue
Access:Customer.Init PROCEDURE
CODE
PARENT.Init(Customer,GlobalErrors)
 SELF.FileNameValue = 'Customer'
 SELF.Buffer &= CUS:Record
 SELF.Create = 1
 SELF.AddKey(CUS:CustomerIDKey,'CUS:CustomerIDKey',1)
 SELF.AddKey(CUS:NameKey,'CUS:NameKey',0)
Relate:Customer.Init PROCEDURE
CODE
Access:Customer.Init
PARENT.Init(Access:Customer,1)
Relate:Customer.Kill PROCEDURE
CODE
Access:Customer.Kill
PARENT.Kill
```

QueryClass Properties

The QueryClass contains the following properies:

QKCurrentQuery (popup menu choice)

QKCurrentQuery CSTRING(100)

The **QKCurrentQuery** property holds the value of the popup menu item if QuickQBE support is enabled.

QKIcon (icon for popup submenu)

QKIcon CSTRING(255)

The **QKIcon** property holds the full pathname of the icon file to be used in the QuickQBE submenu items.

QKMenulcon (icon for popup menu)

QKMenulcon CSTRING(255)

The **QKMenulcon** property holds the full pathname of the icon file to be in the popup menu if QuickQBE has been enabled.

QKSupport (quickqbe flag)

QKSupport BYTE

The **QKSupport** property indicates that QuickQBE support is enabled.

Window (browse window:QueryClass)

Window &Window

The **Window** property is a reference to the QBE dialog window.

QueryClass Methods

The QueryClass contains the following methods:

QueryClass Functional Organization--Expected Use

As an aid to understanding the QueryClass, it is useful to organize its various methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the QueryClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the QueryClass object

AddItem add a field to query

Killy shut down the QueryClass object

Mainstream Use:

Asky a virtual to accept query criteria

GetFilter return filter expression

Occasional Use:

Reset reset the QueryClass object

GetLimit get searchvalues SetLimit set search values

These methods are also Virtual.

Virtual Methods

Typically you will not call these methods directly--other ABC Library methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Ask a virtual to accept query criteria
Kill shut down the QueryClass object

AddItem (add field to query)

AddItem(name, title [,picture])

AddItem Adds specific functionality to the QueryClass.

name A string constant, variable, EQUATE, or expression

containing the queryable item, typically the fully qualified

name of a field in the view being queried.

Tip: This may also be an expression such as UPPER(field1) or field1 * field2.

title A string constant, variable, EQUATE, or expression

containing the text to associate with the queryable item. This text appears as the prompt or header for the item in

the query dialog presented to the end user.

picture A string constant, variable, EQUATE, or expression

containing the display picture for the queryable item. If omitted, *picture* defaults to S255 (unformatted string). See *Picture Tokens* in the *Language Reference* for more

information.

The **AddItem** method adds a queryable item to the QueryClass object. The QueryClass object can then accept input for the item from the end user and build a filter expression to apply to the view being queried.

Other QueryClass methods, such as GetLimit and SetLimit, refer to the queryable item by its *name*.

Tip: You may use the BrowseClass.UpdateQuery method in combination with the AddItem method to define a query interface that contains the BrowseClass fields plus other queryable items.

```
Example:
```

```
QueryForm QueryFormClass
QueryVis
 QueryFormVisual
BRW1
 CLASS(BrowseClass)
 &CusQ
 END
CusWindow.Init PROCEDURE()
  CODE
 !open files, views, window, etc.
  BRW1.UpdateQuery(QueryForm)
 !add browse fields to query
 QueryForm.AddItem('UPPER(CUS:NAME)','Name')
 !add caseless name to query
 !add zip code to query
 QueryForm.AddItem('CUS:ZIP_CODE','Name')
  QueryForm.AddItem('ITM:Qty+ITM:Price','Total')!add dynamic total to query
 END
 RETURN Level:Benign
```

See Also: BrowseClass.UpdateQuery

Ask (a virtual to accept query criteria)

Ask([uselast]), VIRTUAL, PROC

Ask A virtual to accept query criteria (search values) from the

end user.

uselast An integer constant, variable, EQUATE, or expression

that determines whether the QueryClass object carries forward previous query criteria. A value of one (1 or True) carries forward input from the previous query; a value of zero (0 or False) discards previous input.

The **Ask** method is a virtual to display a query dialog, process its events, and return a value indicating whether to apply the query or abandon it. A return value of Level:Notify indicates the QueryClass object should apply the query criteria; a return value of Level:Benign indicates the end user cancelled the query input dialog and the QueryClass object should not apply the query criteria.

The GetFilter method generates filter expressions using the search values set by the Ask method.

Implementation:

For each item that can be queried (added by the AddItem method), the Ask method collects the query values from the selected item's file buffers rather than from a query input dialog. This default behavior automatically gives you query criteria (search values) for the current item without soliciting input from the end user. This allows you to, for example, use a regular update form as a special kind of query (QBE) form.

Return Data Type: BYTE

Example:

```
!derived class Ask method
MyQueryForm.Ask PROCEDURE(BYTE UseLast)
W WINDOW('Example values'), CENTER, SYSTEM, GRAY
 !declare user input dialog
 BUTTON('&OK'), USE(?Ok, 1000), DEFAULT
 BUTTON('Cancel'), USE(?Cancel, 1001)
  END
 CODE
 OPEN(W)
 IF ~UseLast THEN SELF.Reset().
 !preserve or discard prior query
 IF SELF.Win.Run()=RequestCancelled
 !show dialog and handle events
 RETURN Level:Benign
 !return Cancel indicator
  RETURN Level: Notify
 !return OK indicator
 END
```

See Also: AddItem, GetFilter, QueryFormClass.Ask, QueryFormClass

ClearQuery (remove loaded query)

ClearQuery, PROTECTED

The **ClearQuery** method clears the listbox on the QueryVisual dialog that contains the currently loaded query.

Implementation: The ClearQuery method is called by the Take, Restore, and

QueryVisual.TakeAccepted methods. This mehtod is used by the QuickQBE

functionality.

Note: The Clear Query method does not remove the ad hoc filter from a Browse procedure. It only affects the query dialog used for managing a Browse's queries.

Example:

```
QueryClass.Take PROCEDURE(PopupClass P)
 CODE
 ASSERT(~P &= NULL)
 IF SELF.QkSupport
 SELF.QkCurrentQuery = P.GetLastSelection()
 SELF.PopupList.PopupID = SELF.QkCurrentQuery
 GET(SELF.PopupList,SELF.PopupList.PopupID)
 IF Errorcode()
 SELF.ClearQuery()
 ELSE
 SELF.Restore(SELF.PopupList.QueryName)
 END
 SELF.Save('tsMRU') ! Save Most recently used for Browse\Report query sharing.
 RETURN 1
 END
 RETURN 0
```

See Also: Save

Delete (remove saved query)

Delete (queryname), PROTECTED

Delete Remove a saved query.

queryname A string constant, variable, EQUATE or expression

containing the name of a saved query.

Implementation: The Delete method is the mechanism by which the QuickQBE queries are

deleted. This method is called when the user presses the Delete button on

the Query dialog.

Note: The Delete method is primarily designed for use by the QuickQBE functionality.

See Also: Save

GetFilter (return filter expression)

GetFilter

The **GetFilter** method returns a filter expression. The GetFilter method builds the expression from values supplied by the AddItem, Ask, and SetLimit methods.

Implementation: The returned filter expression is up to 5000 characters long.

The GetFilter method generates filter expressions using the search values set by the Ask method, the SetLimit method, or both.

Tip: By default, the Ask method only sets the *equal* to value; it does not set lower and upper values.

The generated filter expression searches for values greater than *lower*, less than *upper*, and equal to *equal*. For string fields, the GetFilter method applies the following special meanings to these special search characters:

Symbol		Position	Filter Effect
٨	prefix	caseless (case	insensitive) search
*	prefix	contains search	
*	suffix	begins with	search
=		inclusive search	
>	prefix	exclusive searchgreater than	
<	prefix	exclusive searc	hless than

For example:

lower	upper	equal	query searches for
fred			values > fred
	fred		values < fred
		fred	values = fred
=fred			values >= fred
	=fred		values <= fred
		>fred	values >= fred
fred	fred		values >= fred
fred	george	george	values <= george AND values > fred
		d*	values beginning with d (e.g., dog, david)
		*d	values containing d (e.g., dog, cod)
		^d	values d and D
		^d*	values beginning with d or D (e.g., dog, David)
		^*d	values containing d or D (e.g., dog, cod, coD)

Return Data Type: STRING

Example:

See Also:

```
MyBrowseClass.TakeLocate PROCEDURE
CurSort USHORT, AUTO
I
 USHORT, AUTO
 CODE
 IF ~SELF.Query&=NULL AND SELF.Query.Ask()
 !get query input from end user
 CurSort = POINTER(SELF.Sort)
 !save current sort order
 LOOP I = 1 TO RECORDS(SELF.Sort)
 PARENT.SetSort(I)
 !step thru each sort order
 SELF.SetFilter(SELF.Query.GetFilter(),'9-QBE') !get filter expression from
Query
  END
 ! and give it to Browse object
 PARENT.SetSort(CurSort)
 !restore current sort order
  SELF.ResetSort(1)
 !apply the filter expression
 END
```

AddItem, Ask, SetLimit

GetLimit (get searchvalues)

GetLimit(name [,lower] [,upper] [,equal]), PROTECTED

GetLimit	Gets the QueryClass object's search values.
name	A string constant, variable, EQUATE, or expression containing the queryable item to set. Queryable items are established by the AddItem method.
lower	A CSTRING variable to receive the filter's lower boundary.
upper	A CSTRING variable to receive the filter's upper boundary.

The **GetLimit** method gets the QueryClass object's search values. The Ask or SetLimit methods set the QueryClass object's search values.

Implementation:

The GetFilter method generates filter expressions using the search values. The generated filter expression searches for values greater than *lower*, less than *upper*, and equal to *equal*.

A CSTRING variable to receive the filter's exact match.

Example:

egual

See Also: AddItem, Ask, SetLimit

Init (initialize the QueryClass object)

Init([queryvisual] [,inimanager,family,errormanage]

Init The	Init method initializes	the QueryClass object.
-----------------	-------------------------	------------------------

queryvisual The label of the query's QueryVisual object.inimanager The label of the query's INIManager object.

family A string constant, variable, EQUATE, or expression that

specifies the name to use for storing queries. By default

this is the name of the procedure.

errormanager The label of the query's ErrorManager object

Implementation: The Init method allocates a new queryable items queue.

Example:

```
ThisWindow.Init PROCEDURE()
ReturnValue BYTE,AUTO
CODE
!other initialization code
Query.Init(QueryWindow)
Query.AddItem('UPPER(CLI:LastName)','Name','s20')
Query.AddItem('CLI:ZIP+1','ZIP+1','')
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue BYTE,AUTO
CODE
!other termination code
Query.Kill
RETURN ReturnValue
```

See Also: Kill

Kill (shut down the QueryClass object)

Kill, VIRTUAL

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code.

Implementation: The Kill method deallocates the queryable items queue.

Example:

```
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 !other initialization code
  Query.Init(QueryWindow)
  Query.AddItem('UPPER(CLI:LastName)','Name','s20')
  Query.AddItem('CLI:ZIP+1','ZIP+1','')
 RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 !other termination code
  Query.Kill
 RETURN ReturnValue
See Also:
 Init
```

Reset (reset the QueryClass object)

Reset([name])

Reset Resets the QueryClass object.

name A string constant, variable, EQUATE, or expression

containing the queryable item to reset. Queryable items are established by the AddItem method. If omitted, the

Reset method resets all the queryable items.

The **Reset** method resets the QueryClass object by clearing prior query values.

Implementation: The Reset method calls the SetLimit method to clear the search values for

each queryable item.

Example:

```
MyQueryForm.Ask PROCEDURE(BYTE UseLast)
 !derived class Ask method
W WINDOW('Example values'), CENTER, SYSTEM, GRAY
 !declare user input dialog
 BUTTON('&OK'), USE(?Ok, 1000), DEFAULT
 BUTTON('Cancel'),USE(?Cancel,1001)
  END
 CODE
 OPEN(W)
 IF ~UseLast THEN SELF.Reset().
 !preserve or discard prior query
 IF SELF.Win.Run()=RequestCancelled
 !show dialog and handle events
 !return Cancel indicator
 RETURN Level:Benign
 ELSE
 !return OK indicator
  RETURN Level:Notify
```

See Also: AddItem, SetLimit

Restore (retrieve saved query)

Restore (queryname)

Restore The **Restore** method retrieves a saved query from the

INI file.

queryname A string constant, variable, EQUATE or expression

containing the name of a saved query.

Implementation: The Restore method is called by the Take, QueryVisual.TakeAccepted, and

QueryVisual.TakeFieldEvent methods.

Note: The Restore method is primarily designed for use by the QuickQBE functionality.

See Also: Save

Save (save a query)

Save (queryname)

Save The **Save** method saves a query to the INI file.

queryname A string constant, variable, EQUATE or expression

containing the name of the query to save.

Implementation: The Kill method deallocates the queryable items queue.

Note: The save method is primarily designed for use by the QuickQBE functionality.

See Also: Restore

SetLimit (set search values)

SetLimit(name [,lower] [,upper] [,equal])

SetLimit

equal

name A string constant, variable, EQUATE, or expression containing the queryable item to set. Queryable items are established by the AddItem method. lower A string constant, variable, EQUATE, or expression that specifies the filter's lower boundary--the query searches for values greater than *lower*. If you prefix the lower value with the equal sign (=), the query searches for values greater than or equal to *lower*. If omitted, SetLimit leaves the lower boundary intact. A string constant, variable, EQUATE, or expression that upper specifies the filter's upper boundary--the query searches for values less than *upper*. If you prefix the *upper* value with the equal sign (=), the query searches for values less than or equal to *upper*. If omitted, SetLimit leaves the upper boundary intact.

Sets the QueryClass object's search values.

A string constant, variable, EQUATE, or expression that specifies the filter's exact match--the query searches for values equal to equal. If you prefix the equal value with the greater sign (>), the query searches for values greater than or equal to equal; if you prefix the equal value with the less sign (<), the query searches for values less than or equal to equal. If omitted, SetLimit

leaves the exact match intact.

The **SetLimit** method sets the QueryClass object's search values. The GetLimit method gets the QueryClass object's search values.

Implementation: The GetFilter method generates filter expressions using the search values

set by the Ask method, the SetLimit method, or both.

Tip: By default, the Ask method only sets the *equal* to value; it does not set lower and upper values.

The generated filter expression searches for values greater than *lower*, less than *upper*, and equal to *equal*. For string fields, the GetFilter method applies the following special meanings to these special search characters:

939

Symbo	I	Position	Filter E	Effect
٨	prefix	casele	ess (case	insensitive) search
*	prefix	contai	ns search	า
*	suffix	begins	with	search
=	prefix	inclusi	ve searc	h
>	prefix	exclus	exclusive searchgreater than	
<	prefix	exclus	ive searc	chless than

For example:

```
lower
 query searches for
 upper equal
 values > fred
fred
 values < fred
 fred
 values = fred
 fred
 values >= fred
=fred
 values <= fred
 =fred
 >fred
 values >= fred
fred
 fred
 values >= fred
 values <= george AND values > fred
fred
 george george
 d*
 values beginning with d (e.g., dog, david)
 *d
 values containing d (e.g., dog, cod)
 ^d
 values d and D
 ^d*
 values beginning with d or D (e.g., dog, David)
 ^*d
 values containing d or D (e.g., dog, cod, coD)
```

Example:

See Also: AddItem, Ask, GetFilter, GetLimit

SetQuickPopup (add QuickQBE to browse popup)

SetQuickPopup (popup, query)

SetQuickPopup Add QuickQBE items and submenu to Browse popup.

popup A string constant, variable, EQUATE, or expression

containing the label of the browse PopupManager

object.

query A string constant, variable, EQUATE, or expression

containing the label of the QueryClass object

Implementation: The SetQuickPopup method adds a submenu to the BroweClass popup

object, and an item to clear the current query and an item for every saved

query for the current procedure.

Note: TheSetQuickPopup method is primarily designed for use by the QuickQBE

functionality.

See Also: Qklcon, QkMenulcon, BrowseClass.Popup, Save

Take (process QuickQBE popup menu choice)

Take (popup)

Take Add QuickQBE items and submenu to Browse popup.

popup A string constant, variable, EQUATE, or expression

containing the label of the browse PopupManager

object.

Implementation: The Take method is called by the BrowseClass.TakeEvent method. It

returns one (1 or True) if QuickQBE support is enabled, and zero (0 or

False) if QuickQBE is not enabled.

Note: The take method is primarily designed for use by the QuickQBE functionality.

Return Data Type: BYTE

See Also: QkSupport

QueryFormClass

QueryFormClass Overview

The QueryFormClass is a QueryClass with a "form" user interface. The QueryFormClass provides support for ad hoc queries against Clarion VIEWs. The form interface includes an entry field, a prompt, and an equivalence operator (equal, not equal, greater than, etc.) button for each queryable item.

QueryFormClass Concepts

Use the AddItem method to define a user input dialog at runtime. Or create a custom dialog to plug into your QueryClass object. Use the Ask method to solicit end user query criteria (search values) or use the SetLimit method to programmatically set query search values. Finally, use the GetFilter method to build the filter expression to apply to your VIEW. Use the ViewManager.SetFilter method or the PROP:Filter property to apply the resulting filter.

QueryFormClass Relationship to Other Application Builder Classes

The QueryFormClass is derived from the QueryClass, plus it relies on the QueryFormVisual class to display its input dialog and handle the dialog events.

The BrowseClass optionally uses the QueryFormClass to filter its result set. Therefore, if your BrowseClass object uses a QueryFormClass object, it must instantiate the QueryFormClass object and the QueryFormVisual object.

The BrowseClass automatically provides a default query dialog that solicits end user search values for each field displayed in the browse list. See the Conceptual Example.

QueryFormClass ABC Template Implementation

The ABC Templates declare a local QueryFormClass class *and* object for each instance of the BrowseQBEButton template. The ABC Templates automatically include all the code necessary to support the functionality specified in the BrowseQBEButton template.

The templates optionally *derive* a class from the QueryFormClass for *each* BrowseQBEButton control in the application. The derived class is called QBE# where # is the instance number of the BrowseQBEButton template. The templates provide the derived class so you can use the BrowseQBEButton template **Classes** tab to easily modify the query's behavior on an instance-by-instance basis.

Tip: Use the BrowseQBEButton control template to add a QueryFormClass object to your template generated BrowseBoxes.

QueryFormClass Source Files

The QueryFormClass source code is installed by default to the Clarion \LIBSRC folder. The specific QueryFormClass files and their respective components are:

ABQUERY.INC QueryFormClass declarations
ABQUERY.CLW QueryFormClass method definitions

QueryFormClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a QueryFormClass object and related objects. The example plugs a QueryFormClass into a BrowseClass object. The QueryFormClass object solicits query criteria (search values) with a "form" dialog, and then generates a filter expression based on the end user input.

Note that the WindowManager and BrowseClass objects internally handle the normal events surrounding the query.

```
PROGRAM
ABCDllMode EQUATE(0)
ABCLinkMode EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 INCLUDE('ABBROWSE.INC')
 INCLUDE('ABQUERY.INC')
 MAP
 END
GlobalErrors ErrorClass
Access:Customer CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Customer CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest BYTE(0), THREAD
GlobalResponse BYTE(0), THREAD
 LONG(0), THREAD
VCRRequest
Customer
 FILE, DRIVER('TOPSPEED'), PRE(CUS), CREATE, THREAD
CustomerIDKey KEY(CUS:ID), NOCASE, OPT, PRIMARY
NameKev
 KEY(CUS:LastName),NOCASE,OPT
Record
 RECORD, PRE()
ID
 LONG
LastName
 STRING(20)
FirstName
 STRING(15)
City
 STRING(20)
State
 STRING(2)
ZIP
 STRING(10)
 END
 END
```

CustView VIEW(Customer) END CustQ QUEUE CUS:LastName LIKE(CUS:LastName) CUS:FirstName LIKE(CUS:FirstName) CUS:ZIP LIKE(CUS:ZIP) ViewPosition STRING(1024) END CusWindow WINDOW('Browse Customers'), AT(,,210,105), IMM, SYSTEM, GRAY LIST,AT(5,5,200,80),USE(?CusList),IMM,HVSCROLL,FROM(CustQ), FORMAT('80L(2)|M~Last~@s20@64L(2)|M~First~@s15@44L(2)|M~ZIP~@s10@') BUTTON('&Query'), AT(50,88), USE(?Query) BUTTON('Close'), AT(90,88), USE(?Close) END ThisWindow CLASS(WindowManager) !declare ThisWindow object PROCEDURE(), BYTE, PROC, VIRTUAL Init Kill PROCEDURE(), BYTE, PROC, VIRTUAL END Query QueryFormClass !declare Query object QBEWindow QueryFormVisual !declare QBEWindow object BRW1 CLASS(BrowseClass) !declare BRW1 object O &CustQ END CODE GlobalErrors.Init Relate:Customer.Init !ThisWindow handles all events GlobalResponse = ThisWindow.Run() Relate:Customer.Kill GlobalErrors.Kill ThisWindow.Init PROCEDURE() ReturnValue BYTE, AUTO CODE ReturnValue = PARENT.Init() IF ReturnValue THEN RETURN ReturnValue. SELF.FirstField = ?CusList SELF.VCRRequest &= VCRRequest SELF.Errors &= GlobalErrors SELF.AddItem(?Close,RequestCancelled) Relate:Customer.Open BRW1.Init(?CusList,CustQ.ViewPosition,CustView,CustQ,Relate:Customer,ThisWindow) OPEN(CusWindow)

```
SELF.Opened=True
 Query.Init(QBEWindow)
 !initialize Query object
BRW1.Q &= CustQ
BRW1.AddSortOrder(,CUS:NameKey)
BRW1.AddField(CUS:LastName,BRW1.Q.CUS:LastName)
BRW1.AddField(CUS:FirstName,BRW1.Q.CUS:FirstName)
BRW1.AddField(CUS:ZIP,BRW1.Q.CUS:ZIP)
BRW1.QueryControl = ?Query
 !register Query button w/ BRW1
BRW1.UpdateQuery(Query)
 !make each browse item Queryable
Query.AddItem('Cus:State','State')
 !make State field Queryable too
 SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
 IF ReturnValue THEN RETURN ReturnValue.
Relate:Customer.Close
RETURN ReturnValue
Access:Customer.Init PROCEDURE
CODE
PARENT.Init(Customer,GlobalErrors)
 SELF.FileNameValue = 'Customer'
 SELF.Buffer &= CUS:Record
 SELF.Create = 1
 SELF.AddKey(CUS:CustomerIDKey,'CUS:CustomerIDKey',1)
 SELF.AddKey(CUS:NameKey,'CUS:NameKey',0)
Relate:Customer.Init PROCEDURE
CODE
Access:Customer.Init
 PARENT.Init(Access:Customer,1)
Relate:Customer.Kill PROCEDURE
CODE
Access:Customer.Kill
PARENT.Kill
```

QueryFormClass Properties

The QueryFormClass inherits all the properties of the QueryClass from which it is derived.

QueryFormClass Methods

The QueryFormClass inherits all the methods of the QueryClass from which it is derived. See *QueryClass Methods* for more information.

QueryFormClass Functional Organization--Expected Use

As an aid to understanding the QueryFormClass, it is useful to organize its various methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the QueryFormClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the QueryFormClass object

AddItem add a field to query

Killy shut down the QueryFormClass object

Mainstream Use:

Askv accept query criteria
GetFilterı return filter expression

Occasional Use:

Reset reset the QueryFormClass object

GetLimiti get searchvalues SetLimiti set search values

- v These methods are also Virtual.
- These methods are inherited from the QueryClass.

Virtual Methods

Typically you will not call these methods directly--other ABC Library methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Ask accept query criteria

Kill shut down the QueryFormClass object

Ask (solicit query criteria)

Ask([uselast]), VIRTUAL, PROC

Ask Accepts query criteria (search values) from the end user.

uselast An integer constant, variable, EQUATE, or expression

that determines whether the QueryFormClass object carries forward previous query criteria. A value of one (1 or True) carries forward input from the previous query; a

value of zero (0 or False) discards previous input.

The **Ask** method displays a query dialog, processes its events, and returns a value indicating whether to apply the query or abandon it. A return value of Level:Notify indicates the QueryFormClass object should apply the query criteria; a return value of Level:Benign indicates the end user cancelled the query input dialog and the QueryFormClass object should not apply the query criteria.

Implementation: The Ask method declares a generic (empty) dialog to accept query criteria.

The Ask method calls the QueryFormClass object's WindowManager to

define the dialog and process it's events.

The GetFilter method generates filter expressions using the search values

set by the Ask method.

The Init method sets the value of the QueryFormClass object's

WindowManager.

Return Data Type: BYTE

Example:

```
MyBrowseClass.TakeLocate PROCEDURE
CurSort USHORT,AUTO
I USHORT,AUTO
CODE
IF ~SELF.Query&=NULL AND SELF.Query.Ask()
CurSort = POINTER(SELF.Sort)
LOOP I = 1 TO RECORDS(SELF.Sort)
 PARENT.SetSort(I)
 SELF.SetFilter(SELF.Query.GetFilter(),'9 - QBE')
END
PARENT.SetSort(CurSort)
SELF.ResetSort(1)
END
```

See Also: GetFilter, Init, QueryFormVisual

Init (initialize the QueryFormClass object)

Init(query window manager, inimanager, family, errormanager)

Init Initializes the QueryFormClass object.

query window manager

The label of the QueryFormVisual object that displays

the query input dialog and processes it's events.

inimanager The label of the INIManager object.

family A string constant, variable, EQUATE, or expression

containing the procedure name of the calling procedure.

errormanager The label of the Global ErrorManager object.

The Init method initializes the QueryFormClass object.

Implementation: The Init method sets the QFC property for the *query window manager*.

Example:

```
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 !other initialization code
  Query.Init(QueryWindow)
  Query.AddItem('UPPER(CLI:LastName)','Name','s20')
  Query.AddItem('CLI:ZIP+1','ZIP+1','')
  RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 !other termination code
  Query.Kill
  RETURN ReturnValue
```

See Also: Kill, QueryFormVisual, QueryFormVisual.QFC

Kill (shut down the QueryFormClass object)

Kill, VIRTUAL

The Kill method frees any memory allocated during the life of the object and performs any other required termination code.

Example:

```
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
  !other initialization code
 Query.Init(QueryWindow)
 Query.AddItem('UPPER(CLI:LastName)','Name','s20')
 Query.AddItem('CLI:ZIP+1','ZIP+1','')
 RETURN ReturnValue
 ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
  !other termination code
 Query.Kill
 RETURN ReturnValue
See Also:
```

Init

QueryFormVisual

QueryFormVisual Overview

The QueryFormVisual class is a QueryVisualClass that displays a query input dialog and handles the dialog events. The query dialog includes an entry field, a prompt, and an equivalence operator (equal, not equal, greater than, etc.) button for each queryable item.

QueryFormVisual Concepts

The QueryFormVisual provides the query window for a QueryFormClass object. The Init method defines and "programs" the query input dialog at runtime. The query input dialog contains a prompt, an entry field, and a query operator button for each queryable item. On each button press, the operator button cycles through the available operators: equal (=), greater than or equal (>=), less than or equal (<=), not equal (<>), and no filter ().

The QueryFormClass recognizes these operators and uses them to create valid filter expressions.

QueryFormVisual Relationship to Other Application Builder Classes

The QueryFormVisual class is derived from the QueryVisualClass.

The BrowseClass uses the QueryFormVisual to provide the user interface to its query facility. Therefore, if your BrowseClass object provides a query, it must instantiate the QueryFormVisual object (and the QueryFormClass object). See the Conceptual Example.

QueryFormVisual ABC Template Implementation

The ABC Templates declare a local QueryFormVisual class *and* object for each instance of the BrowseQBEButton template. The ABC Templates automatically include all the code necessary to support the functionality specified in the BrowseQBEButton template.

The templates optionally *derive* a class from the QueryFormVisual for *each* BrowseQBEButton control in the application. The derived class is called QBV# where # is the instance number of the BrowseQBEButton template. The templates provide the derived class so you can use the BrowseQBEButton template **Classes** tab to easily modify the query's behavior on an instance-by-instance basis.

Tip: Use the BrowseQBEButton control template to add a QueryFormClass object to your template generated BrowseBoxes.

QueryFormVisual Source Files

The QueryFormVisual source code is installed by default to the Clarion \LIBSRC folder. The specific QueryFormVisual files and their respective components are:

ABQUERY.INC QueryFormVisual declarations
ABQUERY.CLW QueryFormVisual method definitions

QueryFormVisual Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a QueryFormVisual object and related objects. The example plugs a QueryFormClass into a BrowseClass object. The QueryFormClass object uses the QueryFormVisual to solicit query criteria (search values) from the end user.

Note that the QueryVisualClass and BrowseClass objects internally handle the normal events surrounding the query.

```
PROGRAM
_ABCDllMode_ EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 INCLUDE('ABBROWSE.INC')
 INCLUDE('ABQUERY.INC')
 MAP
 END
GlobalErrors ErrorClass
Access:Customer CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Customer CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest BYTE(0), THREAD
GlobalResponse BYTE(0), THREAD
 LONG(0), THREAD
VCRRequest
Customer
 FILE, DRIVER('TOPSPEED'), PRE(CUS), CREATE, THREAD
CustomerIDKey
 KEY(CUS:ID), NOCASE, OPT, PRIMARY
NameKey
 KEY(CUS:LastName),NOCASE,OPT
Record
 RECORD, PRE()
TD
 LONG
LastName
 STRING(20)
FirstName
 STRING(15)
City
 STRING(20)
State
 STRING(2)
ZIP
 STRING(10)
 END
 END
```

OPEN(CusWindow)

CustView VIEW(Customer) END QUEUE CustQ CUS:LastName LIKE(CUS:LastName) CUS:FirstName LIKE(CUS:FirstName) CUS:ZIP LIKE(CUS:ZIP) ViewPosition STRING(1024) END CusWindow WINDOW('Browse Customers'), AT(,,210,105), IMM, SYSTEM, GRAY LIST,AT(5,5,200,80),USE(?CusList),IMM,HVSCROLL,FROM(CustQ), FORMAT('80L(2)|M~Last~@s20@64L(2)|M~First~@s15@44L(2)|M~ZIP~@s10@') BUTTON('&Query'), AT(50,88), USE(?Query) BUTTON('Close'),AT(90,88),USE(?Close) END ThisWindow CLASS(WindowManager) !declare ThisWindow object Init PROCEDURE(), BYTE, PROC, VIRTUAL Kill PROCEDURE(), BYTE, PROC, VIRTUAL END Query QueryFormClass !declare Query object QBEWindow QueryFormVisual !declare QBEWindow object BRW1 CLASS(BrowseClass) !declare BRW1 object Q &CustQ END CODE GlobalErrors.Init Relate:Customer.Init !ThisWindow handles all events GlobalResponse = ThisWindow.Run() Relate:Customer.Kill GlobalErrors.Kill ThisWindow.Init PROCEDURE() ReturnValue BYTE, AUTO CODE ReturnValue = PARENT.Init() IF ReturnValue THEN RETURN ReturnValue. SELF.FirstField = ?CusList SELF.VCRRequest &= VCRRequest SELF.Errors &= GlobalErrors SELF.AddItem(?Close,RequestCancelled) Relate:Customer.Open BRW1.Init(?CusList,CustQ.ViewPosition,CustView,CustQ,Relate:Customer,ThisWindow)

```
SELF.Opened=True
Query.Init(QBEWindow)
 !initialize Query object
BRW1.0 &= CustO
BRW1.AddSortOrder(,CUS:NameKey)
BRW1.AddField(CUS:LastName,BRW1.Q.CUS:LastName)
BRW1.AddField(CUS:FirstName,BRW1.Q.CUS:FirstName)
BRW1.AddField(CUS:ZIP,BRW1.Q.CUS:ZIP)
BRW1.QueryControl = ?Query
 !register Query button w/ BRW1
BRW1.UpdateQuery(Query)
 !make each browse item Queryable
Query.AddItem('Cus:State','State')
 !make State field Queryable too
 SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
 IF ReturnValue THEN RETURN ReturnValue.
Relate:Customer.Close
RETURN ReturnValue
Access:Customer.Init PROCEDURE
CODE
PARENT.Init(Customer,GlobalErrors)
 SELF.FileNameValue = 'Customer'
 SELF.Buffer &= CUS:Record
 SELF.Create = 1
 SELF.AddKey(CUS:CustomerIDKey,'CUS:CustomerIDKey',1)
 SELF.AddKey(CUS:NameKey,'CUS:NameKey',0)
Relate:Customer.Init PROCEDURE
CODE
Access:Customer.Init
PARENT.Init(Access:Customer,1)
Relate:Customer.Kill PROCEDURE
CODE
Access:Customer.Kill
PARENT.Kill
```

QueryFormVisual Properties

The QueryFormVisual inherits all the properties of the QueryVisualClass from which it is derived. See QueryVisualClass properties for more information.

In addition to the inherited properties, the QueryFormVisual contains the following property:

QFC (reference to the QueryFormClass)

QFC &QueryFormClass

The **QFC** property is a reference to the QueryFormClass that uses this QueryFormVisual object to solicit query criteria (search values) from the end user.

Implementation: The QueryFormClass.Init method sets the QFC property.

See Also: QueryFormClass.Init

QueryFormVisual Methods

The QueryFormVisual inherits all the methods of the QueryVisualClass from which it is derived. See QueryVisualClass methods for more information.

QueryFormVisual Functional Organization--Expected Use

As an aid to understanding the QueryFormVisual class, it is useful to organize its various methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the QueryFormVisual methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Inity program the QueryFormVisual object

MainStream Use:

none

Occasional Use:

none

v These methods are also Virtual.

Virtual Methods

Typically you will not call these methods directly--other ABC Library methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Init program the QueryFormVisual object

TakeCompleted wrap up the query dialog

TakeAccepted handle EVENT:Accepted events

GetButtonFeq(returns a field equate label)

GetButtonFeq(index)

GetButtonFeq Returns the field equate label of the starting set of QBE

controls.

index An integer constant, variable, EQUATE, or expression

that contains an indexed value to the starting set of QBE

controls

The **GetButtonFeq** method returns a field equate label which correponds to the starting set of QBE controls.

Implementation: The GetButtonFeq method is used in conjunction with the Web Builder

template set. This method is called only if the WebServer.lsEnabled method

returns a TRUE value.

Return Data Type: SIGNED

Init (initialize the QueryFormVisual object)

Init, VIRTUAL, PROC

The **Init** method initializes the QueryFormVisual object. Init returns Level:Benign to indicate normal initialization.

The Init method "programs" the QueryFormVisual object.

Implementation:

The QueryFormClass.Ask method (indirectly) calls the Init method to configure the QueryFormClass WINDOW.

For each queryable item (defined by the QFC property), the Init method creates a series of window controls to accept search values. By default, each queryable item gets a prompt, an entry control, and an query operator button (equal, not equal, greater than, etc.).

The Init method sets the coordinates for the QueryFormClass WINDOW and for the individual controls.

Return Data Type: BYTE

Example:

See Also:

QFC

```
MyQuery.Ask PROCEDURE(BYTE UseLast)
 WINDOW('Query values'),GRAY
 !declare an "empty" window
 BUTTON('&OK'), USE(?Ok, 1000), DEFAULT
 BUTTON('Cancel'), USE(?Cancel, 1001)
 END
  CODE
  OPEN(W)
  IF SELF.Win.Run()=RequestCancelled !configure, display & process query dialog
 ! Win &= QueryFormVisual
 ! Win.Run calls Init, Ask & Kill
 ! Win.Init configures the dialog
 ! Win.Ask displays dialog & handles events
 ! Win.Kill shuts down the dialog
  RETURN Level:Notify
 ELSE
  RETURN Level:Benign
 END
```

ResetFromQuery (reset the QueryFormVisual object)

ResetFromQuery, DERIVED

The **ResetFromQuery** method resets the QueryFormVisual object after a query.

Implementation: The ResetFromQuery method calls the SetText method for each field

available for query.

Example:

```
QueryFormVisual.ResetFromQuery PROCEDURE
I USHORT
CODE
LOOP I = 1 TO RECORDS(SELF.QFC.Fields)
GET(SELF.QFC.Fields,I)
SELF.SetText((Feq:StartControl+(I*3-1)),SELF.QFC.Fields.Middle)
END
Update()
RETURN
```

See Also: SetText

SetText (set prompt text:QueryFormVisual)

SetText (control, entrytext)

SetText The **SetText** method sets the prompt text for the

QueryFormVisual object.

control An integer constant, variable, EQUATE, or expression

containing the control number of the control to act on.

entrytext A string constant, variable, EQUATE, or expression

containing the text to assign to the prompt.

Implementation: The ResetFromQuery method calls the SetText method for each field

available for query.

Example:

```
QueryFormVisual.ResetFromQuery PROCEDURE
I USHORT
CODE
LOOP I = 1 TO RECORDS(SELF.QFC.Fields)
GET(SELF.QFC.Fields,I)
SELF.SetText((Feq:StartControl+(I*3-1)),SELF.QFC.Fields.Middle)
END
Update()
RETURN
```

See Also: ResetFromQuery

TakeAccepted (handle query dialog Accepted events: QueryFormVisual)

TakeAccepted, VIRTUAL, PROC

The **TakeAccepted** method processes EVENT:Accepted events for the query dialog's controls, and returns a value indicating whether ACCEPT loop processing is complete and should stop. TakeAccepted returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation:

For each item that can be queried(defined by the QFC property), the TakeAccepted method implements cycling of operators for the query operator buttons. On each button press, the button cycles through the available filter operators: equal(=), greater than or equal(>=), less than or equal(<=), not equal(<>), and no filter().

Return Data Type:

BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
 USHORT, AUTO
  CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 RVal = SELF.TakeRejected()
 OF EVENT: Rejected:
 RVal = SELF.TakeSelected()
 OF EVENT: Selected;
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
 RVal = SELF.TakeFieldEvent()
 END
 RETURN RVal
```

See Also: QFC

TakeCompleted (complete the query dialog: QueryFormVisual)

TakeCompleted, VIRTUAL, PROC

The **TakeCompleted** method processes the EVENT:Completed event for the query dialog and returns a value indicating whether window ACCEPT loop processing is complete and should stop.

TakeCompleted returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation:

Based on the current state of the querydialog, the TakeCompleted method sets the search values in the QFC property. The QFC property may use these search values to create a filter expresssion.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
 USHORT, AUTO
  CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected:
 RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
  RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
 RVal = SELF.TakeFieldEvent()
 RETURN RVal
See Also:
 QFC
```

TakeFieldEvent (a virtual to process field events:QueryFormVisual)

TakeFieldEvent, DERIVED, PROC

The **TakeFieldEvent** method is a virtual placeholder to process all field-specific/control-specific events for the window. It returns a value indicating whether window process is complete and should stop. TakeFieldEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: Return values are declared in ABERROR.INC. The TakeEvent method calls

the TakeFieldEvent method.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
I USHORT, AUTO
  CODE
  IF ~FIELD()
 RVal = SELF.TakeWindowEvent()
 IF RVal THEN RETURN RVal.
  END
  CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected; RVal = SELF. TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed; RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
  END
  IF RVal THEN RETURN RVal.
  IF FIELD()
 RVal = SELF.TakeFieldEvent()
  END
  RETURN Rval
```

UpdateFields (process query values)

UpdateFields, DERIVED

The **UpdateFields** method processes the values entereed into the query dialog for assignment to a filter statment.

Implementation: The TakeCompleted method calls the UpdateFields method.

Example:

QueryFormVisual.TakeCompleted PROCEDURE CODE
SELF.SetResponse(RequestCompleted)
SELF.UpdateFields
RETURN Level:Benign

See Also: TakeCompleted

QueryListClass

QueryListClass--Overview

The QueryListClass is a QueryClass with a "list" user interface. The QueryListClass provides support for ad hoc queries against Clarion VIEWs. The list interface includes is an edit-in-place, 3-column listbox with a field column, an equivalence operator (contains, begins, equal, not equal, greater than, less than) column, and a value (to query for) column.

QueryListClass Concepts

Use the AddItem method to define a user input dialog at runtime. Or create a custom dialog to plug into your QueryClass object. Use the Ask method to solicit end user query criteria (search values) or use the SetLimit method to programmatically set query search values. Finally, use the GetFilter method to build the filter expression to apply to your VIEW. Use the ViewManager.SetFilter method or the PROP:Filter property to apply the resulting filter.

QueryListClass--Relationship to Other Application Builder Classes

The QueryListClass is derived from the QueryClass, plus it relies on the QueryListVisual class to display its input dialog and handle the dialog events.

The BrowseClass optionally uses the QueryListClass to filter its result set. If your BrowseClass object uses a QueryListClass object, it must instantiate a QueryListClass object and a QueryListVisual object.

The BrowseClass automatically provides a default query dialog that solicits end user search values for each field displayed in the browse list. See the *Conceptual Example*.

QueryListClass--ABC Template Implementation

The ABC Templates declare a local QueryClass class *and* object for each instance of the BrowseQBEButton template. The ABC Templates automatically include all the code necessary to support the functionality specified in the BrowseQBEButton template.

The templates optionally derive a QueryListClass object for *each* BrowseQBEButton control in the application. The derived class is called QBE# where # is the instance number of the BrowseQBEButton template. The templates provide the derived class so you can use the BrowseQBEButton template **Classes** tab to easily modify the query's behavior on an instance-by-instance basis.

Tip: Use the BrowseQBEButton control template to add a QueryListClass object to your template generated BrowseBoxes.

QueryListClass Source Files

The QueryListClass source code is installed by default to the Clarion \LIBSRC folder. The specific QueryListClass files and their respective components are:

ABQUERY.INC QueryListClass declarations
ABQUERY.CLW QueryListClass method definitions

QueryListClass--Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a QueryListClass object and related objects. The example plugs a QueryListClass into a BrowseClass object. The QueryListClass object solicits query criteria (search values) with a "list" dialog, then generates a filter expression based on the end user input.

```
PROGRAM
_ABCDllMode_ EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 INCLUDE('ABBROWSE.INC')
 INCLUDE('ABQUERY.INC')
 MAP
 END
GlobalErrors ErrorClass
Access:Customer CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Customer CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest BYTE(0), THREAD
GlobalResponse BYTE(0), THREAD
VCRRequest
 LONG(0), THREAD
 FILE, DRIVER ('TOPSPEED'), PRE (CUS), CREATE, THREAD
Customer
CustomerIDKey KEY(CUS:ID), NOCASE, OPT, PRIMARY
NameKey
 KEY(CUS:LastName),NOCASE,OPT
Record
 RECORD, PRE()
ID
 LONG
LastName
 STRING(20)
FirstName
 STRING(15)
City
 STRING(20)
State
 STRING(2)
ZIP
 STRING(10)
 END
 END
```

```
CustView
 VIEW(Customer)
 END
CustO
 OUEUE
CUS:LastName
 LIKE(CUS:LastName)
CUS:FirstName LIKE(CUS:FirstName)
CUS:ZIP
 LIKE(CUS:ZIP)
ViewPosition
 STRING(1024)
 END
CusWindow WINDOW('Browse Customers'), AT(,,210,105), IMM, SYSTEM, GRAY
 LIST,AT(5,5,200,80),USE(?CusList),IMM,HVSCROLL,FROM(CustQ),
 FORMAT('80L(2)|M~Last~@s20@64L(2)|M~First~@s15@44L(2)|M~ZIP~@s10@')
 BUTTON('&Query'),AT(50,88),USE(?Query)
 BUTTON('Close'),AT(90,88),USE(?Close)
 END
ThisWindow CLASS(WindowManager)
 !declare ThisWindow object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
Query
 QueryListmClass
 !declare Query object
QBEWindow QueryListVisual
 !declare QBEWindow object
BRW1
 CLASS(BrowseClass)
 !declare BRW1 object
Q
 &CustQ
 END
CODE
GlobalErrors.Init
Relate:Customer.Init
GlobalResponse = ThisWindow.Run()
 !ThisWindow handles all events
Relate:Customer.Kill
GlobalErrors.Kill
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Init()
 IF ReturnValue THEN RETURN ReturnValue.
 SELF.FirstField = ?CusList
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
 SELF.AddItem(?Close,RequestCancelled)
Relate:Customer.Open
BRW1.Init(?CusList,CustQ.ViewPosition,CustView,CustQ,Relate:Customer,ThisWindow)
OPEN(CusWindow)
 SELF.Opened=True
Query.Init(QBEWindow)
 !initialize Query object
```

973

```
BRW1.Q &= CustQ
BRW1.AddSortOrder(,CUS:NameKey)
BRW1.AddField(CUS:LastName,BRW1.Q.CUS:LastName)
BRW1.AddField(CUS:FirstName,BRW1.Q.CUS:FirstName)
BRW1.AddField(CUS:ZIP,BRW1.Q.CUS:ZIP)
BRW1.QueryControl = ?Query
 !register Query button w/ BRW1
BRW1.UpdateQuery(Query)
 !make each browse item Queryable
Query.AddItem('Cus:State','State') !make State field Queryable too
 SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
IF ReturnValue THEN RETURN ReturnValue.
Relate:Customer.Close
RETURN ReturnValue
Access:Customer.Init PROCEDURE
CODE
PARENT.Init(Customer,GlobalErrors)
 SELF.FileNameValue = 'Customer'
 SELF.Buffer &= CUS:Record
 SELF.Create = 1
 SELF.AddKey(CUS:CustomerIDKey,'CUS:CustomerIDKey',1)
 SELF.AddKey(CUS:NameKey,'CUS:NameKey',0)
Relate:Customer.Init PROCEDURE
CODE
Access:Customer.Init
PARENT.Init(Access:Customer,1)
Relate:Customer.Kill PROCEDURE
CODE
Access: Customer. Kill
PARENT.Kill
```

QueryListClass Properties

The QueryListClass inherits all the properties of the QueryClass from which it is derived. See *QueryClass Properties* for more information.

QueryListClass Methods

The QueryListClass inherits all the methods of the QueryClass from which it is derived. See *QueryClass Methods* for more information.

QueryListClass--Functional Organization--Expected Use

As an aid to understanding the QueryListClass, it is useful to organize its various methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the QueryListClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into two categories:

Housekeeping (one-time) Use:

Init initialize the QueryListClass object

AddItem add a field to query

Killv shut down the QueryListListClass object

Mainstream Use:

Askv accept query criteria
GetFilter return filter expression

Occasional Use:

Reseti reset the QueryListClass object

GetLimit get search values SetLimit set search values

- v These methods are also Virtual.
- These methods are inherited from the QueryClass.

Virtual Methods

Typically you will not call these methods directly--other ABC Library methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Ask accept query criteria

Kill shut down the QueryListClass object

Ask (solicit query criteria:QueryListClass)

Ask([uselast]), DERIVED, PROC

Ask

Accepts query criteria (search values) from the end user.

uselast An integer constant, variable, EQUATE, or expression that determines whether the QueryListClass object carries forward previous query criteria. A value of one (1) carries forward input from the previous query; a value of zero (0) discards

previous input.

The **Ask** method displays a guery dialog, processes its events, and returns a value indicating whether to apply the query or abandon it. A return value of Level: Notify indicates the QueryListClass object should apply the query criteria; a return value of Level:Benign indicates the end user cancelled the query input dialog and the QueryListClass object should not apply the query criteria.

The Ask method declares a generic (empty) dialog to accept query criteria. The Implementation:

Ask method calls the QueryListClass object's WindowManager to define the

dialog and process it's events.

The GetFilter method generates filter expressions using the search values set by

the Ask method.

The Init method sets the value of the QueryListClass object's WindowManager.

BYTE Return Data Type:

Example:

```
MyBrowseClass.TakeLocate PROCEDURE
Cursort USHORT, AUTO
I USHORT, AUTO
 CODE
 IF ~SELF.Query&=NULL AND SELF.Query.Ask()
  CurSort = POINTER(SELF.Sort)
  LOOP I = 1 TO RECORDS(SELF.Sort)
 PARENT.SetSort(I)
 SELF.SetFilter(SELF.Query.GetFilter(),'9 - QBE')
  PARENT.SetSort(CurSort)
  SELF.ResetSort(1)
 END
```

See Also: GetFilter, Init, QueryListVisual

Init (initialize the QueryListClass object)

Init(querywindowmanager, inimanager, family, errormanager)

Init Initializes the QueryListClass object.

querywindowmanager

The label of the QueryListVisual object that displays the query input dialog list

and processes it's events.

inimanager The label of the INIManager object.

family A string constant, variable, EQUATE, or expression containing the procedure

name of the calling procedure.

errormanager The label of the Global ErrorManager object.

The **Init** method initializes the QueryListClass object.

Implementation: The Init method sets the QFC property for the *querywindowmanager*.

Example:

```
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 !other initialization code
  Query.Init(QueryWindow)
  Query.AddItem('UPPER(CLI:LastName)','Name','s20')
  Query.AddItem('CLI:ZIP+1','ZIP+1','')
  RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 !other termination code
  Query.Kill
  RETURN ReturnValue
```

See Also: Kill, QueryListVisual, QueryListVisual.QFC

Kill (shut down the QueryListClass object)

Kill, DERIVED

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code.

Example:

See Also:

Init

```
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 !other initialization code
  Query.Init(QueryWindow)
  Query.AddItem('UPPER(CLI:LastName)','Name','s20')
  Query.AddItem('CLI:ZIP+1','ZIP+1','')
  RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 !other termination code
  Query.Kill
  RETURN ReturnValue
```

QueryListVisual

QueryListVisual--Overview

The QueryListVisual class is a QueryVisualClass that displays a query input dialog and handles the dialog events. The query dialog includes an edit-in-place, 3-column listbox, which allows the end user to choose the fields to query, the equivalence operator, and the value to query for.

QueryListVisual Concepts

The QueryListVisual provides the query window for a QueryListClass object. The Init method defines and "programs" the query input dialog at runtime. The query interface includes an edit-in-place, 3-column listbox with a field column, an equivalence operator (contains, begins, equal, not equal, greater than, less than) column, and a value (to query for) column.

QueryListVisual--Relationship to Other Application Builder Classes

The QueryListVisual class is derived from the QueryVisualClass.

The BrowseClass optionally uses the QueryListVisual class to provide the user an edit-in-place list interface to it's query facility.

The QueryListClass requires the QueryListVisual class as a window manager.

QueryListVisual--ABC Template Implementation

The ABC Templates declare a local QueryListVisual class *and* object for each instance of the BrowseQBEButton template. The ABC Templates automatically include all the code necessary to support the functionality specified in the BrowseQBEButton template.

The templates optionally *derive* a class from the QueryListVisual for *each* BrowseQBEButton control in the application. The derived class is called QBV# where # is the instance number of the BrowseQBEButton template. The templates provide the derived class so you can use the BrowseQBEButton template **Classes** tab to easily modify the query's behavior on an instance-by-instance basis.

Tip: Use the BrowseQBEButton control template to add a QueryListClass object to your template generated BrowseBoxes.

QueryListVisual Source Files

The QueryListVisual source code is installed by default to the Clarion \LIBSRC folder. The specific QueryListVisual files and their respective components are:

ABQUERY.INC ABQUERY.CLW QueryListVisual declarations QueryListVisual method definitions

QueryListVisual--Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a QueryListVisual object and related objects. The example plugs a QueryListClass into a BrowseClass object. The QueryListClass object uses the QueryListVisual to solicit query criteria (search values) from the end user.

Note that the QueryVisualClass and BrowseClass objects internally handle the normal events surrounding the query.

```
PROGRAM
_ABCDllMode_ EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABWINDOW.INC')
 INCLUDE('ABBROWSE.INC')
 INCLUDE('ABQUERY.INC')
 MAP
 END
GlobalErrors ErrorClass
Access:Customer CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Customer CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest BYTE(0), THREAD
GlobalResponse BYTE(0), THREAD
 LONG(0), THREAD
VCRRequest
Customer
 FILE, DRIVER('TOPSPEED'), PRE(CUS), CREATE, THREAD
CustomerIDKey
 KEY(CUS:ID), NOCASE, OPT, PRIMARY
NameKey
 KEY(CUS:LastName),NOCASE,OPT
Record
 RECORD, PRE()
TD
 LONG
LastName
 STRING(20)
FirstName
 STRING(15)
City
 STRING(20)
State
 STRING(2)
ZIP
 STRING(10)
 END
 END
```

```
CustView
 VIEW(Customer)
 END
 QUEUE
CustQ
CUS:LastName
 LIKE(CUS:LastName)
CUS:FirstName LIKE(CUS:FirstName)
CUS:ZIP
 LIKE(CUS:ZIP)
ViewPosition
 STRING(1024)
 END
CusWindow WINDOW('Browse Customers'), AT(,,210,105), IMM, SYSTEM, GRAY
 LIST,AT(5,5,200,80),USE(?CusList),IMM,HVSCROLL,FROM(CustQ),
 FORMAT('80L(2)|M~Last~@s20@64L(2)|M~First~@s15@44L(2)|M~ZIP~@s10@')
 BUTTON('&Query'), AT(50,88), USE(?Query)
 BUTTON('Close'), AT(90,88), USE(?Close)
 END
ThisWindow CLASS(WindowManager)
 !declare ThisWindow object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
Query
 QueryListClass
 !declare Query object
QBEWindow QueryListVisual
 !declare QBEWindow object
BRW1
 CLASS(BrowseClass)
 !declare BRW1 object
Q
 &CustQ
 END
 CODE
 GlobalErrors.Init
 Relate:Customer.Init
 GlobalResponse = ThisWindow.Run()
 !ThisWindow handles all events
 Relate:Customer.Kill
 GlobalErrors.Kill
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 ReturnValue = PARENT.Init()
 IF ReturnValue THEN RETURN ReturnValue.
 SELF.FirstField = ?CusList
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
 SELF.AddItem(?Close,RequestCancelled)
 Relate:Customer.Open
 BRW1.Init(?CusList,CustQ.ViewPosition,CustView,CustQ,Relate:Customer,ThisWindow)
 OPEN(CusWindow)
```

```
SELF.Opened=True
Query.Init(QBEWindow)
 !initialize Query object
BRW1.0 &= CustO
BRW1.AddSortOrder(,CUS:NameKey)
BRW1.AddField(CUS:LastName,BRW1.Q.CUS:LastName)
BRW1.AddField(CUS:FirstName,BRW1.Q.CUS:FirstName)
BRW1.AddField(CUS:ZIP,BRW1.Q.CUS:ZIP)
BRW1.QueryControl = ?Query
 !register Query button w/ BRW1
BRW1.UpdateQuery(Query)
 !make each browse item Queryable
Query.AddItem('Cus:State','State') !make State field Queryable too
 SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
 IF ReturnValue THEN RETURN ReturnValue.
Relate:Customer.Close
RETURN ReturnValue
Access:Customer.Init PROCEDURE
CODE
PARENT.Init(Customer,GlobalErrors)
 SELF.FileNameValue = 'Customer'
 SELF.Buffer &= CUS:Record
 SELF.Create = 1
 SELF.AddKey(CUS:CustomerIDKey,'CUS:CustomerIDKey',1)
 SELF.AddKey(CUS:NameKey,'CUS:NameKey',0)
Relate:Customer.Init PROCEDURE
CODE
Access:Customer.Init
PARENT.Init(Access:Customer,1)
Relate:Customer.Kill PROCEDURE
CODE
Access:Customer.Kill
PARENT.Kill
```

QueryListVisual Properties

The QueryListVisual inherits all the properties of the QueryVisualClass from which it is derived. See QueryVisualClass properties for more information.

In addition to the inherited properties, the QueryListVisual contains the following properties:

QFC (reference to the QueryListClass)

QFC &QueryListClass

The **QFC** property is a reference to the QueryListClass that uses this QueryListVisual object to solicit query criteria (search values) from the end user.

Implementation: The QueryListClass.Init method sets the QFC property.

See Also: QueryListClass.Init

OpsEIP (reference to the EditDropListClass)

OpsEIP &EditDropListClass,PROTECTED

The **OpsEIP** property is a reference to the EditDropListClass that displays the available operators in the QueryList dialog.

FldsEIP (reference to the EditDropListClass)

FIdsEIP &EditDropListClass,PROTECTED

The **FldsEIP** property is a reference to the EditDropListClass that displays the available fields to query in the QueryList dialog.

ValueEIP(reference to QEditEntryClass)

ValueEIP &EditEntryClass,PROTECTED

The **ValueEIP** property is a reference to the QEditEntryClass that enables edit-in-place entry fields in the QBE window.

Implementation: The ValueEIP is initialized in the QueryListVisual.Init method and updated in the

QueryListVisual.UpdateControl method.

See Also: QueryListVisual.Init, QueryListVisual.UpdateControl, QueryListVisual.Kill

QueryListVisual Methods

The QueryListVisual inherits all the methods of the QueryVisualClass from which it is derived. See QueryVisualClass methods for more information.

QueryListVisual--Functional Organization--Expected Use

As an aid to understanding the QueryListVisual class, it is useful to organize its various methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the QueryListVisual methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Inito program the QueryListVisual object

MainStream Use:

none

Occasional Use:

none

D These methods are Derived.

Derived Methods

Typically you will not call these methods directly--other ABC Library methods call them. However, we anticipate you will often want to override these methods, and because they are derived, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Init program the QueryListVisual object
SetAlerts prepare the query dialog for EIP
TakeEvent Handle events for the query dialog

TakeCompleted wrap up the guery dialog

TakeAccepted handle EVENT:Accepted events

Init (initialize the QueryListVisual object)

Init, DERIVED PROC

The **Init** method initializes the QueryListVisual object. Init returns Level:Benign to indicate normal initialization.

The Init method "programs" the QueryListVisual object.

Implementation:

The QueryListClass.Ask method (indirectly) calls the Init method to configure the QueryListClass WINDOW.

The Init method reads each queryable item (defined by the QFC property) from a queue, then creates an edit-in-place, 3-column listbox with a field column, an equivalence operator (equal, not equal, greater than, etc.) column, and a value (to query for) column.

The Init method sets the coordinates for the QueryListClass WINDOW and for the individual controls.

Return Data Type: BYTE

Example:

See Also: QFC

Kill (shutdown the QueryListVisual object)

Kill, PROC, DERIVED

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code.

Return Data Type: BYTE

ResetFromQuery (reset the QueryList Visual object)

ResetFromQuery, DERIVED

The **ResetFromQuery** method resets the QueryListVisual object after a query.

Implementation: The ResetFromQuery method calls the GetLimit method for each field available

for query.

Example:

```
QueryListVisual.ResetFromQuery PROCEDURE
I USHORT
CaseLess BYTE, AUTO
High
 BYTE
 CODE
 FREE(SELF.Vals)
 LOOP I = 1 TO RECORDS(SELF.QFC.Fields)
 GET(SELF.QFC.Fields,I)
 LOOP
 High = SELF.QFC.GetLimit(SELF.Vals.Value,SELF.Vals.Ops,CaseLess,High)
 IF SELF. Vals. Value
 IF CaseLess AND SELF.Vals.Value[1] ~= '^'
 SELF.Vals.Value = '^' & SELF.Vals.Value
 SELF.Vals.Field = SELF.QFC.Fields.Title
 ADD(SELF. Vals)
 END
 WHILE High
 END
 RETURN
```

See Also: QueryClass.GetLimit

SetAlerts (alert keystrokes for the edit control:QueryListVisual)

SetAlerts, DERIVED

The **SetAlerts** method method alerts appropriate keystrokes for the edit-in-place control.

Implementation: The Init met

The Init method calls the CreateControl method to create the input control and set the FEQ property. The Init method then calls the SetAlerts method to alert specific keystrokes for the query dialog. Alerted keys are:

MouseLeft2 !edit selected record
InsertKey !add a query field
CtrlEnter !edit selected record
DeleteKey !delete query field

```
EditClass.Init PROCEDURE(UNSIGNED FieldNo,UNSIGNED ListBox,*? UseVar)
CODE
SELF.ListBoxFeq = ListBox
SELF.CreateControl()
ASSERT(SELF.Feq)
SELF.UseVar &= UseVar
SELF.Feq{PROP:Text} = ListBox{PROPLIST:Picture,FieldNo}
SELF.Feq{PROP:Use} = UseVar
SELF.SetAlerts
See Also: Init
```

TakeAccepted (handle query dialog EVENT:Accepted events)

TakeAccepted, DERIVED, PROC

The **TakeAccepted** method processes EVENT:Accepted events for the query dialog's controls, and returns a value indicating whether ACCEPT loop processing is complete and should stop. TakeAccepted returns Level:Benign to indicate processing of this event should continue normally; it returns Level: Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

The TakeAccepted method handles the processing of the update butons (Insert, Implementation:

Change, Delete) on the Query list dialog.

Return Data Type: **BYTE**

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
 USHORT, AUTO
  CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT:Selected;
 RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
 RVal = SELF.TakeFieldEvent()
 END
 RETURN RVal
See Also:
 QFC
```

TakeCompleted (complete the query dialog)

TakeCompleted, DERIVED, PROC

The TakeCompleted method processes the EVENT:Completed event for the query dialog and returns a value indicating whether window ACCEPT loop processing is complete and should stop.

TakeCompleted returns Level:Benign to indicate processing of this event should continue normally; it returns Level: Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level: Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation:

Based on the current state of the guerydialog, the TakeCompleted method sets the search values in the QFC property. The QFC property may use these search values to create a filter expresssion.

Return Data Type: **BYTE**

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
 USHORT, AUTO
  CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT:Rejected;
 RVal = SELF.TakeRejected()
 RVal = SELF.TakeSelected()
 OF EVENT: Selected:
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
  RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
 RVal = SELF.TakeFieldEvent()
 RETURN RVal
 QFC
See Also:
```

TakeEvent (process edit-in-place events:QueryListVisual)

TakeEvent(event), VIRTUAL

TakeEvent	Processes an event for the QueryListVisualClass object.
event	An integer constant, variable, EQUATE, or expression that contains the event number (see EVENT in the <i>Language Reference</i>).

The **TakeEvent** method processes an event for the QueryListVisualClass object and returns a value indicating the user requested action. Valid actions are none, insert (InsertKey), change (MouseLeft2 or CtrlEnter), or delete (DeleteKey).

Implementation: The EIPManager.TakeFieldEvent method calls the TakeEvent method. The

TakeEvent method process an EVENT:AlertKey for the edit-in-place control and

returns a value indicating the user requested action.

Return Data Type: BYTE

Example:

```
EIPManager.TakeFieldEvent
 PROCEDURE
I UNSIGNED(1)
  CODE
  IF FIELD() = SELF.ListControl THEN RETURN Level:Benign .
 LOOP I = 1 TO RECORDS(SELF.EQ)+1
 ! Optimised to pick up subsequent events from same field
 IF ~SELF.EQ.Control &= NULL AND SELF.EQ.Control.Feq = FIELD()
 SELF.TakeAction(SELF.EQ.Control.TakeEvent(EVENT()))
 RETURN Level:Benign
 END
 GET(SELF.EQ,I)
 END
  ! Not a known field
  IF ?{PROP:Type} <> CREATE:Button OR EVENT() <> EVENT:Selected
 !Wait to post accepted for button
 SELF.Repost = EVENT()
 SELF.RepostField = FIELD()
 SELF. TakeFocusLoss
 RETURN Level:Benign
```

See Also: EIPManager.TakeFieldEvent, SetAlerts

TakeFieldEvent (a virtual to process field events:QueryListVisual)

TakeFieldEvent, DERIVED, PROC

The **TakeFieldEvent** method is a virtual placeholder to process all field-specific/control-specific events for the window. It returns a value indicating whether window process is complete and should stop. TakeFieldEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: Return values are declared in ABERROR.INC. The TakeEvent method calls the

TakeFieldEvent method.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
I USHORT, AUTO
  CODE
  IF ~FIELD()
 RVal = SELF.TakeWindowEvent()
 IF RVal THEN RETURN RVal.
  END
  CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected; RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed; RVal = SELF. TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
  END
  IF RVal THEN RETURN RVal.
  IF FIELD()
 RVal = SELF.TakeFieldEvent()
  RETURN Rval
```

See Also: WindowManager.Ask

UpdateControl(updates the edit-in-place entry control)

UpdateControl(fieldname)

UpdateControl Updates the value for the edit-in-place entry control.

fieldname A string constant, variable, EQUATE, or expression containing the name of the

edit-in-place field.

The **UpdateControl** method updates the value for the edit-in-place entry control.

Implementation: The UpdateControl method is called from the QEIPManager.TakeEvent, when the MouseRight button is clicked.

UpdateFields (process query values)

UpdateFields, DERIVED

The **UpdateFields** method processes the values entereed into the query dialog for assignment to a filter statement.

Implementation: The TakeCompleted method calls the UpdateFields method.

Example:

QueryListVisual.TakeCompleted PROCEDURE
CODE
SELF.SetResponse(RequestCompleted)
SELF.UpdateFields
RETURN Level:Benign

See Also: TakeCompleted

QueryVisualClass

QueryVisualClass: Overview

The QueryVisualClass is a WindowManager that displays a query input dialog and handles the dialog events. The QueryVisualClass is an abstract class that handles all of the basic Window functionality for the query dialog.

QueryVisualClass Concepts

The QueryVisualClass is the parent class for the Query dialogs. It is designed to encapsulate the standard query requirements for the window manager.

QueryVisualClass:Relationship to Other Application Builder Classes

The QueryVisualClass is derived from the WindowManager. The classes derived from the QueryVisualClass are optionally used by the QueryClass object.

The QueryFormVisual and the QueryListVisual classes are derived QueryVisualClasses.

QueryVisualClass:ABC Template Implementation

The ABC Templates do not instantiate the QueryClass object independently. The templates instantiate the derived QueryFormClass or QueryListClass instead.

QueryVisualClass Source Files

The QueryVisualClass source code is installed by default to the Clarion \LIBSRC folder. The specific QueryVisualClass files and their respective components are:

ABQUERY.INC QueryVisual declarations

ABQUERY.CLW QueryVisual method definitions

QueryVisualClass Properties

The QueryVisualClass inherits all the properties of the WindowManager from which it is derived. See WindowManager Properties for more information.

In addition to the inherited properties, the QueryVisualClass contains the following properties:

QC (reference to the QueryClass)

QC &QueryClass

The **QC** property is a reference to the QueryClass that uses this QueryVisualClass object to solicit query criteria (search values) from the end user.

Implementation: The QueryFormVisual.Init and QueryListVisual.Init methods set the QC property.

See Also: QueryFormVisual.Init, QueryListVisual.Init

Resizer (reference to the WindowResizeClass:QueryVisualClass)

Resizer &WindowResizeClass

The **Resizer** property is a reference to the WindowResizeClass that is used by this QueryVisualClass object to handle resizing of the Window controls at runtime.

Implementation: The Init method sets the Resizer property.

See Also: Init, Kill

QueryVisualClass Methods

The QueryVisualClass inherits all the methods of the WindowManager from which it is derived. See WindowManager Methods for more information.

Init (initialize the QueryVisual object)

Init, DERIVED, PROC

The **Init** method initializes the QueryVisual object. Init returns Level:Benign to indicate normal initialization. The Init method "programs" the QueryVisual object.

Implementation:

The Init method is called from the Init methods of both the QueryFormVisual and the QueryListVisual as PARENT calls. Typically, the Init method is paired with the Kill method, performing the converse of the Kill method tasks.

Return Data Type: BYTE

Example:

```
QueryFormVisual.Init PROCEDURE

CODE

QFC &= SELF.QFC

CLEAR(SELF)

SELF.QFC &= QFC

SELF.QC &= QFC

RVal = PARENT.Init() ! The call to the Init

IF RVal THEN RETURN RVal.
! Saved query code

RETURN RVal
```

See Also: Kill

Kill (shut down the QueryVisual object)

Kill, DERIVED, PROC

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code. Kill returns a value to indicate the status of the shut down.

Implementation:

Kill sets the Dead property to True and returns Level:Benign to indicate a normal shut down. If the Dead property is already set to True, Kill returns Level:Notify to indicate it is taking no additional action.

Typically, the Kill method is paired with the Init method, performing the converse of the Init method tasks.

Return value EQUATEs are declared in ABERROR.INC.

Return Data Type: BYTE

Example:

```
ThisWindow.Kill PROCEDURE()

CODE

IF PARENT.Kill() THEN RETURN Level:Notify.

IF FilesOpened
Relate:Defaults.Close

END

IF SELF.Opened
INIMgr.Update('Main',AppFrame)

END

GlobalResponse = CHOOSE(LocalResponse=0,RequestCancelled,LocalResponse)
```

See Also: Init

Reset (reset the dialog for display:QueryVisualClass)

Reset (forcerest), DERIVED

Reset Resets the QueryVisual object.

forcereset A numeric constant, variable, EQUATE, or expression that indicates whether to conditionally or uncondition-ally reset the window. A value of one (1 or True) uncon-ditionally resets the window; a value of zero (0 or False) only resets the window if circumstances require, such as a new sort on browse object or a changed reset field on a browse object. If omitted, forcereset defaults to zero (0).

Implementation:

The Reset method calls the WindowMangaer.Reset and handles the logic for enabling and disabling the Load and Save buttons. The Reset is called by the TakeFieldEvent and TakeAccepted methods.

Example:

```
QueryVisual.TakeFieldEvent PROCEDURE
  CODE
  CASE FIELD()
  OF FEQ:QueryNameField
 CASE EVENT()
 OF EVENT: NewSelection
 SELF.Reset
 END
  OF FEQ:SaveListBox
 CASE Event()
 OF EVENT: AlertKey
 IF Keycode() = MouseLeft2
 GET(SELF.Queries,CHOICE(FEQ:SaveListBox))
 SELF.QC.Restore(SELF.Queries.Item)
 SELF.ResetFromQuery
 POST (EVENT: Accepted, FEQ: Ok)
 END
 OF EVENT: NewSelection
 GET(SELF.Queries,CHOICE(FEQ:SaveListBox))
 FEQ:QueryNameField{Prop:ScreenText} = SELF.Queries.Item
 Update(FEQ:QueryNameField)
 SELF.Reset
 END
  END
  RETURN PARENT.TakeFieldEvent()
```

See Also: TakeFieldEvent, TakeAccepted

TakeAccepted (handle query dialog EVENT:Accepted events)

TakeAcepted, DERIVED, PROC

The **TakeAccepted** method processes EVENT:Accepted events for the query dialog's controls, and returns a value indicating whether ACCEPT loop processing is complete and should stop. TakeAccepted returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation:

For each queryable item (defined by the QC property), the TakeAccepted method implements cycling of operators for the query operator buttons. On each button press, the button cycles through the available filter operators: equal(=), greater than or equal(>=), less than or equal(<=), not equal(<>), and no filter().

Return Data Type: BYTE

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
I USHORT, AUTO
  CODE
  IF ~FIELD()
 RVal = SELF.TakeWindowEvent()
 IF RVal THEN RETURN RVal.
  END
  CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected; RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT:Completed; RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
  END
  IF RVal THEN RETURN RVal.
  IF FIELD()
 RVal = SELF.TakeFieldEvent()
  END
  RETURN Rval
```

TakeFieldEvent (a virtual to process field events:QueryVisualClass)

TakeFieldEvent, DERIVED, PROC

The **TakeFieldEvent** method is a virtual placeholder to process all field-specific/control-specific events for the window. It returns a value indicating whether window process is complete and should stop. TakeFieldEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: Return values are declared in ABERROR.INC. The TakeEvent method calls the

TakeFieldEvent method.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
I USHORT, AUTO
  CODE
  IF ~FIELD()
 RVal = SELF.TakeWindowEvent()
 IF RVal THEN RETURN RVal.
  END
  CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected; RVal = SELF. TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed; RVal = SELF. TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
  IF RVal THEN RETURN RVal.
  IF FIELD()
 RVal = SELF.TakeFieldEvent()
  END
  RETURN Rval
```

See Also: WindowManager.Ask

See Also:

TakeWindowEvent (a virtual to process non-field events:QueryVisualClass)

TakeWindowEvent, DERIVED, PROC

The **TakeWindowEvent** method processes all non-field events for the window and returns a value indicating whether window ACCEPT loop processing is complete and should stop. TakeWindowEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: TakeWindowEvent implements standard handling of EVENT:OpenWindow Open method), EVENT:LoseFocus, EVENT:GainFocus (Reset method), and EVENT:Sized (WindowResizeClass.Resize method). Return values are declared in ABERROR.INC.

The TakeEvent method calls the TakeWindowEvent method.

```
Return Data Type:
 BYTE
Example:
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
I USHORT, AUTO
 CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
  OF EVENT: Accepted; RVal = SELF. TakeAccepted()
  OF EVENT: Rejected; RVal = SELF. TakeRejected()
  OF EVENT: Selected; RVal = SELF.TakeSelected()
  OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
  OF EVENT:Completed; RVal = SELF.TakeCompleted()
  OF EVENT: CloseWindow OROF EVENT: CloseDown
  RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
 RVal = SELF.TakeFieldEvent()
 END
 RETURN Rval
```

WindowManager.TakeEvent

RelationManager 1005

RelationManager

RelationManager Overview

The RelationManager class declares a relation manager object that does the following:

- Consistently and flexibly defines relationships between files--the relationships need not be defined in a data dictionary; they may be defined directly (dynamically) to the relation manager object.
- Reliably enforces discrete specified levels of referential integrity (RI) constraints between the related files--the RI constraints need not be defined in a data dictionary; they may be defined directly (dynamically) to the relation manager object.
- Conveniently forwards appropriate file commands to related files--for example, when a relation manager object opens its primary file, it also opens any related files.

The RelationManager class provides "setup" methods that let you describe the file relationships, their linking fields, and their associated RI constraints; plus other methods to perform the cascadable or constrainable database operations such as open, change, delete, and close.

Relation Manager Concepts and Conventions

Cascading Commands and Referential Constraints

You can fully describe a set of file relationships with a series of RelationManager objects--one RelationManager object for each file. Each RelationManager object defines the relationships between its primary file and any files *directly* related to the primary file. However, each RelationManager object also knows about its related files' RelationManager objects, so indirectly, it knows about those secondary relationships too.

For example, consider three related files: Customer <->> Order <->> Item, where <->> indicates a one:many relationship. The RelationManager object for the Customer file knows about the relationship between Customer and Order, but it also knows about the Order file's RelationManager object, so indirectly, it knows about the relationship between Order and Item too.

The benefit of this chain of RelationManager awareness, is that you can issue a file command such as open or close to any one of the RelationManager objects and it forwards the command up *and* down the chain of related files; and for deletes or changes, it enforces any relational integrity constraints up and down the chain of related files.

Me and Him

Some of the RelationManager methods refer to its primary file as "MyFile" or "Me" and its related files as "HisFile" or "Him." See Relation Manager Properties for more information.

Left and Right (and Buffer)

Some of the RelationManager methods refer to its primary file record buffer as "Left," the associated queue buffer as "Right" and the associated save area for the record as "Buffer." See BufferedPairsClass and FieldPairsClass for more information.

RelationManager ABC Template Implementation

The ABC Templates *derive* a class from the RelationManager class for *each* file the application processes. The derived classes are called Hide:Relate:*filename*, but may be referenced as Relate:*filename*. These derived classes and their methods are declared and implemented in the generated *appna*BC0.CLW through *appna*BC9.CLW files (depending on how many files your application uses). The derived class methods are specific to the file being managed, and they enforce the file relationships and referential integrity constraints specified in the data dictionary.

The ABC Templates generate housekeeping procedures to initialize and shut down the RelationManager objects. The procedures are DctInit and DctKill. They are generated into the appnaBC.CLW file.

The derived RelationManager classes are configurable with the **Global Properties** dialog. See *Template Overview--File Control Options* and Classes Options for more information.

RelationManager Relationship to Other Application Builder Classes

FileManager and BufferedPairsClass

The RelationManager relies on both the FileManager and the BufferedPairsClass to do much of its work. Therefore, if your program instantiates the RelationManager it must also instantiate the FileManager and the BufferedPairsClass. Much of this is automatic when you INCLUDE the RelationManager header (ABFILE.INC) in your program's data section. See the Conceptual Example and see File Manager Class and Field Pairs Classes for more information.

ViewManager

Perhaps more significantly, the RelationManager serves as the foundation or "errand boy" of the ViewManager. If your program instantiates the ViewManager it must also instantiate the RelationManager. See View Manager Class for more information.

RelationManager Source Files

The RelationManager source code is installed by default to the Clarion \LIBSRC folder. The RelationManager source code and its respective components are contained in:

ABFILE.INC RelationManager declarations
ABFILE.CLW RelationManager method definitions

1007

RelationManager Conceptual Example

END

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate some RelationManager objects.

This example uses the RelationManager class to cascade new key values from parent file records to the corresponding child file records.

```
PROGRAM
 INCLUDE('ABFILE.INC')
 INCLUDE('ABREPORT.INC')
 END
CUSTOMER FILE, DRIVER ('TOPSPEED'), NAME ('CUSTOMER'), PRE (CUS), BINDABLE, CREATE, THREAD
BYNUMBER
 KEY(CUS:CUSTNO), NOCASE, OPT, PRIMARY
Record
 RECORD, PRE()
CUSTNO
 LONG
NAME
 STRING(30)
ZIP
 DECIMAL(5)
 END
 END
PHONES
 FILE, DRIVER('TOPSPEED'), NAME('PHONES'), PRE(PHO), BINDABLE, CREATE, THREAD
BYCUSTOMER
 KEY(PHO:CUSTNO,PHO:PHONE),DUP,NOCASE,OPT
 RECORD, PRE()
Record
 LONG
CUSTNO
PHONE
 STRING(20)
TYPE
 STRING(8)
 END
 END
GlobalErrors
 ErrorClass
Access:CUSTOMER CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:CUSTOMER CLASS(RelationManager)
Init
 PROCEDURE
 END
Access: PHONES
 CLASS(FileManager)
Init
 PROCEDURE
 END
Relate: PHONES
 CLASS(RelationManager)
Init
 PROCEDURE
```

```
RecordsPerCycle LONG(25)
StartOfCycle
 LONG, AUTO
PercentProgress BYTE
ProgressMgr
 StepLongClass
CustView
 VIEW(CUSTOMER)
 END
Process
 ProcessClass
Progress:Bar
 BYTE
ProgressWindow WINDOW('Processing...'), AT(,,142,59), CENTER, TIMER(1), GRAY, DOUBLE
 PROGRESS, USE(Progress:Bar), AT(15,15,111,12), RANGE(0,100)
 STRING(''), AT(0,3,141,10), USE(?Progress: UserString), CENTER
 STRING(''), AT(0,30,141,10), USE(?Progress:Text), CENTER
 BUTTON('Cancel'),AT(45,42,50,15),USE(?Progress:Cancel)
 END
 CODE
 GlobalErrors.Init
 Relate: CUSTOMER. Init
 Relate: PHONES. Init
 ProgressMgr.Init(ScrollSort:AllowNumeric)
 Process.Init(CustView,Relate:CUSTOMER, |
 ?Progress:Text,Progress:Bar,
 ProgressMgr,CUS:CUSTNO)
 Process.AddSortOrder( CUS:BYNUMBER )
 Relate: CUSTOMER. Open
 OPEN(ProgressWindow)
 ?Progress:Text{Prop:Text} = '0% Completed'
 ACCEPT
  CASE EVENT()
  OF Event:OpenWindow
 Process.Reset
 IF Process.Next()
 POST(Event:CloseWindow)
 CYCLE
 END
  OF Event: Timer
 StartOfCycle=Process.RecordsProcessed
 LOOP WHILE Process.RecordsProcessed-StartOfCycle<RecordsPerCycle
 CUS:CUSTNO+=100
 !change parent key value
 IF Relate:CUSTOMER.Update()
 !cascade change to children
 BREAK
 END
 CASE Process.Next()
 OF Level:Notify
 ?Progress:Text{Prop:Text} = 'Process Completed'
 DISPLAY(?Progress:Text)
 POST(EVENT:CloseWindow)
 BREAK
```

1009

```
OF Level:Fatal
 POST(EVENT:CloseWindow)
 BREAK
 END
 END
  END
  CASE FIELD()
  OF ?Progress:Cancel
 CASE Event()
 OF Event: Accepted
 POST(Event:CloseWindow)
 END
  END
 END
 ProgressMgr.Kill
 Relate: CUSTOMER. Close
 Relate: CUSTOMER. Kill
 Relate: PHONES. Kill
 GlobalErrors.Kill
Access:CUSTOMER.Init PROCEDURE
 CODE
 PARENT.Init(Customer, GlobalErrors)
 SELF.FileNameValue = 'CUSTOMER'
 SELF.Buffer &= CUS:Record
 SELF.AddKey(CUS:BYNUMBER,'CUS:BYNUMBER',1)
Relate: CUSTOMER. Init PROCEDURE
 CODE
 Access:CUSTOMER.Init
 PARENT.Init(Access:CUSTOMER,1)
 SELF.AddRelation(Relate:PHONES,RI:Cascade,RI:Restrict,PHO:BYCUSTOMER)
 SELF.AddRelationLink(CUS:CUSTNO,PHO:CUSTNO)
Access:PHONES.Init PROCEDURE
 CODE
 PARENT.Init(Phones, GlobalErrors)
 SELF.FileNameValue = 'PHONES'
 SELF.Buffer &= PHO:Record
 SELF.AddKey(PHO:BYCUSTOMER,'PHO:BYCUSTOMER')
Relate: PHONES. Init PROCEDURE
 CODE
 Access: PHONES. Init
 PARENT.Init(Access:PHONES,1)
 SELF.AddRelation( Relate:CUSTOMER )
```

RelationManager Properties

RelationManager Properties

The Relation Manager contains the following properties.

Me (the primary file's FileManager object)

Me &FileManager

The **Me** property is a reference to the FileManager object for the RelationManager's primary file. By definition, the file referenced by this FileManager object is the RelationManager's primary file. The Me property identifies the primary file's FileManager object for the various RelationManager methods.

Implementation: The Init method sets the value of the Me property.

See Also: Init

UseLogout (transaction framing flag)

UseLogout BYTE

The **UseLogout** property determines whether cascaded updates or deletes are done within a transaction frame (LOGOUT/COMMIT). A value of zero (0) indicates no transaction framing; a value of one (1) indicates transaction framing.

Implementation: The Init method sets the value of the UseLogout property.

The ABC Templates set the UseLogout property based on the Enclose RI code

in transaction frame check box in the Global Properties dialog.

See Also: Init

RelationManager Methods

RelationManager Functional Organization--Expected Use

As an aid to understanding the RelationManager, it is useful to organize its methods into two categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the RelationManager methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the RelationManager object

AddRelation set a file relationship

AddRelationLink set linking fields for a relationship

SetAlias add/set a file alias

Kill shut down the RelationManager object

Mainstream Use:

Openv open a file and any related files

Savev copy current and designated related records
Updatev update current record subject to RI constraints
Deletev delete current record subject to RI constraints

Close v close a file and any related files

Occasional Use:

ListLinkingFields map pairs of linked fields

SetQuickScan enable QuickScan across related files

Virtual Methods

We anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Open open a file and any related files
CancelAutoInc undo PrimeAutoInc actions

Save copy current and designated related records
Update update current record subject to RI constraints
Delete delete current record subject to RI constraints

Close close a file and any related files

v These methods are also Virtual.

AddRelation (set a file relationship)

file.

AddRelation(relationmanager [,updatemode ,deletemode ,relatedkey]), PROTECTED

AddRelation Describes a relationship between this object's primary file (see *Me*) and another

relationmanager The label of the related file's RelationManager object.

updatemode A numeric constant, variable, EQUATE, or expression that indica

A numeric constant, variable, EQUATE, or expression that indicates the referential integrity constraint to apply upon updates to the primary file's linking field. Valid constraints are none, clear, restrict, and cascade. If omitted, then deletemode and relatedkey must also be omitted, and the relationship is

unconstrained.

deletemode A numeric constant, variable, EQUATE, or expression that indicates the

referential integrity constraint to apply upon deletes of the primary file's linking field. Valid constraints are none, clear, restrict, and cascade. If omitted, then *updatemode* and *relatedkey* must also be omitted, and the relationship is

unconstrained.

relatedkey The label of the related file's linking KEY. If included, the call to AddRelation must

be followed by a call to AddRelationLink for each linking component field of the key. If omitted, then *updatemode* and *deletemode* must also be omitted, and the

relationship is unconstrained.

The **AddRelation** method, in conjunction with the AddRelationLink method, describes a relationship between this object's primary file (see *Me*) and another file so that other RelationManager methods can cascade or constrain file operations across the related files when appropriate.

Implementation: You should typically call AddRelation after the Init method is called (or within your

derived Init method).

The EQUATEs for *updatemode* and *deletemode* are declared in FILE.INC as

follows:

ITEMIZE(0),PRE(RI)

None EQUATE !no action on related files

Clear EQUATE !clear the linking fields in related files
Restrict EQUATE !disallow the operation if linked records exist
Cascade EQUATE !update the linking fields in related files, or

END !delete the linked records in related files

Example:

Orders FILE,DRIVER('TOPSPEED'),PRE(ORD),CREATE
ByCustomer KEY(ORD:CustNo,ORD:OrderNo),DUP,NOCASE,OPT

```
Record
 RECORD, PRE()
CustNo
 LONG
OrderNo
 LONG
OrderDate
 LONG
Reference
 STRING(24)
ShipTo
 STRING(32)
Shipped
 BYTE
Carrier
 STRING(1)
 END
 END
 FILE, DRIVER('TOPSPEED'), PRE(ITEM), CREATE
Items
AsEntered KEY(ITEM:CustNo,ITEM:OrderNo,ITEM:LineNo),NOCASE,OPT,PRIMARY
Record
 RECORD, PRE()
CustNo
 LONG
OrderNo
 LONG
LineNo
 SHORT
ProdCode
 SHORT
Quantity
 SHORT
 END
 END
 CODE
 !program code
Relate:Orders.Init PROCEDURE
 CODE
  SELF.AddRelation( Relate:Items,0,0, ITEM:AsEntered )
  SELF.AddRelationLink( ORD:CustNo, ITEM:CustNo )
  SELF.AddRelationLink( ORD:OrderNo, ITEM:OrderNo )
  SELF.AddRelation( Relate:Customer )
See Also:
 AddRelationLink, Init
```

AddRelationLink (set linking fields for a relationship)

AddRelationLink(parentkey, childkey), PROTECTED

AddRelationLink

Identifies the linking fields for a relationship between this object's primary file (see

Me) and another file.

parentkey The label of the primary file's linking field.

childkey The label of the related file's linking field.

The **AddRelationLink** method, in conjunction with the AddRelation method, describes a relationship between this object's primary file (see *Me*) and another file so that other RelationManager methods can cascade or constrain file operations across the related files when appropriate.

You must call AddRelationLink for each pair of linking fields, and the calls must be in sequence of high order linking fields to low order linking fields.

Implementation: You should typically call AddRelationLink after the Init method is called (or within

your derived Init method).

Example:

```
Orders FILE,DRIVER('TOPSPEED'),PRE(ORD),CREATE

ByCustomer KEY(ORD:CustNo,ORD:OrderNo),DUP,NOCASE,OPT

RECORD,PRE()
```

CustNo LONG
OrderNo LONG
OrderDate LONG
Reference STRING(24)
ShipTo STRING(32)

Shipped BYTE
Carrier STRING(32

END END

Items FILE,DRIVER('TOPSPEED'),PRE(ITEM),CREATE

AsEntered KEY(ITEM:CustNo,ITEM:OrderNo,ITEM:LineNo),NOCASE,OPT,PRIMARY

Record RECORD,PRE()

CustNo LONG
OrderNo LONG
LineNo SHORT
ProdCode SHORT
Quantity SHORT
END

END

RelationManager 1015

```
CODE
!program code

Relate:Orders.Init PROCEDURE

CODE

SELF.AddRelation( Relate:Items,0,0, ITEM:AsEntered )

SELF.AddRelationLink( ORD:CustNo, ITEM:CustNo )

SELF.AddRelationLink( ORD:OrderNo, ITEM:OrderNo )

SELF.AddRelation( Relate:Customer )
```

AddRelation, Init

See Also:

CancelAutoInc (undo autoincrement)

CancelAutoInc, VIRTUAL, PROC

The **CancelAutoInc** method restores the managed file to its pre-PrimeAutoInc state, typically when an insert operation is cancelled. CancelAutoInc returns a value indicating its success or failure. A return value of zero (0 or Level:Benign) indicates success; any other return value indicates a problem.

Implementation: The CancelAutoInc method calls the FileManager.CancelAutoInc method for its

primary file, passing SELF as the relation manager parameter.

Return value EQUATEs are declared in ABERROR.INC as follows:

```
! Severity of error
Level:Benign
 EQUATE(0)
Level:User
 EQUATE(1)
Level:Program EQUATE(2)
Level:Fatal
 EQUATE(3)
Level:Cancel
 EQUATE(4)
Level:Notify
 EQUATE(5)
Return Data Type:
 BYTE
Example:
WindowManager.TakeCloseEvent PROCEDURE
  IF SELF.Response <> RequestCompleted
  !procedure code
 IF SELF.OriginalRequest=InsertRecord AND SELF.Response=RequestCancelled
 IF SELF.Primary.CancelAutoInc() !undo PrimeAutoInc - cascade
 SELECT(SELF.FirstField)
 RETURN Level: Notify
 END
  END
  !procedure code
END
RETURN Level:Benign
```

See Also: FileManager.CancelAutoInc, FileManager.PrimeAutoInc

Close (close a file and any related files)

Close(cascading), VIRTUAL, PROC

Close

Closes this object's primary file (see Me) and any related files.

cascading

A numeric constant, variable, EQUATE, or expression that indicates whether this method was called by itself (recursive). A value of zero (0) indicates a non-recursive call; a value of one (1) indicates a recursive call. This allows the method to stop when it has processed all the related files in a circular relationship. If omitted, *cascading* defaults to zero (0). You should *always* omit this parameter when calling the Close method from your program.

The **Close** method closes this object's primary file (see *Me*) if no other procedure needs it, and any related files, and returns a value indicating its success or failure.

Implementation:

The Close method uses the FileManager.Close method to close each file. The Close method returns the FileManager.Close method's return value. See *File Manager Class* for more information.

Return Data Type: BYTE

Example:

Relate:Customer.Open

!open Customer and related files

!program code

!process the files

Relate:Customer.Close

!close Customer and related files

See Also: FileManager.Close

Delete (delete record subject to referential constraints)

Delete([confirm]), VIRTUAL

Delete	Deletes the record from the primary file subject to any specified referential integrity constraints.
confirm	An integer constant, variable, EQUATE, or expression that indicates whether to confirm the delete with the end user. A value of one (1 or True) deletes only on confirmation from the end user; a value of zero (0 or false) deletes without confirmation. If omitted, <i>confirm</i> defaults to one (1).

The **Delete** method deletes the current record from the primary file (see *Me*) applying any specified referential integrity constraints, then returns a value indicating its success or failure. The deletes are done within a transaction frame if the Init method's *uselogout* parameter is set to one (1).

Implementation:

Delete constraints are specified by the AddRelation method. If the constraint is RI:Restrict, the method deletes the current record only if there are no related child records. If the constraint is RI:Cascade, the method also deletes any related child records. If the constraint is RI:None, the method unconditionally deletes only the primary file record. If the constraint is RI:Clear, the method unconditionally deletes the primary file record, and clears the linking field values in any related child records.

The Delete method calls the primary file FileManager. Throw method to confirm the delete with the end user.

Return Data Type: BYTE

Example:

```
DeleteCustomer PROCEDURE
CODE
Relate:Customer.Open
 !Open Customer & related files
 IF NOT GlobalErrors.Throw(Msg:ConfirmDelete) !have user confirm delete
 LOOP
 !allow retry if delete fails
 IF Relate:Customer.Delete()
 !delete subject to constraints
 IF NOT GlobalErrors.Throw(Msg:RetryDelete)!if del fails, offer to try again
 !if user accepts, try again
 CYCLE
 ! otherwise, fall thru
 END
 !if del succeeds or user declines
 END
 UNTIL 1
 ! fall out of loop
 END
```

See Also: AddRelation, Init

GetNbFiles(returns number of children)

GetNbFiles(relationmanager**)**

GetNbFiles Returns the number of child files

relationmanager The label of the related file's RelationManager object.

The **GetNbFiles** method returns the number of child files related to this objects primary file.

Return Data Type: LONG

GetNbRelations(returns number of relations)

GetNbRelations

The **GetNbRelations** method returns the number of relations defined for this objects primary file.

Return Data Type: LONG

GetRelation(returns reference to relation manager)

GetRelation(|relationposition |)

|relatedfile |

GetRelation Returns a reference to the objects relation manager.

relationposition An integer constant, variable, EQUATE or expresssion that contains the relation

number for the objects primary file.

relatedfile The label of the file to query relations.

The **GetRelation** method returns a reference to the objects relation manager based on the specified relation position or related file.

GetRelation(*relationposition*)

Returns the relation manager for the specified *relation position* in the internal list of relations.

GetRelation(relatedfile)

Returns the relation manager for the specified file.

Return Data Type: *RelationManager

GetRelationType(returns relation type)

GetRelationType(whichrelation)

GetRelationType Returns the type of relation for the objects primary file.

whichrelation An integer constant, variable, EQUATE or expresssion that contains the relation

number.

The **GetRelationType** method returns the type of the relation for the specified relation number.

Implementation: The GetRelationType method returns a -1 when which relation is not a valid

relation number. It returns a one (1) if the relationship is determined to be a one-

to-many relationship. It returns a zero (0) for all other relation types.

Return Data Type: LONG

Init (initialize the RelationManager object)

Init(filemanager [,uselogout])

Init Initializes the RelationManager object.

filemanager The label of the FileManager object for the RelationManager's primary file. By

definition, the file referenced by this FileManager object is the RelationManager's

primary file.

uselogout A numeric constant, variable, EQUATE, or expression that determines whether

cascaded updates or deletes are done within a transaction frame

(LOGOUT/COMMIT). A value of zero (0) indicates no transaction framing; a value of one (1) indicates transaction framing. If omitted, *logout* defaults to zero

(0).

The **Init** method initializes the RelationManager object. To implement the RelationManager's transaction framing, all the files within a transaction must use the same file driver and that file driver must support LOGOUT.

Implementation: The Init method sets the value of the Me and UseLogout properties. The ABC

Templates set the *uselogout* parameter based on the **Enclose RI code in**

transaction frame check box in the Global Properties dialog.

Example:

PROGRAM

INCLUDE('FILE.INC') !declare RelationManager class
Access:Client CLASS(FileManager) !declare Access:Client class

Init PROCEDURE

END

Client FILE, DRIVER('TOPSPEED'), PRE(CLI), THREAD ! declare Client file

IDKey KEY(CLI:ID),NOCASE,OPT,PRIMARY

Record RECORD, PRE()

ID LONG

Name STRING(20) StateCode STRING(2)

> END END

CODE

Access:Client.Init !initialize Access:Client obj
Relate:Client.Init(Access:Client,1) !init Relate:Client--use logout

Relate:Client.AddRelation(Relate:States)!relate Client to States file

!program code

Relate:Client.Kill !shut down Relate:Client object Access:Client.Kill !shut down Access:Client object

See Also: Me

Kill (shut down the RelationManager object)

Kill, VIRTUAL

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code.

Example:

```
PROGRAM
 INCLUDE('FILE.INC')
 !declare RelationManager class
Access:Client CLASS(FileManager)
 !declare Access:Client class
Init
 PROCEDURE
 END
Client FILE, DRIVER('TOPSPEED'), PRE(CLI), THREAD !declare Client file
IDKey
 KEY(CLI:ID),NOCASE,OPT,PRIMARY
Record
 RECORD, PRE()
ID
 LONG
 STRING(20)
Name
StateCode STRING(2)
 END
 END
  CODE
  Access:Client.Init
 !initialize Access:Client obj
  Relate:Client.Init(Access:Client,1)
 !init Relate:Client--use logout
  Relate:Client.AddRelation( Relate:States ) !relate Client to States file
  !program code
  Relate:Client.Kill
 !shut down Relate:Client object
  Access:Client.Kill
 !shut down Access:Client object
```

ListLinkingFields (map pairs of linked fields)

ListLinkingFields(relationmanager, fieldpairs [, recursed])

ListLinkingFields Maps pairs of linking fields between the primary file and a related file.

relationmanager The label of the related file's RelationManager object.

fieldpairs The label of the FieldPairsClass object to receive the linking field references.

recursed A numeric constant, variable, EQUATE, or expression that indicates whether this

method was called by itself (recursive). A value of zero (0) indicates a non-recursive call; a value of one (1) indicates a recursive call. This allows the method to get the list of linking fields from the *relationmanager* if necessary-since only one side of the relationship maintains the list of linking fields. If omitted, *recursed* defaults to zero (0). You should *always* omit this parameter

when calling the ListLinkingFields method from your program.

The **ListLinkingFields** method maps pairs of linking fields between the primary file and a related file.

Implementation: The RelationManager object does not use the resulting mapped fields, but

provides this mapping service for the ViewManager class, etc.

Example:

```
ViewManager.AddRange PROCEDURE(*? Field,RelationManager MyFile,RelationManager HisFile)

CODE !add range limit to view

SELF.Order.LimitType = Limit:File !set limit type: relationship

MyFile.ListLinkingFields(HisFile,SELF.Order.RangeList)!get linking fields

ASSERT(RECORDS(SELF.Order.RangeList.List)) !confirm Range limits exist

SELF.SetFreeElement !set free key element
```

Open (open a file and any related files)

Open(cascading), VIRTUAL, PROC

Open

Opens this object's primary file (see Me) and any related files.

cascading

A numeric constant, variable, EQUATE, or expression that indicates whether this method was called by itself (recursive). A value of zero (0) indicates a non-recursive call; value of one (1) indicates a recursive call. This allows the method to stop when it has processed all the related files in a circular relationship. If omitted, *cascading* defaults to zero (0). You should *always* omit this parameter when calling the Open method from your program.

The **Open** method Opens this object's primary file (see *Me*) and any related files, and returns a value indicating its success or failure.

Implementation:

The Open method uses the FileManager. Open method to Open each file. The Open method returns the FileManager. Open method's return value. See *File Manager Class* for more information.

Return Data Type: BYTE

!program code

Example:

Relate:Customer.Open

!open Customer and related files

!process the files

Relate:Customer.Close

!Close Customer and related files

See Also: FileManager.Open

Save (copy the current record and any related records)

Save, VIRTUAL

The **Save** method copies the current record in the primary file and any related files. The copies may be used to detect subsequent changes to the current record or restore the current record to its previous state.

Implementation:

The Save method uses the BufferedPairsClass.AssignLeftToBuffer method to

Save each record. See Field Pairs Classes for more information.

1025

SetAlias (set a file alias)

SetAlias(relationmanager)

SetAlias Identifies an alias of this object's primary file.

relationmanager The label of the alias file's RelationManager object.

The **SetAlias** method identifies an alias of this RelationManager object's primary file so that, when appropriate, the RelationManager only processes the file one time. For example, if both the primary file and its alias are part of a framed transaction (LOGOUT/COMMIT), the RelationManager recognizes the alias and appropriately applies the LOGOUT only to the primary file.

Example:

```
Customer FILE, DRIVER('TOPSPEED'), PRE(CLI), NAME('Customer') !declare Customer file
IDKey
 KEY(CLI:ID), NOCASE, OPT, PRIMARY
Record
 RECORD, PRE()
TD
 LONG
Name
 STRING(20)
 END
 END
Client FILE, DRIVER('TOPSPEED'), PRE(CUS), NAME('Customer') !declare Client 'alias'
IDKey
 KEY(CUS: ID), NOCASE, OPT, PRIMARY
Record
 RECORD, PRE()
ID
 LONG
Name
 STRING(20)
 END
 END
```

Relate:Customer.SetAlias(Relate:Client) !Client = alias of Customer

SetQuickScan (enable QuickScan on a file and any related files)

SetQuickScan(on [,propagate]), VIRTUAL

SetQuickScan Enables or disables quick scanning on this object's primary file and on the

propagated related files.

on A numeric constant, variable, EQUATE, or expression that enables or disables

quick scanning. A value of zero (0) disables quick scanning; a value of one (1)

enables quick scanning.

propagate A numeric constant, variable, EQUATE, or expression that indicates which

related files to include. Valid propogation options are none, one:many, many:one,

and all. If omitted, propagate defaults to none.

The **SetQuickScan** method enables or disables quick scanning on this object's primary file and on the *propagated* related files.

Implementation: The SetQuickScan method SENDs the QUICKSCAN driver string to the file

driver for each specified file. The QUICKSCAN driver string is supported by the ASCII, BASIC, and DOS drivers. See *Database Drivers* for more information.

Corresponding EQUATEs for the valid propagate options are declared in

FILE.INC as follows:

ITEMIZE(0),PRE(Propagate)

None EQUATE !do primary file only, no related files

OneMany EQUATE !do 1-Many relations only
ManyOne EQUATE !do Many-1 relations only
All EOUATE !do all related files

END

Example:

```
Relate:Customer.SetQuickScan(1,Propagate:OneMany) !enable quickscan for 1:Many
Relate:Orders.SetQuickScan(1) !enable quickscan for primary
Relate:Orders.SetQuickScan(0) !disable quickscan for primary
```

Update (update record subject to referential constraints)

Update(fromform), VIRTUAL

Update

Updates this object's primary file (see Me) subject to the specified referential

integrity constraints.

fromform

A numeric constant, variable, EQUATE, or expression that indicates whether this method was called from a (form) procedure with field history (restore) capability. A value of zero (0) indicates no restore capability; a value of one (1) indicates restore capability. This allows the method to issue an appropriate message when the update fails.

The **Update** method updates the current record in the primary file (see *Me*) applying any specified referential integrity constraints, then returns a value indicating its success or failure.

Implementation:

Update constraints are specified by the AddRelation method and they apply to the values in the linking fields. If the constraint is RI:Restrict, the method does not update the current record if the change would result in orphaned child records. If the constraint is RI:Cascade, the method updates the primary file record as well as the linking field values in any related child records. If the constraint is RI:None, the method unconditionally updates only the primary file record. If the constraint is RI:Clear, the method unconditionally updates the primary file record, and clears the linking field values in any related child records.

Return Data Type: BYTE

Example:

ChangeOrder ROUTINE

IF Relate:Orders.Update(0)

MESSAGE('Update Failed')

ELSE
POST(Event:CloseWindow)

POST(Event:CloseWindow)

END

See Also: AddRelation

!update subject to constraints

! if fails, acknowledge

! otherwise ! shut down

ReportManager Class

ReportManager Overview

The ReportManager is a WindowManager that uses a ProcessClass object to process report records in the background, and optionally uses a PrintPreviewClass object to provide a full-featured print preview facility.

ReportManager Concepts

The ReportManager supports a batch report procedure, complete with progress window, print preview, DETAIL specific record filtering, and optimized sharing of machine resources.

ReportManager Relationship to Other Application Builder Classes

The ReportManager is derived from the WindowManager because it supports a progress window to provide appropriate visual feedback to the end user (see *WindowManager* for more information).

The ReportManager uses the ProcessClass to manage the batch processing of the REPORT's underlying VIEW. The ReportManager optionally uses the PrintPreviewClass to provide a full-featured print preview for the report.

If your program instantiates the ReportManager, it should also instantiate the ProcessClass and may need the PrintPreviewClass as well. Much of this is automatic when you INCLUDE the ReportManager header (ABREPORT.INC) in your program's data section. See the Conceptual Example.

ReportManager ABC Template Implementation

The Report Procedure template and the Report Wizard Utility template automatically generate all the code and include all the classes necessary to support your application's template generated reports.

These Report templates generate code to instantiate a ReportManager object called ThisWindow for each report procedure. The Report templates also instantiate a ProcessClass object and optionally a PrintPreviewClass object for the ThisWindow object to use.

The ThisWindow object supports all the functionality specified in the Report template's **Report Properties** dialog. See *Procedure Templates--Report* for more information.

ReportManager Source Files

The ReportManager source code is installed by default to the Clarion \LIBSRC folder. The ReportManager source code and their respective components are contained in:

ABREPORT.INC ReportManager declarations
ABREPORT.CLW ReportManager method definitions

ReportManager Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use and terminate a ReportManager and related objects.

This example uses the ReportManager object to preview a very simple report before printing it. The program specifies a maximized print preview window.

```
PROGRAM
 INCLUDE('ABREPORT.INC')
 !declare ReportManager &
 ! and PrintPreviewClass
  MAP
  END
GlobalErrors ErrorClass
VCRRequest LONG(0), THREAD
 FILE, DRIVER('TOPSPEED'), PRE(CUS), THREAD
Customer
BYNUMBER
 KEY(CUS:CUSTNO), NOCASE, OPT, PRIMARY
Record
 RECORD, PRE()
CUSTNO
 LONG
 STRING(30)
Name
State
 STRING(2)
 END
 END
Access:Customer CLASS(FileManager)
 !declare Access:Customer object
Init
 PROCEDURE
Relate:Customer CLASS(RelationManager)
 !declare Relate:Customer object
Init
 PROCEDURE
 END
CusView
 VIEW(Customer)
 !declare CusView VIEW
 END
 BYTE
PctDone
 !track progress variable
report REPORT,AT(1000,1542,6000,7458),PRE(RPT),FONT('Arial',10,,),THOUS
 HEADER, AT(1000, 1000, 6000, 542), FONT(,,,FONT:bold)
 STRING('Customers'), AT(2000, 20), FONT(, 14,,)
 STRING('Id'), AT(52,313), TRN
 STRING('Name'), AT(2052, 313), TRN
 STRING('State'), AT(4052,313), TRN
detail
 DETAIL,AT(,,6000,281),USE(?detail)
 STRING(@n-14),AT(52,52),USE(CUS:CUSTNO)
 STRING(@s30),AT(2052,52),USE(CUS:NAME)
```

```
STRING(@s2),AT(4052,52),USE(CUS:State)
 END
 FOOTER, AT (1000, 9000, 6000, 219)
 STRING(@pPage <<<#p),AT(5250,31),PAGENO,USE(?PageCount)
 END
 END
ProgressWindow WINDOW('Progress...'), AT(,,142,59), CENTER, TIMER(1), GRAY, DOUBLE
 PROGRESS, USE(PctDone), AT(15,15,111,12), RANGE(0,100)
 STRING(''), AT(0,3,141,10), USE(?UserString), CENTER
 STRING(''), AT(0,30,141,10), USE(?TxtDone), CENTER
 BUTTON('Cancel'), AT(45,42), USE(?Cancel)
 END
ThisProcedure CLASS(ReportManager)
 !declare ThisProcedure object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
CusReport
 CLASS(ProcessClass)
 !declare CusReport object
TakeRecord
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
Previewer
 PrintPreviewClass
 !declare Previewer object
 ! for use with ThisProcedure
  CODE
  ThisProcedure.Run()
 !run the report procedure
ThisProcedure.Init PROCEDURE()
 !initialize ThisProcedure
ReturnValue
 BYTE, AUTO
  CODE
  GlobalErrors.Init.
  Relate:Customer.Init
  ReturnValue = PARENT.Init()
  SELF.FirstField = ?PctDone
  SELF.VCRRequest &= VCRRequest
  SELF.Errors &= GlobalErrors
 !set error handler for ThisProcedure
  Relate:Customer.Open
 !open Customer & related files
  OPEN(ProgressWindow)
  SELF.Opened=True
  !do report specific initialization
  CusReport.Init(CusView,Relate:Customer,?TxtDone,PctDone,RECORDS(Customer))
  CusReport.AddSortOrder(CUS:BYNUMBER)
 !set report sort order
 !set action on cancel
  SELF.AddItem(?Cancel,RequestCancelled)
  SELF.Init(CusReport,report,Previewer)
 !register Previewer & CusReport with
 !ThisProcedure
  SELF.Zoom = PageWidth
  Previewer.AllowUserZoom=True
 !allow custom zoom factors
```

Relate:Customer.Init PROCEDURE

PARENT.Init(Access:Customer,1)

Access:Customer.Init

CODE

Previewer.Maximize=True !initially maximize preview window !alert keys for ThisProcedure SELF.SetAlerts() RETURN ReturnValue ThisProcedure.Kill PROCEDURE() !shut down ThisProcedure ReturnValue BYTE, AUTO CODE ReturnValue = PARENT.Kill() !call base class shut down Relate:Customer.Close !close Customer & related files Relate:Customer.Kill !shut down Relate:Customer object GlobalErrors.Kill !shut down GlobalErrors object RETURN ReturnValue CusReport.TakeRecord PROCEDURE() !do any per record process ReturnValue BYTE, AUTO SkipDetails BYTE CODE ReturnValue = PARENT.TakeRecord() !standard process for each record PRINT(RPT:detail) !print detail for each record RETURN ReturnValue Access:Customer.Init PROCEDURE CODE PARENT.Init(Customer,GlobalErrors) SELF.FileNameValue = 'Customer' SELF.Buffer &= CUS:Record SELF.Create = 0 SELF.LazyOpen = False SELF.AddKey(CUS:BYNUMBER,'CUS:BYNUMBER',0)

ReportManager Properties

The ReportManager inherits all the properties of the WindowManager class from which it is derived. See *WindowManager Properties* for more information.

In addition to the inherited properties, the ReportManager contains the following properties:

Attribute (ReportAttributeManager object)

Attribute &ReportAttributeManager, PROTECTED

The **Attribute** property is a reference to the ReportAttributeManager object that the ReportManager uses to manage the attribute processing of the target report's controls. The Attribute property applies any information set by the report control's EXTEND parameter.

Implementation: The Init method sets the Attribute property.

See Also: Init

BreakMan (BreakManagerClass object)

BreakMan &BreakManagerClass, PROTECTED

The **BreakMan** property is a reference to the BreakManagerClass object that the ReportManager uses to manage the customized break processing of the target report. The BreakMan property applies any break information set by the report.

Implementation: The AddItem method sets the BreakMan property.

See Also: AddItem

DeferOpenReport (defer open)

DeferOpenReport BYTE, PROTECTED

The **DeferOpenReport** property controls whether the ReportManager opens the report with the Open method or delays opening the report until the first timer cycle. A value of one (1 or True) delays the open until the first timer cycle; a value of zero (0 or False) opens the report immediately.

The DeferOpenReport property gives you an opportunity to query the end user about items such as filters and sort orders before the report starts printing.

Implementation: The Open and TakeWindowEvent methods implement the behavior specified by

the DeferOpenReport property.

See Also: Open, TakeWindowEvent

DeferWindow (defer progress window)

DeferWindow USHORT, PROTECTED

The **DeferWindow** property controls whether the ReportManager opens the progress window with the Open method or delays opening the progress window until the first timer cycle. A value of one (1 or True) delays the open until the first timer cycle; a value of zero (0 or False) opens the window immediately.

The DeferWindow property gives you an opportunity to leave the progress window closed until there are actual records to process.

Implementation: The TakeWindowEvent method implements the behavior specified by the

DeferWindow property.

See Also: TakeWindowEvent

KeepVisible (keep progress window visible)

KeepVisible BYTE, PROTECTED

The **KeepVisible** property controls whether the ReportManager closes the progress window before or after the Print Preview window is displayed. A value of one (1 or True) delays the close until after the Print Preview window is closed; a value of zero (0 or False) closes the window prior to the Print Preview window open.

The KeepVisible property gives you an opportunity to leave the progress window open and viewable with the Print Preview. Useful if you have results that you would like to display on the progress window.

Implementation: The TakeCloseEvent method implements the behavior specified by the

KeepVisible property.

See Also: TakeCloseEvent

OutputFileQueue (advanced report generation filenames)

OutputFileQueue

&OutputFileQueue, PROTECTED

The **OutputFileQueue** property is a reference to a structure containing the full pathnames of the report's file advanced generation output for each report page. The ReportManager object uses this property to provide to output the report after previewing.

Implementation: The ReportManager only uses the OutputFileQueue property if the ReportTarget

property is active.

The OutputFileQueue structure is actually an EQUATE to the PrintPreviewFileQueue, and declared in EQUATES.CLW as follows:

PrintPreviewFileOueue OUEUE, TYPE

Filename STRING(FILE: MaxFileName)

PrintPreviewImage STRING(FILE:MaxFileName),OVER(Filename)

END

Preview (PrintPreviewClass object)

Preview &PrintPreviewClass, PROTECTED

The **Preview** property is a reference to the PrintPreviewClass object the ReportManager uses to provide an online preview of the report.

Implementation: The Init method sets the Preview property.

See Also: Init

PreviewQueue (report metafile pathnames)

PreviewQueue & PreviewQueue, PROTECTED

The **PreviewQueue** property is a reference to a structure containing the full pathnames of the report's Windows metafiles (*.WMF)--one metafile for each report page. The ReportManager object uses this property to provide an online preview of the report, and to print the report after previewing. See *PREVIEW* in the *Language Reference* for more information on report metafiles.

Implementation: The ReportManager only uses the PreviewQueue property if the Preview

property is set.

The PreviewQueue structure is declared in ABREPORT.INC as follows:

PreviewQueue QUEUE, TYPE

Filename STRING(128)

END

See Also: Preview

Process (ProcessClass object)

Process & ProcessClass, PROTECTED

The **Process** property is a reference to the ProcessClass object the ReportManager uses to manage the "batch" processing of the report's data. The Process property applies sort orders, range limits, and filters as needed, and supplies appropriate visual feedback to the end user on the progress of the batch process.

Implementation: The Init method sets the Process property.

See Also: Init

QueryControl (query button)

QueryControl SIGNED

The **QueryControl** property contains the number of the reports query control. This is typically the value of the Query BUTTON's field equate. The ReportManager methods use this value to process the report based on a user defined query.

Implementation:

The Init method does not initialize the QueryControl property. You should initialize the QueryControl property after the Init method is called. See the *Conceptual Example*. On EVENT:Accepted for the QueryControl, the TakeEvent method calls the TakeLocate method to collect (from the end user) and apply the ad hoc query.

The ABC ProcessReportQBEButton template generates code to declare and support a QBE button.

Report (the managed REPORT)

Report &WINDOW

The **Report** property is a reference to the managed REPORT structure. The ReportManager uses this property to open, print, and close the REPORT.

Implementation: The Init method sets the Report property.

See Also: Init

ReportTarget (IReportGenerator interface)

ReportTarget &IReportGenerator, PROTECTED

The **ReportTarget** property is a reference to the IReportGenerator interface that the ReportManager uses to manage the type of advanced report generation output (Text, PDF, HTML or XML). The ReportTarget property is set by the active TargetSelector property, which is a reference to the ReportTargetSelector Class.

Implementation: The TakeAccepted method of the PrintPreview Class and the SetReportTarget

method of the ReportManager sets the ReportTarget property.

See Also: SetReportTarget

SkipPreview (print rather than preview)

SkipPreview BYTE

The **SkipPreview** property controls whether the ReportManager provides an on-line preview when requested, or prints the report instead. A value of one (1 or True) prints rather than previews the report; a value of zero (0 or False) previews the report. The SkipPreview property is only effective if the Preview property is set.

The SkipPreview property lets you suppress the on-line print preview anytime before the AskPreview method executes.

Implementation: The AskPreview method implements the behavior specified by the SkipPreview

property.

See Also: AskPreview, Preview

TargetSelector (ReportTargetSelectorClass object)

TargetSelector &ReportTargetSelectorClass, PROTECTED

The **TargetSelector** property is a reference to the ReportTargetSelectorClass object that the ReportManager uses to determine whether to process the report as a standard printed report, or redirect the report output to another output type (Text, PDF, HTML or XML).

Implementation: The Init method of the PrintPreview Class sets the TargetSelector property.

See Also: PrintPreviewClass.Init, Init

TargetSelectorCreated (report target active)

TargetSelectorCreated BYTE, PROTECTED

The **TargetSelectorCreated** property is used to signal the ReportManager that a report redirection to an alternative output (Text, PDF, HTML or XML) is active.

Implementation: The Init method of the ReportManager sets the TargetSelectorCreated property.

See Also: Init

TimeSlice (report resource usage)

TimeSlice USHORT

The **TimeSlice** property contains the amount of time in hundredths of a second the ReportManager tries to "fill up" for each processing "cycle." A cycle begins with an EVENT:Timer (see *TIMER* in the *Language Reference*), and ends about TimeSlice later. For example, for a TimeSlice of 100, the ReportManager processes as many records as it can within about 100/100 (one) second before yielding control back to the operating system. To provide efficient sharing of machine resources, we recommend setting the TIMER to something less than or equal to TimeSlice.

Implementation: The Init method sets TimeSlice to one (100). The TakeWindowEvent method

continuously adjusts adjusts the number of records processed per cycle to fill the specified TimeSlice--that is, to process as many records as possible within the TimeSlice. This provides both efficient report processing and reasonable sharing of machine resources, provided the TIMER value is less than or equal to the TimeSlice value. This leaves the user in control in a multi-tasking environment,

especially when processing a large data set.

See Also: Init, TakeWindowEvent

WaitCursor (activate Wait cursor during report processing)

WaitCursor BYTE, PROTECTED

The **WaitCursor** property is used to signal the ReportManager that a wait cursor will be active as the report is generating. A value of one (1 or True) activates the wait cursor; a value of zero (0 or False) uses the default.

Implementation: The Ask method of the ReportManager implements the WaitCursor property.

See Also: Ask

WMFParser (WMFDocumentParser object)

WMFParser &WMFDocumentParser, PROTECTED

The **WMFParser** property is a reference to the WMFDocumentparser object that the ReportManager uses to process embedded attributes and data from the generated Windows metafiles (*.WMF).

Implementation: The Init method of the Reportmanger sets the WMFparser property.

See Also: Init

Zoom (initial report preview magnification)

Zoom SHORT

The **Zoom** property controls the initial zoom or magnification factor for the on-line report preview. A value of zero (0) uses the PrintPreviewClass object's default zoom setting. Any other value specifies the initial preview zoom factor.

The Zoom property lets you override the PrintPreviewClass object's default zoom setting. The PrintPreviewClass object determines the actual zoom factor applied.

The Zoom property is only effective if the Preview property is set.

Implementation: The AskPreview method implements the behavior specified by the Zoom

property by passing the Zoom value to the PrintPreviewClass.Display method.

If the PrintPreviewClass object allows custom zoom factors, then the initial magnification equals the Zoom value (81 gives 81%, 104 gives 104%, etc.). If the PrintPreviewClass object only supports a limited set of discrete magnifications, the initial magnification is the one closest to the Zoom value (81 gives 75%, 104

gives 100%, etc.).

See Also: AskPreview, Preview, PrintPreviewClass.ZoomIndex

ReportManager Methods

The ReportManager inherits all the methods of the WindowManager class from which it is derived. See *WindowManager Methods* for more information.

ReportManager Functional Organization--Expected Use

As an aid to understanding the ReportManager, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the ReportManager methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the ReportManager object
Askv display window and process its events
Killv shut down the ReportManager object

v These methods are also Virtual.

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Ask display window and process its events

AskPreview preview or print the report cancel print print cancels printing of report

EndReport close the report

Kill shut down the ReportManager object

Next get next report record
Open prepare progress window
OpenReport prepare report for execution

PrintReport prints the report

ProcessResultFiles process redirected output

SetDynamicControlsAttributes set control attributes prior to band printing SetStaticControlsAttributes set control attributes after report is opened

TakeNoRecords handle empty report

TakeCloseEvent process EVENT:CloseWindow events

TakeWindowEvent process non-field events

AddItem (program the ReportManager object)

AddItem(RecordProcessor)

AddItem Adds specific functionality to the ReportManager.

RecordProcessor The label of a RecordProcessor interface.

The AddItem method registers an ABC Library interface with the ReportManager object and adds the interface's specific functionality to the ReportManager.

Ask (display window and process its events:ReportManager)

Ask, VIRTUAL

The **Ask** method initiates the event processing (ACCEPT loop) for the report procedure. This virtual method handles any special processing immediately before or after the report procedure's event processing.

Implementation: The Run method calls the Ask method. The Ask method calls the PARENT.Ask

method to manage the ACCEPT loop for the report procedure.

Example:

MyReporter.Ask PROCEDURE

CODE

SETCURSOR(CURSOR: Wait) !special pre event handling code

PARENT.Ask !process events (ACCEPT)

SETCURSOR() !special post event handling code

See Also: WindowManager.Ask, WindowManager.Run

AskPreview (preview or print the report)

AskPreview, VIRTUAL

The **AskPreview** method previews or prints the report, only if the Preview property references an operative PrintPreviewClass object.

If the SkipPreview property is true, AskPreview does not preview the report, but prints it instead.

Implementation:

The TakeCloseEvent method calls the AskPreview method to print or preview the report. The AskPreview method calls the PrintPreviewClass.Display method to preview the report.

Typically, the Init method sets the Preview reference.

Example:

```
MyReporter.TakeCloseEvent PROCEDURE
CODE
IF EVENT() = EVENT:CloseWindow
SELF.AskPreview()
IF ~SELF.Report&=NULL
CLOSE(SELF.Report)
END
END
RETURN Level:Benign
```

See Also: Ask, PrintPreviewClass.Display, Init, Preview, SkipPreview

CancelPrintReport (cancel report printing)

CancelPrintReport, VIRTUAL

The **CancelPrintReport** method is a virtual method that allows you to write any clean up code to execute when canceling in a Print Preview window.

Implementation:

The AskPreview method CancelPrintReport method. The method is empty, but generates an embed point to allow custom code to be implemented.

Example:

ReportManager.AskPreview PROCEDURE

```
CODE
IF NOT SELF.Report &= NULL AND SELF.Response = RequestCompleted
 IF SELF.EndReport()=Level:Benign
 IF NOT SELF.Preview &= NULL
 IF CHOOSE (NOT SELF.SkipPreview, SELF.Preview.Display(SELF.Zoom), TRUE)
 SELF.PrintReport()
 ELSE
 SELF.CancelPrintReport()
 FREE(SELF.Preview.ImageQueue)
 ELSE
 SELF.PrintReport()
 FREE(SELF.PreviewQueue)
 ELSIF NOT SELF.Preview &= NULL
 FREE(SELF.Preview.ImageQueue)
 FREE(SELF.PreviewQueue)
 END
END
```

EndReport (close the report)

EndReport, VIRTUAL

The **EndReport** method prepares the report to close and returns a value indicating success or failure. This is a good place to add a final print summary or last page. Valid return value is

Level:Benign report closed successfully

Implementation: The EndReport method is called by the ReportManager's AskPreview method.

It checks to see if any final break logic needs to be processed by the BreakManager, then issues an ENDPAGE statement. You can use the method's embed point to perform any post processing needed prior to closing the report and accessing the Preview window.

Return Data Type: BYTE

Example:

ReportManager.AskPreview PROCEDURE

```
CODE
IF NOT SELF.Report &= NULL AND SELF.Response = RequestCompleted
  IF SELF.EndReport() = Level:Benign
 IF NOT SELF.Preview &= NULL
 IF CHOOSE (NOT SELF.SkipPreview, SELF.Preview.Display(SELF.Zoom), TRUE)
 SELF.PrintReport()
 ELSE
 SELF.CancelPrintReport()
 FREE(SELF.Preview.ImageQueue)
 SELF.PrintReport()
 FREE(SELF.PreviewQueue)
 END
  ELSIF NOT SELF.Preview &= NULL
 FREE(SELF.Preview.ImageQueue)
  ELSE
 FREE(SELF.PreviewQueue)
  END
END
```

Init (initialize the ReportManager object)

Init(process object [, report] [, preview object])

Init Initializes the ReportManager object.

process object The label of the ProcessClass object the ReportManager uses to batch process

the report VIEW and provide appropriate visual feedback to the end user on the

progress of the report.

report The label of the managed REPORT structure. If omitted, the ReportManager

becomes a batch VIEW processor with automatic resource management.

preview object The label of the PrintPreviewClass object the ReportManager uses to preview or

print the report. If omitted, the ReportManager prints the report without

generating preview image files.

The **Init** method does the report-specific initialization of the ReportManager object. This Init method is in addition to the Init method inherited from the WindowManager class which does general window procedure initialization.

Implementation: Typically, the Init method calls the Init(process, report, preview) method to do

report-specific intialization. The Init method sets the Preview, Process, Report,

and TimeSlice properties.

PROCEDURE

Example:

PrintPhones

```
report REPORT, AT(1000, 1540, 6000, 7460), PRE(RPT)
 DETAIL, AT(,,6000,280)
 STRING(@s20), AT(50,50,5900,170), USE(PHO: Number)
 END
 END
Previewer PrintPreviewClass
 !declare Previewer object
Process
 ProcessClass
 !declare Process object
 !declare derived ThisWindow object
ThisWindow CLASS(ReportManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
!procedure data
 CODE
  ThisWindow.Run
 !run the procedure (init,ask,kill)
ThisWindow.Init PROCEDURE()
  CODE
 !procedure code
  ThisWindow.Init(Process,report,Previewer)
 !call the report-specific Init
 !procedure code
```

See Also: WindowManager.Init

Kill (shut down the ReportManager object)

Kill, VIRTUAL, PROC

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code. Kill returns a value to indicate the status of the shut down. Valid return values are:

Level:Benign normal shut down Level:Notify no action taken

Implementation: The Run method calls the Kill method. If the Dead property is True, Kill returns

Level: Notify and takes no other action. Otherwise, the Kill method, among other

things, calls the WindowManager.Kill method.

Return value EQUATEs are declared in ABERROR.INC.

Return Data Type: BYTE

Example:

```
ThisWindow.Kill PROCEDURE()
CODE
IF PARENT.Kill() THEN RETURN Level:Notify.
IF FilesOpened
Relate:Defaults.Close
END
IF SELF.Opened
INIMgr.Update('Main',AppFrame)
END
GlobalResponse = CHOOSE(LocalResponse=0,RequestCancelled,LocalResponse)
```

See Also: WindowManager.Dead, WindowManager.Run

Next (get next report record)

Next, VIRTUAL, PROC

The **Next** method gets the next report record and returns a value indicating whether the the report is completed, cancelled, or in progress. Valid return values are:

Level:Benign proceeding normally Level:Notify completed normally

Level:Fatal cancelled or ended abnormally

Implementation: The Next method calls the ProcessClass.Next method to get the next report

record. When the report is completed or canceled, the Next method sets the Response property and POSTs an EVENT:CloseWindow to end the progress

window procedure.

Return Data Type: BYTE

Example:

```
ReportManager.Open PROCEDURE
CODE
PARENT.Open
SELF.Process.Reset
IF ~SELF.Next()
 IF ~SELF.Report&=NULL
 OPEN(SELF.Report)
 IF ~SELF.Preview &= NULL
 SELF.Report{PROP:Preview} = SELF.PreviewQueue.Filename
 END
 END
END
```

See Also: ProcessClass.Next, WindowManager.Response

Open (a virtual to execute on EVENT:OpenWindow--ReportManager)

Open, VIRTUAL

The **Open** method prepares the progress window for display. It is designed to execute on window opening events such as EVENT:OpenWindow.

Implementation:

The TakeWindowEvent method calls the Open method. The Open method calls the WindowManager. Open method, then conditionally (based on the DeferOpenReport property) calls the OpenReport method to reset the ProcessClass object and get the first report record.

Example:

```
WindowManager.TakeWindowEvent PROCEDURE
RVal BYTE(Level:Benign)
 CODE
 CASE EVENT()
  OF EVENT: OpenWindow
 IF ~BAND(SELF.Inited,1)
 SELF.Open
 !handle EVENT:OpenWindow
 END
 IF SELF.FirstField
 SELECT(SELF.FirstField)
 END
  OF EVENT:LoseFocus
 IF SELF.ResetOnGainFocus
 SELF.ForcedReset = 1
  OF EVENT: GainFocus
 IF BAND(SELF.Inited,1)
 SELF.Reset
 ELSE
 SELF.Open
 !handle EVENT:GainFocus
 END
  OF EVENT: Completed
 RVal = SELF.TakeCompleted()
  OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
 END
 RETURN RVal
```

See Also: DeferOpenReport, OpenReport, WindowManager.Open,

WindowManager.TakeWindowEvent

OpenReport (prepare report for execution)

OpenReport, PROC, PROTECTED, VIRTUAL

The **OpenReport** method prepares the report to execute and returns a value indicating success or failure. This is a good place to add any filters or keys specified at runtime. Valid return values are:

Level:Benign report opened successfully

Level:Notify no records found Level:Fatal failed, cause unknown

Implementation: The TakeWindowEvent method or the Open method calls the OpenReport

method depending on the value of the DeferOpenReport property. The

OpenReport method calls the Process.Reset method to reset the ProcessClass object, calls the Next method to get the first report record, then opens the

REPORT structure.

The OpenReport method resets the DeferOpenReport property to zero so that if

deferred, the OpenReport only happens with the first timer event.

Return Data Type: BYTE

!procedure code

```
ReportManager.Open PROCEDURE

CODE

PARENT.Open

IF ~SELF.DeferOpenReport

SELF.OpenReport !call OpenReport if not deferred

END

MyReportManager.TakeWindowEvent PROCEDURE
!procedure data

CODE

IF EVENT() = EVENT:Timer

IF SELF.DeferOpenReport

SELF.OpenReport !if deferred, call OpenReport on timer

ELSE
```

```
MyReportManager.OpenReport PROCEDURE
 CODE

SELF.Process.SetFilter(UserFilter) !set dynamic filter

SELF.DeferOpenReport = 0

SELF.Process.Reset

IF ~SELF.Next()

IF ~SELF.Report&=NULL

OPEN(SELF.Report)

IF ~SELF.Preview &= NULL

SELF.Report{PROP:Preview} = SELF.PreviewQueue.Filename
 END

END
```

See Also:

DeferOpenReport, Next, Open, TakeWindowEvent, Process.Reset

PrintReport (print the report)

PrintReport, VIRTUAL

The **PrintReport** method is used to determine where a report output will be redirected. Based on the ReportTarget value, the report will be processed via the WMFparser, or as a standard report is handled by the ProcessResultFiles method.

Implementation: The PrintReport method is called by the ReportManager's AskPreview method.

```
ReportManager.AskPreview PROCEDURE
  CODE
  IF NOT SELF.Report &= NULL AND SELF.Response = RequestCompleted
 IF SELF.EndReport()=Level:Benign
 IF NOT SELF.Preview &= NULL
 IF CHOOSE (NOT SELF.SkipPreview, SELF.Preview.Display(SELF.Zoom), TRUE)
 SELF.PrintReport() !Print after previewing
 ELSE
 SELF.CancelPrintReport()
 FREE(SELF.Preview.ImageQueue)
 !Print without previewing
 SELF.PrintReport()
 FREE(SELF.PreviewQueue)
 END
 ELSIF NOT SELF.Preview &= NULL
 FREE(SELF.Preview.ImageQueue)
 FREE(SELF.PreviewQueue)
 END
  END
```

ProcessResultFiles (process generated output files)

ProcessResultFiles (OutputFileQueue), VIRTUAL

The **ProcessResultFiles** virtual method is provided as an entry point to process the contents of the *OutputFileQueue* before the queue is freed and the report is either saved to disk in one of several formats, or sent to the printer.

Implementation: The ProcessResultFiles method is called by the ReportManager's PrintReport

PROCEDURE()

method. By default, the method returns Level:Benign. If any other value is

returned, the report's printing will be aborted.

Return Data Type: BYTE

ReportManager.PrintReport

Example:

END

ELSE

END END

!prior to flushing to printer

SELF.Report{PROP:FlushPreview} = True

SELF.Report{PROP:FlushPreview} = FALSE

```
BYTE
lindex SHORT
 CODE
! Used select the target at the beginning if this is not a standard report
  IF NOT SELF.ReportTarget &= NULL THEN
 IF RECORDS(SELF.PreviewQueue) THEN
 IF SELF.ReportTarget.SupportResultQueue()=True THEN
 SELF.ReportTarget.SetResultQueue(SELF.OutputFileQueue)
 END
 IF SELF.ReportTarget.AskProperties(False)=Level:Benign THEN
 SELF.WMFParser.Init(SELF.PreviewQueue, SELF.ReportTarget, SELF.Errors)
 IF SELF.WMFParser.GenerateReport()=Level:Benign THEN
 IF SELF.ReportTarget.SupportResultQueue()=True THEN
 Rt = SELF.ProcessResultFiles(SELF.OutputFileQueue) !after generating
 END
 END
 END
 END
  ELSE
 FREE(SELF.OutputFileQueue)
 LOOP lIndex=1 TO RECORDS(SELF.PreviewQueue)
 GET(SELF.PreviewQueue,lIndex)
 IF NOT ERRORCODE() THEN
 SELF.OutputFileQueue.FileName = SELF.PreviewQueue.FileName
 ADD(SELF.OutputFileQueue)
 END
```

IF SELF.ProcessResultFiles(SELF.OutputFileQueue)=Level:Benign THEN

SetReportTarget (set ReportGenerator target)

```
SetReportTarget ( IReportGenerator pReportTarget )
```

The SetReportTarget method sets the report's target output as passed by the IReportGenerator interface. This target can be text, HTML, PDF or XML formats.

SetStaticControlsAttributes (set report's static controls)

SetStaticControlsAttributes, VIRTUAL

The **SetStaticControlsAttributes** method is a virtual method used to set any static attribute property on a report's controls prior to opening the report. The control must have the EXTEND attribute applied. This method is used to set attributes that will be recognized by the WMFParser to generate a particular output format.

Implementation: The **SetStaticControlsAttributes** method is a vrtual method called by the ReportManager's Open method.

SetDynamicControlsAttributes (set report's static controls)

SetDynamicControlsAttributes, VIRTUAL

The **SetDynamicControlsAttributes** method is a virtual method used to set any dynamic attribute property on a report's controls as each record is processed. The control must have the EXTEND attribute applied. This method is used to set attributes that will be recognized by the WMFParser to generate a particular output format.

Implementation: The **SetDynamicControlsAttributes** method is a vrtual method called by the

ReportManager's TakeRecord method.

Example:

```
ReportManager.TakeRecord PROCEDURE
I
 LONG, AUTO
RVal
 BYTE(Level:Benign)
  CODE
 IF ~SELF.BreakMan &= NULL THEN
 SELF.BreakMan.AskBreak()
 END
 IF SELF.Report{PROPPRINT:Extend}=1 THEN
 SELF.SetDynamicControlsAttributes()
 RVal = SELF.Process.TakeRecord()
 DO CheckState
 LOOP I = 1 TO RECORDS(SELF.Processors)
 GET(SELF.Processors,I)
 RVal = SELF.Processors.P.TakeRecord()
 DO CheckState
 IF SELF.Next() THEN
 TARGET{PROP:Timer} = 0
 RETURN Level: Notify
 END
RETURN Rval
```

TakeAccepted (process Accepted event)

TakeAccepted, PROC, PROTECTED, DERIVED

The **TakeAccepted** method processes the accepted event for the ReportManager. This occurs after each record is read. This method processes the record according to the end user query (filter) set by the ProcessReportQBEButton.

Return Data Type: BYTE

See Also: ProcessClass.TakeLocate

TakeCloseEvent (a virtual to process EVENT:CloseWindow)

TakeCloseEvent, VIRTUAL, PROC

The **TakeCloseEvent** method handles EVENT:CloseWindow for the ReportManager and returns a value indicating whether window ACCEPT loop processing is complete and should stop.

TakeCloseEvent returns returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: The TakeEvent method calls the TakeCloseEvent method. The TakeCloseEvent

method calls the AskPreview method to preview or print the report, then closes

the report.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
Rval BYTE(Level:Benign)
I
 USHORT, AUTO
  CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected; RVal = SELF. TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
  RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
 RVal = SELF.TakeFieldEvent()
 END
 RETURN RVal
```

See Also: AskPreview, WindowManager.TakeEvent

TakeNoRecords (process empty report)

TakeNoRecords, VIRTUAL

The **TakeNoRecords** method implements any special processing required for a report with no records.

Implementation:

The OpenReport method calls the TakeNoRecords method. The TakeNoRecords method issues a message indicating there are no records, and therefore no

report.

You can use the TakeNoRecords method to print a page indicating an empty

report. The default action is to issue the message and print nothing.

Example:

MyReportr.TakeNoRecords PROCEDURE CODE PARENT. TakeNoRecords CLI:CustomerName = 'No Customers' PRINT(CustomerDetail)

See Also: OpenReport

TakeRecord(process each record)

TakeRecord, VIRTUAL, PROC

The **TakeRecord** method processes each item in the result set. It returns a value indicating whether processing should continue or should stop. TakeRecord returns Level:Benign to indicate processing should continue normally; it returns Level: Notify to indicate processing is completed and should stop.

BYTE Return Data Type:

ProcessClass.TakeRecord See Also:

TakeWindowEvent (a virtual to process non-field events:ReportManager)

TakeWindowEvent, VIRTUAL, PROC

The **TakeWindowEvent** method processes all non-field events for the progress window and returns a value indicating whether window ACCEPT loop processing is complete and should stop. TakeWindowEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: The TakeEvent method calls the TakeWindowEvent method.

The TakeWindowEvent method processes EVENT:Timer events for the report. The TakeWindowEvent method either calls OpenReport (if DeferOpenReport is True) or begins processing a "cycle" of report records. Each timer event begins a "cycle" of report record processing which ends about TimeSlice later.

TakeWindowEvent calls the TakeRecord method and the Next method for each record within a processing cycle.

TakeWindowEvent adjusts the number of records processed per cycle to fill the TimeSlice and optimize sharing of machine resources.

Finally, TakeWindowEvent calls the WindowManager.TakeWindowEvent method to handle any other non-field events.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
 USHORT, AUTO
  CODE
 IF ~FIELD()
 RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected; RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed; RVal = SELF. TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
 RVal = SELF.TakeFieldEvent()
 RETURN RVal
```

See Also:

DeferOpenReport, Next, TimeSlice, TakeRecord, WindowManager.TakeEvent, WindowManager.TakeWindowEvent

RuleManager

Overview

The Rule Manager classes work together to provide a central repository for business rules logic and a methodology for checking and responding to business rules in Clarion procedures. The Rule Manager classes also provide the option of visual indicators when a rule has been broken and conditional hiding or disabling of controls in the presence of broken rules.

Why Use RuleManager?

A primary requirement of a database system is the validation of data, or, more generally, enforcement of business rules. A common methodology is to put all validation code in the update procedure. However, the same tables may be handled by multiple procedures, *e.g.*, manual input and batch processes, and individual columns may also be updated by procedures primarily concerned with other tables.

The result is that code for validating a particular column is repeated in multiple places throughout the application, providing opportunities for inconsistency and, as the system grows, creating a maintenance nightmare.

The Rule Manager Classes and associated templates provide a mechanism for centralizing validation code so that validation, wherever it is needed, is always provided in exactly the same way by code which can be maintained in a single, central location.

In addition, the Rule Manager Classes provide facilities for identifying broken rules in a convenient manner and enforcing rules through selective disabling or hiding of controls.

RuleManager Concepts

Rule Manager is implemented by a set of three classes:

- The **Rule** CLASS stores the definition of, and provides a method for testing, a single rule.
- The **RulesCollection** CLASS manages a collection of related rules, and provides methods for defining those rules, testing them singly or jointly, counting and/or displaying broken rules, and hiding or disabling controls when one or more rules is broken.
- The **RulesManager** CLASS manages multiple instances of RulesCollection.

These objects work together to implement Rule Manager features.

A Collection Class of Rules

A RulesCollection object is a collection class that is composed of an indefinite number of Rule objects. Each Rule object contains a single expression which when evaluated indicates whether the rule is broken or not. Rules can be explicitly checked by name, numeric id or all at once.

Visual Indicators

Each Rule object within the RulesCollection object has the option of displaying a small button with an image next to a specified control when the rule has been checked and found to be broken.

Evaluation of rules

When a rule is checked, the EVALUATE() function is called internally by the RuleUsBroken() method. Therefore all variables used by a BrokenRulesManager object need to be explicitly bound. If the result of the EVALUATE() returns FALSE, it means that the rule has been broken.

Responding to Broken Rules

RulesCollection provides the ability to keep a tally or how many rules are broken at one time. It does not explicitly re-check all the rules, but rather counts all the rules that have already been flagged as broken. This will provide you with a single, clean reference for determining whether a procedure is in a valid state or not.

Rule Manager Relationship to Other Application Builder Classes

The Rule Manager Classes work in conjunction with the WindowManager Class to provide visual error indicators. Template-placed code allows Rule Manager to work within the ACCEPT loop of WindowManager to handle events related to error indicators.

RuleManager ABC Template Implementation

Three templates support the use of the Rule Manager classes. They are:

- The Global Business Rules Manager, which establishes logical connections between business rules and particular table columns, other fields, and controls.
- The Local Business Rules Manager, which implements global rules wherever relevant items are populated and allows for the addition of local rules having effect in only one procedure. The Local Business Rules Manager is automatically added to every procedure in any application which contains the Global Business Rules Manager.
- A code template, the Error Handler for Business Rules, which provides enhanced functionality where needed.

RuleManager Source Files

The Rule Manager Classes source code is installed by default to the Clarion \LIBSRC folder. The Rule Manager source code and its respective components are contained in:

ABRULE.INC Rule Manager Class declarations

ABRULE.CLW Rule Manager Class method definitions

RuleManager Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use and terminate a RulesCollection and related Rule objects in a standard ABC Window procedure. This example defines several rules and checks them at critical points. Each rule is bound to a specific control (this is optional) and when the rule is checked and found to be broken, a graphic error indicator is displayed next to the associated control. The OK button is disabled when there are broken rules.

```
MEMBER('app.clw') ! This is a MEMBER module

INCLUDE('ABRULES.INC'),ONCE

INCLUDE('ABTOOLBA.INC'),ONCE

INCLUDE('ABWINDOW.INC'),ONCE

MAP

INCLUDE('APP001.INC'),ONCE !Local module procedure declarations
```

END

```
Main PROCEDURE
 !Generated from procedure template - Window
CusName
 STRING(20)
CusAddress
 STRING(20)
CusPhone
 STRING(10)
CustomerRules &RuleManager
 !Rule manager for Rules for the customer
Window WINDOW('Example of using RulesManager'),AT(,,169,124), FONT(,,,,CHARSET:ANSI),
 GRAY, DOUBLE
 SHEET, AT(3,4,159,116), USE(?Sheet1)
 TAB('Customer Info'),USE(?Tab1)
 SHEET, AT(8, 26, 149, 62), USE(?Sheet2)
 TAB('Name'),USE(?Tab3)
 ENTRY(@s20),AT(51,55,60,10),USE(CusName),IMM
 PROMPT('Cus Name:'), AT(13,55), USE(?CusName:Prompt)
 END
 TAB('Address'),USE(?Tab4)
 PROMPT('Cus Address:'), AT(12,53), USE(?CusAddress:Prompt)
 ENTRY(@s20), AT(69,53,60,10), USE(CusAddress), IMM
 END
 TAB('Phone'),USE(?Tab5)
 PROMPT('Cus Phone:'),AT(12,52),USE(?CusPhone:Prompt)
 ENTRY(@s10), AT(69,50,60,10), USE(CusPhone), IMM
 END
 END
 BUTTON('OK'), AT(118,96,32,14), USE(?Button:OK), STD(STD:Close)
 BUTTON('View Customer Broken Rules'), AT(8,95,101,14), USE(?Button:ListAll)
 END
 END
 END
ThisWindow
 CLASS (WindowManager)
Init
 PROCEDURE(), BYTE, PROC, DERIVED
Kill
 PROCEDURE(), BYTE, PROC, DERIVED
TakeAccepted
 PROCEDURE(), BYTE, PROC, DERIVED
TakeFieldEvent
 PROCEDURE(), BYTE, PROC, DERIVED
TakeNewSelection
 PROCEDURE(), BYTE, PROC, DERIVED
 END
 ToolbarClass
Toolbar
  CODE
  GlobalResponse = ThisWindow.Run()
ThisWindow.Init PROCEDURE
ReturnValue
 BYTE, AUTO
  CODE
  GlobalErrors.SetProcedureName('Main')
```

```
SELF.Request = GlobalRequest
  ReturnValue = PARENT.Init()
  !Bind the variables used by RulesManager
  BIND('CusName', CusName)
 !RulesManager Hotfield
  BIND('CusAddress',CusAddress)
 !RulesManager Hotfield
  BIND('CusPhone', CusPhone)
 !RulesManager Hotfield
  !Define RulesManager
  CustomerRules &= New(RuleManager)
  CustomerRules.SetErrorImage('~SMCROSS.ICO')
  CustomerRules.SetDescription('Rules for the customer')
!Defining rules in RulesManager
CustomerRules.AddRule
('CusNameReq','Customer name is required','len(clip(CusName))>0',?CusName,3)
  CustomerRules.AddRule
('Addreq','Customer address is required','len(Clip(CusAddress))',?CusAddress,3)
CustomerRules.AddRule('PhoneReq','Phone is required','Len(Clip(CusPhone))>0',?CusPhone,3)
  IF ReturnValue THEN RETURN ReturnValue.
  SELF.FirstField = ?CusName
  SELF.VCRRequest &= VCRRequest
  SELF.Errors &= GlobalErrors
  SELF.AddItem(Toolbar)
  CLEAR(GlobalRequest)
  CLEAR(GlobalResponse)
  OPEN(Window)
  SELF.Opened=True
  !Check all Rules in RulesManager and show error indicators
  CustomerRules.CheckAllRules(1)
  SELF.SetAlerts()
  RETURN ReturnValue
ThisWindow.Kill PROCEDURE
ReturnValue
 BYTE, AUTO
  CODE
  ReturnValue = PARENT.Kill()
  IF ReturnValue THEN RETURN ReturnValue.
  GlobalErrors.SetProcedureName
  !UnBind the variables used by RulesManager
  UNBIND('CusName')
 !RulesManager Hotfield
  UNBIND('CusAddress')
 !RulesManager Hotfield
  UNBIND('CusPhone')
 !RulesManager Hotfield
  Dispose(CustomerRules)
  RETURN ReturnValue
```

```
ThisWindow.TakeAccepted PROCEDURE
ReturnValue
 BYTE, AUTO
Looped BYTE
 CODE
  !Pass the Accepted control to RulesManager for processing in case
  !the control clicked was an error indicator. If it was an error indicator,
  !a MessageBox containing the description of the broken rule will be displayed
  CustomerRules.TakeAccepted(Accepted())
 LOOP
 IF Looped
 RETURN Level: Notify
 ELSE
 Looped = 1
 ReturnValue = PARENT.TakeAccepted()
 CASE ACCEPTED()
 OF ?Button:ListAll
 ThisWindow.Update
!This will Cause a window to popup that contains a list of all broken rules,
!and if the user double clicked one of the rules in the list, the relevant
!control will be selected.
Select(CustomerRules.EnumerateBrokenRules
 (CustomerRules.GetDescription(),CustomerRules.GetErrorImage()))
 END
 RETURN ReturnValue
  END
 ReturnValue = Level:Fatal
  RETURN ReturnValue
ThisWindow.TakeFieldEvent PROCEDURE
ReturnValue
 BYTE, AUTO
Looped BYTE
 CODE
 LOOP
 IF Looped
 RETURN Level: Notify
 Looped = 1
 END
 !Disable the save button if there are any broken rules
 ?Button:OK{Prop:Disable} = CustomerRules.BrokenRuleCount()
 !Hide the ListAll button if there are no broken rules
```

1067

```
?Button:ListAll{Prop:Hide} = Choose(CustomerRules.BrokenRuleCount() = 0)
 ReturnValue = PARENT.TakeFieldEvent()
 RETURN ReturnValue
  END
 ReturnValue = Level:Fatal
 RETURN ReturnValue
ThisWindow.TakeNewSelection PROCEDURE
ReturnValue
 BYTE, AUTO
Looped BYTE
 CODE
 LOOP
 IF Looped
 RETURN Level: Notify
 ELSE
 Looped = 1
 ReturnValue = PARENT.TakeNewSelection()
  CASE FIELD()
 OF ?CusName
 UPDATE
 CustomerRules.CheckRule('CusNameReq',1)!Check for broken rule in RulesManager
 OF ?CusAddress
 UPDATE
 CustomerRules.CheckRule('AddReq',1) !Checking for broken rule in RulesManager
 OF ?CusPhone
CustomerRules.CheckRule('PhoneReq',1)!Checking for broken rule in RulesManager
 END
 RETURN ReturnValue
 ReturnValue = Level:Fatal
 RETURN ReturnValue
```

Implementation Steps using hand code

Although there is a powerful template that is included with Clarion to help you implement the RuleManager, there are times when you may need to hand code its properties and methods into your source. The following are the recommend steps to implementing the RuleManager in your hand coded projects.

- Identify specific rules and assign each rule a name. For example, if Cus:Name is required, call it CusNameReq.
- 2. For each rule, write a line of code that returns the value of TRUE when the rule is unbroken. For example, if *Cus:Name* is required, the corresponding code will be:

```
Len(Clip(Cus:Name)) > 0
```

If Cus:Address is required if Cus:Name <> "Unknown", the corresponding code will be

```
Choose(Upper(Clip(Cus:Name))<<>''UNKNOWN'' and len(Clip(Cus:Address))=0,0,1)
```

3. Bind all of the variables used in each expression.

BIND('Cus:Name',Cus:Name)

```
BIND('Cus:Address',Cus:Address)
```

Define a RuleManager Object.

CustomerRules &RuleManager

Instantiate the RuleManager Object

```
CustomerRules &= New(RuleManager)
CustomerRules.SetErrorImage('~SMCROSS.ICO')
CustomerRules.SetDescription('Rules for the customer')
```

6. Define the rules for the RulesManager

!A small button with the icon SMCROSS.ICO' will be displayed 3 pixels to the left of !?CusName when the expression evaluates to false

```
CustomerRules.AddRule |
  ('Addreq','Customer address is required if customer name is not
  "Unknown"', |
  'Choose(Upper(Clip(CusName)) <<>''UNKNOWN'' and |
```

len(Clip(CusAddress))=0,0,1)',?CusAddress,3)
!A small button with the icon SMCROSS.ICO' will be displayed 3 pixels to
the left of !?CusAddress when the expression evaluates to false

7. Check the rules.

```
CustomerRules.CheckAllRules(1) !Checks all the rules

CustomerRules.CheckRule('CusNameReq',1) !Checks specific rule
```

8. Trap a mouse click on the error indicator button.

```
CustomerRules.TakeAccepted(Accepted())
```

!If a description is provided with the corresponding error, a !message with the corresponding error will appear

Count the Broken Rules.

```
?OK{Prop:Disable} = CustomerRules.BrokenRuleCount()
!The ?OK button is disabled when there are broken rules
```

10. View All Broken Rules.

```
Select(CustomerRules.EnumerateBrokenRules|
(CustomerRules.GetDescription(),CustomerRules.GetErrorImage()))
```

!Call a popup listbox of broken rules, and use the default RulesManager icon as an icon. !If the user double clicks one of the broken rules, the corresponding control will be !selected.

Rule Class Properties

The Rule Class contains no public properties.

Rule Class Methods

Access Methods

Although all of the properties of the Rule class are PRIVATE, public access to these properties is provided by a set of methods:

GetName() returns a STRING containing the Name property.

GetExpression() returns a STRING containing the Expression property.

GetControlNum() returns a LONG containing the ControlNum Property

GetDescription() returns a STRING containing the Description property

GetErrorIndicator() returns a LONG containing the ErrorIndicator property

GetErrorImage() returns a STRING containing the ErrorImage property

GetIsBroken() returns a LONG containing the IsBroken property

GetOffsetRight() returns a LONG containing the OffsetRight property

SetName(string) sets the Name property

SetExpression(string) sets the Expression property

SetControlNum(value) sets the ControlNum property

SetDescription(string) sets the Description property

SetErrorIndicator(value) sets the ErrorIndicator property

SetErrorImage(string) sets the ErrorImage property

SetIsBroken(value) sets the IsBroken property

SetOffsetRight(value) sets the OffestRight property

Setxxx/Getxxx Sets or retrieves a property

string A string constant, variable, EQUATE, or expression that contains a value

appropriate to the property being set.

value A LONG constant, variable, EQUATE, or expression that contains a value

appropriate to the property being set.

```
RulesCollection.AddRule PROCEDURE(STRING RuleName, STRING RuleDescription,
 STRING RuleExpression, < LONG ControlNum>,
 LONG OSR=3)
Counter
 LONG
Found
 BYTE
 CODE
 SELF.BrokenRuleQueue.BrokenRuleInstance &= NEW(Rule)
 SELF.BrokenRuleQueue.BrokenRuleInstance.SetName(RuleName)
 SELF.BrokenRuleQueue.BrokenRuleInstance.SetExpression(RuleExpression)
 SELF.BrokenRuleQueue.BrokenRuleInstance.SetDescription(RuleDescription)
 SELF.BrokenRuleQueue.BrokenRuleInstance.SetErrorImage(SELF.ErrorImage)
 IF ~OMITTED(5)
 SELF.BrokenRuleQueue.BrokenRuleInstance.SetControlNum(ControlNum)
 SELF.BrokenRuleQueue.BrokenRuleInstance.SetErrorIndicator(ControlNum+1000)
 SELF.BrokenRuleQueue.BrokenRuleInstance.SetOffsetRight(OSR)
 END
 ADD(SELF.BrokenRuleQueue)
```

SetGlobalRule (post address to GlobalRule)

SetGlobalRule

SetGlobalRule Posts address of current Rule object to SELF.GlobalRule.

The **SetGlobalRule** method tests the GlobalRule reference property for NULL. If the reference is not NULL, the address of the current instance of Rule (ADDRESS(SELF)) is posted to the referenced variable.

Example:

```
Rule.RuleIsBroken PROCEDURE(Byte DisplayIndicator)
RetVal
 LONG
EvaluateResults byte
 CODE
 SELF.SetGlobalRule
 EvaluateResults = EVALUATE(SELF.Expression)
 IF INLIST(ERRORCODE(),800,810,1011)
 RetVal = ERRORCODE()
 STOP('Evaluate Syntax error')
 ELSE
 RetVal = CHOOSE(EvaluateResults = 0,1,0)
 SELF.SetIsBroken(RetVal)
 IF DisplayIndicator
 SELF.SetIndicator(RetVal)
 END
 END
 SELF.ResetGlobalRule
 RETURN(RetVal)
```

See Also: ResetGlobalRule, RuleIsBroken

ResetGlobalRule (clear address in GlobalRule)

ResetGlobalRule

ResetGlobalRule Sets SELF.GlobalRule to zero.

The **ResetGlobalRule** method tests the GlobalRule reference property for NULL. If the reference is not NULL, a zero is posted to the referenced variable.

Example:

```
Rule.RuleIsBroken PROCEDURE(Byte DisplayIndicator)
RetVal
 LONG
EvaluateResults byte
 CODE
 SELF.SetGlobalRule
 EvaluateResults = EVALUATE(SELF.Expression)
 IF INLIST(ERRORCODE(),800,810,1011)
 RetVal = ERRORCODE()
 STOP('Evaluate Syntax error')
 RetVal = CHOOSE(EvaluateResults = 0,1,0)
 SELF.SetIsBroken(RetVal)
 IF DisplayIndicator
 SELF.SetIndicator(RetVal)
 END
 END
 SELF.ResetGlobalRule
 RETURN(RetVal)
```

See Also: RuleIsBroken

RuleIsBroken (test rule and return result)

RulelsBroken(display)

RuleIsBroken Tests the rule and returns the result

display An integer constant, variable, EQUATE, or expression that indicates whether to

display an error indicator if the rule is broken.

The **RuleIsBroken** method uses EVALUATE to test SELF.Expression. If the result is zero, the rule is considered broken. Otherwise, the rule is considered sound. The method returns True if the rule is broken, False if not. If the value of *display* is non-zero, an error indicator is set using the SetIndicator method.

Implementation:

The RuleIsBroken method relies on the EVALUATE function to test a string containing an expression. Accordingly, all names used in the expression must be bound. If a procedure name is used, it must return a STRING, REAL or LONG value. If the procedures accept parameters, those parameters must be STRINGs passed by value and may not be omittable.

The RuleIsBroken method tests explicitly for errors related to the EVALUATE process and ignores errors which might be posted by called procedures. These procedures must therefore handle any errors which may be posted during their execution.

The RuleIsBroken method calls SELF.SetGlobalRule before evaluating the expression and SELF.ResetGlobalRule immediately after evaluating the expression. During the EVALUATE process, then, a called procedure can use the address posted to call back to the current Rule instance.

Return Data Type: BYTE

Example:

```
RulesCollection.CheckAllRules Procedure(<BYTE DisplayIndicator>)
RetVal
 LONG
LBR
 &Rule
 LONG
Counter
Recs
 LONG
lIsBroken
 BYTE
 CODE
 Recs
 = SELF.RuleCount()
 Retval = 0
 LOOP Counter = 1 TO Recs
 &= SELF.Item(Counter)
 lIsBroken= LBR.RuleIsBroken(DisplayIndicator)
 RetVal +=lIsBroken
 END
 IF SELF.ChangeControlsStatus
 SELF.SetControlsStatus()
 END
 RETURN(RetVal)
```

See Also: SetGlobalRule, ResetGlobalRule, SetIndicator

SetIndicator (set error indicator)

SetIndicator(broken)

The **SetIndicator** method creates or destroys an error indicator as appropriate.

broken An integer constant, variable, EQUATE, or expression that indicates whether the

current rule is broken.

Implementation: The SetIndicator method destroys any previously created error indicator for this

rule and conditionally creates a new one.

```
RetVal = CHOOSE(EvaluateResults = 0,1,0)
SELF.SetIsBroken(RetVal)
IF DisplayIndicator
 SELF.SetIndicator(RetVal)
END
```

1077

RulesCollection Class Properties

The RulesCollection Class contains no public properties.

RulesCollection Class Methods

Access Methods

Although all of the properties of the RulesCollection class are PRIVATE, public access to these properties is provided by a set of methods:

GetDescription() returns a STRING containing the Description property

GetErrorImage() returns a STRING containing the ErrorImage property

GetChangeControls() returns a BYTE containing the ChangeControlsStatus property

SetDescription(string) sets the Description property

SetErrorImage(string) sets the ErrorImage property

SetChangeControls(status) sets the ChangeControlsStatus property

```
Setxxx/Getxxx Sets or retrieves a property
```

string A string constant, variable, EQUATE, or expression that contains a value

appropriate to the property being set.

status A Boolean constant, variable, EQUATE, or expression that contains either True

or False.

Example:

Construct (initialize RulesCollection object)

Construct

Construct

Initializes the RulesCollection object. The Construct method is executed automatically when the object is instantiated.

Destruct (shut down RulesCollection object)

Destruct

Destruct

Performs necessary cleanup prior to the disposal of the RulesCollection object. The Destruct method is executed automatically when the object is disposed of.

RuleCount (count rules in the collection)

RuleCount()

RuleCount Returns the number of rules being monitored by this RulesCollection object.

Return Data Type: LONG

Example:

NumberOfRules = SELF.RuleCount()

BrokenRuleCount (count rules in the collection which are broken)

BrokenRuleCount()

BrokenRuleCount

Returns the number of rules being monitored by this RulesCollection

object that are broken.

Return Data Type: LONG

```
CustomerRules RulesCollection
CODE
... code omitted ...
BrokenRules = CustomerRules.BrokenRuleCount()
```

1079

AddRule (add a rule to this collection)

AddRule(name, description, expression, control, offset)

AddRule	Adds and initializes a rule to the collection being managed by this RuleManager object	
name	A string constant, variable, EQUATE, or expression that contains a name for this rule. If this name is not unique, results may be unpredictable.	
description	A string constant, variable, EQUATE, or expression that contains a description of this rule. The primary use of this description is as a message identifying a broken rule. The description should be worded with this use in mind.	
expression	A string constant, variable, EQUATE, or expression that contains the logical expression which defines this rule. If the expression evaluates to False, the rule is considered broken.	
control	A numeric constant, variable, EQUATE, or expression that specifies the Field Equate of the control linked to this rule. If the rule is broken, an error indicator will be placed to the right of this control.	
offset	A numeric constant, variable, EQUATE, or expression that specifies the distance, in dialog units, between the right side of the linked control and the error indicator.	

The AddRule method creates a Rule object and adds it to the broken rule queue.

```
Customer RulesCollection
  Customer.SetErrorImage('~BRuleNo.ico')
  Customer.SetDescription('Customer File Rules')
  Customer.AddRule('ShortNameReqiored','Short name is required', |
 'cus:ShortName <<> '''' OR CheckShortName()',
 ?cus:ShortName,3)
  Customer.AddRule('Company Boolean','Must select individual (0) or company (1)',
 'INRANGE(cus:Company,0,1)',?cus:Company,3)
  Customer.AddRule('CompanyNameRequired','Company name is required', |
 'cus:CompanyName <<> '''' OR NOT cus:Company',?cus:CompanyName,3)
  Customer.AddRule('LastNameRequired','Last name is required', |
 'cus:LastName <<> '''' OR cus:Company',?cus:LastName,3)
  Customer.AddRule('CityRequired','City is required','cus:City <<> ''''',?cus:City,3)
  Customer.AddRule('StateRequired','State is required','cus:State <<> ''''',?cus:State,
  Customer.AddRule('ZipOK','Postal code must have valid format.',
 'CheckCustomerZip()',?cus:ZipCode,3)
  Customer.AddRule('CreditLimit','Credit limit must not exceed $1000.00',
 'cus:CreditLimit =<< 1000',?cus:CreditLimit,3)</pre>
```

AddControl (add managed control)

AddControl(feq,action)

AddControl	Adds a control to the controls queue so that a specified action is taken when any rule in the managed collection is broken.	
feq	A numeric constant, variable, EQUATE, or expression that indicates the Field Equate number of a control whose hidden or disabled status will be determined by the existence of one or more broken rules.	
action	A numeric constant, variable, EQUATE, or expression that indicates the action to be taken with respect to this control when a rule is broken, defined as follows: RuleAction:None EQUATE(0) RuleAction:Hide EQUATE(1)	
	RuleAction:UnHide	EQUATE(2)
	RuleAction:Disable	EQUATE(3)
	RuleAction:Enable	EQUATE(4)
Example:		

```
Customer.SetErrorImage('~BRuleNo.ico')
Customer.SetDescription('Customer File Rules')
Customer.AddRule('StateRequired','State is required','cus:State <<> ''''',?cus:State,
Customer.AddRule('ZipOK','Postal code must have valid format.',
 'CheckCustomerZip()',?cus:ZipCode,3)
Customer.AddRule('CreditLimit','Credit limit must not exceed $1000.00',
 'cus:CreditLimit =<< 1000',?cus:CreditLimit,3)</pre>
Customer.AddControl(?Ok,RuleAction:Disable) ! Disable OK button if any rule broken
```

AddControlToRule (add managed control)

AddControlToRule(rule, feq, action)

AddControlTo	Rule Adds a control to the controls queue so that a specified action is taken when a particular rule in the managed collection is broken.
rule	A string constant, variable, EQUATE, or expression that contains the name of this rule. If rule names are not unique within the collection managed by this RuleManager object, results may be unpredictable.
feq	A numeric constant, variable, EQUATE, or expression that indicates the Field Equate number of a control whose hidden or disabled status will be determined by the status of this rule.
action	A numeric constant, variable, EQUATE, or expression that indicates the action to be taken with respect to this control when a rule is broken, defined as follows:

RuleAction:None EQUATE(0)
RuleAction:Hide EQUATE(1)
RuleAction:UnHide EQUATE(2)
RuleAction:Disable EQUATE(3)
RuleAction:Enable EQUATE(4)

Example:

CheckRule (check a particular rule)

CheckRule(rule, display)

CheckRule Checks a particular rule and optionally sets the error indicator for its associated

control.

rule A string constant, variable, EQUATE, or expression that contains the name of

this rule. If rule names are not unique within the collection managed by this

RuleManager object, results may be unpredictable.

display A Boolean constant, variable, EQUATE, or expression that, if True, will cause the

error indicator to be set for the control associated with this rule.

Return Data Type: BYTE

Example:

Customer.CheckRule(ZipOK,True) ! Validate zip code and set indicator if invalid

CheckAllRules (check all rules in this collection)

CheckAllRules(display)

CheckAllRules Checks all rules in the collection managed by this FileManager object and

optionally sets the error indicators controls associated with those rules.

display A Boolean constant, variable, EQUATE, or expression that, if True, will cause the

error indicator to be set for the control associated with this rule.

Return Data Type: LONG

Example:

Customer.CheckAllRules(False) ! Validate all fields but do not set indicators.

1083

Item (locate a particular rule)

```
Item( | rulename | ) | position |
```

Item	Locates a specified rule and retrieves its entry from the broken rule queue. t.
rulename	A string constant, variable, EQUATE, or expression that contains the name of the rule to be located. If rule names are not unique within the collection managed by this RuleManager object, results may be unpredictable.
position	A string constant, variable, EQUATE, or expression that contains a numeric value corresponding to the position in the broken rule queue of the rule to be located.

The **Item** method locates the specified rule and returns the address of its Rule object. If the specified rule name does not exist in the broken rule queue or if the specified position is outside the range of entries in the broken rule queue, the Item method returns zero.

Return Data Type: LONG

```
Example:
RulesCollection.BrokenRuleCount PROCEDURE
 &Rule
NumberOfRules
 LONG
Counter
 LONG
RetVal
 LONG
 CODE
 NumberOfRules = SELF.RuleCount()
 LOOP Counter = 1 TO NumberOfRules
 LBR &= SELF.Item(Counter)
 IF LBR.GetIsBroken()
 Retval += 1
 END
 END
 RETURN(Retval)
```

TakeAccepted (handle acceptance of error indicators)

TakeAccepted(control)

TakeAccepted Determines whether or not the specified control is an error indicator for one of the

Rule objects managed by this RulesCollection object. If so, the TakeAccepted method displays the description of the rule and provides the user with an option

to view the status of all broken rules.

control A numeric constant, variable, EQUATE, or expression that contains a field

equate value. The control indicated by this value is assumed to have been

Accepted.

Return Data Type: BYTE

Implementation: When the control that has been accepted is an error indicator, the description of

the associated rule is displayed in a message box. This message box always provides a Close button. If the total number of broken rules found exceeds one, a second button offers to display all of them. If the Supervisor property is not

NULL, this RulesCollection object uses that property to access the

EnumerateBrokenRules method of its supervising RulesManagerObject rather than its own. As a result, the user gets a full list of broken rules even when the

controls on a screen involve rules from more than one collection.

Example:

See Also: CheckAllRules, EnumerateBrokenRules

RuleManager 1085

SetEnumerateIcons (set icons for broken rules display)

SetEnumerateIcons(windowicon, validicon, brokenicon)

Customer. SetEnumerateIcons('~BRules.ico','~BRuleOk.ico', |

SetEnumerateIcons
Sets the icons for the display produced by the EnumerateBrokenRules method.

windowicon
A string constant, variable, EQUATE, or expression that contains the file name of the icon which will appear on the title bar of the broken rules listing.

validicon
A string constant, variable, EQUATE, or expression that contains the file name of the icon which will appear on lines containing valid rules.

brokenicon
A string constant, variable, EQUATE, or expression that contains the file name of the icon which will appear on lines containing broken rules.

Return Data Type: LONG

Example:

'~BRuleNo.ico')

EnumerateBrokenRules

See Also:

EnumerateBrokenRules (display a list of rules with status of each)

EnumerateBrokenRules(header,brokenonly)

EnumerateBrokenRules		Displays a list of the rules managed by this RulesCollection object.
header	•	int, variable, EQUATE, or expression that contains a header to be e title bar of the enumerated rules display.
broken	A Boolean constant, variable, EQUATE, or expression that, if True, causes the Enumerate Broken Rules method to display only rules which are broken.	

The **EnumerateBrokenRules** method provides a convenient way to display the set of rules (or broken rules) managed by this RulesCollection object. If the user selects a rule from this display, the field equate of the control associated with that rule is returned, allowing the appropriate field to be SELECTed,

Example:

See Also: TakeAccepted

1087

SetControlsStatus (set status of managed controls)

SetControlsStatus([control[, action]])

equate value.

SetControlsStatus		Sets the hidden or disabled status of a control or controls managed by this RulesCollection object.		
action			EQUATE, or expression that indicates the action to ontrol when a rule is broken, defined as follows:	
		RuleAction:None	EQUATE(0)	
		RuleAction:Hide	EQUATE(1)	
		RuleAction:UnHide	EQUATE(2)	
		RuleAction:Disable	EQUATE(3)	
		RuleAction:Enable	EQUATE(4)	
control	A nume	eric constant, variable,	EQUATE, or expression that contains a field	

The **SetControlsStatus** method sets the status of controls managed by this RulesCollection object depending on the parameters supplied. If *control* is supplied, only status changes involving that control are processed. If *action* is supplied, only status changes involving that action are processed. If neither is supplied, then all changes for all controls are processed.

Example:

```
RulesCollection.SetControlsStatus PROCEDURE
lIndex LONG
lIndex2 LONG
lChange BYTE
 CODE
 LOOP lIndex=1 TO RECORDS(SELF.Controls)
 GET(SELF.Controls,lIndex)
 IF ERRORCODE() THEN BREAK.
 SELF.SetControlsStatus(SELF.Controls.Control,pAction)
 END
```

NeedChangeControlStatus (check if control status needs to change)

NeedChangeControlStatus(control, action, found)

NeedChangeControlStatus Examines the conditions under which the hidden or disabled

status of control needs to change and returns information about whether the

change is needed now.

control A numeric constant, variable, EQUATE, or expression that contains a field

equate value.

action A numeric constant, variable, EQUATE, or expression that indicates the action to

be taken with respect to this control when a rule is broken, defined as follows:

RuleAction:None EQUATE(0)
RuleAction:Hide EQUATE(1)
RuleAction:UnHide EQUATE(2)
RuleAction:Disable EQUATE(3)
RuleAction:Enable EQUATE(4)

found A numeric variable which will be updated with an action code.

The **NeedChangeControlStatus** method returns True if the status of *control* needs to change, False if not. On return, the *found* variable is set to the action that needs to be taken.

Example:

RulesManager Properties

The RulesManager Class contains no public properties.

RulesManager Methods

Access Methods

Although most of the properties of the RulesCollection class are PRIVATE, public access to these properties is provided by a set of methods:

GetChangeControls() returns a BYTE containing the ChangeControlsStatus property

SetChangeControls(status) sets the ChangeControlsStatus property

Setxxx/Getxxx Sets or retrieves a property

status A Boolean constant, variable, EQUATE, or expression that contains either True

or False.

Example:

RulesManager.AddRulesCollection PROCEDURE(RulesCollection pRM)

CODE
SELF.Rules.RM &= pRM
ADD(SELF.Rules)
SELF.Rules.RM.ChangeC

SELF.Rules.RM.ChangeControlsStatus = False

Construct (initialize RulesManager object)

Construct

Construct

Initializes the RulesManager object. The Construct method is executed automatically when the object is instantiated.

Destruct (shut down RulesManager object)

Destruct

Destruct

Performs necessary cleanup prior to the disposal of the RulesManager object. The Destruct method is executed automatically when the object is disposed of.

RulesManagerCount (count rules in the collection)

RulesManagerCount()

RuleManagerCount Returns the number of RulesCollection objects being monitored by this

RulesCollection object.

Return Data Type: LONG

Example:

NumberOfRulesCollections = SELF.RulesManagerCount()

BrokenRulesCount (count rules in the collection which are broken)

BrokenRulesCount()

BrokenRulesCount Returns the number of rules being monitored, by all of the

RulesCollection objects managed by this RulesManager object, which

are broken.

Return Data Type: LONG

Example:

BrokenRules = SELF.BrokenRuleCount()

1091

AddRulesCollection (add a rule to this collection)

AddRulesCollection(RulesCollection)

AddRulesCollection Adds a RulesCollection instance to the collection being managed by this RulesManager object

RulesCollection The label of a RulesCollection object.

The **AddRulesCollection** method adds the specified RulesCollection object to the RuleManager and adds it to the Rules gueue.

Example:

CheckAllRules (check all rules in all collections)

CheckAllRules(display)

CheckAllRules Checks all rules in the collections (RulesCollection objects) managed by this

FilesManager object, optionally sets the error indicators controls associated with

those rules, and returns a count of broken rules.

display A Boolean constant, variable, EQUATE, or expression that, if True, will cause the

error indicator to be set for the control associated with this rule.

Return Data Type: LONG

Example:

BusinessRulesManager.CheckAllRules(True) ! Validate all fields and set indicators.

TakeAccepted (handle acceptance of error indicators)

TakeAccepted(control)

TakeAccepted Determines whether or not the specified control is an error indicator for one of the

Rule objects monitored by RulesCollection objects which are in turn managed by

this RulesManager object. If so, the TakeAccepted method displays the

description of the rule and provides the user with an option to view the status of

all broken rules.

control A numeric constant, variable, EQUATE, or expression that contains a field

equate value. The control indicated by this value is assumed to have been

Accepted.

Return Data Type: BYTE

Example:

```
ThisWindow.TakeAccepted PROCEDURE
ReturnValue
 BYTE, AUTO
Looped BYTE
  CODE
  BusinessRulesManager.TakeAccepted(Accepted())! RulesManager trap to determine
 ! if error-indicator was clicked
  LOOP
 IF Looped
 RETURN Level: Notify
 ELSE
 Looped = 1
 END
 CASE ACCEPTED()
 END
  EMD
```

1093

SetEnumerateIcons (set icons for broken rules display)

SetEnumerateIcons(windowicon, validicon, brokenicon)

SetEnumerate	elcons	Sets the icons for the display produced by the EnumerateBrokenRules method.
windowicon		g constant, variable, EQUATE, or expression that contains the file name of n which will appear on the title bar of the broken rules listing.
validicon		g constant, variable, EQUATE, or expression that contains the file name of n which will appear on lines containing valid rules.
brokenicon		g constant, variable, EQUATE, or expression that contains the file name of n which will appear on lines containing broken rules.
Return Data Type:	LONG	

Example:

See Also: EnumerateBrokenRules

EnumerateBrokenRules (display a list of rules with status of each)

EnumerateBrokenRules(header, brokenonly)

EnumerateBrokenRules

Displays a list of the rules monitored by RulesCollection objects which in turn are

managed by this RulesManager object.

header A string constant, variable, EQUATE, or expression that contains a header to be

displayed in the title bar of the enumerated rules display.

broken A Boolean constant, variable, EQUATE, or expression that, if True, causes the

EnumerateBrokenRules method to display only rules which are broken.

The **EnumerateBrokenRules** method provides a convenient way to display the set of rules (or broken rules) monitored by RulesCollection objects managed by this RulesManager object. If the user selects a rule from this display, the field equate of the control associated with that rule is returned, allowing the appropriate field to be SELECTed,

Example:

See Also: TakeAccepted

RuleManager 1095

SetControlsStatus (set status of managed controls)

SetControlsStatus()

SetControlsStatus

Sets the hidden or disabled status of a control or controls managed by this RulesManager object and by RulesCollection objects assigned to this RulesManager object.

The **SetControlsStatus** method sets the status of controls managed by this RulesManager object and subsidiary RulesCollection objects.

SelectFileClass 1097

SelectFileClass

SelectFileClass Concepts

The SelectFileClass object manages the Windows File Dialog--both 16-bit (short filenames) and 32-bit versions (long filenames)--to select a single file or multiple files.

SelectFileClass Relationship to Other Application Builder Classes

The ASCIIViewerClass uses the the SelectFileClass to let the end user choose the file to view. Otherwise, the SelectFileClass is completely independent of other Application Builder Classes.

SelectFileClass ABC Template Implementation

The ABC DOSFileLookup control template generates code to declare a local SelectFileClass class *and* object for each instance of the SelectFile Control Template.

The class is named SelectFile# where # is the instance number of the DOSFileLookup control template. The template provides the derived class so you can use the **Classes** tab to easily modify the select file behavior on an instance-by-instance basis.

SelectFileClass Source Files

The SelectFileClass source code is installed by default to the Clarion \LIBSRC folder. The SelectFileClass source code and its respective components are contained in:

ABUTIL.INC SelectFileClass declarations
ABUTIL.CLW SelectFileClass method definitions
ABUTIL.TRN SelectFileClass default text, mask, flags

SelectFileClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a SelectFileClass object. This example displays a dialog that alternatively allows single file or multi-file selection.

```
PROGRAM
  INCLUDE('ABUTIL.INC')
 !declare SelectFileClass
  MAP
  END
 !declare SelectFile object
SelectFile
 SelectFileClass
File0
 SelectFileOueue
 !declare FileName QUEUE
 USHORT, AUTO
 !declare Q counter
FileQCount
 !variable to hold file names
FileNames
 CSTRING(255)
 CSTRING('Text *.txt|*.txt|All *.*|*.*') !File dialog file masks
FileMask
MultiFiles
 BYTE
 !single/multiple file switch
GetFile WINDOW('Select File'), AT(,,173,40), SYSTEM, GRAY, RESIZE
 ENTRY(@s254),AT(6,6,144,12),USE(FileNames)
 BUTTON('...'),AT(156,6,12,12),USE(?SelectFiles)
 OPTION, AT(6,20,), USE(MultiFiles)
 RADIO('One File'),AT(5,25),USE(?1File),VALUE('0')
 RADIO('Multiple Files'),AT(45,25),USE(?MultiFile),VALUE('1')
 BUTTON('Close'), AT(119,24), USE(?Close)
 END
 CODE
 OPEN(GetFile)
 ACCEPT
 IF EVENT() = EVENT:OpenWindow
 !on open window
 SelectFile.Init
 !initialize SelectFile object
 SelectFile.AddMask('Clarion source|*.clw;*.inc') !set default file mask
 SelectFile.AddMask(FileMask)
 !set additional file masks
  END
```

1099

```
CASE FIELD()
 OF ?SelectFiles
 !on get file button
  IF EVENT() = EVENT:Accepted
 !if user clicked it
 IF MultiFiles
 !if multiple files requested
 SelectFile.WindowTitle='Select multiple files' !set file dialog titlebar
 SelectFile.Ask(FileQ,0)
 !display file dialog
 LOOP FileQCount=1 TO RECORDS(FileQ)
 !for each selected file
 GET(FileQ,FileQCount)
 !get the file information
 !process the file
 MESSAGE(FileQ.Name)
 END
 ELSE
 !if single file requested
 SelectFile.WindowTitle = 'Select one file'
 !set file dialog titlebar
 !display file dialog
 FileNames = SelectFile.Ask(1)
 DISPLAY(?FileNames)
 !redraw Filenames field
  END
  END
 OF ?Close
 !on close button
 IF EVENT() = EVENT:Accepted
 !if user clicked it
 POST(Event:CloseWindow)
 !shut down
 END
 END
END
```

SelectFileClass Properties

The SelectFileClass contains the following properties.

DefaultDirectory (initial path)

DefaultDirectory

CSTRING(File:MaxFilePath)

The **DefaultDirectory** property contains the directory the Windows file dialog initially opens to. If DefaultDirectory is null, the file dialog opens to the current directory.

DefaultFile (initial filename/filemask)

DefaultFile CSTRING(File:MaxFilePath)

The **DefaultFile** property contains the filename that initially appears in the Windows file dialog filename field. The filename may contain wildcard characters such as * to filter the file dialog's file list.

Flags (file dialog behavior)

Flags BYTE

The **Flags** property is a bitmap that indicates the type of file action the Windows file dialog performs (select, multi-select, save directory, lock directory, suppress errors). The Flags property operates identically to the FILEDIALOG *flag* parameter. See *FILEDIALOG* in the *Language Reference* for more information.

Implementation: The Init method sets the Flags property to its default value declared in

ABUTIL.TRN--select a file from any directory.

See Also: Init

WindowTitle (file dialog title text)

WindowTitle CSTRING(80)

The **WindowTitle** property contains a string that sets the title bar text in the Windows file dialog.

Implementation: The Init method sets the WindowTitle property to its default value declared in

ABUTIL.TRN. The SelectFileClass uses the WindowTitle property as the *title* parameter to the FILEDIALOG function. See *FILEDIALOG* in the *Language*

Reference for more information.

See Also: Init

SelectFileClass Methods

AddMask (add file dialog file masks)

AddMask(| description, masks |)

| mask string

AddMask	Adds file masks to the file dialog's List Files of Type drop-down list.
description	A string constant, variable, EQUATE, or expression that contains a file mask description such as 'all files-*.*' or 'source files-*.inc;*.clw'. The mask value may be included in the description for information only.
masks	A string constant, variable, EQUATE, or expression that defines the file mask or masks corresponding to the <i>description</i> , such as '*.*' or '*.inc;*.clw'. Multiple masks are separated by a semi-colon (;).
mask string	A string constant, variable, EQUATE, or expression that defines both the file masks and their descriptions.

The **AddMask** method adds file masks and their descriptions to the file dialog's **List Files of Type** drop-down list. The first mask is the default selection in the file dialog.

The SetMask method replaces file masks and their descriptions.

The mask string parameter must contain one or more descriptions followed by their corresponding file masks in the form description|masks|description|masks. All elements in the string must be delimited by the vertical bar (|). For example, 'all files *.*|*.*|clarion source *.clw;*.inc|*.clw;*.inc' defines two selections for the File Dialog's List Files of Type drop-down list. See the extensions parameter to the FILEDIALOG function in the Language Reference for more information.

Example:

```
FileMask CSTRING('Text *.txt|*.txt|All *.*|*.*') !File dialog file masks

CODE
!program code

IF EVENT() = EVENT:OpenWindow !on open window

SelectFile.Init !initialize SelectFile object

SelectFile.SetMask('Clarion source','*.clw;*.inc')!set default file mask

SelectFile.AddMask(FileMask) !set additional file masks

END
```

See Also: SetMask

1103

Ask (display Windows file dialog)

Ask([file queue] [, restore path])

Ask Displays the Windows file dialog.

file queue The label of a QUEUE structure that receives information for the selected files.

The structure must be the same as the SelectFileQueue structure declared in ABUTIL.INC. If omitted, the end user may select only one file, for which the Ask

method returns the full pathname.

restore path An integer constant, variable, EQUATE, or expression that indicates whether to

restore the current path to its pre-file dialog state. A restore path value of one (1) restores the current path; a value of zero (0) does not restore the current path. If

omitted, restore path defaults to zero (0).

The **Ask** method displays the Windows file dialog and returns information, primarily the full pathname, for the selected file or files.

Implementation: The file queue parameter must name a QUEUE that begins the same as the

SelectFileQueue structure declared in ABUTIL.INC:

SelectFileQueue QUEUE, TYPE

Name STRING(File:MaxFilePath)
ShortName STRING(File:MaxFilePath)

END

Return Data Type: STRING

Example:

FileO SelectFileOueue !declare FileName OUEUE

FileQCount BYTE

CODE

!program code

SelectFile.Ask(FileQ,0) !multi file dialog, don't restore directory

LOOP FileQCount=1 TO RECORDS(FileQ) !for each selected file GET(FileQ,FileQCount) !get the file information

MESSAGE(FileQ.Name) !process the file

END

FileNames = SelectFile.Ask(1) !single file dialog, restore directory

Init (initialize the SelectFileClass object)

Init

The Init method initializes the SelectFileClass object.

Implementation: The Init method WindowTitle and Flags properties to their default values declared

in ABUTIL.TRN.

Example:

See Also: Flags, WindowTitle

SetMask (set file dialog file masks)

```
SetMask( | description, masks |)

| mask string |
```

SetMask	Sets the file masks available in the file dialog's List Files of Type drop-down list.
description	A string constant, variable, EQUATE, or expression that contains a file mask description such as 'all files-*.*' or 'source files-*.inc;*.clw'. The mask value may be included in the description for information only.
masks	A string constant, variable, EQUATE, or expression that defines the file mask or masks corresponding to the <i>description</i> , such as '*.*' or '*.inc;*.clw'. Multiple masks are separated by a semi-colon (;).
mask string	A string constant, variable, EQUATE, or expression that defines both the file masks and their descriptions.

The **SetMask** method sets the file masks and their descriptions available in the file dialog's **List Files of Type** drop-down list. The first mask is the default selection in the file dialog.

The AddMask method appends file masks and their descriptions.

The mask string parameter must contain one or more descriptions followed by their corresponding file masks in the form description|masks|description|masks. All elements in the string must be delimited by the vertical bar (|). For example, 'all files *.*|*.*|clarion source *.clw;*.inc|*.clw;*.inc' defines two selections for the File Dialog's List Files of Type drop-down list. See the extensions parameter to the FILEDIALOG function in the Language Reference for more information.

Example:

```
FileMask CSTRING('Text *.txt|*.txt|All *.*|*.*') !File dialog file masks

CODE
!program code

IF EVENT() = EVENT:OpenWindow !on open window

SelectFile.Init !initialize SelectFile object

SelectFile.SetMask('Clarion source','*.clw;*.inc')!set default file mask

SelectFile.AddMask(FileMask) !set additional file masks

END
```

See Also: AddMask

StandardBehavior Class

StandardBehavior Overview

The StandardBehavior class provides a central point for specification of standard basic browse behavior.

StandardBehavior Class Concepts

The StandardBehavior class provides a set of standard methods that can be used for all classes that will emulate a browse box.

Relationship to Other Application Builder Classes

The StandardBehavior class implements the IListControl interface and the BrowseQueue interface.

StandardBehavior Source Files

The StandardBehavior source code is installed by default to the Clarion \LIBSRC folder. The specific StandardBehavior source code and their respective components are contained in:

ABBROWSE.INC StandardBehavior declarations
ABBROWSE.CLW StandardBehavior method definitions

StandardBehavior Properties

The StandardBehavior class contains no public properties.

StandardBehavior Methods

StandardBehavior Methods

The StandardBehavior class inherits all of the methods from the BrowseQueue and IListControl interfaces which it implements. See BrowseQueue and IListControl interfaces for more information.

Init(initialize the StandardBehavior object)

Init(listqueue, viewposition, listcontrol)

Init Initializes the StandardBehavior object.

The label of the list control's data source QUEUE.

viewposition The label of a string field within the listqueue containing

the POSITION of the VIEW.

listcontrol A numeric constant, variable, EQUATE, or expression

containing the control number of the browse's LIST

control.

The **Init** method initializes the StandardBehavior object.

Implementation: The Init method is called by the BrowseClass.Init method. The

BrowseClass.Init method creates an instance of the StandardBehavior object

before the Init method is called.

See Also: BrowseClass.Init

StandardErrorLogClass

StandardErrorLogClass Overview

The StandardErrorLogClass manages the opening and closing of an error log file. This class implements the ErrorLogInterface.

StandardErrorLogClass Source Files

The StandardErrorLogClass source code is installed by default to the Clarion \LIBSRC. The specific StandardErrorLogClass source code and their respective components are contained in:

ABERROR.INC StandardErrorLogClass declarations
ABERROR.CLW StandardErrorLogClass method definitions

ABC Template Implementation

The StandardErrorLogClass is instantiated in the ErrorClass.Init method.

StandardErrorLogClass Properties

The StandardErrorLogClass contains no public properties.

StandardErrorLogClass Methods

Close (close standarderrorlog file)

Close(force), PROC, PROTECTED

Close Close the ErrorlogFile.

force An numeric constant, variable, EQUATE, or expression

that indicates whether the log file must be closed or whether it should be conditionally closed. A value of one (1 or True) unconditionally closes the errorlog file; a value of zero (0 or False) only closes the errorlog file as

circumstances require.

The **Close** method closes the ErrorLog file. Level:Benign is returned from this method. A Level:Fatal is returned if an error occurs.

Construct (initialize StandardErrorLogClass object)

Construct

The **Construct** method initializes the StandardErrorLogClass. It is automatically called when the object is created.

Destruct (remove the StandardErrorLogClass object)

Destruct

The **Destruct** method destroys the StandardErrorLogClass object. This method is automatically called when the object is destroyed.

Open (open standarderrorlog file)

Open(force), PROC, PROTECTED

Open Create and open the ErrorLog file.

force An numeric constant, variable, EQUATE, or expression

that indicates whether the log file must be opened or whether it should be conditionally opened. A value of one (1 or True) unconditionally opens the errorlog file; a value of zero (0 or False) only opens the errorlog file as

circumstances require.

The **Open** method creates and opens the ErrorLog file. Level:Benign is returned from this method. A Level:Fatal is returned if an error occurs.

StepClass

StepClass Overview

The StepClass estimates the relative position of a given record within a keyed dataset. The StepClass is an abstract class--it is not useful by itself. However, other useful classes are derived from it and other structures (such as the BrowseClass and ProcessClass) use it to reference any of its derived classes.

StepClass Concepts

The classes derived from the StepClass let you define an upper and a lower boundary as well as a series of steps between the boundaries. Then the classes help you traverse or navigate the defined steps with a scrollbar thumb, a progress bar, or any control that shows a relative linear position within a finite range.

The classes derived from the StepClass implement some of the common variations in boundaries (alphanumeric or numeric) and steps (alphabetic distribution, surname distribution, normal distribution) that occur in the context of a browse or batch process.

The StepClass requires that the data be traversed with a key. If you are traversing data without a key, you can track your progress simply by counting records, and no StepClass is needed.

StepClass Relationship to Other Application Builder Classes

The BrowseClass and ProcessClass optionally use the classes derived from the StepClass. Therefore, if your BrowseClass or ProcessClass objects use a StepClass, then your program must instantiate a StepClass for each use.

The StepCustomClass, StepStringClass, StepLongClass, and StepRealClass are all derived from the StepClass. Each of these derived classes provides slightly different behaviors and characteristics.

StepCustomClass

Use the StepCustomClass when the data you are processing has an alphanumeric key with a skewed distribution.

StepStringClass

Use the StepStringClass when the data you are processing has an alphanumeric key with a normal distribution.

StepLongClass

Use the StepLongClass when the data you are processing has an integer key with a normal distribution.

StepRealClass

Use the StepRealClass when the data you are processing has a non-integer numeric key with a normal distribution.

StepClass ABC Template Implementation

Because the StepClass is abstract, the ABC Template generated code does not directly reference the StepClass--rather, it references classes derived from the StepClass.

StepClass Source Files

The StepClass source code is installed by default to the Clarion \LIBSRC folder. The StepClass source code and its respective components are contained in:

ABBROWSE.INC StepClass declarations
ABBROWSE.CLW StepClass method definitions

StepClass Properties

The StepClass has a single property--Controls. This property is inherited by classes derived from StepClass. The Controls property is described below.

Controls (the StepClass sort sequence)

Controls BYTE

The **Controls** property contains a value that identifies for the StepClass object:

- the characters included in the sort sequence
- the direction of the sort (ascending or descending)

The Init method sets the value of the Controls property.

A StepClass object may be associated with a BrowseClass object sort order. The BrowseClass.AddSortOrder method sets the sort orders for a BrowseClass object.

Implementation: The Controls property is a single byte bitmap that contains several important

pieces of information for the StepClass object. Set the value of the Controls

property with the Init method.

See Also: Init, BrowseClass.AddSortOrder

StepClass Methods

GetPercentile (return a value's percentile:StepClass)

GetPercentile(value), VIRTUAL

GetPercentile Returns the specified value's percentile relative to the StepClass object's

boundaries.

value A constant, variable, EQUATE, or expression that specifies the value for which to

calculate the percentile.

The **GetPercentile** method returns the specified *value*'s percentile relative to the StepClass object's upper and lower boundaries.

The GetPercentile method is a placeholder method for classes derived from StepClass--StepLongClass, StepRealClass, StepStringClass, StepCustomClass,

etc.

Return Data Type: BYTE

See Also: StepLongClass.GetPercentile, StepRealClass.GetPercentile,

StepStringClass.GetPercentile, StepCustomClass.GetPercentile

GetValue (return a percentile's value:StepClass)

GetValue(percentile), VIRTUAL

GetValue	Returns the specified <i>percentile</i> 's value relative to the StepClass object's boundaries.
percentile	An integer constant, variable, EQUATE, or expression that specifies the percentile for which to retrieve the value.

The **GetValue** method returns the specified *percentile*'s value relative to the StepClass object's upper and lower boundaries.

The GetValue method is a placeholder method for classes derived from StepClass--StepLongClass, StepRealClass, StepStringClass, StepCustomClass, etc.

Return Data Type: STRING

See Also: StepLongClass.GetValue, StepRealClass.GetValue, StepStringClass.GetValue,

StepCustomClass.GetValue

Init (initialize the StepClass object)

Init(controls)

Init Initializes the StepClass object.

controls An integer constant, variable, EQUATE, or expression that contains several

important pieces of information for the StepClass object.

The Init method initializes the StepClass object.

The *controls* parameter identifies for the StepClass object:

- the characters included in the sort sequence
- whether the key is case sensitive
- the direction of the sort (ascending or descending)

Implementation: The Init method sets the value of the Controls property. Set the value of the

Controls property by adding together the applicable EQUATEs declared in

ABBROWSE.INC as follows:

ITEMIZE,PRE(ScrollSort)

```
AllowAlpha EQUATE(1) !include characters ABCDEFGHIJKLMNOPQRSTUVWXYZ

AllowAlt EQUATE(2) !include characters `!"f$%%^&*()''-=_+![#;~@:/.,?\|

AllowNumeric EQUATE(4) !include characters 0123456789

CaseSensitive EQUATE(8) !include characters abcdefghijklmnopqrstuvwxyz

Descending EQUATE(16) !the sort is descending

END
```

END

Example:

MyStepClass.Init(ScrollSort:AllowAlpha+ScrollSort:AllowNumeric)

See Also: Controls

Kill (shut down the StepClass object)

Kill, VIRTUAL

The Kill method is a virtual method to shut down the StepClass object.

The Kill method is a placeholder method for classes derived from StepClass-StepStringClass, StepCustomClass, etc.

See Also: StepStringClass.Kill, StepCustomClass.Kill

SetLimit (set smooth data distribution:StepClass)

SetLimit(lower, upper), VIRTUAL

SetLimit	Sets the StepClass object's upper and lower boundaries.
lower	A constant, variable, EQUATE, or expression that specifies the StepClass object's lower boundary. The value may be numeric or alphanumeric.
upper	A constant, variable, EQUATE, or expression that specifies the StepClass object's upper boundary. The value may be numeric or alphanumeric.

The **SetLimit** method sets the StepClass object's upper and lower boundaries.

The SetLimit method is a placeholder method for classes derived from StepClass--StepLongClass, StepRealClass, StepStringClass etc.

See Also: StepLongClass.SetLimit, StepRealClass.SetLimit, StepStringClass.SetLimit

SetLimitNeeded (return static/dynamic boundary flag:StepClass)

SetLimitNeeded, VIRTUAL

The **SetLimitNeeded** method returns a value indicating whether the StepClass object's boundaries are static (set at compile time) or dynamic (set at runtime). A return value of one (1) indicates dynamic boundaties that may need to be reset when the monitored result set changes (records are added, deleted, or filtered). A return value of zero (0) indicates the boundaries are fixed at compile time (name or alpha distribution) and are not adjusted when the monitored result set changes.

The SetLimitNeeded method is a placeholder method for classes derived from StepClass, such as StepStringClass.

Return Data Type: BYTE

See Also: StepStringClass.SetLimitNeeded

StepCustomClass 1125

StepCustomClass

StepCustomClass Overview

The StepCustomClass is a StepClass that handles a numeric or alphanumeric key with a skewed distribution (data is not evenly distributed between the lowest and highest key values). You can provide information about the data distribution so that the StepCustomClass object returns accurate feedback about the data being processed.

StepCustomClass Concepts

You can specify a custom data distribution for a StepCustomClass object that fits a specific data set (the other StepClass objects apply one of several predefined data distributions). Use the AddItem method to set the steps or distribution points for the StepCustomClass object.

For example, your CustomerKey may contain values ranging from 1 to 10,000, but 90 percent of the values fall between 9,000 and 10,000. If your StepClass object assumes the values are *evenly* distributed between 1 and 10,000 (StepLongClass with Runtime distribution), then your progress bars and vertical scroll bar thumbs will give a misleading visual representation of the data. However, if your StepClass object knows the actual data distribution (StepCustomClass object with 90 percent of the steps between 9,000 and 10,000), then your progress bars and vertical scroll bar thumbs will give an accurate visual representation of the data.

Tip: Use the StepLongClass for integer keys with normal distribution. Use the StepStringClass for alphanumeric keys with smooth or skewed distribution. Use the StepRealClass for fractional keys with normal distribution.

Use the StepCustomClass when the data (key) is skewed (data is not evenly distributed between the lowest and highest key values), and the skew does not match any of the standard StepStringClass distribution options (see StepStringClass for more information).

StepCustomClass Relationship to Other Application Builder Classes

The BrowseClass and the ProcessClass optionally use the StepCustomClass. Therefore, if your BrowseClass or ProcessClass uses the StepCustomClass, your program must instantiate the StepCustomClass for each use. See the Conceptual Example.

StepCustomClass ABC Template Implementation

The ABC Templates (BrowseBox, Process, and Report) automatically include all the classes and generate all the code necessary to use the StepCustomClass with your BrowseBoxes, Reports, and Processes.

Process and Report Procedure Templates

By default, the Process and Report templates declare a StepStringClass, StepLongClass, or StepRealClass called ProgressMgr. However, you can use the **Report Properties** Classes tab (the **Progress Class** button) to declare a StepCustomClass (or derive from the StepCustomClass) instead. Similarly, you can use the **Process Properties** General tab (the **Progress Manager** button) to declare a StepCustomClass (or derive from the StepCustomClass). The templates provide the derived class so you can modify the ProgressMgr behavior on an instance-by-instance basis.

If you specify a StepCustomClass object for a Process or Report procedure, you must embed calls to the AddItem method (ProgressMgr.AddItem) to set the custom "steps" or distribution points.

Browse Procedure and BrowseBox Control Templates

By default, the BrowseBox template declares a StepStringClass, StepLongClass, or StepRealClass called BRWn::Sort#:StepClass, where n is the BrowseBox template instance number, and # is the sort order sequence (identifies the key). You can use the BrowseBox's **Scroll Bar Behavior** dialog to specify a StepCustomClass and to set the custom "steps" or distribution points. You can use the **Step Class** button to derive from the StepCustomClass so you can modify the StepCustomClass behavior on an instance-by-instance basis.

StepCustomClass Source Files

The StepCustomClass source code is installed by default to the Clarion \LIBSRC folder. The StepCustomClass source code and its respective components are contained in:

ABBROWSE.INC StepCustomClass declarations
ABBROWSE.CLW StepCustomClass method definitions

StepCustomClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a BrowseClass object and related objects. The example initializes and pageloads a LIST, then handles a number of associated events, including searching, scrolling, and updating. When they are initialized properly, the BrowseClass and WindowManager objects do most of the work (default event handling) internally.

```
INCLUDE('ABBROWSE.INC')
 INCLUDE('ABREPORT.INC')
 MAP
CustomerProcess PROCEDURE
 END
CustomerProcess PROCEDURE
FilesOpened
 BYTE
Thermometer
 BYTE
Process: View
 VIEW(Customer)
ProgressWindow WINDOW('Progress...'), AT(,,142,59), CENTER, TIMER(1), GRAY, DOUBLE
 PROGRESS, USE(Thermometer), AT(15,15,111,12), RANGE(0,100)
 STRING(''),AT(0,3,141,10),USE(?UserString),CENTER
 STRING(''), AT(0,30,141,10), USE(?PctText), CENTER
 BUTTON('Cancel'), AT(45,42,50,15), USE(?Cancel)
ThisWindow CLASS(ReportManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
ThisProcess
 ProcessClass
 !declare ThisProcess object
ProgressMgr
 StepCustomClass
 !declare ProgressMgr object
 CODE
 GlobalResponse = ThisWindow.Run()
ThisWindow.Init PROCEDURE()
ReturnValue BYTE, AUTO
 CODE
 SELF.Request = GlobalRequest
 ReturnValue = PARENT.Init()
 IF ReturnValue THEN RETURN ReturnValue.
 SELF.FirstField = ?Thermometer
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
 CLEAR (GlobalRequest)
```

```
CLEAR (GlobalResponse)
Relate:Customer.Open
FilesOpened = True
OPEN(ProgressWindow)
SELF.Opened=True
ProgressMgr.Init(ScrollSort:AllowNumeric)
 !initialize ProgressMgr object
 ! ignores inapplicable parameters
LOOP i# = 1 TO 9000 BY 1000
 !build skewed distribution steps
  Step"=i#
 !10% of customerids fall between 1 & 9000
 ProgressMgr.AddItem(Step")
END
LOOP i\# = 9010 TO 10000 BY 11
 !90% of customerids between 9000 & 10000
  Step"=i#
 ProgressMgr.AddItem(Step")
END
ThisProcess.Init(Process:View,Relate:Customer,?PctText,Thermometer,ProgressMgr,CUS:ID)
ThisProcess.AddSortOrder(CUS:CustomerIDKey)
 SELF.Init(ThisProcess)
 SELF.AddItem(?Progress:Cancel,RequestCancelled)
 SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
IF ReturnValue THEN RETURN ReturnValue.
IF FilesOpened
 Relate:Customer.Close
END
RETURN ReturnValue
```

StepCustomClass Properties

The StepCustomClass inherits all the properties of the StepClass from which it is derived. See *StepClass Properties* and *StepClass Concepts* for more information.

In addition to its inherited properties, the StepCustomClass also contains the following properties:

Entries (expected data distribution)

Entries &CStringList, PROTECTED

The **Entries** property is a reference to a structure containing the markers or boundaries that define the expected data distribution for the StepCustomClass object. This property defines the expected data distribution points (or steps), as well as the upper and lower boundaries the StepCustomClass object implements. This, plus the actual data distribution, ultimately determines how "far" the indicator (thumb or progress bar) actually moves as records are processed.

The AddItem method sets the value of the Entries property.

Implementation: The Entries property is a reference to a QUEUE declared in BROWSE.INC as

follows:

CStringList QUEUE, TYPE Item &CSTRING

END

See Also: AddItem

StepCustomClass Methods

StepCustomClass Methods

The StepCustomClass inherits all the methods of the StepClass from which it is derived. See StepClass Concepts and StepClass Methods for more information.

AddItem (add a step marker)

AddItem(stepmarker)

Additem	Adds a step marker to the expected data distribution for the StepCustomClass object.
stepmarker	A string constant, variable, EQUATE, or expression that specifies the next step boundary for each step of the StepCustomClass object's expected data distribution.

The **AddItem** method adds a step marker to the expected data distribution for the StepCustomClass object.

Implementation: The AddItem method sets the value of the Entries property.

Example:

```
GradeStepClass.AddItem('0') !Failing: 0-65
GradeStepClass.AddItem('65') !Below Average: 65-75
GradeStepClass.AddItem('75') !Average: 75-85
GradeStepClass.AddItem('85') !Better Than Average:85-95
GradeStepClass.AddItem('95') !Outstanding: 95-
GradeStepClass.AddItem('1000') !Catchall upper boundary
```

See Also: Entries

GetPercentile (return a value's percentile:StepCustomClass)

GetPercentile(value), VIRTUAL

GetPercentile Returns the specified value's percentile relative to the StepCustomClass object's

boundaries.

value A string constant, variable, EQUATE, or expression that specifies the value for

which to calculate the percentile.

The **GetPercentile** method returns the specified *value*'s percentile relative to the StepCustomClass object's "steps."

Implementation: The AddItem method sets the StepCustomClass object's steps.

Return Data Type: BYTE

Example:

See Also: AddItem

GetValue (return a percentile's value:StepCustomClass)

GetValue(percentile), VIRTUAL

GetValue Returns the specified *percentile*'s value relative to the StepCustomClass object's

boundaries.

percentile An integer constant, variable, EQUATE, or expression that specifies the

percentile for which to retrieve the value.

The **GetValue** method returns the specified *percentile*'s value relative to the StepCustomClass object's "steps."

Implementation: The AddItem method sets the StepCustomClass object's steps.

Return Data Type: STRING

Example:

See Also: AddItem

Init (initialize the StepCustomClass object)

Init(controls)

Init Initializes the StepCustomClass object.

controls An integer constant, variable, EQUATE, or expression that contains several

important pieces of information for the StepCustomClass object.

The Init method initializes the StepCustomClass object.

The *controls* identifies for the StepCustomClass object:

the case sensitivity

the direction of the sort (ascending or descending)

Implementation: The Init method sets the value of the Controls property. Set the value of the

Controls property by adding together the applicable EQUATEs declared in

BROWSE.INC as follows:

ITEMIZE,PRE(ScrollSort)

CaseSensitive EQUATE(8) !include abcdefghijklmnopqrstuvwxyz

Descending EQUATE(16) !the sort is descending

END

Example:

MyStepCustomClass.Init(ScrollSort:CaseSensitive)

!program code

MyStepCustomClass.Kill

See Also: StepClass.Controls

Kill (shut down the StepCustomClass object)

Kill, VIRTUAL

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code.

Implementation: The Kill method frees memory allocated for the Custom property.

Example:

MyStepCustomClass.Init(ScrollSort:AllowAlpha+ScrollSort:AllowNumeric)
!program code
MyStepCustomClass.Kill

StepLongClass

StepLongClass Overview

The StepLongClass is a StepClass that handles integer keys with a normal distribution (data is evenly distributed between the lowest and highest key values).

StepLongClass Concepts

The StepLongClass object applies a normal data distribution between its upper and lower boundaries. Use the SetLimit method to set the expected data distribution for the StepLongClass object.

Use the StepLongClass with integer keys that have a normal distribution (data is evenly distributed between the lowest and highest key values).

Tip: Use the StepCustomClass for integer keys with other skews. Use the StepRealClass for non-integer numeric keys. Use the StepStringClass for alphanumeric keys.

StepLongClass Relationship to Other Application Builder Classes

The BrowseClass and the ProcessClass optionally use the StepLongClass. Therefore, if your BrowseClass or ProcessClass uses the StepLongClass, your program must instantiate the StepLongClass for each use. See the Conceptual Example.

StepLongClass ABC Template Implementation

The ABC Templates (BrowseBox, Process, and Report) automatically include all the classes and generate all the code necessary to use the StepLongClass with your BrowseBoxes, Reports, and Processes.

Process and Report Procedure Templates

By default, the Process and Report templates declare a StepLongClass for integer keys called ProgressMgr. You can use the **Report Properties** Classes tab (the **Progress Class** button) or the **Process Properties** General tab (the **Progress Manager** button) to derive from the StepLongClass instead. The templates provide the derived class so you can modify the ProgressMgr behavior on an instance-by-instance basis.

Browse Procedure and BrowseBox Control Templates

ProgressMgr

By default, the BrowseBox template declares a StepLongClass for integer keys called BRWn::Sort#:StepClass, where *n* is the BrowseBox template instance number, and # is the sort order sequence (identifies the key). You can use the BrowseBox's **Scroll Bar Behavior** dialog-**Step Class** button to derive from the StepLongClass so you can modify the StepLongClass behavior on an instance-by-instance basis.

StepLongClass Source Files

The StepLongClass source code is installed by default to the Clarion \LIBSRC folder. The StepLongClass source code and its respective components are contained in:

ABBROWSE.INC StepLongClass declarations
ABBROWSE.CLW StepLongClass method definitions

StepLongClass Conceptual Example

StepLongClass

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a StepLongClass object and related objects. The example batch processes a Customer file on an integer key--CustomerID.

```
INCLUDE('ABBROWSE.INC')
  INCLUDE('ABREPORT.INC')
 MAP
CustomerProcess PROCEDURE
 END
CustomerProcess PROCEDURE
FilesOpened
 BYTE
Thermometer
 BYTE
Process: View
 VIEW(Customer)
 END
ProgressWindow WINDOW('Progress...'), AT(,,142,59), CENTER, TIMER(1), GRAY, DOUBLE
 PROGRESS, USE(Thermometer), AT(15,15,111,12), RANGE(0,100)
 STRING(''), AT(0,3,141,10), USE(?UserString), CENTER
 STRING(''), AT(0,30,141,10), USE(?PctText), CENTER
 BUTTON('Cancel'), AT(45,42,50,15), USE(?Cancel)
 END
ThisWindow
 CLASS(ReportManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
ThisProcess
 ProcessClass
 !declare ThisProcess object
```

!declare ProgressMgr object

1137

```
CODE
GlobalResponse = ThisWindow.Run()
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
 SELF.Request = GlobalRequest
ReturnValue = PARENT.Init()
IF ReturnValue THEN RETURN ReturnValue.
 SELF.FirstField = ?Thermometer
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
CLEAR(GlobalRequest)
CLEAR (GlobalResponse)
Relate:Customer.Open
FilesOpened = True
OPEN(ProgressWindow)
 SELF.Opened=True
ProgressMgr.Init(ScrollSort:AllowNumeric)
 !initialize ProgressMgr object
 ! ignores inapplicable parameters
ThisProcess.Init(Process:View,Relate:Customer,?PctText,Thermometer,ProgressMgr,CUS:ID)
ThisProcess.AddSortOrder(CUS:CustomerIDKey)
 SELF.Init(ThisProcess)
 SELF.AddItem(?Progress:Cancel,RequestCancelled)
 SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
IF ReturnValue THEN RETURN ReturnValue.
IF FilesOpened
 Relate:Customer.Close
END
RETURN ReturnValue
```

StepLongClass Properties

The StepLongClass inherits all the properties of the StepClass from which it is derived. See *StepClass Properties* for more information.

In addition to its inherited properties, the StepLongClass also contains the following properties:

Low (lower boundary:StepLongClass)

Low LONG

The **Low** property contains the value of the StepLongClass object's lower boundary.

The SetLimit method sets the value of the Low property.

See Also: SetLimit

High (upper boundary:StepLongClass)

High LONG

The **High** property contains the value of the StepLongClass object's upper boundary.

The SetLimit method sets the value of the High property.

StepLongClass Methods

The StepLongClass inherits all the methods of the StepClass from which it is derived. See StepClass Methods for more information.

In addition to (or instead of) the inherited methods, the StepLongClass contains the following methods:

GetPercentile (return a value's percentile:StepLongClass)

GetPercentile(value), VIRTUAL

GetPercentile Returns the specified value's percentile relative to the StepLongClass object's

boundaries.

value A constant, variable, EQUATE, or expression that specifies the value for which to

calculate the percentile.

The **GetPercentile** method returns the specified *value*'s percentile relative to the StepLongClass object's upper and lower boundaries. For example, if the bounds are 0 and 1000 then GetPercentile(750) returns 75.

Implementation: The SetLimit method sets the StepLongClass object's upper and lower

boundaries.

Return Data Type: BYTE

Example:

GetValue (return a percentile's value:StepLongClass)

GetValue(percentile), VIRTUAL

GetValue Returns the specified percentile's value relative to the StepLongClass object's

boundaries.

percentile An integer constant, variable, EQUATE, or expression that specifies the

percentile for which to retrieve the value.

The **GetValue** method returns the specified *percentile*'s value relative to the StepLongClass object's upper and lower boundaries. For example, if the bounds are 0 and 1000 then GetValue(25) returns '250'.

Implementation: The SetLimit method sets the StepLongClass object's upper and lower

boundaries.

Return Data Type: STRING

Example:

SetLimit (set smooth data distribution:StepLongClass)

SetLimit(lower, upper), VIRTUAL

SetLimit	Sets the StepLongClass object's evenly distributed steps between <i>upper</i> and <i>lower</i> .
lower	An integer constant, variable, EQUATE, or expression that specifies the StepLongClass object's lower boundary.
upper	An integer constant, variable, EQUATE, or expression that specifies the StepLongClass object's upper boundary.

The **SetLimit** method sets the StepLongClass object's evenly distributed steps between *upper* and *lower*. The StepLongClass object (GetPercentile and GetValue methods) uses these steps to estimate key values and percentiles for the processed data.

Implementation: The BrowseClass.ResetThumbLimits (a PRIVATE method) and the

ProcessClass.SetProgressLimits methods call the SetLimit method to calculate the expected data distribution for the data. The SetLimit method sets 100 evenly

distributed "steps" or markers between lower and upper.

Example:

MyStep.SetLimit(1,9700) !establish scrollbar steps and boundaries

See Also: GetPercentile, GetValue, ProcessClass.SetProgressLimits

StepLocatorClass

StepLocatorClass Overview

The StepLocatorClass is a LocatorClass that accepts a *single character* search value, and does a *continuous (wrap around)* search starting from the current item so you can, for example, find the next item that begins with the search value (say, 'T'), then continue to the next item that begins with the same search value, etc. If there are no matching values, the step locator proceeds the the next highest item.

Use a Step Locator when the search field is a STRING, CSTRING, or PSTRING, a single character search is sufficient (a step locator is not appropriate when there are many key values that begin with the same character), and you want the search to take place immediately upon the end user's keystroke. Step Locators are not appropriate for numeric keys.

StepLocatorClass Concepts

A Step Locator is a single-character locator with no locator control required.

The StepLocatorClass lets you specify a locator control and a sort field on which to search (the free key element) for a BrowseClass object. The BrowseClass object uses the StepLocatorClass to locate and scroll to the nearest matching item.

When the BrowseClass LIST has focus and the user types a character, the BrowseClass object advances the list to the next matching item (or the subsequent item if there is no match).

StepLocatorClass Relationship to Other Application Builder Classes

The BrowseClass uses the StepLocatorClass to locate and scroll to the nearest matching item. Therefore, if your program's BrowseClass objects use a Step Locator, your program must instantiate the StepLocatorClass for each use. Once you register the StepLocatorClass object with the BrowseClass object (see BrowseClass.AddLocator), the BrowseClass object uses the StepLocatorClass object as needed, with no other code required. See the Conceptual Example.

StepLocatorClass ABC Template Implementation

The ABC BrowseBox template generates code to instantiate the StepLocatorClass for your BrowseBoxes. The StepLocatorClass objects are called BRWn::Sort#:Locator, where n is the template instance number and # is the sort sequence (id) number. As this implies, you can have a different locator for each BrowseClass object sort order.

You can use the BrowseBox's **Locator Behavior** dialog (the **Locator Class** button) to derive from the EntryLocatorClass. The templates provide the derived class so you can modify the locator's behavior on an instance-by-instance basis.

StepLocatorClass Source Files

The StepLocatorClass source code is installed by default to the Clarion \LIBSRC folder. The StepLocatorClass source code and its respective components are contained in:

ABBROWSE.INC StepLocatorClass declarations
ABBROWSE.CLW StepLocatorClass method definitions

StepLocatorClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a BrowseClass object and related objects, including a StepLocatorClass object. The example initializes and page-loads a LIST, then handles a number of associated events, including scrolling, updating, and locating records.

Note that the WindowManager and BrowseClass objects internally handle the normal events surrounding the locator.

```
PROGRAM
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager class
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass and Locator
  MAP
  END
 FILE, DRIVER('TOPSPEED'), PRE(ST), THREAD
State
StateCodeKey KEY(ST:STATECODE), NOCASE, OPT
 RECORD, PRE()
Record
STATECODE
 STRING(2)
STATENAME
 STRING(20)
 END
 END
StView
 VIEW(State)
 !declare VIEW to process
State0
 OUEUE
 !declare Q for LIST
ST:STATECODE LIKE(ST:STATECODE)
ST:STATENAME LIKE(ST:STATENAME)
ViewPosition STRING(512)
Access:State CLASS(FileManager)
 !declare Access:State object
Init
 PROCEDURE
Relate:State CLASS(RelationManager)
 !declare Relate:State object
Init
 PROCEDURE
 END
VCRRequest LONG(0), THREAD
StWindow WINDOW('Browse States'), AT(,,123,152), IMM, SYSTEM, GRAY
 LIST,AT(8,5,108,124),USE(?StList),IMM,HVSCROLL,FROM(StateQ),
 FORMAT('27L(2)|M~CODE~@s2@80L(2)|M~STATENAME~@s20@')
 END
```

ThisWindow CLASS(WindowManager) !declare ThisWindow object PROCEDURE(), BYTE, PROC, VIRTUAL Kill PROCEDURE(), BYTE, PROC, VIRTUAL END BrowseSt CLASS(BrowseClass) !declare BrowseSt object &StateO Q END StLocator StepLocatorClass !declare StLocator object StStep StepStringClass !declare StStep object CODE ThisWindow.Run() !run the window procedure ThisWindow.Init PROCEDURE() !initialize things ReturnValue BYTE, AUTO CODE ReturnValue = PARENT.Init() !call base class init IF ReturnValue THEN RETURN ReturnValue. Relate:State.Init !initialize Relate:State object SELF.FirstField = ?StList !set FirstField for ThisWindow SELF.VCRRequest &= VCRRequest !VCRRequest not used Relate:State.Open !open State and related files !Init BrowseSt object by naming its LIST, VIEW, Q, RelationManager & WindowManager BrowseSt.Init(?StList,StateQ.ViewPosition,StView,StateQ,Relate:State,SELF) OPEN(StWindow) SELF.Opened=True BrowseSt.Q &= StateQ !reference the browse QUEUE StStep.Init(+ScrollSort:AllowAlpha,ScrollBy:Runtime)!initialize the StStep object BrowseSt.AddSortOrder(StStep,ST:StateCodeKey)!set the browse sort order BrowseSt.AddLocator(StLocator) !plug in the browse locator StLocator.Init(,ST:STATECODE,1,BrowseSt) !initialize the locator object BrowseSt.AddField(ST:STATECODE, BrowseSt.Q.ST:STATECODE) !set a column to browse BrowseSt.AddField(ST:STATENAME, BrowseSt.Q.ST:STATENAME) !set a column to browse SELF.SetAlerts() !alert any keys for ThisWindow RETURN ReturnValue ThisWindow.Kill PROCEDURE() !shut down things ReturnValue BYTE, AUTO CODE !call base class shut down ReturnValue = PARENT.Kill() IF ReturnValue THEN RETURN ReturnValue. Relate:State.Close !close State and related files Relate:State.Kill !shut down Relate:State object GlobalErrors.Kill !shut down GlobalErrors object RETURN ReturnValue

StepLocatorClass Properties

The StepLocatorClass inherits all the properties of the LocatorClass from which it is derived. See *LocatorClass Properties* for more information.

StepLocatorClass Methods

StepLocatorClass Methods

The StepLocatorClass inherits all the methods of the LocatorClass from which it is derived. See *LocatorClass Methods* for more information.

In addition to (or instead of) the inherited methods, the StepLocatorClass contains the following methods:

Set (restart the locator:StepLocatorClass)

Set, DERIVED

The **Set** method prepares the locator for a new search.

Implementation:

The Set method does nothing because each new step locator search reprimes the locator's FreeElement--since the step locator is a single character search.

Example:

```
BrowseClass.SetSort PROCEDURE(BYTE B,BYTE Force)
CODE
IF SELF.SetSort(B)
IF ~SELF.Sort.Locator &= NULL
 SELF.Sort.Locator.Set
END
END
```

TakeKey (process an alerted keystroke:StepLocatorClass)

TakeKey, DERIVED

The **TakeKey** method processes an alerted keystroke for the LIST control and returns a value indicating whether the browse list display must change.

Tip: By default, all alphanumeric keys are alerted for LIST controls.

Implementation: The TakeKey method primes the FreeElement property with the appropriate

search value, then returns one (1) if a new search is required or returns zero (0) if no new search is required. A search is required only if the keystroke is a valid

search character.

Return Data Type: BYTE

Example:

```
IF SELF.Sort.Locator.TakeKey() ! process the search key
 SELF.Reset(1) ! if valid, reset the view
 SELF.ResetQueue( Reset:Done ) ! and the browse queue
END
```

See Also: FreeElement

StepRealClass 1149

StepRealClass

StepRealClass Overview

The StepRealClass is a StepClass that handles fractional (non-integer) keys with a normal distribution (data is evenly distributed between the lowest and highest key values).

StepRealClass Concepts

The StepRealClass object applies a normal data distribution between its upper and lower boundaries. Use the SetLimit method to set the expected data distribution for the StepRealClass object. Use the StepRealClass with non-integer numeric keys that have a normal distribution (data is evenly distributed between the lowest and highest key values).

Tip: Use the StepLongClass for integer numeric keys. Use the StepStringClass for alphanumeric keys. Use the StepCustomClass for keys with skewed distributions.

StepRealClass Relationship to Other Application Builder Classes

The BrowseClass and the ProcessClass optionally use the StepRealClass. Therefore, if your BrowseClass or ProcessClass uses the StepRealClass, your program must instantiate the StepRealClass for each use. See the Conceptual Example.

StepRealClass ABC Template Implementation

The ABC Templates (BrowseBox, Process, and Report) automatically include all the classes and generate all the code necessary to use the StepRealClass with your BrowseBoxes, Reports, and Processes.

Process and Report Procedure Templates

By default, the Process and Report templates declare a StepRealClass for fractional keys called ProgressMgr. You can use the **Report Properties** Classes tab (the **Progress Class** button) or the **Process Properties** General tab (the **Progress Manager** button) to derive from the StepRealClass instead. The templates provide the derived class so you can modify the ProgressMgr behavior on an instance-by-instance basis.

Browse Procedure and BrowseBox Control Templates

By default, the BrowseBox template declares a StepRealClass for non-integer numeric keys called BRWn::Sort#:StepClass, where n is the BrowseBox template instance number, and # is the sort order sequence (identifies the key). You can use the BrowseBox's **Scroll Bar Behavior** dialog--**Step Class** button to derive from the StepRealClass so you can modify the StepRealClass behavior on an instance-by-instance basis.

StepRealClass Source Files

The StepRealClass source code is installed by default to the Clarion \LIBSRC folder. The StepRealClass source code and its respective components are contained in:

ABBROWSE.INC StepRealClass declarations
ABBROWSE.CLW StepRealClass method definitions

StepRealClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a StepRealClass object and related objects. The example batch-processes a Customer file on a fractional (non-integer) key--CustomerID.

```
INCLUDE('ABBROWSE.INC')
 INCLUDE('ABREPORT.INC')
 MAP
 CustomerProcess PROCEDURE
 END
CustomerProcess PROCEDURE
FilesOpened
 BYTE
Thermometer
 BYTE
Process: View
 VIEW(Customer)
 END
ProgressWindow WINDOW('Progress...'), AT(,,142,59), CENTER, TIMER(1), GRAY, DOUBLE
 PROGRESS, USE(Thermometer), AT(15,15,111,12), RANGE(0,100)
 STRING(''), AT(0,3,141,10), USE(?UserString), CENTER
 STRING(''), AT(0,30,141,10), USE(?PctText), CENTER
 BUTTON('Cancel'), AT(45,42,50,15), USE(?Cancel)
 END
ThisWindow
 CLASS(ReportManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
 !declare ThisProcess object
ThisProcess
 ProcessClass
 !declare ProgressMgr object
ProgressMgr
 StepRealClass
  CODE
  GlobalResponse = ThisWindow.Run()
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
```

1151

```
SELF.Request = GlobalRequest
ReturnValue = PARENT.Init()
IF ReturnValue THEN RETURN ReturnValue.
SELF.FirstField = ?Thermometer
SELF.VCRRequest &= VCRRequest
SELF.Errors &= GlobalErrors
CLEAR(GlobalRequest)
CLEAR(GlobalResponse)
Relate:Customer.Open
FilesOpened = True
OPEN(ProgressWindow)
SELF.Opened=True
ProgressMgr.Init(ScrollSort:AllowNumeric)
 !initialize ProgressMgr object
 ! ignores inapplicable parameters
ThisProcess.Init(Process:View,Relate:Customer,?PctText,Thermometer,ProgressMgr,CUS:ID)
ThisProcess.AddSortOrder(CUS:CustomerIDKey)
SELF.Init(ThisProcess)
SELF.AddItem(?Progress:Cancel,RequestCancelled)
SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
IF ReturnValue THEN RETURN ReturnValue.
  IF FilesOpened
  Relate:Customer.Close
  END
RETURN ReturnValue
```

StepRealClass Properties

StepRealClass Properties

The StepRealClass inherits all the properties of the StepClass from which it is derived. See *StepClass Properties* for more information.

In addition to its inherited properties, the StepRealClass also contains the following properties:

Low (lower boundary:StepRealClass)

Low REAL

The **Low** property contains the value of the StepRealClass object's lower boundary.

The SetLimit method sets the value of the Low property.

See Also: SetLimit

High (upper boundary:StepRealClass)

High REAL

The **High** property contains the value of the StepRealClass object's upper boundary.

The SetLimit method sets the value of the High property.

1153

StepRealClass Methods

StepRealClass Methods

The StepRealClass inherits all the methods of the StepClass from which it is derived. See StepClass Methods for more information.

In addition to (or instead of) the inherited methods, the StepRealClass contains the following methods:

GetPercentile (return a value's percentile:StepRealClass)

GetPercentile(value), VIRTUAL

GetPercentile Returns the specified value's percentile relative to the StepRealClass object's

boundaries.

value A constant, variable, EQUATE, or expression that specifies the value for which to

calculate the percentile.

The **GetPercentile** method returns the specified *value*'s percentile relative to the StepRealClass object's upper and lower boundaries. For example, if the bounds are 0 and 1000 then GetPercentile(750) returns 75.

Implementation: The SetLimit method sets the StepRealClass object's upper and lower

boundaries.

Return Data Type: BYTE

Example:

See Also: SetLimit

GetValue (return a percentile's value:StepRealClass)

GetValue(percentile), VIRTUAL

GetValue Returns the specified *percentile*'s value relative to the StepRealClass object's

boundaries.

percentile An integer constant, variable, EQUATE, or expression that specifies the

percentile for which to retrieve the value.

The **GetValue** method returns the specified *percentile*'s value relative to the StepRealClass object's upper and lower boundaries. For example, if the bounds are 0 and 1000 then GetValue(25) returns '250'.

Implementation: The SetLimit method sets the StepRealClass object's upper and lower

boundaries.

Return Data Type: STRING

Example:

```
IF FIELD() = ?MyList !focus on browse list
IF EVENT() = EVENT:ScrollDrag !if thumb moved
```

Locator=MyStep.GetValue(?MyList{PROP:VScrollPos})!update locator to match

END END

See Also: SetLimit

1155

SetLimit (set smooth data distribution:StepRealClass)

SetLimit(lower, upper), VIRTUAL

SetLimit	Sets the StepRealClass object's evenly distributed steps between <i>upper</i> and <i>lower</i> .
lower	An integer constant, variable, EQUATE, or expression that specifies the StepRealClass object's lower boundary.
upper	An integer constant, variable, EQUATE, or expression that specifies the StepRealClass object's upper boundary.

The **SetLimit** method sets the StepRealClass object's evenly distributed steps between *upper* and *lower*. The StepRealClass object (GetPercentile and GetValue methods) uses these steps to estimate key values and percentiles for the processed data.

Implementation: The BrowseClass.ResetThumbLimits (a PRIVATE method) and the

ProcessClass.SetProgressLimits methods call the SetLimit method to calculate the expected data distribution for the data. The SetLimit method sets 100 evenly

distributed "steps" or markers between lower and upper.

Example:

MyStep.SetLimit(1,9700) !establish scrollbar steps and boundaries

See Also: GetPercentile, GetValue, ProcessClass.SetProgressLimits

StepStringClass 1157

StepStringClass

StepStringClass Overview

The StepStringClass is a StepClass that handles alphanumeric keys with a normal distribution (data is evenly distributed between the lowest and highest key values) or with English Alphabet or US Surname distribution. You can provide information about the data distribution so that the StepStringClass object returns accurate feedback about the data being processed.

StepStringClass Concepts

You can set the expected data distribution for a StepStringClass object--the StepStringClass object applies one of several predefined data distributions. Use the Init and SetLimit methods to set the expected data distribution for the StepStringClass object.

For example, your NameKey may contain US Surname values ranging from 'Aabel' to 'Zuger.' If your StepClass assumes the values are evenly distributed between these values, then your progress bars and vertical scroll bar thumbs will give an inaccurate visual representation of the data. However, if your StepClass assumes a typical US Surname distribution, then your progress bars and vertical scroll bar thumbs will give an accurate visual representation of the data.

Use the StepStringClass with alphanumeric keys that have a normal distribution (data is evenly distributed between the lowest and highest key values) or with English Alphabet or US Surname distribution.

Tip: Use the StepLongClass for integer keys with normal distribution. Use the StepRealClass for fractional keys with normal distribution. Use the StepCustomClass for numeric or alphanumeric keys with skewed distribution.

StepStringClass Relationship to Other Application Builder Classes

The BrowseClass and the ProcessClass optionally use the StepStringClass. Therefore, if your BrowseClass or ProcessClass uses the StepStringClass, your program must instantiate the StepStringClass for each use. See the Conceptual Example.

StepStringClass ABC Template Implementation

The ABC Templates (BrowseBox, Process, and Report) automatically include all the classes and generate all the code necessary to use the StepStringClass with your BrowseBoxes, Reports, and Processes.

Process and Report Procedure Templates

By default, the Process and Report templates declare a StepStringClass for alphanumeric keys called ProgressMgr. You can use the **Report Properties** Classes tab (the **Progress Class** button) or the **Process Properties** General tab (the **Progress Manager** buttonto derive from the StepStringClass instead. The templates provide the derived class so you can modify the ProgressMgr behavior on an instance-by-instance basis.

Browse Procedure and BrowseBox Control Templates

By default, the BrowseBox template declares a StepStringClass for alphanumeric keys called BRWn::Sort#:StepClass, where n is the BrowseBox template instance number, and # is the sort order sequence (identifies the key). You can use the BrowseBox's **Scroll Bar Behavior** dialog to specify the expected data distribution (normal distribution, English alphabet, or US surname). You can use the **Step Class** button to derive from the StepStringClass so you can modify the StepStringClass behavior on an instance-by-instance basis.

StepStringClass Source Files

The StepStringClass source code is installed by default to the Clarion \LIBSRC folder. The StepStringClass source code and its respective components are contained in:

ABBROWSE.INC StepStringClass declarations
ABBROWSE.CLW StepStringClass method definitions

1159

StepStringClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a StepStringClass object and related objects. The example initializes and page-loads a LIST, then handles a number of associated events, including scrolling.

The StepStringClass object's steps are calculated based on the poles of the actual browsed data--a list of State abbreviations.

```
PROGRAM
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager class
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass & StepClasses
 MAP
 END
State
 FILE, DRIVER('TOPSPEED'), PRE(ST), THREAD
StateCodeKey KEY(ST:STATECODE), NOCASE, OPT
Record
 RECORD, PRE()
STATECODE
 STRING(2)
STATENAME
 STRING(20)
 END
 END
StView
 VIEW(State)
 !declare VIEW to process
 END
State0
 OUEUE
 !declare Q for LIST
ST:STATECODE LIKE(ST:STATECODE)
ST:STATENAME LIKE(ST:STATENAME)
ViewPosition STRING(512)
 END
GlobalErrors ErrorClass
Access:State CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:State CLASS(RelationManager)
Init
 PROCEDURE
 END
VCRRequest LONG(0), THREAD
StWindow WINDOW('Browse States'), AT(,,123,152), IMM, SYSTEM, GRAY
 LIST, AT(8,5,108,124), USE(?StList), IMM, HVSCROLL, FROM(StateQ),
 FORMAT('27L(2) | M~CODE~@s2@80L(2) | M~STATENAME~@s20@')
 BUTTON('&Insert'),AT(8,133),USE(?Insert)
 BUTTON('&Change'), AT(43,133), USE(?Change), DEFAULT
 BUTTON('&Delete'), AT(83,133), USE(?Delete)
```

END

```
ThisWindow CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 END
BrowseSt CLASS(BrowseClass)
 !declare BrowseSt object
 &StateQ
Q
 END
 StepStringClass
 !declare StStep object
StStep
CODE
ThisWindow.Run()
 !run the window procedure
ThisWindow.Init PROCEDURE()
 !initialize things
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Init()
 IF ReturnValue THEN RETURN ReturnValue.
GlobalErrors.Init
Relate:State.Init
 SELF.FirstField = ?StList
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
Relate:State.Open
BrowseSt.Init(?StList,StateQ.ViewPosition,StView,StateQ,Relate:State,SELF)
OPEN(StWindow)
 SELF.Opened=True
BrowseSt.Q &= StateQ
StStep.Init(+ScrollSort:AllowAlpha,ScrollBy:Runtime)!initialize the StStep object
BrowseSt.AddSortOrder(StStep,ST:StateCodeKey)
 ! & plug in to the BrowseSt
 ! BrowseSt calls SetLimit to
 ! calculate data distribution
 ! from the poles of the data
BrowseSt.AddField(ST:STATECODE, BrowseSt.Q.ST:STATECODE)
BrowseSt.AddField(ST:STATENAME, BrowseSt.Q.ST:STATENAME)
SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
 !shut down things
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
 IF ReturnValue THEN RETURN ReturnValue.
Relate:State.Close
Relate:State.Kill
```

```
GlobalErrors.Kill
RETURN ReturnValue

Access:State.Init PROCEDURE
CODE
PARENT.Init(State,GlobalErrors)
SELF.FileNameValue = 'State'
SELF.Buffer &= ST:Record
SELF.AddKey(ST:StateCodeKey,'ST:StateCodeKey',0)

Relate:State.Init PROCEDURE
CODE
Access:State.Init
PARENT.Init(Access:State,1)
```

StepStringClass Properties

The StepStringClass inherits all the properties of the StepClass from which it is derived. See StepClass Properties for more information. In addition to its inherited properties, the StepStringClass also contains the following properties:

LookupMode (expected data distribution)

LookupMode BYTE

The **LookupMode** property sets the *expected* data distribution the StepStringClass object implements. This, plus the *actual* data distribution, ultimately determines how "far" the indicator (scrollbar thumb or progress bar) actually moves as records are processed. The Init method sets the value of the LookupMode property.

Implementation:

Valid data distribution options are U.S. surnames, English alphabet, and runtime data distribution calculated from the poles of the actual data. Corresponding LookupMode EQUATEs are declared in ABBROWSE.INC as follows:

```
ITEMIZE, PRE (ScrollBy)

Name EQUATE !U.S. surnames distribution

Alpha EQUATE !English alphabet distribution

Runtime EQUATE !calculate distribution from runtime poles

END
```

The U.S. surnames and English alphabet data distributions are defined in ABBROWSE.CLW as follows:

```
Scroll:Alpha STRING(' AFANATB BFBNBTC CFCNCT'
 &'D DFDNDTE EFENETF FFFNFT'
 &'G GFGNGTH HFHNHTI IFINIT'
 &'J JFJNJTK KFKNKTL LFLNLT'
 &'M MFMNMTN NFNNNTO OFONOT'
 &'P PFPNPTO ONR RFRNRTS SF'
 &'SNSTT TFTNTTU UFUNUTV VF'
 &'VNVTW WFWNWTX XFXNXTY YF'
 &'YNYTZ ZN')
Scroll:Name
 STRING('
 ALBAMEARNBAKBATBENBIABOBBRA'
 & 'BROBUACACCARCENCHRCOECONCORCRU'
 & 'DASDELDIADONDURELDEVEFELFISFLO'
 &'FREFUTGARGIBGOLGOSGREGUTHAMHEM'
 & 'HOBHOTINGJASJONKAGKEAKIRKORKYO'
 & 'LATLEOLIGLOUMACMAQMARMAUMCKMER'
 &'MILMONMORNATNOLOKEPAGPAUPETPIN'
 & 'PORPULRAUREYROBROSRUBSALSCASCH'
 &'SCRSHASIGSKISNASOUSTESTISUNTAY'
 & 'TIRTUCVANWACWASWEIWIEWIMWOLYOR')
 Init
See Also:
```

Root (the static portion of the step)

Root &CSTRING, PROTECTED

The **Root** property is a reference to a structure containing the static or non-determinitive characters of a step. For example, if the step bounds are 'abbey' and 'abracadabra' then Root contains 'ab'. The related property TestLen is equal to the length of Root, that is, 2.

Implementation: The GetPercentile and GetValue methods use the Root and TestLen properties

to efficiently traverse the defined steps.

See Also: GetPercentile, GetValue, TestLen

SortChars (valid sort characters)

SortChars &CSTRING

The **SortChars** property is a reference to a structure containing the valid sort characters for the StepStringClass object. The StepStringClass object uses the SortChars property to compute steps. For example if SortChars contains only 'ABYZ' then that is the information the StepStringClass uses to compute your steps.

The Init method sets the value of the SortChars property.

Implementation: The SortChars property only affects StepStringClass objects with a LookupMode

specifying runtime data distribution. The SetLimit method computes the runtime

data distribution.

See Also: Init, LookupMode, SetLimit

TestLen (length of the static step portion)

TestLen BYTE, PROTECTED

The **TestLen** property contains the length of the Root property. For example, if the step bounds are 'abbey' and 'abracadabra' then Root contains 'ab'. The related property TestLen is equal to the length of Root, that is, 2.

The Init method sets the value of the TestLen property.

Implementation: The GetPercentile and GetValue methods use the Root and TestLen properties

to efficiently traverse the defined steps.

The value of the TestLen property depends on the value of the LookupMode property. LookupMode of U.S. surnames uses TestLen of 3, English alphabet

uses TestLen of 2, and runtime data distribution uses TestLen of 4.

See Also: Init, LookupMode, Root

StepStringClass Methods

The StepStringClass inherits all the methods of the StepClass from which it is derived. See *StepClass Methods* for more information.

In addition to (or instead of) the inherited methods, the StepStringClass contains the following methods:

GetPercentile (return a value's percentile)

GetPercentile(value), VIRTUAL

GetPercentile Returns the specified *value*'s percentile relative to the StepStringClass object's boundaries.

value A string constant, variable, EQUATE, or expression that specifies the value for

which to calculate the percentile.

The **GetPercentile** method returns the specified *value*'s percentile relative to the StepStringClass object's upper and lower boundaries. For example, if the bounds are 'A' and 'Z' then GetPercentile('M') returns 50.

Implementation: The SetLimit method sets the StepStringClass object's upper and lower

boundaries.

Return Data Type: BYTE

Example:

```
IF FIELD() = ?Locator !focus on locator field
IF EVENT() = EVENT:Accepted !if accepted
MyBrowse.TakeAcceptedLocator !BrowseClass handles it
 ?MyList{PROP:VScrollPos}=MyStep.GetPercentile(Locator) !position thumb to match
END
END
```

See Also: SetLimit

GetValue (return a percentile's value)

GetValue(percentile), VIRTUAL

GetValue Returns the specified *percentile*'s value relative to the StepStringClass object's

boundaries.

percentile An integer constant, variable, EQUATE, or expression that specifies the

percentile for which to retrieve the value.

The **GetValue** method returns the specified *percentile*'s value relative to the StepStringClass object's upper and lower boundaries. For example, if the bounds are 'A' and 'Z' then GetValue(50) returns 'M'.

Implementation: The SetLimit method sets the StepStringClass object's upper and lower

boundaries.

Return Data Type: STRING

Example:

See Also: SetLimit

Init (initialize the StepStringClass object)

Init(controls, mode)

Init	Initializes the StepStringClass object.
controls	An integer constant, variable, EQUATE, or expression that contains several important pieces of information for the StepClass object.
mode	An integer constant, variable, EQUATE, or expression that determines the data distribution points (or steps) the StepStringClass object implements.

The **Init** method initializes the StepStringClass object.

The controls parameter identifies for the StepClass object:

- the characters included in the calculated runtime distribution
- whether the key is case sensitive
- the direction of the sort (ascending or descending)

A *mode* parameter value of ScrollBy:Name gives U.S. surname distribution, ScrollBy:Alpha gives English alphabet distribution, and ScrollBy:Runtime gives a smooth data distribution from the poles of the actual data, as calculated by the SetLimit method.

Implementation:

The Init method sets the value of the Controls and LookupMode properties. Set the value of the Controls property by adding together the applicable EQUATES declared in ABBROWSE.INC as follows:

```
ITEMIZE,PRE(ScrollSort)
```

```
AllowAlpha EQUATE(1) !include ABCDEFGHIJKLMNOPQRSTUVWXYZ
AllowAlt EQUATE(2) !include `!"f$%%^&*()''-=_+][#;~@:/.,?\|
AllowNumeric EQUATE(4) !include 0123456789
CaseSensitive EQUATE(8)!include abcdefghijklmnopqrstuvwxyz
Descending EQUATE(16) !the sort is descending
```

EQUATEs for the *mode* parameter ared declared in ABBROWSE.INC as follows:

```
ITEMIZE,PRE(ScrollBy)
```

```
Name EQUATE !US Surname distribution
Alpha EQUATE !English alphabet distribution
Runtime EQUATE !calculate normal distribution from data poles
```

END

Example:

```
MyStepStringClass.Init(ScrollSort:AllowAlpha+ScrollSort:AllowNumeric)
!program code
MyStepStringClass.Kill
```

See Also: StepClass.Controls, LookupMode, SetLimit

Kill (shut down the StepStringClass object)

Kill, VIRTUAL

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code.

Implementation: The Kill method frees memory allocated for the Ref, Root, and SortChars

properties.

Example:

MyStepStringClass.Init(ScrollSort:AllowAlpha+ScrollSort:AllowNumeric)
!program code
MyStepStringClass.Kill

SetLimit (set smooth data distribution:StepStringClass)

SetLimit(lower, upper), VIRTUAL

SetLimit	Sets the StepStringClass object's evenly distributed steps between <i>upper</i> and <i>lower</i> .
lower	A string constant, variable, EQUATE, or expression that specifies the StepStringClass object's lower boundary. The value may be numeric or alphanumeric.
upper	A string constant, variable, EQUATE, or expression that specifies the StepStringClass object's upper boundary. The value may be numeric or alphanumeric.

The **SetLimit** method sets the StepStringClass object's evenly distributed steps between *upper* and *lower*. The StepStringClass object (GetPercentile and GetValue methods) uses these steps to estimate key values and percentiles for the processed data.

Implementation: The BrowseClass.ResetThumbLimits (a PRIVATE method) and the

ProcessClass.SetProgressLimits methods call the SetLimit method to calculate the expected data distribution for the data. The SetLimit method sets 100 evenly distributed "steps" or markers between *lower* and *upper*. SetLimit considers the Controls property (as set by the Init method) when calculating the expected data

distribution.

Example:

MyStep.SetLimit('A','Z') !establish uppercase alphabetic scrollbar limits

See Also: GetPercentile, GetValue, Init, ProcessClass.SetProgressLimits,

StepClass.Controls

SetLimitNeeded (return static/dynamic boundary flag:StepStringClass)

SetLimitNeeded, VIRTUAL

The **SetLimitNeeded** method returns a value indicating whether the StepClass object's steps and boundaries are static (set at compile time) or dynamic (set at runtime). A return value of one (1) indicates dynamic boundaries that may need to be reset when the monitored result set changes (records are added, deleted, or filtered). A return value of zero (0) indicates the boundaries are fixed at compile time (name or alpha distribution) and are not adjusted when the monitored result set changes.

Implementation: The SetLimitNeeded method returns one (1 or True) if the LookupMode property

equals ScrollBy:RunTime; otherwise it returns zero (0 or False).

Return Data Type: BYTE

Example:

```
BrowseClass.ResetThumbLimits PROCEDURE
HighValue ANY
  CODE
  IF SELF.Sort.Thumb &= NULL OR ~SELF.Sort.Thumb.SetLimitNeeded()
 RETURN
  END
  SELF.Reset
  IF SELF.Previous()
 RETURN
  END
  HighValue = SELF.Sort.FreeElement
  SELF.Reset
  IF SELF.Next()
 RETURN
  END
  SELF.Sort.Thumb.SetLimit(SELF.Sort.FreeElement,HighValue)
```

See Also: StepClass.SetLimitNeeded

TagHTMLHelp Class

TagHTMLHelpOverview

HTML Help is emerging as the new standard help file format. HTML Help is distributed in a single (.chm) file. This file is compressed and made from several .html files. All images, table of contents, index, and search files are compiled into this single .chm file. This makes for easier distribution of your help system.

HTML Help is available on any 32-bit windows platform, Windows 95/98, Windows 2000, and NT 4. On Windows 95 and NT 4, the HTML Help Display Engine, Internet Explorer 4.0 or later, or Microsoft Office 2000 must be installed on the user's system.

TagHTMLHelp Class Concepts

Clarion's HTML Help implementation is a DLL that communicates with the Microsoft HTML System. The DLL is accessed by the TagHTMLHelp Class. Clarion's HTML Help intercepts the call to the Windows Help system when the F1 key is pressed. These calls are re-directed to the HTML Help System. There are several templates available which make the HTML Help system easily accessible from your Clarion program. Accessing Topics, Table of Contents, Indexing, Searching, Keywords, and Hyperlinks are a snap.

Relationship to Other Application Builder Classes

The TagHTMLHelp class works independently of all other ABC classes.

TagHTMLHelp ABC Template Implementation

Once the cwHH global template extension is added to the application, the templates instantiate a TagHTMLHelp object into the generated code for the main procedure of the application. This is also where the TagHTMLHelp object is initialized.

TagHTMLHelp Source Files

The TagHTMLHelp class declarations are installed by default to the Clarion \LIBSRC folder. The TagHTMLHelp component is distributed as a LIB/DLL, therefore the source code for the methods is not available. However, the methods are defined in this chapter and may be implemented in applications provided the required LIB/DLL is available at runtime.

cwHH.INC Help Class Definition

cwHHL.INC Help Class Definition Local Compile

cwHH60.dll Help DLL cwHH60.lib Help LIB cwHHL.lib Help Local LIB

TagHTMLHelp Methods

The TagHTMLHelp class contains the following methods.

AlinkLookup (associative link lookup)

AlinkLookup(keywords, | messagetext, messagetitle |)

AlinkLookup Look up one or more Associative link (Alink) names

within a compiled help (.chm) file.

keywords A string constant, variable, EQUATE, or expression

containing the Associative link (*keyword*) to search for. Multiple keywords can be used by concatenating them

with semicolons (;).

messagetext A string constant, variable, EQUATE, or expression

containing the message to display in a message box if

the Alink is not found.

messagetitle A string constant, variable, EQUATE, or expression

containing the title of the message box dialog.

The **AlinkLookup** method looks up one or more Associative link (Alink) names within a compiled help (.chm) file. Associative links are used to link related help topics to each other. When a link that contains an Alink is clicked, a popup window appears with the list of related topics.

Example:

oHH.ALinkLookUp(sSearch,sMsg,sTitle)!Find sSearch Alink

CloseHelp (close HTML help file)

CloseHelp

The **CloseHelp** method closes any Help windows opened by the application.

Example:

OHH.CloseHelp()!Close all Help windows

GetHelpFile (get help file name)

GetHelpFile

The **GetHelpFile** method retrieves the current HTML Help (.chm) file name. The file name is returned.

Return Data Type:

STRING

Example:

sHelpFileName =oHH.GetHelpFile()!Get Help file name

GetTopic (get current topic name)

GetTopic

The **GetTopic** method retrieves the current HTML Help topic name. The topic name is returned.

Return Data Type:

STRING

Example:

sHelpFileName =oHH.GetTopic()!Get topic name

Init (initialize HTML Help object)

Init(helpfile, [keycode])

AlinkLookup Look up one or more Associative link (Alink) names

within a compiled help (.chm) file.

helpfile A string constant, variable, EQUATE, or expression

containing the help file name. This should be enclosed in

single quotes.

keycode A numeric keycode or keycode EQUATE. If omitted, the

default value is 123, F12Key. Keycode equates can be

found in KEYCODES.CLW.

The **Init** method initializes the TagHTMLHelp object and opens the specified help file. This method also aliases the F1 key to the F12 (keycode 123) key by default in order for the rest of the methods to be able to check for this keystroke. If F12 is used by some other function in the application this may be changed to whatever keystroke is unused in the application.

Example:

oHH.Init('cwhh.chm')

Return Data Type: BYTE

KeyWordLookup (lookup keyword)

KeyWordLookup(keywords, | messagetext, messagetitle |)

KeyWordLookup Look up one or more keywords.

keywords A string constant, variable, EQUATE, or expression

containing the Associative link (*keyword*)to search for. Multiple keywords can be used by concatenating them

with semicolons (;).

messagetext A string constant, variable, EQUATE, or expression

containing the message to display in a message box if

the Alink is not found.

messagetitle A string constant, variable, EQUATE, or expression

containing the title of the message box dialog.

The **KeyWordLookup** method looks up Keywords within a compiled help (.chm) file. Keywords are a collection of words and phrases that make up the help file's index. They are used to find specific help topics.

Example:

```
oHH.KeyWordLookUp( 'Demo' )
```

Kill (shutdown the TagHTMLHelp object)

Kill

The **Kill** method shuts down the TagHTMLHelp object by freeing any memory used during the life of the object.

Example:

oHH.Kill()

Return Data Type: BYTE

SetHelpFile (set the current HTML Help file name)

SetHelpFile(helpfile)

SetHelpFile Set the HTML Help file name.

helpfile A string constant, variable, EQUATE, or expression

containing the help file name. This should be enclosed in

single quotes.

The **SetHelpFile** method sets the name of the current compiled HTML help file (.chm) that the application will use

Example:

oHH.SetHelpFile('Demo.chm ') !Set help file name for application

SetTopic (set the current HTML Help file topic)

SetTopic(| iControl |, topic)

SetTopic	Set the HTML Help file topic.
----------	-------------------------------

control An integer constant, variable, EQUATE, or expression

containing the control number (FEQ).

topic A string constant, variable, EQUATE, or expression

containing a help file topic. This should be enclosed in

single quotes.

The **SetTopic** method sets the current topic name. This should be set before displaying the topic. To tie a help topic to load when a specific control has focus, specify an optional *control* value. To specify a help topic use the 'SectionName/PageName.htm' naming convention. If the topic page is in the default section you simply use 'PageName.htm'. Remember that when using the Section/Page convention, the slash is a forward slash.

Example:

```
oHH.SetTopic( 'Class_Interface/Class_Interface.htm' )
oHH.SetTopic( ?OKButton, 'myform/ok.htm') ).
```

ShowIndex (open the HTML Help index tab)

ShowIndex(keyword)

ShowIndex	Open HTML	. Help index tab.
-----------	-----------	-------------------

keyword A string constant, variable, EQUATE, or expression

containing the keyword to search for. The keyword

should be enclosed in single quotes.

The **ShowIndex** method opens the Index tab in the Navigation pane of the HTML Help Viewer and searches for the keyword, if specified.

Example:

```
oHH.ShowIndex()!Opens Index tab
oHH.ShowIndex('Demo ' ))!Opens Index tab and searches for keyword
```

ShowSearch (open the HTML Help search tab)

ShowSearch

The **ShowSearch** method opens the Search tab in the Navigation pane of the HTML Help Viewer.

Example:

oHH.ShowSearch()

ShowTOC (open the HTML Help contents tab)

ShowTOC

The **ShowTOC** method opens the Contents tab in the Navigation pane of the HTML Help Viewer.

Example:

oHH.ShowTOC()

ShowTopic (display a help topic)

ShowTopic(topic)

ShowTopic Display the HTML Help file topic.

topic A string constant, variable, EQUATE, or expression

containing a help file topic. This should be enclosed in

single quotes.

The **ShowTopic** method displays the help topic specified by the SetTopic method. If a *topic* is specified it will override the current topic name, however after the call to display the topic, the default topic name is still the default. This method does not change the default topic name.

Example:

oHH.ShowTopic()

TextWindowClass 1179

TextWindowClass

TextWindowClass Overview

The TextWindowClass is a Class that manages a Window that is used for the editing of EIP memo and large string fields.

TextWindowClass Concepts

The TextWindowCkass manages a window (TxtWindow) that is defined in ABEIP.CLW. This window contains a TEXT control along with OK and Cancel buttons.

Relationship to Other Application Builder Classes

The TextWindowClass is derived from the WindowManager class. It manages the opening and closing of a special text window. This text window is where the memo or large string can be edited. The class also provides a method to handle the OK and Cancel buttons.

The TextWindowClass is instantiated within the EditTextClass.TakeEvent method. When the user presses the ellipsis button to edit the text, the special window is initiated.

ABC Template Implementation

If the EditTextClass is used to allow special Edit-in-Place editing of memos or large string fields, the TextWindow class is automatically generated. This class manages the window that opens when the user presses the ellipsis button on the special EIP Combo control.

TextWindowClass Source Files

The TextWindowClass source code is installed by default to the Clarion \LIBSRC folder. The specific TextWindowClass source code and their respective components are contained in:

ABEIP.INC TextWindowClass declarations
ABEIP.CLW TextWindowClass method definitions

TextWindowClass Properties

The TextWindowClass inherits all the properties of the WindowManager from which it is derived.

In addition to the inherited properties, the TextWindowClass contains the following properties:

SelE (ending edit position)

SelE UNSIGNED, AUTO

The **SelE** property identifies the ending edit position (character) in a TEXT control.

Implementation: The SelE property value is initialized in the TextWindowClass.Init method.

See Also: TextWindowClass.Init

SelS (starting edit position)

SelS UNSIGNED, AUTO

The **SelS** property identifies the starting edit position (character) in a TEXT control.

Implementation: The SelS property value is initialized in the TextWindowClass.Init method.

See Also: TextWindowClass.Init

Txt (field equate number)

Txt ANY, AUTO

The **Txt** property is the field equate number (FEQ) of the TEXT control holding the data available for edit.

Implementation: The Txt property is initialized in the TextWindowClass.Init method.

See Also: TextWindowClass.Init

TextWindowClass Methods

The TextWindowClass inherits all the methods of the WindowManager class from which it is derived.

In addition to (or instead of) the inherited methods, the TextWindowClass contains the following methods:

Init (initalize TextWindow object)

Init(| entryFEQ, title |)
Init, DERIVED, PROC

Init Initializes and opens the special Text window.

entryFEQ An integer constant, variable, EQUATE, or expression

that represents the field number (FEQ) of the text

control.

title A string constant, variable, EQUATE, or expression that

sets the title bar text in the dialog containing the text

control.

The **Init** method initializes and opens the special Text window. A Level:Benign is returned from this method.

Implementation: The EditTextClass.TakeEvent method calls the TextWindowClass.Init

method and initiates the ACCEPT loop for the text window.

Return Data Type: BYTE for Init, DERIVED, PROC prototype

See Also: EditTextClass.TakeEvent

Kill (shutdown TextWindow object)

Kill, DERIVED, PROC

The **Kill** method closes the Text window and updates the control with the new value. It also disposes any memory allocated during the object's lifetime by calling the PARENT.KILL method. KILL returns a value to indicate the status of the shutdown.

Return Data Type: BYTE

TakeAccepted (process window controls)

TakeAccepted, PROC, DERIVED

The **TakeAccepted** method processes EVENT:Accepted for the OK and Cancel button controls. TakeAccepted returns Level:Benign to indicate processing of this event should continue normally; Level:Notify is returned to indicate processing is complete for this event and the ACCEPT loop should CYCLE; Level:Fatal is returned to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: The TakeAccepted method calls the WindowManager.SetResponse to

register the methods' result (complete or cancelled) and triggers the normal

procedure shutdown.

Return Data Type: BYTE

See Also: WindowManager.SetReponse

ToolBarClass 1183

ToolbarClass

ToolbarClass Overview

ToolbarClass and ToolbarTarget objects work together to reliably "convert" an event associated with a toolbar button into an appropriate event associated with a specific control or window.

ToolbarClass objects communicate with zero or more ToolbarTarget objects. Each ToolbarTarget object is associated with a specific entity, such as a browse list, relation tree, or update form. The ToolbarClass object forwards events and method calls to the *active* ToolbarTarget object. Only one target is active at a time.

This lets you use a single toolbar to drive a variety of targets, such as update forms, browse lists, relation tree lists, etc. A single toolbar can even drive multiple targets (two or more BrowseBoxes) in a single procedure.

ToolbarClass Concepts

Within an MDI application, the ToolbarClass and ToolbarTarget work together to reliably interpret and pass an event (EVENT:Accepted) associated with a toolbar button into an event associated with a specific control or window. For example, the end user CLICKS on a toolbar button (say the "Insert" button) on the MDI application frame. The frame procedure forwards the event to the active thread (POST(EVENT:Accepted,ACCEPTED(),SYSTEM{Prop:Active})). The active thread (procedure) manages a window that displays two LIST controls, and one of the LISTs has focus. This procedure has a ToolbarClass object plus a ToolbarTarget object for each LIST control. The ToolbarClass object takes the event (ToolbarClass.TakeEvent)1 and forwards the event to the active ToolbarTarget object (the target that represents the LIST with focus). The ToolbarTarget object takes the event (ToolbarListBoxClass.TakeEvent) and handles it by posting an appropriate event to a specific control or to the window, for example:

```
POST(EVENT:ACCEPTED,SELF.InsertButton) !insert a record
POST(EVENT:PageDown,SELF.Control) !scroll a LIST
POST(EVENT:Completed) !complete an update form
POST(EVENT:CloseWindow) !select a record
etc.
```

If the procedure has a WindowManager object, the WindowManager object takes the event (WindowManager.TakeEvent) and forwards it to the ToolbarClass object (WindowManager.TakeAccepted).

ToolbarClass Relationship to Other Application Builder Classes

ToolbarTarget

The ToolbarClass object keeps a list of ToolbarTarget objects so it can forward events and method calls to a particular target. Each ToolbarTarget object is associated with a specific entity,

such as a browse list, relation tree,or update form. At present, the ABC Library has three classes derived from the ToolbarTarget:

ToolbarListboxClass BrowseClass toolbar target
ToolbarReltreeClass Reltree control toolbar target
ToolbarUpdateClass Form procedure toolbar target

These ToolbarTarget objects implement the event handling specific to the associated entity. There may be zero or more ToolbarTarget objects within a procedure; however, *only one is active* at a time. The SetTarget method sets the active ToolbarTarget object.

BrowseClass and WindowManager

The WindowManager optionally uses the ToolbarClass, as does the BrowseClass. Therefore, if your program uses a WindowManager or BrowseClass object, it may also need the ToolbarClass. Much of this is automatic when you INCLUDE the WindowManager or BrowseClass headers (ABWINDOW.INC and ABBROWSE.INC) in your program's data section. See the Conceptual Example.

ToolBarClass 1185

ToolbarClass ABC Template Implementation

The ABC procedure templates instantiate a ToolbarClass object called Toolbar within each procedure containing a template that asks for global toolbar control--that is, the BrowseBox template, the FormVCRControls template, and the RelationTree template.

The templates generate code to instantiate the ToolbarClass object and to register the ToolbarClass object with the WindowManager object. You may see code such as the following in your template-generated procedures.

```
Toolbar ToolbarClass !declare Toolbar object

CODE
!
ThisWindow.Init PROCEDURE

SELF.AddItem(Toolbar) !register Toolbar with WindowManager

BRW1.AddToolbarTarget(Toolbar) !register BrowseClass as target

Toolbar.AddTarget(REL1::Toolbar,?RelTree) !register RelTree as target

SELF.AddItem(ToolbarForm) !register update form as target
```

The WindowManager and BrowseClass are both programmed to use ToolbarClass objects. Therefore most of the interaction between these objects is encapsulated within the Application Builder Class code, and is only minimally reflected in the ABC Template generated code.

Toolbar Class Source Files

The ToolbarClass source code is installed by default to the Clarion \LIBSRC folder. The ToolbarClass source code and its respective components are contained in:

ABTOOLBA.INC ToolbarClass declarations
ABTOOLBA.CLW ToolbarClass method definitions

CODE

ToolbarClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a ToolbarClass object and related ToolbarTarget objects.

This example uses the ToolbarClass to allow a global toolbar to drive two separate but related LISTs within a single MDI procedure. The primary LIST shows client information and the related LIST shows phone numbers for the selected client. The toolbar drives whichever list has focus.

The program POSTs toolbar events to the active MDI window using the SYSTEM{Prop:Active} property. Then the local ToolbarClass object calls on the active ToolbarTarget object to handle the event.

```
PROGRAM
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 INCLUDE('ABTOOLBA.INC')
 !declare Toolbar classes
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager
 CODE
 !program code
Main PROCEDURE
 !contains global toolbar
AppFrame APPLICATION('Toolbars'),AT(,,275,175),SYSTEM,MAX,RESIZE,IMM
 MENUBAR
  ITEM('Browse Customers'), USE(?BrowseCustomer)
 END
 TOOLBAR, AT(0,0,400,22)
 !must use ABTOOLBA.INC EQUATES:
 BUTTON, AT(4,2), USE(?Top, Toolbar:Top), DISABLE, ICON('VCRFIRST.ICO'), FLAT
 BUTTON, AT(16,2), USE(?PageUp, Toolbar: PageUp), DISABLE, ICON('VCRPRIOR.ICO'), FLAT
 BUTTON,AT(28,2),USE(?Up,Toolbar:Up),DISABLE,ICON('VCRUP.ICO'),FLAT
 BUTTON, AT(40,2), USE(?Down, Toolbar:Down), DISABLE, ICON('VCRDOWN.ICO'), FLAT
 BUTTON, AT(52,2), USE(?PageDown, Toolbar: PageDown), DISABLE, ICON('VCRNEXT.ICO'), FLAT
 BUTTON, AT (64,2), USE (?Bottom, Toolbar: Bottom), DISABLE, ICON('VCRLAST.ICO'), FLAT
 END
END
Frame
 CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
TakeAccepted PROCEDURE(), BYTE, PROC, VIRTUAL
 END
Toolbar
 ToolbarClass
 !declare Toolbar object
 CODE
 Frame.Run()
Frame.Init PROCEDURE()
ReturnValue BYTE, AUTO
```

1187

```
ReturnValue = PARENT.Init()
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
 SELF.AddItem(Toolbar)
 !register Toolbar with WindowManager
 OPEN(AppFrame)
 SELF.Opened=True
 SELF.SetAlerts()
 RETURN ReturnValue
Frame. TakeAccepted PROCEDURE()
ReturnValue
 BYTE, AUTO
Looped
 BYTE
 CODE
 LOOP
  IF Looped THEN RETURN Level: Notify ELSE Looped=1.
  CASE ACCEPTED()
  OF Toolbar:First TO Toolbar:Last
 !for EVENT:Accepted on toolbar
 POST(EVENT:Accepted,ACCEPTED(),SYSTEM{Prop:Active}) !transfer it to active thread
 CYCLE
 ! and stop
  END
 ReturnValue = PARENT.TakeAccepted()
  IF ACCEPTED() = ?BrowseCustomer
 START(BrowseCustomer,050000)
  END
  RETURN ReturnValue
 END
BrowseCustomer PROCEDURE
 !contains local Toolbar and targets
CusView
 VIEW(Customer)
 END
CusQ
 QUEUE
CUS:CUSTNO
 LIKE(CUS:CUSTNO)
CUS:NAME
 LIKE(CUS:NAME)
ViewPosition STRING(512)
 END
PhView
 VIEW(Phones)
 END
PhO
 QUEUE
PH:NUMBER
 LIKE(PH:NUMBER)
PH:ID
 LIKE(PH:ID)
ViewPosition STRING(512)
 END
```

```
CusWindow WINDOW('Browse Customers'), AT(,,246,131), IMM, SYSTEM, GRAY, MDI
 LIST,AT(8,7,160,100),USE(?CusList),IMM,HVSCROLL,FROM(CusQ),
 FORMAT('51R(2)|M~CUSTNO~C(0)@n-14@80L(2)|M~NAME~@s30@')
 BUTTON('&Insert'),AT(17,111,45,14),USE(?InsertCus),SKIP
 BUTTON('&Change'), AT(66,111,45,14), USE(?ChangeCus), SKIP, DEFAULT
 BUTTON('&Delete'),AT(115,111,45,14),USE(?DeleteCus),SKIP
 LIST,AT(176,7,65,100),USE(?PhList),IMM,FROM(PhQ),FORMAT('80L~Phones~L(1)')
 BUTTON('&Insert'), AT(187,41,42,12), USE(?InsertPh), HIDE
 BUTTON('&Change'), AT(187,54,42,12), USE(?ChangePh), HIDE
 BUTTON('&Delete'), AT(187,67,42,12), USE(?DeletePh), HIDE
 END
ThisWindow CLASS(WindowManager)
 !declare ThisWindow object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
TakeSelected PROCEDURE(), BYTE, PROC, VIRTUAL
 END
Toolbar
 ToolbarClass
 !declare Toolbar object to receive
 ! and process toolbar events from Main
CusBrowse CLASS(BrowseClass)
 !declare CusBrowse object
Q
 &CusQ
 END
PhBrowse
 CLASS(BrowseClass)
 !declare PhBrowse object
 &PhQ
 END
 CODE
 ThisWindow.Run()
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 ReturnValue = PARENT.Init()
 SELF.FirstField = ?CusList
 !CusList gets initial focus
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
 SELF.AddItem(Toolbar)
 !register Toolbar with WindowManager
 Relate:Customer.Open
 CusBrowse.Init(?CusList,CusQ.ViewPosition,CusView,CusQ,Relate:Customer,SELF)
 PhBrowse.Init(?PhList,PhQ.ViewPosition,PhView,PhQ,Relate:Phones,SELF)
 OPEN(CusWindow)
 SELF.Opened=True
 CusBrowse.Q &= CusQ
 CusBrowse.AddSortOrder(,CUS:BYNUMBER)
 CusBrowse.AddField(CUS:CUSTNO,CusBrowse.Q.CUS:CUSTNO)
 CusBrowse.AddField(CUS:NAME,CusBrowse.Q.CUS:NAME)
 PhBrowse.O &= PhO
 PhBrowse.AddSortOrder(,PH:IDKEY)
 PhBrowse.AddRange(PH:ID,Relate:Phones,Relate:Customer)
 PhBrowse.AddField(PH:NUMBER,PhBrowse.Q.PH:NUMBER)
```

END

```
PhBrowse.AddField(PH:ID,PhBrowse.Q.PH:ID)
CusBrowse.InsertControl=?InsertCus
 CusBrowse.ChangeControl=?ChangeCus
CusBrowse.DeleteControl=?DeleteCus
CusBrowse.AddToolbarTarget(Toolbar)
 !Make CusBrowse a toolbar target
PhBrowse.InsertControl=?InsertPh
PhBrowse.ChangeControl=?ChangePh
PhBrowse.DeleteControl=?DeletePh
PhBrowse.AddToolbarTarget(Toolbar)
 !Make PhBrowse a toolbar target
 SELF.SetAlerts()
RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
Relate:Customer.Close
RETURN ReturnValue
ThisWindow.TakeSelected PROCEDURE()
ReturnValue
 BYTE, AUTO
Looped
 BYTE
CODE
LOOP
 IF Looped THEN RETURN Level: Notify ELSE Looped=1.
 ReturnValue = PARENT.TakeSelected()
 CASE FIELD()
  OF ?CusList
 !if selected,
 Toolbar.SetTarget(?CusList)
 ! make ?CusList the active target
 OF ?PhList
 !if selected
 IF RECORDS(PhBrowse.Q) > 1
 !and contains more than one record,
 Toolbar.SetTarget(?PhList)
 ! make ?PhList the active target
 END
 END
 RETURN ReturnValue
```

ToolbarClass Methods

The ToolbarClass contains the methods listed below.

ToolbarClass Functional Organization--Expected Use

As an aid to understanding the ToolbarClass, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the ToolbarClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into two categories:

Housekeeping (one-time) Use:

Init initialize the ToolbarClass object
AddTarget register toolbar driven entity
Killv shut down the ToolbarClass object

Mainstream Use:

SetTarget set active target & appropriate toolbar state process toolbar event for active target

Occasional Use:

DisplayButtonsv enable appropriate toolbar buttons

Virtual Methods

Typically you will not call these methods directly--other base class methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

DisplayButtons enable appropriate toolbar buttons
TakeEvent process toolbar event for active target
Kill shut down the ToolbarClass object

v These methods are also Virtual.

AddTarget (register toolbar driven entity)

AddTarget(target, control)

AddTarget	Adds a toolbar target to the ToolbarClass object's list of potential toolbar targets.
target	The label of a ToolbarTarget object.
control	An integer constant, variable, EQUATE, or expression containing the <i>target</i> 's ID number. For targets associated with a control, this is the control number (usually represented by the control's Field Equate Label).

The **AddTarget** method adds a toolbar target (ToolbarTarget object) to the ToolbarClass object's list of potential toolbar targets.

The last added target is the active target until supplanted by a subsequent call to AddTarget or SetTarget.

Example:

```
CODE
Toolbar.Init !initialize Toolbar object
ToolBar.AddTarget( ToolBarForm, -1 ) !register an Update Form target
Toolbar.AddTarget( REL1::Toolbar, ?RelTree )!register a RelTree target
BRW1.AddToolbarTarget( Toolbar ) !register a BrowseBox target...
!BrowseClass method calls AddTarget
```

See Also: SetTarget

DisplayButtons (enable appropriate toolbar buttons:ToolbarClass)

DisplayButtons, VIRTUAL

The **DisplayButtons** method enables and disables the appropriate toolbar buttons for the active toolbar target.

The SetTarget method sets the active toolbar target.

Implementation: The DisplayButtons method calls the ToolbarTarget.DisplayButtons method for

the active toolbar target.

Example:

CODE

Toolbar.Init !initialize Toolbar object

ToolBar.AddTarget(ToolBarForm, -1) !register an Update Form target

Toolbar.DisplayButtons !and enable appropriate toolbar buttons

!for that target

See Also: SetTarget

ToolBarClass 1193

Init (initialize the ToolbarClass object)

Init

The Init method initializes the ToolbarClass object.

Implementation: The Init method allocates a new list of potential toolbar targets.

Example:

CODE

Toolbar.Init !initialize Toolbar object

!program code

ACCEPT

!program code

END

Toolbar.Kill !shut down Toolbar object

Kill (shut down the ToolbarClass object)

Kill, VIRTUAL

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code.

Implementation: The Kill method disposes of the list of potential toolbar targets.

Example:

CODE

Toolbar.Init !initialize Toolbar object

!program code

ACCEPT

!program code

END

Toolbar.Kill !shut down Toolbar object

SetTarget (sets the active target)

SetTarget([ID])

SetTarget Sets the ToolbarClass object's active toolbar target.

ID

An integer constant, variable, EQUATE, or expression containing the target's ID number. For targets associated with a control, this is the control number (usually represented by the control's Field Equate Label). If omitted or zero (0), SetTarget

sets the most likely target.

The SetTarget method sets the ToolbarClass object's active toolbar target (ToolbarTarget object), and adjusts the TOOLBAR state appropriate to that target.

The SetTarget method calls the ToolbarTarget.TakeToolbar or Implementation:

ToolbarTarget.TryTakeToolbar method to set the toolbar buttons' TIP attributes

and enabled/disabled status appropriate to the active toolbar target.

Example:

```
ACCEPT
 CASE EVENT()
 OF EVENT: OpenWindow
 !on open window
 !load the browse QUEUEs
  DO RefreshWindow
 OF EVENT: Accepted
 !for Accepted events (which may
 ! come from the global toolbar)
  CASE FOCUS()
  OF ?ClientList
 ! make the list with FOCUS
 ! the active toolbar target
 Toolbar.SetTarget(?ClientList)
  OF ?PhoneList
 ! and enable appropriate toolbar
 Toolbar.SetTarget(?PhoneList)
 ! buttons and TIP attributes
  Toolbar.TakeEvent(VCRRequest, WM)!the Toolbar object calls the
 END
 ! active target's event handler
 ! which in turn scrolls, inserts,
END
 ! deletes, helps, etc. The event
 ! handler often simply POSTs
 ! another event to the correct
 ! control, e.g.
 ! Event: Accepted to ?Insert or
 ! Event:PageUp to ?ClientList
```

See Also: ToolbarTarget.TakeToolbar, ToolbarTarget.TryTakeToolbar

1195

TakeEvent (process toolbar event:ToolbarClass)

TakeEvent([vcr], window manager), VIRTUAL

TakeEvent	Processes toolbar events for the active toolbar target.
vcr	An integer variable to receive the control number of the accepted VCR navigation button. This lets the TakeEvent method specify an appropriate subsequent
	action. If omitted, the ToolbarTarget object does no "post processing" navigation.

Windowmanager

The label of the ToolbarTarget object's WindowManager object. See *Window Manager* for more information.

The **TakeEvent** method processes toolbar events for the active toolbar target (ToolbarTarget object).

The *vcr* parameter lets the TakeEvent method specify an appropriate subsequent or secondary action. For example, the ToolbarUpdateClass.TakeEvent method (for a FORM), may interpret a vcr scroll down as "save and then scroll." The method takes the necessary action to save the item and accomplishes the secondary scroll action by setting the *vcr* parameter.

The SetTarget method sets the active toolbar target.

Implementation:

The WindowManager.TakeEvent method calls the TakeEvent method. The TakeEvent method calls the ToolbarTarget.TakeEvent method for the active toolbar target.

Example:

```
MyWindowManager.TakeAccepted PROCEDURE
CODE
IF ~SELF.Toolbar &= NULL
SELF.Toolbar.TakeEvent(SELF.VCRRequest,SELF)
END
!procedure code
```

See Also: SetTarget, WindowManager.TakeEvent

ToolBarListBoxClass 1197

ToolbarListBoxClass

ToolbarListBoxClass Overview

The ToolbarListBoxClass is a ToolbarTarget that handles events for a BrowseClass LIST. See BrowseClass and Control Templates--BrowseBox for more information.

ToolbarListboxClass Concepts

ToolbarListBoxClass objects implement the event handling specific to a BrowseClass LIST. The LIST specific events are primarily scrolling events, but also include the event to select a single list item (EVENT:Accepted for a Select button). There may be zero or several ToolbarTarget objects within a procedure; however, *only one is active* at a time.

ToolbarListBoxClass Relationship to Other Application Builder Classes

The ToolbarListboxClass is derived from the ToolbarTarget class.

The ToolbarClass keeps a list of ToolbarTarget objects (including ToolbarListboxClass objects) so it can forward events and method calls to a particular target.

ToolbarListBoxClass ABC Template Implementation

The ToolbarListboxClass is completely encapsulated within the BrowseClass and is not referenced in the template-generated code.

ToolbarListboxClass Source Files

The ToolbarListboxClass source code is installed by default to the Clarion \LIBSRC folder. The ToolbarListboxClass source code and its respective components are contained in:

ABTOOLBA.INC ToolbarListboxClass declarations
ABTOOLBA.CLW ToolbarListboxClass method definitions

ToolbarListBoxClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a ToolbarClass object and related ToolbarListboxClass objects.

This example uses a global toolbar to drive two separate but related LISTs within a single MDI procedure. The primary LIST shows client information and the related LIST shows phone numbers for the selected client. The toolbar drives whichever list has focus. See also *ToolbarUpdateClass--Conceptual Example*.

The program POSTs toolbar events to the active MDI window using the SYSTEM{Prop:Active} property. Then the local ToolbarClass object calls on the active ToolbarTarget object to handle the event.

```
PROGRAM
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 INCLUDE('ABTOOLBA.INC')
 !declare Toolbar classes
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager
 CODE
 !program code
Main PROCEDURE
 !contains global toolbar
AppFrame APPLICATION('Toolbars'),AT(,,275,175),SYSTEM,MAX,RESIZE,IMM
 MENUBAR
 ITEM('Browse Customers'), USE(?BrowseCustomer)
 END
 TOOLBAR, AT(0,0,400,22)
 !must use ABTOOLBA.INC EQUATES:
 BUTTON, AT(4,2), USE(?Top, Toolbar:Top), DISABLE, ICON('VCRFIRST.ICO'), FLAT
 BUTTON, AT(16,2), USE(?PageUp, Toolbar: PageUp), DISABLE, ICON('VCRPRIOR.ICO'), FLAT
 BUTTON, AT(28,2), USE(?Up, Toolbar:Up), DISABLE, ICON('VCRUP.ICO'), FLAT
 BUTTON, AT(40,2), USE(?Down, Toolbar:Down), DISABLE, ICON('VCRDOWN.ICO'), FLAT
 BUTTON, AT (52,2), USE (?PageDown, Toolbar: PageDown), DISABLE, ICON('VCRNEXT.ICO'), FLAT
 BUTTON, AT(64,2), USE(?Bottom, Toolbar:Bottom), DISABLE, ICON('VCRLAST.ICO'), FLAT
 END
 END
Frame
 CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
TakeAccepted PROCEDURE(), BYTE, PROC, VIRTUAL
 END
Toolbar
 ToolbarClass
 !declare Toolbar object
 CODE
 Frame.Run()
Frame.Init PROCEDURE()
ReturnValue BYTE, AUTO
 CODE
 ReturnValue = PARENT.Init()
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
 SELF.AddItem(Toolbar)
 !register Toolbar with WindowManager
 OPEN(AppFrame)
 SELF.Opened=True
 SELF.SetAlerts()
 RETURN ReturnValue
Frame.TakeAccepted PROCEDURE()
ReturnValue BYTE, AUTO
Looped
 BYTE
```

```
CODE
  CASE ACCEPTED()
  OF Toolbar:First TO Toolbar:Last
 !for EVENT:Accepted on toolbar
 POST(EVENT:Accepted,ACCEPTED(),SYSTEM{Prop:Active}) !transfer it to active thread
 RETURN Level: Notify
  OF ?BrowseCustomer
 START(BrowseCustomer, 050000)
  RETURN PARENT. TakeAccepted()
BrowseCustomer PROCEDURE
 !contains local Toolbar and targets
CusView
 VIEW(Customer)
 END
CusQ
 QUEUE
CUS:CUSTNO
 LIKE(CUS:CUSTNO)
CUS: NAME
 LIKE(CUS:NAME)
ViewPosition STRING(512)
 END
PhView
 VIEW(Phones)
 END
PhQ
 QUEUE
PH:NUMBER
 LIKE(PH:NUMBER)
PH:ID
 LIKE(PH:ID)
ViewPosition STRING(512)
 END
CusWindow WINDOW('Browse Customers'), AT(,,246,131), IMM, SYSTEM, GRAY, MDI
 LIST,AT(8,7,160,100),USE(?CusList),IMM,HVSCROLL,FROM(CusQ),
 FORMAT('51R(2)|M~CUSTNO~C(0)@n-14@80L(2)|M~NAME~@s30@')
 BUTTON('&Insert'), AT(17,111,45,14), USE(?InsertCus), SKIP
 BUTTON('&Change'), AT(66,111,45,14), USE(?ChangeCus), SKIP, DEFAULT
 BUTTON('&Delete'),AT(115,111,45,14),USE(?DeleteCus),SKIP
 LIST,AT(176,7,65,100),USE(?PhList),IMM,FROM(PhQ),
 FORMAT('80L~Phones~L(1)@s20@')
 BUTTON('&Insert'),AT(187,41,42,12),USE(?InsertPh),HIDE
 BUTTON('&Change'), AT(187,54,42,12), USE(?ChangePh), HIDE
 BUTTON('&Delete'), AT(187,67,42,12), USE(?DeletePh), HIDE
 END
ThisWindow CLASS(WindowManager)
 !declare ThisWindow object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
TakeSelected PROCEDURE(), BYTE, PROC, VIRTUAL
 END
Toolbar
 ToolbarClass
 ! declare Toolbar object to receive
 ! and process toolbar events from Main
CusBrowse CLASS(BrowseClass)
 !declare CusBrowse object
 &CusQ
Q
```

```
END
PhBrowse
 CLASS(BrowseClass)
 !declare PhBrowse object
 &Ph0
0
 END
CODE
 ThisWindow.Run()
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Init()
 SELF.FirstField = ?CusList
 !CusList gets initial focus
  SELF.VCRRequest &= VCRRequest
  SELF.Errors &= GlobalErrors
  SELF.AddItem(Toolbar)
 !register Toolbar with WindowManager
 Relate:Customer.Open
  CusBrowse.Init(?CusList,CusQ.ViewPosition,CusView,CusQ,Relate:Customer,SELF)
  PhBrowse.Init(?PhList,PhQ.ViewPosition,PhView,PhQ,Relate:Phones,SELF)
  OPEN(CusWindow)
  SELF.Opened=True
  CusBrowse.Q &= CusQ
  CusBrowse.AddSortOrder(,CUS:BYNUMBER)
  CusBrowse.AddField(CUS:CUSTNO,CusBrowse.Q.CUS:CUSTNO)
  CusBrowse.AddField(CUS:NAME,CusBrowse.Q.CUS:NAME)
  PhBrowse.Q &= PhQ
  PhBrowse.AddSortOrder(,PH:IDKEY)
  PhBrowse.AddRange(PH:ID,Relate:Phones,Relate:Customer)
  PhBrowse.AddField(PH:NUMBER, PhBrowse.Q.PH:NUMBER)
  PhBrowse.AddField(PH:ID,PhBrowse.Q.PH:ID)
  CusBrowse.InsertControl=?InsertCus
  CusBrowse.ChangeControl=?ChangeCus
  CusBrowse.DeleteControl=?DeleteCus
  CusBrowse.AddToolbarTarget(Toolbar)
 !Make CusBrowse a toolbar target
  PhBrowse.InsertControl=?InsertPh
  PhBrowse.ChangeControl=?ChangePh
  PhBrowse.DeleteControl=?DeletePh
  PhBrowse.AddToolbarTarget(Toolbar)
 !Make PhBrowse a toolbar target
  SELF.SetAlerts()
 RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 ReturnValue = PARENT.Kill()
 Relate:Customer.Close
 RETURN ReturnValue
```

ThisWindow.TakeSelected PROCEDURE()

```
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.TakeSelected()
CASE FIELD()
OF ?CusList
 !if selected,
 Toolbar.SetTarget(?CusList)
 ! make ?CusList the active target
OF ?PhList
 !if selected
 IF RECORDS(PhBrowse.Q) > 1
 !and contains more than one record,
 Toolbar.SetTarget(?PhList)
 ! make ?PhList the active target
 END
 END
RETURN ReturnValue
```

ToolbarListboxClass Properties

The ToolbarListboxClass inherits all the properties of the ToolbarTarget from which it is derived. See *ToolbarTarget Properties* for more information.

In addition to its inherited properties, the ToolbarListboxClass contains the following properties.

Browse (BrowseClass object)

Browse &BrowseClass

The **Browse** property is a reference to the ToolbarListboxClass object's BrowseClass object. The ToolbarListboxClass object uses this property to access the BrowseClass object's properties and methods.

Implementation: The BrowseClass.AddToolbarTarget method sets the value of the Browse

property.

The TryTakeToolbar method uses the Browse property to determine whether the

associated LIST control is visible.

See Also: BrowseClass.AddToolbarTarget

ToolbarListboxClass Methods

The ToolbarListboxClass inherits all the methods of the ToolbarTarget from which it is derived. See *ToolbarTarget Methods* for more information.

In addition to (or instead of) the inherited methods, the ToolbarListboxClass contains the following methods:

DisplayButtons (enable appropriate toolbar buttons:ToolbarListboxClass)

DisplayButtons, VIRTUAL

The **DisplayButtons** method enables and disables the appropriate toolbar buttons for the ToolbarListboxClass object based on the values of the HelpButton, InsertButton, ChangeButton, DeleteButton, and SelectButton properties.

Implementation: The TakeToolbar method calls the DisplayButtons method. The DisplayButtons

method calls the PARENT. DisplayButtons method

(ToolbarTarget.DisplayButtons) to handle buttons common to all ToolbarTargets.

Example:

CODE

Toolbar.Init !initialize Toolbar object
BRW1.AddToolbarTarget(Toolbar) !register a BrowseBox target

ToolBar.SetTarget(?Browse:1) !calls DisplayButtons via TakeToolbar

MyToolbarListboxClass.DisplayButtons PROCEDURE !a derived class virtual

CODE

DISABLE(Toolbar:History) !disable toolbar ditto button

ENABLE(Toolbar:Locate) !enable locator button

PARENT.DisplayButtons !call base class DisplayButtons

!your custom code here

See Also: HelpButton, InsertButton, ChangeButton, DeleteButton, SelectButton,

TakeToolbar, ToolbarTarget.DisplayButtons

TakeEvent (convert toolbar events:ToolbarListboxClass)

TakeEvent([vcr], window manager), VIRTUAL

TakeEvent Handles toolbar events for the ToolbarListboxClass object.

vcr An integer variable to receive the control number of the accepted vcr button. This lets the TakeEvent method specify an appropriate subsequent action. If omitted, the ToolbarListboxClass object does no "post processing" navigation.

windowmanager The label of the ToolbarListboxClass object's WindowManager object. See Window Manager for more information.

The **TakeEvent** method handles toolbar events for the ToolbarListboxClass object.

The *vcr* parameter lets the TakeEvent method specify an appropriate subsequent or secondary action. For example, the ToolbarListboxClass.TakeEvent method, may interpret a scroll down as "save and then scroll." The method takes the necessary action to save the item and accomplishes the secondary scroll action by setting the *vcr* parameter.

Implementation: The ToolbarClass.TakeEvent method calls the TakeEvent method for the active

ToolbarTarget object. The ToolbarClass.SetTarget method sets the active

ToolbarTarget object.

Example:

```
ToolbarClass.TakeEvent PROCEDURE(<*LONG VCR>,WindowManager WM)
 CODE
ASSERT(~SELF.List &= NULL)
IF RECORDS(SELF.List)
 SELF.List.Item.TakeEvent(VCR,WM)
END
```

See Also: ToolbarClass.SetTarget, ToolbarClass.TakeEvent

ToolBarListBoxClass 1205

TakeToolbar (assume contol of the toolbar)

TakeToolbar, VIRTUAL

The **TakeToolbar** method sets the toolbar state appropriate to the ToolbarListboxClass object.

Implementation:

The TakeToolbar method sets appropriate TIP attributes for the toolbar buttons and enables and disables toolbar buttons appropriate for the ToolbarListboxClass object. The ToolbarClass.SetTarget method and the

TryTakeToolbar method call the TakeToolbar method.

Example:

```
MyToolbarClass.SetTarget PROCEDURE(SIGNED Id)
I USHORT, AUTO
Hit USHORT
  CODE
 ASSERT(~ (SELF.List &= NULL))
 IF Id
 !set explicitly requested target
 SELF.List.Id = Id
 GET(SELF.List,SELF.List.Id)
 ASSERT (~ERRORCODE())
 SELF.List.Item.TakeToolbar
 ELSE
 !set any (last) valid target
 LOOP I = 1 TO RECORDS(SELF.List)
 GET(SELF.List,I)
 IF SELF.List.Item.TryTakeToolbar() THEN Hit = I.
 IF Hit THEN GET (SELF.List, Hit).
 END
```

See Also: TryTakeToolbar, ToolbarClass.SetTarget

TryTakeToolbar (return toolbar control indicator:ToolbarListBoxClass)

TryTakeToolbar, VIRTUAL

The **TryTakeToolbar** method returns a value indicating whether the ToolbarTarget object successfully assumed control of the toolbar. A return value of one (1 or True) indicates success; a value of zero (0 or False) indicates failure to take control of the toolbar.

Implementation: The ToolbarClass.SetTarget method calls the TryTakeToolbar method. The

TryTakeToolbar method calls the TakeToolbar method if the ToolbarListboxClass

object's LIST is visible.

Return Data Type: BYTE

Example:

```
ToolbarClass.SetTarget PROCEDURE(SIGNED Id)
I USHORT, AUTO
Hit USHORT
  CODE
 ASSERT(~ (SELF.List &= NULL))
 IF Id
 !set explicitly requested target
 SELF.List.Id = Id
 GET(SELF.List,SELF.List.Id)
 ASSERT (~ERRORCODE())
 SELF.List.Item.TakeToolbar
 ELSE
 !set a valid target
 LOOP I = 1 TO RECORDS(SELF.List)
 GET(SELF.List,I)
 IF SELF.List.Item.TryTakeToolbar() THEN Hit = I.
 END
 IF Hit THEN GET(SELF.List, Hit).
 END
```

See Also: TakeToolbar, ToolbarClass.SetTarget

ToolBarReltreeClass 1207

ToolbarReltreeClass

ToolbarReltreeClass Overview

The ToolbarReltreeClass is a ToolbarTarget that handles events for a RelationTree control LIST. See Control Templates--RelationTree for more information.

ToolbarReltreeClass Concepts

ToolbarReltreeClass objects implement the event handling specific to a RelationTree control LIST. The LIST specific events are primarily scrolling events, but may include other events. There may be zero or several ToolbarTarget objects within a procedure; however, *only one is active* at a time.

ToolbarReltreeClass Relationship to Other Application Builder Classes

The ToolbarReltreeClass is derived from the ToolbarTarget class.

The ToolbarClass keeps a list of ToolbarTarget objects (including ToolbarReltreeClass objects) so it can forward events and method calls to a particular target.

ToolbarReltreeClass ABC Template Implementation

The RelationTree control template derives a ToolbarReltreeClass object called REL#::Toolbar, where # is the RelationTree template's instance number. The template generates code to register the REL#::Toolbar object with the Toolbar object for the procedure that contains the RelationTree control template. Finally, the template generates the REL#::Toolbar.TakeEvent method to convert toolbar events into actions specific to the RelationTree LIST control.

Toolbar ToolbarReltreeClass Source Files

The ToolbarReltreeClass source code is installed by default to the Clarion \LIBSRC folder. The source code and its respective components are in:

ABTOOLBA.INC ToolbarReltreeClass declarations
ABTOOLBA.CLW ToolbarReltreeClass method definitions

ToolbarReltreeClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a ToolbarClass object and a related ToolbarReltreeClass (ToolbarTarget) object.

This example uses a global toolbar to drive a template generated RelTree control. The program POSTs toolbar events to the active MDI window using the SYSTEM{Prop:Active} property. Then the ToolbarClass object calls on the active ToolbarReltreeClass object to handle the (scrolling) events.

```
PROGRAM
_ABCDllMode_
 EQUATE(0)
_ABCLinkMode_ EQUATE(1)
 INCLUDE('ABERROR.INC')
 INCLUDE('ABFILE.INC')
 INCLUDE('ABWINDOW.INC')
 INCLUDE('ABTOOLBA.INC')
 INCLUDE('KEYCODES.CLW')
 MAP
Main
 PROCEDURE
OrderTree
 PROCEDURE
 END
GlobalErrors ErrorClass
Access:Customer CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Customer CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
Access:Orders CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Orders CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 BYTE(0), THREAD
GlobalRequest
GlobalResponse BYTE(0), THREAD
VCRRequest
 LONG(0), THREAD
```

END

```
FILE, DRIVER('TOPSPEED'), PRE(CUS), CREATE, BINDABLE, THREAD
Customer
KeyCustNumber
 KEY(CUS:CustNumber),NOCASE,OPT
KeyCompany
 KEY(CUS:Company), DUP, NOCASE
Record
 RECORD, PRE()
CustNumber
 LONG
 STRING(20)
Company
ZipCode
 LONG
 END
 END
 FILE, DRIVER('TOPSPEED'), PRE(ORD), CREATE, BINDABLE, THREAD
Orders
 KEY(ORD:OrderNumber),NOCASE,OPT,PRIMARY
KeyOrderNumber
KeyCustNumber
 KEY(ORD:CustNumber), DUP, NOCASE, OPT
Record
 RECORD, PRE()
CustNumber
 LONG
OrderNumber
 SHORT
InvoiceAmount
 DECIMAL(7,2)
 END
 END
 CODE
 GlobalErrors.Init
 Relate:Customer.Init
 Relate:Orders.Init
 Main
 !run Application Frame w/ toolbar
 Relate:Customer.Kill
 Relate:Orders.Kill
 GlobalErrors.Kill
Main PROCEDURE
 !Application Frame w/ toolbar
Frame APPLICATION('Application'), AT(,,310,210), SYSTEM, MAX, RESIZE, IMM
 MENUBAR
 ITEM('Orders'),USE(?OrderTree)
 END
 TOOLBAR, AT(0,0,,20)
 !must use toolbar EQUATES
 BUTTON,AT(4,4),USE(?Toolbar:Top,Toolbar:Top),DISABLE,ICON('VCRFIRST.ICO')
 BUTTON,AT(16,4),USE(?Toolbar:PageUp,Toolbar:PageUp),DISABLE,ICON('VCRPRIOR.ICO')
 BUTTON,AT(28,4),USE(?Toolbar:Up,Toolbar:Up),DISABLE,ICON('VCRUP.ICO')
 BUTTON,AT(40,4),USE(?Toolbar:Down,Toolbar:Down),DISABLE,ICON('VCRDOWN.ICO')
 BUTTON, AT(52,4), USE(?Toolbar:PageDown, Toolbar:PageDown), DISABLE, ICON('VCRNEXT.ICO')
 BUTTON, AT(64,4), USE(?Toolbar:Bottom, Toolbar:Bottom), DISABLE, ICON('VCRLAST.ICO')
 END
 END
ThisWindow CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
TakeAccepted PROCEDURE(), BYTE, PROC, VIRTUAL
```

```
CODE
 ThisWindow.Run()
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 ReturnValue = PARENT.Init()
 SELF.FirstField = 1
 OPEN(Frame)
 SELF.Opened=True
 RETURN ReturnValue
ThisWindow.TakeAccepted PROCEDURE()
 CODE
 CASE ACCEPTED()
 OF Toolbar:First TO Toolbar:Last
 !post toolbar event to active thread
  POST(EVENT:Accepted,ACCEPTED(),SYSTEM{Prop:Active})
 RETURN Level: Notify
 OF ?OrderTree
  START(OrderTree, 25000)
 !start OrderTree procedure/thread
 END
 RETURN PARENT.TakeAccepted()
OrderTree
 PROCEDURE
 !template generated Window procedure
 ! with RelTree control template
DisplayString
 STRING(255)
Toolbar
 ToolbarClass
 !declare Toolbar object
REL1::Toolbar
 CLASS(ToolbarReltreeClass) !derive REL1::Toolbar object (target)
TakeEvent
 PROCEDURE(<*LONG VCR>,WindowManager WM),VIRTUAL
 END
!template generated RelTree QUEUEs and vaiables
window WINDOW('Browse Orders'), AT(,,115,110), SYSTEM, GRAY, DOUBLE, MDI
 LIST,AT(5,4,106,100),USE(?RelTree),FORMAT('800LT@s200@'),FROM(Queue:RelTree)
 END
ThisWindow
 CLASS(WindowManager)
 !derive ThisWindow object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
TakeFieldEvent PROCEDURE(), BYTE, PROC, VIRTUAL
 END
```

1211

```
CODE
  GlobalResponse = ThisWindow.Run()
 !template generated RelTree ROUTINEs
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 ReturnValue = PARENT.Init()
  SELF.FirstField = ?RelTree
  SELF.VCRRequest &= VCRRequest
  SELF.Errors &= GlobalErrors
  SELF.AddItem(Toolbar)
 !register Toolbar with ThisWindow
 Relate:Customer.Open
 DO REL1::ContractAll
 OPEN(window)
  SELF.Opened=True
  Toolbar.AddTarget(REL1::Toolbar,?RelTree) !make REL1::Toolbar a toolbar target
  Toolbar.SetTarget(?RelTree)
 !make REL1::Toolbar the active target
 ?RelTree{Prop:Selected} = 1
 SELF.SetAlerts()
RETURN ReturnValue
REL1::Toolbar.TakeEvent PROCEDURE(<*LONG VCR>,WindowManager WM)
CODE
 !convert toolbar events to
 CASE ACCEPTED()
 ! Reltree-specific actions
 OF Toolbar:Bottom TO Toolbar:Up
 SELF.Control{PROPLIST:MouseDownRow} = CHOICE(SELF.Control)
 EXECUTE(ACCEPTED()-Toolbar:Bottom+1)
 DO REL1::NextParent
 !on Toolbar:Bottom
 DO REL1::PreviousParent
 !on Toolbar:Top
 DO REL1::NextLevel
 !on Toolbar:PageDown
 DO REL1::PreviousLevel
 !on Toolbar:PageUp
 DO REL1::NextRecord
 !on Toolbar:Down
 DO REL1::PreviousRecord
 !on Toolbar:Up
 END
  END
```

ToolbarReltreeClass Properties

The ToolbarReltreeClass inherits all the properties of the ToolbarTarget from which it is derived. See *ToolbarTarget Properties* for more information.

ToolbarReltreeClass Methods

The ToolbarReltreeClass inherits all the methods of the ToolbarTarget from which it is derived. See *ToolbarTarget Methods* for more information.

In addition to (or instead of) the inherited methods, the ToolbarReltreeClass contains the following methods:

DisplayButtons (enable appropriate toolbar buttons:ToolbarReltreeClass)

DisplayButtons, VIRTUAL

The **DisplayButtons** method enables and disables the appropriate toolbar buttons for the ToolbarReltreeClass object based on the values of the HelpButton, InsertButton, ChangeButton, DeleteButton, and SelectButton properties.

Implementation: The TakeToolbar method calls the DisplayButtons method.

Example:

```
CODE
 !initialize Toolbar object
 Toolbar.Init
  ToolBar.AddTarget( ToolBarForm, -1 )
 !register an Update Form target
  Toolbar.AddTarget( REL1::Toolbar, ?RelTree ) !register a RelTree target
  ToolBar.SetTarget( ?RelTree )
 !calls DisplayButtons via TakeToolbar
 !program code
MyToolbarReltreeClass.DisplayButtons PROCEDURE !a derived class virtual
DISABLE(Toolbar:History)
 !disable toolbar ditto button
 !enable locator button
ENABLE(Toolbar:Locate)
PARENT.DisplayButtons
 !call base class DisplayButtons
 !your custom code here
```

See Also: HelpButton, InsertButton, ChangeButton, DeleteButton, SelectButton,

TakeToolbar

!enable appropriate buttons

TakeToolbar (assume control of the toolbar:ToolbarReltreeClass)

TakeToolbar, VIRTUAL

The **TakeToolbar** method sets the toolbar state appropriate to the ToolbarReltreeClass object.

Implementation:

The TakeToolbar method sets appropriate TIP attributes for the toolbar buttons

and enables and disables toolbar buttons appropriate for the

ToolbarReltreeClass object. The ToolbarClass.SetTarget method calls the

TakeToolbar method.

Example:

```
CODE
```

```
Toolbar.Init !initialize Toolbar object
ToolBar.AddTarget( ToolBarForm, -1 ) !register an Update Form target
Toolbar.AddTarget( REL1::Toolbar, ?RelTree ) !register a RelTree target
ToolBar.SetTarget( ?RelTree ) !calls TakeToolbar
!program code

MyToolbarReltreeClass.TakeToolbar PROCEDURE !a derived class virtual
CODE
!your custom code here
```

See Also: ToolbarClass.SetTarget

SELF.DisplayButtons

ToolbarTargetClass

ToolbarTarget Overview

ToolbarClass and ToolbarTarget objects work together to reliably "convert" an event associated with a toolbar button into an appropriate event associated with a specific control or window. This lets you use a single toolbar to drive a variety of targets, such as update forms, browse lists, relation tree lists, etc. A single toolbar can even drive multiple targets (two or more BrowseBoxes) in a single procedure.

Although the ToolbarTarget is useful by itself, other more useful classes are derived from it (ToolbarListboxClass, the ToolbarRelTreeClass, and the ToolbarUpdateClass), and other structures, such as the ToolbarClass, use it to reference any of these derived classes. The classes derived from ToolbarTarget let you set the state of the toolbar appropriate to the toolbar driven entity (set tooltips, enable/disable buttons, etc.), then process toolbar events for the entity by converting the generic toolbar events into appropriate entity-specific events.

ToolbarTarget Concepts

Within an MDI application, the ToolbarClass and ToolbarTarget work together to reliably interpret and pass an event (EVENT:Accepted) associated with a toolbar button into an event associated with a specific control or window. For example, the end user CLICKS on a toolbar button (say the "Insert" button) on the MDI application frame. The frame procedure forwards the event to the active thread (Post(EVENT:Accepted,ACCEPTED(),SYSTEM{Prop:Active})). The active thread (procedure) manages a window that displays two LIST controls, and one of the LISTs has focus. This procedure has a ToolbarClass object plus a ToolbarTarget object for each LIST control. The ToolbarClass object takes the event (ToolbarClass.TakeEvent)1 and forwards the event to the active ToolbarTarget object (the target that represents the LIST with focus). The ToolbarTarget object takes the event (ToolbarListBoxClass.TakeEvent) and handles it by posting an appropriate event to a specific control or to the window, for example:

```
POST(EVENT:ACCEPTED,SELF.InsertButton) !insert a record
POST(EVENT:PageDown,SELF.Control) !scroll a LIST
POST(EVENT:Completed) !complete an update form
POST(EVENT:CloseWindow) !select a record
etc.
```

If the procedure has a WindowManager object, the WindowManager object takes the event (WindowManager.TakeEvent) and forwards it to the ToolbarClass object (WindowManager.TakeAccepted).

ToolbarTarget Relationship to Other Application Builder Classes

At present, the ABC Library has three classes derived from the ToolbarTarget class:

ToolbarListboxClass BrowseClass toolbar target
ToolbarReltreeClass Reltree control toolbar target
ToolbarUpdateClass Form procedure toolbar target

These ToolbarTarget objects convert generic toolbar events into appropriate entity-specific events. There may be zero or more ToolbarTarget objects within a procedure; however, *only one is active* at a time.

The ToolbarClass keeps a list of ToolbarTarget objects so it can forward events and method calls to a particular target.

ToolbarTarget ABC Template Implementation

Each template that requests global toolbar control instantiates a ToolbarTarget object. The FormVCRControls template's ToolbarTarget object is called ToolBarForm; the RelationTree template's ToolbarTarget object is called REL#::Toolbar, where # is the RelationTree template's instance number; and the BrowseBox's ToolbarTarget object is completely encapsulated within the BrowseClass object and is not referenced in the template generated code. You may see code such as the following in your template generated procedures.

```
Toolbar ToolbarClass !declare Toolbar object

CODE
!
ThisWindow.Init PROCEDURE

SELF.AddItem(Toolbar) !register Toolbar with WindowManager

BRW1.AddToolbarTarget(Toolbar) !register BrowseClass as target

Toolbar.AddTarget(REL1::Toolbar,?RelTree) !register RelTree as target

SELF.AddItem(ToolbarForm) !register update form as target
```

ToolbarTarget Source Files

The ToolbarTarget source code is installed by default to the Clarion \LIBSRC folder. The ToolbarTarget source code and its respective components are contained in:

ABTOOLBA.INC ToolbarTarget declarations
ABTOOLBA.CLW ToolbarTarget method definitions

ToolbarTarget Properties

ChangeButton (change control number)

ChangeButton SIGNED

The **ChangeButton** property contains the control number (usually represented by the control's Field Equate Label) of the window control that invokes the change record action for this ToolbarTarget object.

A value of zero (0) disables the toolbar change button.

Implementation:

The ToolbarTarget object uses this property to enable or disable the toolbar change button, and as the target control when POSTing certain events. See POST in the *Language Reference* for more information. The ToolbarTarget object POSTs an EVENT:Accepted to the ChangeButton control when the end user CLICKS the toolbar change button.

Control (window control)

Control SIGNED

The **Control** property contains the control number (usually represented by the control's Field Equate Label) of the window control associated with this ToolbarTarget object. For ToolbarTarget objects that do not have an associated control (update forms), the Control property may contain any identifying number.

The ToolbarTarget object uses this property as the target control when POSTing certain events. See POST in the *Language Reference*.

The ToolbarClass.AddTarget method sets the value of this property.

Implementation: By convention, update forms have a Control value of negative one (-1).

See Also: ToolbarClass.AddTarget

DeleteButton (delete control number)

DeleteButton SIGNED

The **DeleteButton** property contains the control number (usually represented by the control's Field Equate Label) of the window control that invokes the delete record action for this ToolbarTarget object.

A value of zero (0) disables the toolbar delete button.

Implementation: The ToolbarTarget object uses this property to enable or disable the toolbar

delete button, and as the target control when POSTing certain events. See POST in the *Language Reference* for more information. The ToolbarTarget object POSTs an EVENT:Accepted to the DeleteButton control when the end user

CLICKS the toolbar delete button.

HelpButton (help control number)

HelpButton SIGNED

The **HelpButton** property contains the control number (usually represented by the control's Field Equate Label) of the window control that invokes Windows help for this ToolbarTarget object.

A value of zero (0) disables the toolbar help button.

Implementation: The ToolbarTarget object uses this property to enable or disable the toolbar help

button. The ToolbarTarget object "presses" the help (F1) key when the end user

CLICKS the toolbar help button.

InsertButton (insert control number)

InsertButton SIGNED

The **InsertButton** property contains the control number (usually represented by the control's Field Equate Label) of the window control that invokes the insert record action for this ToolbarTarget object.

A value of zero (0) disables the toolbar insert button.

Implementation: The ToolbarTarget object uses this property to enable or disable the toolbar

insert button, and as the target control when POSTing certain events. See POST in the *Language Reference* for more information. The ToolbarTarget object POSTs an EVENT:Accepted to the InsertButton control when the end user

CLICKS the toolbar insert button.

LocateButton(query control number)

LocateButton SIGNED

The **LocateButton** property contains the control number (usually represented by the control's field equate label) of the window control that invokes the query action for this ToolbarTarget object.

A value of zero (0) disables the toolbar Locate button.

Implementation: The ToolbarTarget object uses this property to enable or disable the toolbar

Locate button, and as the target control when POSTing certain events. See POST in the *Language Reference* for more information. The ToolbarTarget object POSTs an EVENT:Accepted to the LocateButton control when the user

Presses the toolbar locate button.

The LocateButton control is used when the QBE extension template has been

added to a procedure.

See Also: ToolbarTarget.DisplayButtons

SelectButton (select control number)

SelectButton SIGNED

The **SelectButton** property contains the control number (usually represented by the control's Field Equate Label) of the window control that invokes the select record action for this ToolbarTarget object.

A value of zero (0) disables the toolbar select button.

Implementation: The ToolbarTarget object uses this property to enable or disable the toolbar

select button, and as the target control when POSTing certain events. See POST in the *Language Reference* for more information. The ToolbarTarget object POSTs an EVENT:Accepted to the SelectButton control when the end user

CLICKS the toolbar select button.

ToolbarTarget Methods

ToolbarTarget Functional Organization--Expected Use

As an aid to understanding the ToolbarTarget class, it is useful to recognize that all its methods are virtual. Typically you will not call these methods directly from your program--the ToolbarClass methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Virtual Methods

DisplayButtons TryTakeToolbar TakeToolbar TakeEvent enable appropriate toolbar buttons return toolbar control indicator assume control of the toolbar convert toolbar events

DisplayButtons (enable appropriate toolbar buttons:ToolbarTarget)

DisplayButtons, VIRTUAL

The **DisplayButtons** method enables and disables the appropriate toolbar buttons for the ToolbarTarget object based on the values of the HelpButton, InsertButton, ChangeButton, DeleteButton, and SelectButton properties.

Implementation: The ToolbarListboxClass.TakeToolbar, ToolbarRelTreeClass.TakeToolbar, and

ToolbarUpdateClass.TakeToolbar methods call the DisplayButtons method. The DisplayButtons method appropriately enables and disables toolbar buttons

common to all ToolbarTarget objects.

Example:

MyToolbarListboxClass.DisplayButtons PROCEDURE

CODE

PARENT.DisplayButtons !Call base class DisplayButtons

!your custom code here

See Also: HelpButton, InsertButton, ChangeButton, DeleteButton, SelectButton,

TakeToolbar, ToolbarRelTreeClass.TakeToolbar,

ToolbarUpdateClass.TakeToolbar

TakeEvent (convert toolbar events:ToolbarTarget)

TakeEvent([vcr], window manager), VIRTUAL

TakeEvent	Process toolbar events for this toolbar target.
vcr	An integer variable to receive the control number of the accepted VCR navigation
	button. If omitted, the ToolbarTarget object does no "post processing" navigation.

Windowmanager

The label of the ToolbarTarget object's WindowManager object. See *Window Manager* for more information.

The **TakeEvent** method handles toolbar events for this toolbar target.

The *vcr* parameter lets the TakeEvent method specify an appropriate subsequent or secondary action. For example, the ToolbarUpdateClass.TakeEvent method (for a FORM), may interpret a vcr scroll down as "save and then scroll." The method takes the necessary action to save the item and accomplishes the secondary scroll action by setting the *vcr* parameter.

Implementation: The Toolba

The ToolbarClass.TakeEvent method calls the TakeEvent method for the active ToolbarTarget object. The ToolbarClass.SetTarget method sets the active ToolbarTarget object. The TakeEvent method POSTs an EVENT:Accepted to the appropriate local control (insert, change, delete, help) common to all ToolbarTarget objects.

Example:

```
REL1::Toolbar.TakeEvent PROCEDURE(<*LONG VCR>,WindowManager WM)
 CODE
 CASE ACCEPTED()
 OF Toolbar:Bottom TO Toolbar:Up
 SELF.Control{PROPLIST:MouseDownRow} = CHOICE(SELF.Control)
 EXECUTE(ACCEPTED()-Toolbar:Bottom+1)
 DO REL1::NextParent
 DO REL1::PreviousParent
 DO REL1::NextLevel
 DO REL1::PreviousLevel
 DO REL1::NextRecord
 DO REL1::PreviousRecord
 END
 OF Toolbar:Insert TO Toolbar:Delete
 SELF.Control{PROPLIST:MouseDownRow} = CHOICE(SELF.Control)
 EXECUTE(ACCEPTED()-Toolbar:Insert+1)
 DO REL1::AddEntry
 DO REL1::EditEntry
 DO REL1::RemoveEntry
 END
 ELSE
 PARENT. TakeEvent (VCR, ThisWindow)
 END
```

See Also: ToolbarClass.SetTarget, ToolbarClass.TakeEvent

TakeToolbar (assume control of the toolbar:ToolbarTarget)

TakeToolbar, VIRTUAL

The **TakeToolbar** method is a placeholder method to set the toolbar state appropriate to the ToolbarTarget object. This includes setting MSG and TIP attributes, enabling and disabling appropriate buttons, etc.

The TakeToolbar method is a placeholder method for derived classes.

See Also: ToolbarListboxClass.TakeToolbar, ToolbarRelTreeClass.TakeToolbar,

ToolbarUpdateClass.TakeToolbar

TryTakeToolbar (return toolbar control indicator:ToolbarTarget)

TryTakeToolbar, VIRTUAL

The **TryTakeToolbar** method is a virtual placeholder method to return a value indicating whether the ToolbarTarget object successfully assumed control of the toolbar. A return value of one (1 or True) indicates success; a value of zero (0 or False) indicates failure to take control of the toolbar.

The TryTakeToolbar method is a placeholder method for derived classes.

Return Data Type: BYTE

See Also: ToolbarListboxClass.TryTakeToolbar, ToolbarUpdateClass.TryTakeToolbar

ToolbarUpdateClass

ToolbarUpdateClass Overview

The ToolbarUpdateClass is a ToolbarTarget that handles events for a template generated Form Procedure that is called from a template generated Browse Procedure. See *Procedure Templates--Browse* and Form for more information.

ToolbarUpdateClass Concepts

ToolbarUpdateClass objects implement the event handling specific to a template generated Form Procedure. The Form specific events are primarily the event to complete the Form and save the record (EVENT:Accepted for an OK button). There may be zero or several ToolbarTarget objects within a procedure; however, *only one is active* at a time.

ToolbarUpdateClass Relationship to Other Application Builder Classes

The ToolbarUpdateClass is derived from the ToolbarTarget class.

The ToolbarClass keeps a list of ToolbarTarget objects (including ToolbarUpdateClass objects) so it can forward events and method calls to a particular target.

ToolbarUpdateClass ABC Template Implementation

The FormVCRControls extension template generates code to declare a ToolbarUpdateClass object called ToolbarForm, and to register the ToolbarForm object with the procedure's WindowManager.

Once the ToolbarForm is registered with the WindowManager, the WindowManager handles the interaction between the ToolbarClass object and the ToolbarUpdateClass object with no other references in the template generated code.

You can use the FormVCRControl template's prompts to derive from the ToolbarUpdateClass. The templates provide the derived class so you can modify the ToolBarForm's behavior on an instance-by-instance basis.

ToolbarUpdateClass Source Files

The ToolbarUpdateClass source code is installed by default to the Clarion \LIBSRC folder. The ToolbarUpdateClass source code and its respective components are:

ABTOOLBA.INC ToolbarUpdateClass declarations
ABTOOLBA.CLW ToolbarUpdateClass method definitions

ToolbarUpdateClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a ToolbarClass object and related ToolbarTarget (ToolbarUpdateClass and ToolbarListboxClass) objects.

This example uses a global toolbar to drive a BrowseClass LIST, its child Form procedure, and the Form procedure's secondary BrowseClass LIST.

The program POSTs toolbar events to the active MDI window using the SYSTEM{Prop:Active} property. Then the local ToolbarClass object calls on the active ToolbarTarget object to handle the event.

```
PROGRAM
_ABCDllMode_ EQUATE(0)
ABCLinkMode EQUATE(1)
 INCLUDE('ABERROR.INC')
 INCLUDE('ABFILE.INC')
 INCLUDE('ABWINDOW.INC')
 INCLUDE('ABBROWSE.INC')
 INCLUDE('ABTOOLBA.INC')
 INCLUDE('KEYCODES.CLW')
 MAP
Main
 PROCEDURE
 !contains global toolbar
BrowseCustomers PROCEDURE
 !template generated Browse
UpdateCustomer PROCEDURE
 !template generated Form
 END
GlobalErrors ErrorClass
Access:Customer CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Customer CLASS(RelationManager)
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
Access:Orders CLASS(FileManager)
Init
 PROCEDURE
 END
Relate:Orders CLASS(RelationManager)
Init
 PROCEDURE
Kill
 PROCEDURE, VIRTUAL
 END
GlobalRequest BYTE(0), THREAD
GlobalResponse BYTE(0), THREAD
VCRRequest
 LONG(0),THREAD
Customer
 FILE, DRIVER('TOPSPEED'), PRE(CUS), CREATE, BINDABLE, THREAD
KeyCustNumber KEY(CUS:CustNumber),NOCASE,OPT
```

```
KeyCompany
 KEY(CUS:Company), DUP, NOCASE
Record
 RECORD, PRE()
CustNumber
 LONG
Company
 STRING(20)
 LONG
ZipCode
 END
 END
Orders
 FILE, DRIVER('TOPSPEED'), PRE(ORD), CREATE, BINDABLE, THREAD
KeyOrderNumber KEY(ORD:OrderNumber),NOCASE,OPT,PRIMARY
 KEY(ORD:CustNumber),DUP,NOCASE,OPT
KeyCustNumber
Record
 RECORD, PRE()
CustNumber
 LONG
OrderNumber
 SHORT
InvoiceAmount
 DECIMAL(7,2)
 END
 END
 CODE
 GlobalErrors.Init
 Relate:Customer.Init
 Relate:Orders.Init
 Main
 !run Application Frame w/ toolbar
 Relate:Customer.Kill
 Relate:Orders.Kill
 GlobalErrors.Kill
Main PROCEDURE
 !Application Frame w/ toolbar
Frame APPLICATION('Application'), AT(,,310,210), SYSTEM, MAX, RESIZE, IMM
 MENUBAR
 ITEM('Browse Customers'), USE(?BrowseCustomers)
 TOOLBAR, AT(0,0,,20)
 !must use toolbar EQUATES
 BUTTON, AT(4,4), USE(?Toolbar:Top, Toolbar:Top), DISABLE, ICON('VCRFIRST.ICO')
 BUTTON,AT(16,4),USE(?Toolbar:PageUp,Toolbar:PageUp),DISABLE,ICON('VCRPRIOR.ICO')
 BUTTON,AT(28,4),USE(?Toolbar:Up,Toolbar:Up),DISABLE,ICON('VCRUP.ICO')
 BUTTON,AT(40,4),USE(?Toolbar:Down,Toolbar:Down),DISABLE,ICON('VCRDOWN.ICO')
 BUTTON,AT(52,4),USE(?Toolbar:PageDown,Toolbar:PageDown),DISABLE,ICON('VCRNEXT.ICO')
 BUTTON, AT(64,4), USE(?Toolbar:Bottom, Toolbar:Bottom), DISABLE, ICON('VCRLAST.ICO')
 BUTTON,AT(96,4),USE(?Toolbar:Insert,Toolbar:Insert),DISABLE,ICON('INSERT.ICO')
 BUTTON,AT(108,4),USE(?Toolbar:Change,Toolbar:Change),DISABLE,ICON('EDIT.ICO')
 BUTTON,AT(121,4),USE(?Toolbar:Delete,Toolbar:Delete),DISABLE,ICON('DELETE.ICO')
 END
 END
FrameWindow CLASS(WindowManager)
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
TakeAccepted PROCEDURE(), BYTE, PROC, VIRTUAL
 END
 CODE
 FrameWindow.Run()
FrameWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 ReturnValue = PARENT.Init()
```

```
SELF.FirstField = 1
 OPEN(Frame)
 SELF.Opened=True
 RETURN ReturnValue
FrameWindow.TakeAccepted PROCEDURE()
 CASE ACCEPTED()
 OF Toolbar:First TO Toolbar:Last
 !post toolbar event to active thread
  POST(EVENT: Accepted, ACCEPTED(), SYSTEM{Prop: Active})
  RETURN Level: Notify
 OF ?BrowseCustomers
  START(BrowseCustomers, 25000)
 !start BrowseCustomers procedure/thread
 RETURN PARENT.TakeAccepted()
BrowseCustomers PROCEDURE
 !template generated Browse
CustView
 VIEW(Customer)
 END
CustQ
 QUEUE
CUS:CustNumber LIKE(CUS:CustNumber)
CUS: Company
 LIKE(CUS:Company)
 LIKE(CUS:ZipCode)
CUS:ZipCode
ViewPosition
 STRING(1024)
 END
 WINDOW('Browse Customers'), AT(,,211,155), IMM, SYSTEM, GRAY, DOUBLE, MDI
 LIST,AT(8,6,198,142),USE(?CustList),IMM,HVSCROLL,FROM(CustQ),
 FORMAT('28R(2)|M~ID~C(0)@n4@80L(2)|M~Company~36L(2)|M~Zip~@P#####P@')
 BUTTON('&Insert'),AT(49,62),USE(?Insert),HIDE
 BUTTON('&Change'), AT(98,62), USE(?Change), HIDE, DEFAULT
 BUTTON('&Delete'), AT(147,62), USE(?Delete), HIDE
 END
BrowseWindow CLASS(WindowManager)
 !derive BrowseWindow object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 PROCEDURE(USHORT Number, BYTE Request), BYTE, PROC, VIRTUAL
Run
 END
Toolbar
 ToolbarClass
 !declare Toolbar object
BRW1
 CLASS(BrowseClass)
 !derive BRW1 object from BrowseClass
Q
 &CustQ
 END
 CODE
 GlobalResponse = BrowseWindow.Run()
BrowseWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 ReturnValue = PARENT.Init()
```

```
SELF.FirstField = ?CustList
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
 SELF.AddItem(Toolbar)
 !register Toolbar with BrowseWindow
Relate:Customer.Open
BRW1.Init(?CustList,CustQ.ViewPosition,CustView,CustQ,Relate:Customer,SELF)
OPEN(QuickWindow)
 SELF.Opened=True
BRW1.Q &= CustQ
BRW1.AddSortOrder(,CUS:KeyCompany)
 !set scroll order for Browse AND child Form
BRW1.AddField(CUS:CustNumber,BRW1.Q.CUS:CustNumber)
BRW1.AddField(CUS:Company,BRW1.Q.CUS:Company)
BRW1.AddField(CUS:ZipCode,BRW1.Q.CUS:ZipCode)
BRW1.AskProcedure = 1
BRW1.InsertControl=?Insert
BRW1.ChangeControl=?Change
BRW1.DeleteControl=?Delete
BRW1.AddToolbarTarget(Toolbar)
 !BRW1 instantiates a ToolbarListboxClass
 SELF.SetAlerts()
 ! object, and makes it a target
RETURN ReturnValue
BrowseWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
Relate:Customer.Close
RETURN ReturnValue
BrowseWindow.Run PROCEDURE(USHORT Number, BYTE Request)
CODE
GlobalRequest = Request
UpdateCustomer
 !Browse Procedure calls Form Procedure
RETURN GlobalResponse
UpdateCustomer PROCEDURE
 !template generated Form Procedure
OrderView
 VIEW(Orders)
 END
 QUEUE
Order0
ORD:OrderNumber
 LIKE(ORD:OrderNumber)
ORD:InvoiceAmount LIKE(ORD:InvoiceAmount)
ViewPosition
 STRING(1024)
 END
QuickWindow WINDOW('Update Customer'), AT(,,172,132), IMM, GRAY, DOUBLE, MDI
 SHEET, AT(4,4,164,106), USE(?CurrentTab)
 TAB('Customer'),USE(?CustomerTab)
 PROMPT('&Cust Number:'),AT(8,23),USE(?CustNumber:Prompt)
 STRING(@n4),AT(64,23),USE(CUS:CustNumber),RIGHT(1)
 PROMPT('&Company:'),AT(8,36),USE(?Company:Prompt)
```

```
ENTRY(@s20), AT(64,36), USE(CUS:Company)
 PROMPT('&Zip Code:'), AT(8,52), USE(?Zip:Prompt)
 ENTRY(@P#####P),AT(64,52),USE(CUS:ZipCode),RIGHT(1)
 END
 TAB('Orders'),USE(?OrderTab)
 LIST,AT(8,22,156,81),USE(?OrdList),IMM,HVSCROLL,FROM(OrderQ),
 FORMAT('52R(2)|M~Order ID~C(0)@n-7@60D(12)|M~Amount~C(0)@n-10.2@')
 END
 END
 BUTTON('OK'), AT(97,114), USE(?OK), DEFAULT
 BUTTON('Cancel'), AT(133,114), USE(?Cancel)
 END
FormWindow CLASS(WindowManager)
 !derive FormWindow from WindowManager
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
TakeSelected PROCEDURE(), BYTE, PROC, VIRTUAL
 END
Toolbar
 ToolbarClass
 !declare Toolbar object
 ToolbarUpdateClass
ToolbarForm
 !declare ToolbarForm object
 !derive OrderBrowse from BrowseClass
OrderBrowse
 CLASS(BrowseClass)
Q
 &OrderO
 END
 CODE
 GlobalResponse = FormWindow.Run()
FormWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
 CODE
 SELF.Request = GlobalRequest
 ReturnValue = PARENT.Init()
 SELF.FirstField = ?CustNumber:Prompt
 SELF.VCRRequest &= VCRRequest
 SELF.Errors &= GlobalErrors
 CLEAR(GlobalRequest)
 CLEAR(GlobalResponse)
 SELF.AddItem(?Cancel,RequestCancelled)
 Relate:Customer.Open
 SELF.Primary &= Relate:Customer
 SELF.OkControl = ?OK
 IF SELF.PrimeUpdate() THEN RETURN Level:Notify.
 OrderBrowse.Init(?OrdList,OrderQ.ViewPosition,OrderView,OrderQ,Relate:Orders,SELF)
 OPEN(QuickWindow)
 SELF.Opened=True
 OrderBrowse.Q &= OrderQ
 OrderBrowse.AddSortOrder(,ORD:KeyCustNumber)
 OrderBrowse.AddRange(ORD:CustNumber,Relate:Orders,Relate:Customer)
 OrderBrowse.AddField(ORD:OrderNumber,OrderBrowse.Q.ORD:OrderNumber)
 OrderBrowse.AddField(ORD:InvoiceAmount,OrderBrowse.Q.ORD:InvoiceAmount)
 SELF.AddItem(Toolbar)
 !Register Toolbar with FormWindow
 SELF.AddItem(ToolbarForm)
 !Register ToolbarForm with FormWindow
```

```
! (and with FormWindow's Toolbar)
OrderBrowse.AddToolbarTarget(Toolbar)!Instantiate a ToolbarListboxClass object,
 SELF.SetAlerts()
 ! and register with FormWindow's Toolbar
RETURN ReturnValue
FormWindow.Kill PROCEDURE()
ReturnValue
 BYTE, AUTO
CODE
ReturnValue = PARENT.Kill()
Relate:Customer.Close
RETURN ReturnValue
FormWindow.TakeSelected PROCEDURE
 IF FIELD(){PROP:Type}=Create:List
  Toolbar.SetTarget(FIELD())
 !make selected list the active Target
 !(FormWindow also auto selects the Target)
RETURN PARENT. TakeSelected()
Access:Customer.Init PROCEDURE
CODE
PARENT.Init(Customer,GlobalErrors)
 SELF.FileNameValue = 'Customer'
 SELF.Buffer &= CUS:Record
 SELF.Create = 1
 SELF.AddKey(CUS:KeyCustNumber,'CUS:KeyCustNumber',1)
 SELF.AddKey(CUS:KeyCompany,'CUS:KeyCompany',0)
 SELF.AddKey(CUS:KeyZipCode,'CUS:KeyZipCode',0)
Access:Orders.Init PROCEDURE
CODE
PARENT.Init(Orders,GlobalErrors)
 SELF.FileNameValue = 'Orders'
 SELF.Buffer &= ORD:Record
 SELF.Create = 1
 SELF.AddKey(ORD:KeyOrderNumber,'ORD:KeyOrderNumber',1)
 SELF.AddKey(ORD:KeyCustNumber,'ORD:KeyCustNumber',0)
Relate:Customer.Init PROCEDURE
CODE
Access:Customer.Init
PARENT.Init(Access:Customer,1)
 SELF.AddRelation(Relate:Orders,RI:CASCADE,RI:RESTRICT,ORD:KeyCustNumber)
 SELF.AddRelationLink(CUS:CustNumber,ORD:CustNumber)
Relate:Customer.Kill PROCEDURE
CODE
Access: Customer. Kill
PARENT.Kill
Relate:Orders.Init PROCEDURE
CODE
 Access:Orders.Init
```

PARENT.Init(Access:Orders,1)
SELF.AddRelation(Relate:Customer)

Relate:Orders.Kill PROCEDURE CODE Access:Orders.Kill PARENT.Kill

ToolbarUpdateClass Properties

The ToolbarUpdateClass inherits all the properties of the ToolbarTarget from which it is derived. See *ToolbarTarget Properties* for more information.

In addition to the inherited properties, the ToolbarUpdateClass contains the following properties.

Request (requested database operation)

Request BYTE

The **Request** property indicates for what purpose the ToolbarUpdateClass object's entity is used. The ToolbarUpdateClass uses this value to set appropriate toolbar button TIP attributes and enable and disable the appropriate toolbar buttons.

Implementation: The TakeToolbar and DisplayButtons methods set the toolbar state based on the

value of the Request property. EQUATEs for the Request values are declared in

TPLEQU.CLW as follows:

InsertRecord EQUATE (1) !Add a record

ChangeRecord EQUATE (2) !Change the current record DeleteRecord EQUATE (3) !Delete the current record SelectRecord EQUATE (4) !Select the current record

See Also: DisplayButtons, TakeToolbar

History (enable toolbar history button)

History BYTE

The **History** property indicates whether or not to enable the toolbar history (ditto) button for this ToolbarUpdateClass object. The ToolbarUpdateClass uses this value to set the appropriate toolbar button TIP attribute and enable or disable the appropriate toolbar button.

By convention the history button restores the previous value for a field or record. See *Control Templates--SaveButton* for more information.

Implementation: The TakeToolbar and DisplayButtons methods set the toolbar state based on the

value of the History property. A History value of one (1) enables the toolbar

history button; a value of zero (0) disables the history button

See Also: DisplayButtons, TakeToolbar

ToolbarUpdateClass Methods

The ToolbarUpdateClass inherits all the methods of the ToolbarTarget from which it is derived. See *ToolbarTarget Methods* for more information.

In addition to (or instead of) the inherited methods, the ToolbarUpdateClass contains the following methods:

DisplayButtons (enable appropriate toolbar buttons:ToolbarUpdateClass)

DisplayButtons, VIRTUAL

The **DisplayButtons** method enables and disables the appropriate toolbar buttons for the ToolbarUpdateClass object based on the values of the HelpButton, InsertButton, ChangeButton, DeleteButton, and SelectButton properties.

Implementation: The TakeToolbar method calls the DisplayButtons method.

Example:

```
CODE
 Toolbar.Init
 !initialize Toolbar object
 ToolBar.AddTarget( ToolbarForm, -1 )
 !register an Update Form target
 Toolbar.AddTarget( REL1::Toolbar, ?RelTree ) !register a RelTree target
 !calls DisplayButtons via TakeToolbar
 ToolBar.SetTarget( -1 )
 !program code
MyToolbarUpdateClass.DisplayButtons PROCEDURE !a derived class virtual
 CODE
 ENABLE(Toolbar:History)
 !enable toolbar ditto button
 !disable locator button
 DISABLE(Toolbar:Locate)
 PARENT.DisplayButtons
 !call base class DisplayButtons
 !your custom code here
 HelpButton, InsertButton, ChangeButton, DeleteButton, SelectButton,
See Also:
 TakeToolbar
```

TakeEvent (convert toolbar events:ToolbarUpdateClass)

TakeEvent([vcr], window manager), VIRTUAL

TakeEvent Handles toolbar events for the ToolbarUpdateClass object.

vcr An integer variable to receive the control number of the accepted VCR navigation button. This lets the TakeEvent method specify an appropriate subsequent action. If omitted, the ToolbarUpdateClass object does no "post processing" navigation.

windowmanager The label of the ToolbarUpdateClass object's WindowManager object. See Window Manager for more information.

The **TakeEvent** method handles toolbar events for the ToolbarUpdateClass object.

The *vcr* parameter lets the TakeEvent method specify an appropriate subsequent or secondary action. For example, the ToolbarUpdateClass.TakeEvent method (for a FORM), may interpret a vcr scroll down as "save and then scroll." The method takes the necessary action to save the item and accomplishes the secondary scroll action by setting the *vcr* parameter.

Implementation: The ToolbarClass.TakeEvent method calls the TakeEvent method for the active

ToolbarTarget object. The ToolbarClass.SetTarget method sets the active

ToolbarTarget object.

Example:

```
ToolbarClass.TakeEvent PROCEDURE(<*LONG VCR>,WindowManager WM)
 CODE
ASSERT(~SELF.List &= NULL)
IF RECORDS(SELF.List)
 SELF.List.Item.TakeEvent(VCR,WM)
END
```

See Also: ToolbarClass.SetTarget, ToolbarClass.TakeEvent

TakeToolbar (assume control of the toolbar:ToolbarUpdateClass)

TakeToolbar, VIRTUAL

The **TakeToolbar** method sets the toolbar state appropriate to the ToolbarUpdateClass object.

Implementation:

The TakeToolbar method sets appropriate TIP attributes for the toolbar buttons

and enables and disables toolbar buttons appropriate for the

ToolbarUpdateClass object. The ToolbarClass.SetTarget method and the

TryTakeToolbar method call the TakeToolbar method.

Example:

```
Toolbar.Init !initialize Toolbar object
ToolBar.AddTarget( ToolbarForm, -1 ) !register an Update Form target
Toolbar.AddTarget( REL1::Toolbar, ?RelTree ) !register a RelTree target
ToolBar.SetTarget( -1 ) !calls TakeToolbar
!program code

MyToolbarUpdateClass.TakeToolbar PROCEDURE !a derived class virtual
CODE
!your custom code here
SELF.DisplayButtons !enable appropriate buttons
```

See Also: ToolbarClass.SetTarget, TryTakeToolbar

TryTakeToolbar (return toolbar control indicator:ToolbarUpdateClass)

TryTakeToolbar, VIRTUAL

The **TryTakeToolbar** method returns a value indicating whether the ToolbarTarget object successfully assumed control of the toolbar. A return value of one (1 or True) indicates success; a value of zero (0 or False) indicates failure to take control of the toolbar.

Implementation: The ToolbarClass.SetTarget method calls the TryTakeToolbar method. The

TryTakeToolbar method calls the TakeToolbar and returns True because, by default, a ToolbarUpdateClass object may always assume toolbar control.

Return Data Type: BYTE

Example:

```
ToolbarClass.SetTarget PROCEDURE(SIGNED Id)
I USHORT, AUTO
Hit USHORT
  CODE
 ASSERT(~ (SELF.List &= NULL))
 IF Id
 !set explicitly requested target
 SELF.List.Id = Id
 GET(SELF.List,SELF.List.Id)
 ASSERT (~ERRORCODE())
 SELF.List.Item.TakeToolbar
 ELSE
 !set a valid target
 LOOP I = 1 TO RECORDS(SELF.List)
 GET(SELF.List,I)
 IF SELF.List.Item.TryTakeToolbar() THEN Hit = I.
 IF Hit THEN GET (SELF.List, Hit).
 END
```

See Also: TakeToolbar, ToolbarClass.SetTarget

TransactionManagerClass

Overview

The TransactionManager class is used to manage a transaction processing "frame". It wraps all of the classic operations normally used in a typical transaction process, including LOGOUT, COMMIT, and ROLLBACK operations, and allows you to control them through a simple set of methods. Nearly all ISAM and SQL tables support transaction processing. Please refer to the Database Drivers Help topic for more specific information regarding each individual driver.

TransactionManager Concepts

Override and Control of one or all of the Template-Based Transaction Frames

In a standard application created in the Application Generator, transaction processing of data elements is handled by the target RelationManagers for each primary table. The ABC Templates set the RelationManager's UseLogout property based on the **Enclose RI code in transaction frame** check box in the *Global Properties* dialog. You can use the TransactionManager (with the help of the supporting templates) to turn off the RelationManager support for transaction framing, and specifically customize the tables that you need to enclose in a transaction frame in a target Form or Process procedure.

Simplified Custom Transaction Processing

All of your hand-coded transaction processing frames can now be encapsulated in the TransactionManager. Using its available methods ensures that proper initialization, processing, and error checking will be performed.

TransactionManager ABC Template Implementation

The TransactionManager is supported by two Extension templates. The Save Button Transaction Frame extension template is used to control transaction processing via the TransactionManager in any Form (update) procedure that uses the Save Button control template. Using the Process Transaction Frame extension template, you can override and control any needed transaction processing that needs to be applied in any process procedure.

The Process Transaction Frame Checkpoint code template is used in any process procedure to specify and control transaction processing over a specific batch of records instead of the normal default processing of individual records.

TransactionManager Relationship to Other Application Builder Classes

The TransactionManager is closely integrated with RelationManager objects. These objects are added to a protected TransactionManagerQueue, where a reference to each RelationManager object and thread instance is stored.

TransactionManager Source Files

The TransactionManager source code is installed by default to the Clarion \LIBSRC folder. The TransactionManager source code and its respective components are contained in:

ABFILE.INC TransactionManager declarations
ABFILE.CLW TransactionManager method definitions

TransactionManager Conceptual Example

The following examples show a typical sequence of statements to declare, instantiate, initialize, use, and terminate a TransactionManager.

!This example shows all that is needed to implement transaction processing !using the TransactionManager

```
MyTransaction TransactionManager
ReturnValue BYTE
 CODE
  Relate:Invoice.Open()
 MyTransaction.AddItem(Relate:Invoice)
 MyTransaction.AddItem(Relate:Items)
  ReturnValue = Level:Benign
  IF MyTransaction.Start()=Level:Benign !Initialize, begin LOGOUT
 !Work with the Tables here and set the ReturnValue to Level:Fatal
 !if there are any errors.
 MyTransaction.Finish(ReturnValue) !Commit or rollback based on errorlevel
  END
!This next partial code example demonstrates how to execute the transaction
!in a process. It uses the SetLogoutOff\RestoreLogout methods. This is used
!when you need a longer transaction in a process where you don't need to
!continually set the Uselogout to TRUE/FALSE repeated times (via Start)
. . . . . . . . . . .
 MyTransaction.AddItem(Relate:Invoice)
 MyTransaction.AddItem(Relate:Items)
 MyTransaction.SetLogoutOff()
. . . . . . . . . . .
```

```
ReturnValue = MyTransaction.Start()
. . . . . . . . . . .
 MyTransaction.Finish(ReturnValue)
 ReturnValue = MyTransaction.Start()
. . . . . . . . . . .
. . . . . . . . . . .
 MyTransaction.Finish(ReturnValue)
. . . . . . . . . . .
  MyTransaction.RestoreLogout()
. . . . . . . . . . .
! -----
!This example shows the use of the Process virtual method.
  PROGRAM
 MAP.
MyTransaction CLASS(TransactionManager)
 PROCEDURE(), BYTE, VIRTUAL
Process
 END
ReturnValue BYTE
 CODE
 Relate:Invoice.Open()
 MyTransaction.AddItem(Relate:Invoice)
 MyTransaction.AddItem(Relate:Items)
 MyTransaction.Run()!This will all the work for you
MyTransaction.Process
 PROCEDURE()
ReturnValue BYTE
 CODE
 ReturnValue = Level:Benign
  !Work with the Tables here and set the ReturnValue to Level:Fatal
  !if there are any errors.
 RETURN ReturnValue
```

TransactionManager Properties

The TransactionManager class contains no public properties.

TransactionManager Methods

AddItem (add a RelationManager to transaction list)

Finish (rollback or commit transaction)

Process (a virtual to process transaction)

Reset (remove all RelationManagers from transaction list)

RestoreLogout (restore all RelationManagers in transaction list to previous status)

Run (initiates transaction sequence)

SetLogoutOff (turn off logout for all RelationManagers in transaction list)

SetTimeout (set timeout used in transaction)

Start (start the transaction)

TransactionCommit (commit the transaction)

TransactionRollBack (rollback the transaction)

AddItem (add a RelationManager to transaction list)

AddItem(RM,cascadechildren)

Additem

Add the RelationManager object to the TransactionManager list queue.

RM

The label of the RelationManager object.

Cascadechildren

An integer constant, variable, EQUATE, or expression that indicates whether the TransactionManager automatically includes any child tables defined by the Relationmanager object into the transaction processA value of one (1 or True) automatically includes all child tables; a value of zero (0 or False) excludes all child tables. If omitted, *cascadechildren* defaults to 1.

AddItem adds a reference to a RelationManager object to the TransactionManager's protected TransactionManagerQueue. This, in effect adds (by default), all tables defined in the RelationManager object to the processing of the TransactionManager.

Implementation:

To include a primary table and its associated children in an impending TransactionManager process, you should call AddItem and specify the appropriate RelationManager object in the Init method of the WindowManager or ProcessManager.

Example:

IF SELF.Request<>ViewRecord !for any update
!activate the Roysched table, but not its defined child tables
Transaction.AddItem(Relate:Roysched,False)
!but include the Titles table specifically
Transaction.AddItem(Relate:Titles,True)
END

See Also: RelationManager.UseLogout

Finish (rollback or commit transaction)

Finish(errorlevel)

Finish Completes the transaction processing

errorlevel An integer constant, variable, EQUATE, or expression that sets the current error level, and determines the success of the transaction process.

Finish completes the TransactionManager process. Using the *errorlevel* value it will rollback or commit the transaction. An *errorlevel* of Level:Benign will commit (complete) the transaction, where any other *errorlevel* set will force a rollback (cancellation) of the transaction.

Implementation: The **Finish** method should be called in the TakeCompleted method to validate a

transaction. During a process, it can be called at any time to commit or rollback a batch of records processed. The method calls either the TransactionCommit or TransactionRollback methods in order to complete the transaction process.

Example:

```
ReturnValue = PARENT.TakeCompleted()
! A ReturnValue other than Level:Benign will rollback the transaction
IF SELF.Request<>ViewRecord
 Transaction.Finish(ReturnValue)
END
 RETURN ReturnValue
END
```

See Also: Start, TransactionCommit, TransactionRollback

Process (a virtual to process transaction)

Process(),BYTE,VIRTUAL

Process

Process any data during the transaction process.

Process is a virtual placeholder method used to work with any tables affected by the transaction process, and can return the correct error level to control if the transaction should be completed or aborted (COMMIT or ROLLBACK respectively).

Return Value: BYTE

Implementation:

The Process method is a virtual method that will be called from the Run method only if the Start method first returns a Level:Benign error level. After that, if the Process method returns any error level other than Level:Benign, the transaction will rollback.

Example:

MyTransaction.Process PROCEDURE()
ReturnValue BYTE
CODE
 ReturnValue = Level:Benign
!Work with the Tables and set the ReturnValue
!to Level:Fatal here if there are any errors.
 RETURN ReturnValue

Reset (remove all RelationManagers from transaction list)

Reset()

Reset

Remove all entries from the TransactionManager list queue.

Reset is used to remove all RelationManager objects that have been added to the TransactionManager's protected TransactionManagerQueue. In effect, the queue is freed, and any impending transaction processing will not occur. If a transaction is already in progress, the **Reset** method is ignored.

Implementation:

Use the Reset method at any time prior to starting a transaction process if you need to cancel the entire operation for any reason.

RestoreLogout (restore all RelationManagers in transaction list to previous logout status)

RestoreLogout()

RestoreLogout

Restores all RelationManager objects in the TransactionManager list queue to their original transaction status.

RestoreLogout will restore the respective UseLogout property set in each RelationManager involved in the transaction to its previous status.

Implementation:

The Init method of the respective RelationManager sets the value of the UseLogout property. The ABC Templates set the UseLogout property based on the **Enclose RI code in transaction frame** check box in the **Global Properties** dialog. RestoreLogout sets this property to its previous status. Normally, this follows a call to the SetLogoutOff method.

See Also: UseLogout, SetLogoutOff

Run (initiates transaction sequence)

Run(timeout)

Run Initiates the transaction sequence.

timeout A numeric constant or variable specifying the number of seconds to attempt to begin the transaction for files contained in the target RelationManager objects before aborting the transaction and posting an error.

Run is used to initiate the TransactionManager transaction process. If the *timeout* value is not exceeded, the Start\Process\Finish-TransactionCommit or TransactionRollBack methods will be subsequently called.

Implementation: The Run method is not used by the ABC template chain. It is a method provided

for developers who are writing custom source code using the

TransactionManager.

SetLogoutOff (turn off logout for all RelationManagers in transaction list)

SetLogoutOff()

SetLogoutOff Turn off default logout setting in all RelationManagers stored in TransactionManager list queue

SetLogoutOff is used to set the default logout setting in the appropriate RelationManager objects contained in the protected TransactionManagerQueue to OFF. This allows the TranactionManager to control the tranaction process through its own properties and methods.

Implementation:

The SetLogoutOff method loops through the list of RelationManager objects listed by the TranactionManager, saves the appropriate status of the RelationManager's UseLogout property, and sets the UseLogout property to FALSE. It is internally called by the Start method, or may be called explicitly in a process where multiple transactions with batches of records may occur, and the continued call to the Start method for each batch does not need to continually reset the UseLogout property.

Example:

```
PROCEDURE()
TransactionManager.Start
 LONG, AUTO
RetVal BYTE, AUTO
 CODE
 IF SELF. TransactionRunning THEN RETURN Level: Fatal.
 IF SELF.AutoLogoutOff
 FREE(SELF.UselogoutList)
 SELF.LogoutOff = True
 END
 FREE(SELF.RMList)
 LOOP I=1 TO RECORDS(SELF.Files)
 GET(SELF.Files,I)
 IF NOT ERRORCODE()
 IF SELF.AutoLogoutOff
 SELF.SetLogoutOff(SELF.Files.RM)
 RetVal = SELF.AddFileToLogout(SELF.Files.RM,SELF.Files.Cascade)
 IF RetVal<>Level:Benign
 BREAK
 END
 END
 END
```

SetTimeout (set timeout used in transaction)

SetTimeout(seconds)

SetTimout Sets the TransactionManager's LOGOUT timeout value.

timeout A numeric constant or variable specifying the number of seconds to attempt to begin the transaction for files contained in the target RelationManager objects before aborting the transaction and posting an error.

SetTimeout is used to set the TransactionManager's LOGOUT timeout value. The internal default value is 2 seconds.

Start (start the transaction)

Start(),BYTE,VIRTUAL

Start

Begin the transaction process.

Start is a virtual method used to begin the TransactionManager transaction process. **Start** makes sure that a transaction is not already running, clears the target RelationManager's internal UseLogout property, manages and issues a LOGOUT for all active tables contained in the target RelationManagers maintained by the TransactionManager.

If the initialization and LOGOUT statement are successful, **Start** returns a Level:Benign error level. If the **Start** method is for any reason unsuccessful, a Level:Fatal error level is returned.

Return Value: BYTE

Implementation:

In a form (update) procedure, the **Start** method is called just prior to the Window Manager's TakeCompleted method. In a process procedure that implements the TransactionManager, the Start method can be called for each individual method processed, or can be called for a specified number of records processed.

Example:

```
!In a Form procedure
  IF SELF.Request<>ViewRecord
  ReturnValue = Transaction.Start()
 IF ReturnValue<>Level:Benign THEN RETURN ReturnValue.
 ReturnValue = PARENT.TakeCompleted()
  ! A ReturnValue other than Level:Benign will rollback the transaction
  IF SELF.Request<>ViewRecord
 Transaction.Finish(ReturnValue)
  END
!In a process procedure that individually processes each record
ThisWindow.OpenReport PROCEDURE
ReturnValue
 BYTE, AUTO
  CODE
 ReturnValue = PARENT.OpenReport()
  IF ReturnValue = Level:Benign
 ReturnValue = Transaction.Start()
 END
 RETURN ReturnValue
```

!In a process procedure that processes a batch of records ThisProcess.TakeRecord PROCEDURE

```
ReturnValue
 BYTE, AUTO
  CODE
 ReturnValue = PARENT.TakeRecord()
  ! -----
  ! Transaction Check Point
  ! The transaction will be saved till this point
  ! and a new one will be started
  IF SELF.RecordsProcessed % 100 = 0
 Transaction.Finish(ReturnValue)
 IF ReturnValue = Level:Benign
 ReturnValue = Transaction.Start()
 END
 END
  PUT(Process: View)
  IF ERRORCODE()
 GlobalErrors.ThrowFile(Msg:PutFailed,'Process:View')
 ThisWindow.Response = RequestCompleted
 ReturnValue = Level:Fatal
  END
```

RETURN ReturnValue

TransactionCommit (commit the transaction)

TransactionCommit(),VIRTUAL

TransactionCommit Commit (complete) the transaction process.

TransactionCommit is a virtual method used to complete the TransactionManager's transaction process by issuing a COMMIT statement. In addition, the UseLogout property of each RelationManager used in the transaction is restored to its previous state. It also checks to make sure if the transaction has already been completed.

Implementation: The **TransactionCommit** method is called by the Finish method if a

Level:Benign error level has been posted.

Example:

See Also: Finish, TransactionRollback, COMMIT

TransactionRollBack (rollback the transaction)

TransactionRollback(),VIRTUAL

TransactionRollback Rollback (abort) the transaction process.

TransactionRollback is a virtual method used to abort the TransactionManager's transaction process by issuing a ROLLBACK statement. In addition, the UseLogout property of each RelationManager used in the transaction is restored to its previous state. It also checks to make sure if the transaction has already been completed.

Implementation: The **TransactionRollback** method is called by the Finish method if a Level:Fatal

error level has been posted.

Example:

See Also: Finish, TransactionCommit, ROLLBACK

TranslatorClass

TranslatorClass Overview

By default, the ABC Templates, the ABC Library, and the Clarion visual source code formatters generate American English user interfaces. However, Clarion makes it very easy to efficiently produce non-English user interfaces for your application programs.

The TranslatorClass provides very fast runtime translation of user interface text. The TranslatorClass lets you deploy a single application that serves all your customers, regardless of their language preference. That is, you can use the TranslatorClass to display several different user interface languages based on end user input or some other runtime criteria, such as INI file or control file contents.

Alternatively, you can use the Clarion translation files (*.TRN) to implement a single non-English user inteface at compile time.

TranslatorClass Concepts

The TranslatorClass and the ABUTIL.TRN file provide a way to perform language translation at runtime. That is, you can make your program display one or more non-English user interfaces based on end user input or some other runtime criteria such as INI file or control file contents. You can also use the TranslatorClass to customize a single application for multiple customers. The TranslatorClass operates on all user interface elements including window controls, window titlebars, tooltips, list box headers, and static report controls.

The ABUTIL.TRN File

The ABUTIL.TRN file contains translation pairs for all the user interface text generated by the ABC Templates and the ABC Library. A translation pair is simply two text strings: one text string for which to search and another text string to replace the searched-for text. At runtime, the TranslatorClass applies the translation pairs to each user interface element.

You can directly edit the ABUTIL.TRN file to add additional translation items. We recommend this method for translated text common to several applications. The translation pairs you add to the Translator GROUP declared in ABUTIL.TRN are automatically shared by any application relying on the ABC Library and the ABC Templates.

Translating Custom Text

The default ABUTIL.TRN translation pairs do not include any custom text that you apply to your windows and menus. To translate custom text, you simply add translation pairs to the translation process, either at a global level or at a local level according to your requirements. To help identify custom text, the TranslatorClass automatically identifies any untranslated text for you; you need only supply the translation. See ExtractText for more information.

Macro Substitution

The TranslatorClass defines and translates macro strings. A TranslatorClass macro is simply text delimited by percent signs (%), such as %mymacro%. You may use a macro within the text on an APPLICATION, WINDOW, or REPORT control or titlebar, or you may use a macro within TranslatorClass translation pairs text.

You define the macro with surrounding percent signs (%), and you define its substitution value with a TranslatorClass translation pair (without percent signs).

This macro substitution capability lets you

- translate a small portion (the macro) of a larger text string
- do multiple levels of translation (a macro substitution value may also contain a macro)

See the Conceptual Example for more information.

TranslatorClass Relationship to Other Application Builder Classes

The WindowManager, PopupClass, and PrintPreviewClass optionally use the TranslatorClass to translate text at runtime. These classes do not require the TranslatorClass; however, if you want them to do runtime translation, you must include the TranslatorClass in your program. See the Conceptual Example.

TranslatorClass 1261

TranslatorClass ABC Template Implementation

The ABC Templates instantiate a global TranslatorClass object for each application that checks the **Enable Run-Time Translation** box on the **Global Properties** dialog. See Template Overview--Application Properties for more information.

The TranslatorClass object is called Translator, and each template-generated procedure calls on the Translator object to translate all text for its APPLICATION, WINDOW or REPORT. Additionally, the template-generated PopupClass objects (ASCIIViewer and BrowseBox templates) and PrintPreviewClass objects (Report template) use the Translator to translate menu text.

Note: The ABC Templates use the TranslatorClass to apply user interface text defined at compile time. The templates do not provide a runtime switch between user interface languages.

TranslatorClass Source Files

The TranslatorClass source code is installed by default to the Clarion \LIBSRC folder. The TranslatorClass source code and its respective components are contained in:

ABUTIL.INC TranslatorClass declarations
ABUTIL.CLW TranslatorClass method definitions
ABUTIL.TRN TranslatorClass default translation pairs

TranslatorClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a TranslatorClass object.

This example applies both default and custom translations to a "preferences" window. It also collects and stores untranslated text in a file so you don't have to manually collect the text to translate.

```
PROGRAM
  INCLUDE('ABUTIL.INC')
 !declare TranslatorClass
  MAP
  END
MyTranslations GROUP
 !declare local translations
Items
 USHORT(4)
 !4 translations pairs
 PSTRING('Company')
 ! item 1 text (macro)
 PSTRING('Widget %CoType%')
 ! item 1 replacement text
 PSTRING('&Sound')
 ! item 2 text
 PSTRING('&xSoundx')
 ! item 2 replacement text
 PSTRING('&Volume')
 ! item 3 text
 PSTRING('&xVolumex')
 ! item 3 replacement text
 PSTRING('OK')
 ! item 4 text
 PSTRING('xOKx')
 ! item 4 replacement text
 END
INIMgr
 INIClass
 !declare INIMgr object
Translator TranslatorClass
 !declare Translator object
 STRING('Inc.')
 !default company type
CoType
Sound
 STRING('ON ')
 !default preference value
Volume
 BYTE(3)
 !default preference value
PWindow WINDOW('%Company% Preferences'), AT(,,100,35), IMM, SYSTEM, GRAY
 CHECK('&Sound'), AT(8,6), USE(Sound), VALUE('ON', 'OFF')
 PROMPT('&Volume'), AT(31,19), USE(?VolumePrompt)
 SPIN(@s20),AT(8,20,21,7),USE(Volume),HVSCROLL,RANGE(0,9),STEP(1)
 BUTTON('OK'),AT(57,3,30,10),USE(?OK)
 END
 CODE
 !initialize INIMgr object
 INIMgr.Init('.\MyApp.INI')
 INIMgr.Fetch('Preferences','CoType',CoType)
 !get company type, default Inc.
 Translator, Init.
 !initialize Translator object:
 ! add default translation pairs
 Translator.AddTranslation(MyTranslations)
 !add local translation pairs
 Translator.AddTranslation('CoType',CoType)
 !add translation pair from INI
 Translator.ExtractText='.\MyApp.trn'
 !collect user interface text
 OPEN(PWindow)
 !translate controls & titlebar
 Translator.TranslateWindow
```

TranslatorClass 1263

```
ACCEPT
IF EVENT() = EVENT:Accepted
IF FIELD() = ?OK
INIMgr.Update('Preferences','Sound',Sound)
INIMgr.Update('Preferences','Volume',Volume)
POST(EVENT:CloseWindow)
. . .
Translator.Kill !write user inteface text
```

TranslatorClass Properties

The TranslatorClass contains the following properties:

ExtractText (identify text to translate)

ExtractText CSTRING(File:MaxFilePath)

The **ExtractText** property contains the pathname of a file to receive a list of runtime user interface text to translate. If ExtractText contains a pathname, the TranslatorClass identifies, extracts, and writes the user interface text it encounters at runtime to the named file.

To generate a complete list of text to translate, assign a filename to the ExtractText property, compile and run your application, then open each procedure, menu, and option in the application. When you close the application, the TranslatorClass generates a sorted list of all the untranslated text items. You can then use this information to provide appropriate translations for the untranslated text. See AddTranslation for more information.

For applications that do dynamic text assignments based on data, you may even want to set the ExtractText property when you deploy your application, so you can collect the text that actually appears on end user screens based on the specific ways the end users work and the data they access.

Implementation: The ExtractText property defaults to blank. A value of blank does not extract

untranslated text. A non-blank value extracts the text, and a valid pathname

writes the untranslated text to the specified file.

See Also: AddTranslation

TranslatorClass Methods

The TranslatorClass contains the following methods:

AddTranslation (add translation pairs)

```
AddTranslation( | group | )
```

AddTranslation Adds translation pairs.

group The label of a structure that contains one or more text/translation pairs.

text A string constant, variable, EQUATE, or expression containing user interface text

to search for. The TranslatorClass replaces each found *text* with its

corresponding translation.

translation A string constant, variable, EQUATE, or expression containing the replacement

text for the corresponding text.

The **AddTranslation** method adds translation pairs to the runtime translation process.

The *text* is not limited to a single word; it may contain a phrase, or any text string, including TranslatorClass macros (see *TranslatorClass Concepts--Runtime Translation*).

Implementation: The group parameter must name a GROUP that begins the same as the

TranslatorGroup structure declared in ABUTIL.INC:

```
TranslatorGroup GROUP,TYPE
Number USHORT
END
```

When you declare a translation *group*, be sure to set the correct number of translation pairs in the GROUP. For example:

The TranslatorClass uses whole word, case sensitive matching to search for *text*. For example, 'Insert' does not match '&Insert' or 'INSERT' or 'Insert a new Record.'

The Init method uses the AddTranslation method to add the translation pairs declared in ABUTIL.TRN to the translation process.

The various "Translate" methods apply the translation pairs.

Example:

MyTranslations	GROUP	!declare local translations
Pairs	USHORT(4)	!4 translations pairs
	PSTRING('&Sound')	! item 1 text
	PSTRING('&xSoundx')	! item 1 replacement text
	PSTRING('&Volume')	! item 2 text
	PSTRING('&xVolumex')	! item 2 replacement text
	<pre>PSTRING('Preferences')</pre>	! item 3 text
	<pre>PSTRING('xPreferencesx')</pre>	! item 3 replacement text
	PSTRING('OK')	! item 4 text
	PSTRING('xOKx')	! item 4 replacement text
END		
Translator	TranslatorClass	!declare Translator object
CODE		
Translator.Init		!initialize Translator object
		!add default translation pairs
<pre>Translator.AddTranslation(MyTranslations) OPEN(MyWindow)</pre>		!add local translation pairs
Translator.TranslateWindow		!translate all window controls
		! and window titlebar

See Also: Init, TranslateControl, TranslatedControls, TranslateString, TranslateWindow

Init (initialize the TranslatorClass object)

Init

The **Init** method initializes the TranslatorClass object.

Implementation: The Init method uses the TranslatorClass.AddTranslation method to add the

translation pairs declared in ABUTIL.TRN to the translation process.

Example:

Translator TranslatorClass !declare Translator object

CODE

Translator.Init !initialize Translator object:
! with default translation pairs

!program code

Translator.Kill !shut down Translator object

Kill (shut down the TranslatorClass object)

Kill

The **Kill** method frees any memory allocated during the life of the object and does any other required termination code.

Implementation: The Kill method writes out a list of untranslated text strings if the ExtractText

property contains a valid INI file pathname.

Example:

Translator TranslatorClass !declare Translator object

CODE

Translator.Init !initialize Translator object:
! with default translation pairs

!program code

Translator.Kill !shut down Translator object

TranslateControl (translate text for a control)

TranslateControl(control[,window]), VIRTUAL

TranslateControl Translates text for a control.

control An integer constant, variable, EQUATE, or expression containing the control

number of the control to translate.

window The label of the APPLICATION, WINDOW, or REPORT to translate. If omitted,

TranslateControl operates on the active target.

The **TranslateControl** method translates the text for the specified *control*. The AddTranslation method sets the translation values for the control text.

Implementation: The TranslateControl method calls the TranslateString method for the specified

control. Where applicable, the TranslateControl method translates MSG attribute

text, TIP attribute text, and FORMAT attribute text.

The TranslateControl method does not translate USE variable contents; therefore it does not translate STRING controls that display a variable, nor the contents of ENTRY, SPIN, TEXT, or COMBO controls. You can use the TranslateString

method to translate these elements if necessary.

Example:

```
PWindow WINDOW('Preferences'), AT(,,89,34), IMM, SYSTEM, GRAY
 CHECK('&Sound'),AT(8,6),USE(Sound),VALUE('ON','OFF')
 PROMPT('&Volume'), AT(31,19), USE(?VolumePrompt)
 SPIN(@s20),AT(8,20,21,7),USE(Volume),HVSCROLL,RANGE(0,9),STEP(1)
 BUTTON('OK'), AT(57,3,30,10), USE(?OK)
 END
 CODE
 OPEN(PWindow)
 Translator.TranslateControl(?Sound)
 !translate Sound check box
 Translator.TranslateControl(?VolumePrompt)
 !translate Volume prompt
 ACCEPT
 !leave OK button
 END
 ! and window title bar alone
```

See Also: AddTranslation, TranslateString

1269

TranslateControls (translate text for range of controls)

TranslateControls(first control, last control [,window]), VIRTUAL

TranslateControls Translates text for a range of controls.		
first control	An integer constant, variable, EQUATE, or expression containing the control number of the first control to translate.	
last control	An integer constant, variable, EQUATE, or expression containing the control number of the last control to translate.	
window	The label of the APPLICATION, WINDOW, or REPORT to translate. If omitted, TranslateControl operates on the active target.	

The **TranslateControls** method translates the text for each control between the *first control* and the *last control*, inclusive. The AddTranslation method sets the translation values for the control text.

Implementation:

The TranslateControls method calls the TranslateControl method for each control with a USE attribute in the specified range. The TranslateControls method ignores controls with no USE attribute.

Example:

See Also: AddTranslation, TranslateControl

TranslateString (translate text)

TranslateString(text), VIRTUAL

TranslateString

Translates a text string.

text

A string constant, variable, EQUATE, or expression containing text to search for.

The **TranslateString** method returns the translation value for the specified *text*. The translation values and macro substitution values are set by the AddTranslation method.

Implementation:

The TranslateString method uses whole word, case sensitive matching to search for *text*. For example, 'Insert' does not match '&Insert' or 'INSERT' or 'Insert a new Record.' If there is no translation value for the specified *text*, TranslateString returns *text*.

The TranslateString method implements the TranslatorClass macro substitution by translating any percent sign (%) delimited text it detects within its own return value.

Return Data Type: STRING

Example:

See Also: AddTranslation

1271

TranslateWindow (translate text for a window)

TranslateWindow([,window]), VIRTUAL

TranslateControls Translates text for each control on the WINDOW.

window The label of the APPLICATION, WINDOW, or REPORT to translate. If omitted,

TranslateControl operates on the active target.

The **TranslateWindow** method translates the text for each control on the active target (APPLICATION, WINDOW, or REPORT). The AddTranslation method sets the translation values for the controls.

Implementation: The TranslateWindow method calls the TranslateControls method, specifying the

entire range of controls on the window, except for menus and toolbars.

Example:

See Also: AddTranslation, TranslateControls

ViewManager

ViewManager Overview

The ViewManager class manages a VIEW. The ViewManager gives you easy, reliable access to all the sophisticated power and speed of VIEWs, through its proven objects. So you get this speed and power without reinventing any wheels.

ViewManager Concepts

The management provided by the ViewManager includes defining and applying multiple sort orders, range limits (key based filters), and filters (non-key based) to the VIEW result set. It also includes opening, buffering, reading, and closing the VIEW. Finally, it includes priming and validating the view's primary file record buffer in anticipation of adding or updating records.

All these services provided by the ViewManager are applied to a VIEW--not a FILE. A VIEW may encompass some or all of the fields in one or more related FILEs. The VIEW concept is extremely powerful and perhaps essential in a client-server environment with normalized data. The VIEW lets you access data from several different FILEs as though from a single file, and it does so very efficiently. See VIEW in the *Language Reference* for more information.

In addition, the ViewManager supports buffering (some file drivers do not support buffering) which allows the performance of "browse" type procedures to be virtually instantaneous when displaying pages of records already read. Buffering (see BUFFER in the *Language Reference*) can also optimize performance when the file driver is a Client/Server back-end database engine (usually SQL-based), since the file driver can then optimize the calls made to the back-end database for minimum network traffic.

ViewManager Relationship to Other Application Builder Classes

The ViewManager relies on the FieldPairsClass and the RelationManager to do much of its work. Therefore, if your program instantiates the ViewManager it must also instantiate these other classes. Much of this is automatic when you INCLUDE the ViewManager header (ABFILE.INC) in your program's data section. See Field Pairs Classes and Relation Manager Class for more information. Also, see the Conceptual Example.

Perhaps more significantly, the ViewManager serves as the foundation of the BrowseClass and the ProcessClass. That is, both the BrowseClass and the ProcessClass are derived from the ViewManager.

BrowseClass--An Interactive VIEW

The BrowseClass implements an interactive VIEW that includes a visual display of records with scrolling, sorting, searching, and updating capabilities. See Browse Classes for more information.

ProcessClass--A Non-Interactive VIEW

The ProcessClass implements a batch (non-interactive) VIEW with sorting and updating capability, but no visual display and therefore no scrolling or searching capability. See Process Class for more information.

ViewManager ABC Template Implementation

The ViewManager serves as the foundation to the Browse procedure template, the Report procedure template, and the Process procedure template, because all these templates rely on VIEWs.

The BrowseClass and the ProcessClass are derived from the ViewManager, and the ABC Templates instantiate these derived classes; that is, the templates do not instantiate the ViewManager independently of the BrowseClass or ProcessClass. The Browse procedure template instantiates the BrowseClass, and the Process and Report procedure templates instantiate the ProcessClass.

ViewManager Source Files

The ViewManager source code is installed by default to ..\LIBSRC. The specific ViewManager files and their respective components are:

ABFILE.INC ViewManager declarations

ABFILE.CLW ViewManager method definitions

ViewManager Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a ViewManager object. This example simply establishes a VIEW with a particular sort order, range limit and filter, then processes the result set that fits the range and filter criteria.

```
PROGRAM
 INCLUDE('ABFILE.INC')
 !declare ViewManager class
 MAP
 !program map
 END
GlobalErrors ErrorClass
 !declare GlobalErrors object
View:Customer ViewManager
 !declare View:Customer object
Access:CUSTOMER CLASS(FileManager)
 !declare Access:Customer object
Init
 PROCEDURE
 END
Relate: CUSTOMER CLASS (Relation Manager)! declare Relate: Customer object
Init
 PROCEDURE
 END
 FILE, DRIVER('TOPSPEED'), PRE(CUS), THREAD, BINDABLE
CUSTOMER
BYNUMBER
 KEY(CUS:CUSTNO), NOCASE, OPT, PRIMARY
Record
 RECORD, PRE()
CUSTNO
 LONG
NAME
 STRING(30)
ZIP
 DECIMAL(5)
 END
 END
Customer: View VIEW (CUSTOMER) !declare Customer VIEW
 END
Low
 LONG
 !low end of range limit
High
 LONG(1000)
 !high end of range limit
ProgressMsg
 STRING(60)
ProgressWindow WINDOW('Processing...'), AT(,,215,60), GRAY, TIMER(100)
 STRING(@S60),AT(1,21,210,10),USE(ProgressMsg),CENTER
 BUTTON('Cancel'), AT(87,37,45,14), USE(?Cancel)
 END
```

```
CODE
 GlobalErrors.Init
 !initialize GlobalErrors object
 Relate: CUSTOMER. Ini
 !initialize Relate:Customer object
 View:Customer.Init(Customer:View,Relate:CUSTOMER) !initialize View:Customer object
 View:Customer.AddSortOrder( CUS:BYNUMBER )
 !add sort BYNUMBER
 View:Customer.AppendOrder( 'CUS:Name,CUS:ZIP' )
 !add secondary sorts
 View:Customer.AddRange(CUS:CUSTNO,Low,High)
 !add a range limit
 View:Customer.SetFilter( 'CUS:ZIP=33066','1')
 !add filter #1
 Relate: CUSTOMER. Open
 !open customer & related files
 !open the window
 OPEN(ProgressWindow)
 ProgressMsg='Processing...'
ACCEPT
  CASE EVENT()
  OF Event:OpenWindow
 !open view, apply range & filter
 View:Customer.Reset(1)
  OF Event: Timer
 CASE View:Customer.Next()
 !get next view record
 OF Level:Notify
 !if end of file, stop
 POST(EVENT:CloseWindow)
 BREAK
 OF Level:Fatal
 !if fatal error, stop
 POST(EVENT:CloseWindow)
 BREAK
 END
 CUS:ZIP=33065
 !process the record
 IF Relate:CUSTOMER.Update()
 !update customer & related files
 ELSE
 ProgressMsg = CLIP(CUS:Name)&' zip changed to '&CUS:ZIP
 DISPLAY(ProgressMsg)
 END
  END
  IF FIELD() = ?Cancel
 !if user cancelled, stop
 IF EVENT() = Event:Accepted
 POST(Event:CloseWindow)
 END
  END
 END
 Relate: CUSTOMER. Close
 !close customer & related files
 View: CUSTOMER. Kill
 !shut down View:Customer object
 Relate:CUSTOMER.Kill
 !shut down Relate:Customer object
 !shut down GlobalErrors object
 GlobalErrors.Kill
```

```
Access:CUSTOMER.Init PROCEDURE

CODE

PARENT.Init(Customer,GlobalErrors)

SELF.FileNameValue = 'CUSTOMER.TPS'

SELF.Buffer &= CUS:Record

SELF.AddKey(CUS:BYNUMBER,'CUS:BYNUMBER',1)

SELF.LazyOpen = False

Relate:CUSTOMER.Init PROCEDURE

CODE

Access:CUSTOMER.Init

PARENT.Init(Access:CUSTOMER,1)
```

ViewManager Properties

The ViewManager properties include references to the specific view being managed, as well as several flags or switches that tell the ViewManager how to manage the referenced view.

The references are to the VIEW, the primary FILE's RelationManager object, and the VIEW's sort information. These references allow the otherwise generic ViewManager object to process a specific view.

The processing switches include buffering parameters that allow asynchronous read-ahead buffering of pages and saving pages of already read records. This buffering provides instant response for procedures displaying pages of records already read, and can also minimize network traffic for Client/Server programs by reducing packets.

Each of these properties is fully described below.

Order (sort, range-limit, and filter information)

Order &SortOrder, PROTECTED

The **Order** property is a reference to a structure that contains the sort, range, and filter information for the managed VIEW. The ViewManager methods use this information to sort, range limit, and filter the VIEW result set.

Several ViewManager methods affect the contents of the Order property, including AddSortOrder, AddRange, AppendOrder, and SetFilter. The SetOrder method overrides a particular sort order, and the SetSort method determines which sort order is current for the underlying VIEW.

Implementation: The Order property is a reference to QUEUE declared in ABFILE.INC:

FilterQueue QUEUE, TYPE

ID STRING(30) !sorted to indicate priority

Filter &STRING !filter expression

END

SortOrder OUEUE, TYPE !sort & filter information

Filter &FilterQueue !ANDed list of filter expressions

FreeElement ANY !the Free key element LimitType BYTE !range limit type flag

MainKey &KEY !the main KEY

Order &STRING !ORDER expression list

RangeList &BufferedPairsClass !list of fields in range limit

END

See Also: AddSortOrder, AddRange, AppendOrder, SetFilter, SetOrder, SetSort

PagesAhead (buffered pages)

PagesAhead USHORT

The **PagesAhead** property controls automatic record set buffering for the managed view (see *BUFFER* in the *Language Reference*). Some file drivers do not support buffering. PagesAhead specifies the number of additional "pages" of records to read ahead of the currently displayed page.

Implementation: The Init method sets the PagesAhead property to zero (0). The Open method

implements the buffering specified by the PagesAhead, PagesBehind, PageSize,

and TimeOut properties.

See Also: Init, Open, PagesBehind, PageSize, TimeOut

PagesBehind (buffered pages)

PagesBehind USHORT

The **PagesBehind** property controls automatic record set buffering for the managed view (see *BUFFER* in the *Language Reference*). Some file drivers do not support buffering. PagesBehind specifies the number of "pages" of already read records to save.

Implementation: The Init method sets the PagesBehind property to two (2). The Open method

implements the buffering specified by the PagesAhead, PagesBehind, PageSize,

and TimeOut properties.

See Also: Init, Open, PagesAhead, PageSize, TimeOut

PageSize (buffer page size)

PageSize USHORT

The **PageSize** property controls automatic record set buffering for the managed view (see *BUFFER* in the *Language Reference*). Some file drivers do not support buffering. PageSize specifies the number of records in a buffer "page."

Implementation: The Init method sets the PageSize property to twenty(20). The Open method

implements the buffering specified by the PagesAhead, PagesBehind, PageSize,

and TimeOut properties.

See Also: Init, Open, PagesAhead, PagesBehind, TimeOut

Primary (the primary file RelationManager)

Primary &RelationManager, PROTECTED

The **Primary** property is a reference to the RelationManager object for the managed VIEW's primary file. The ViewManager methods use this property to enforce relational integrity constraints among related files within the managed VIEW.

The ViewManager.Init method sets the value of the Primary property.

See Also: Init

SavedBuffers (saved record buffers)

SavedBuffers &BuffersQueue, PROTECTED

The **SavedBuffers** property contains references to saved copies of the record buffer for the managed view. The saved record images may be used to detect changes by other workstations, to implement cancel operations, etc.

Implementation: The SaveBuffers method stores a copy of the current Buffer contents into the

SavedBuffers property.

The RestoreBuffers method releases memory allocated by the SaveBuffers method. Therefore, to prevent a memory leak, each call to SaveBuffers should be a size of with a save and in a sell to Bastone Buffers.

be paired with a corresponding call to RestoreBuffers.

SavedBuffers is a reference to a QUEUE declared in ABFILE.INC as follows:

BuffersQueue QUEUE, TYPE !Saved records

Id USHORT !Handle to recognize saved instance FM &FileManager !Reference to the FileManager Class

END

See Also: SaveBuffers, Restore Buffers

TimeOut (buffered pages freshness)

TimeOut USHORT

The **TimeOut** property controls automatic record set buffering for the managed view (see *BUFFER* in the *Language Reference*). Some file drivers do not support buffering.

TimeOut specifies the number of seconds the buffered records are considered "trustworthy" in a network environment. If the TimeOut period has expired, the VIEW fills a request for records from the backend database rather than from the buffer.

Implementation: The Init method sets the TimeOut property to sixty (60). The Open method

implements the buffering specified by the PagesAhead, PagesBehind, PageSize,

and TimeOut properties.

See Also: Init, Open, PagesAhead, PagesBehind, PageSize

View (the managed VIEW)

View &VIEW

The **View** property is a reference to the managed VIEW. The View property simply identifies the managed VIEW for the various ViewManager methods.

The ViewManager.Init method sets the value of the View property.

See Also: Init

ViewManager 1283

ViewManager Methods

The ViewManager contains the following methods.

ViewManager Functional Organization--Expected Use

As an aid to understanding the ViewManager, it is useful to organize its methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the ViewManager methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the ViewManager object

AddRange add a range limit to the active sort order

AddSortOrder add a sort order

AppendOrder refine the active sort order

Killy Shut down the ViewManager object

Mainstream Use:

Openv open the VIEW
Nextv get the next element
Previousv get the previous element
PrimeRecord prepare a record for adding
Validate Recordv validate the current element

SetFiltery specify a filter for the active sort order

SetSorty set the active sort order

Close v close the VIEW

Occasional Use:

SetOrder replace the active sort order

UseView use LazyOpen files

v These methods are also Virtual.

Virtual Methods

Typically, you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Openopen the VIEWNextget the next elementPreviousget the previous elementResetreset the VIEW positionSetSortset the active sort order

SetFilter specify a filter for the active sort order setOrder replace the active sort order

ApplyFilter range limit and filter the result set ApplyOrder sort the result set

ApplyRange range limit & filter the result set validateRecord validate the current element

GetFreeElementName return the free element field name
GetFreeElementPosition return the free element field position

Close close the VIEW

Kill shut down the ViewManager object

AddRange (add a range limit)

AddRange(field |[,min limit [,max limit]] |)

| ,primaryrelation, parentrelation |

AddRange	Specifies a sort-specific range limit.
field	The label of the field to limit. This need not be a component of a KEY or INDEX, but VIEW performance is substantially faster if it is.
min limit	A constant, variable, EQUATE, or expression that specifies the value, or the lower end of a range of values, to which the <i>field</i> is limited. If omitted, the <i>field</i> is limited to its current value.
max limit	A constant, variable, EQUATE, or expression that specifies the upper end of an inclusive range of values to which the <i>field</i> is limited. The lower end of the inclusive range is specified by <i>min limit</i> . If <i>max limit</i> is omitted, the <i>field</i> is limited to the value of <i>min limit</i> .
primaryrelation	The label of the RelationManager object for the managed VIEW's primary file. This limits all available linking fields to their current values in the corresponding parent file fields.
parentrelation	The label of the RelationManager object for the primary file's parent file. The ViewManager uses this object to get the limiting values from the parent file for a file-relationship range limit.

The **AddRange** method specifies a sort-specific range limit that may be applied to the VIEW when the range limit's sort order is active. When the range limit is applied, only those records whose *field* contains the specified value(s) are included in the result set. You may specify only one range limit per sort order.

Implementation: The AddSortOrder method adds a sort order. The ApplyRange method applies the active sort order's range limit. The SetSort method sets the active sort order.

AddRange ignores the *field* parameter when the *primaryrelation* parameter is present.

Example:

MyView.AddSortOrder(ORD:ByCustomer) !sort by customer no
MyView.AddRange(ORD:CustNo,Relate:Orders,Relate:Customer) !range limit by parent file
MyView.AddSortOrder(ORD:ByOrder) !sort by order no
MyView.AddRange(ORD:OrderNo) !range limit by current
!value of ORD:OrderNo

See Also: AddSortOrder, ApplyRange, SetSort

AddSortOrder (add a sort order)

AddSortOrder([key]), PROC

AddSortOrder Specifies a sort order for the ViewManager object.

key The label of the primary file KEY on which to sort. If omitted, the ViewManager

processes in record order.

The **AddSortOrder** method specifies a sort order for the ViewManager object and returns a number identifying the sequence in which the sort order was added.

Only one sort order is active at a time. The SetSort method sets the active sort order based on the sequence numbers returned by AddSortOrder.

Implementation: You may specify multiple sort orders by calling AddSortOrder multiple times. The

first call to AddSortOrder returns one (1), the second call returns two (2), etc.

Return Data Type: BYTE

Example:

END

```
CustSort = MyView.AddSortOrder(ORD:ByCustomer) !sort by customer no
MyView.AddRange(ORD:CustNo,Relate:Orders,Relate:Customer) !range limit by parent file
OrderSort = MyView.AddSortOrder(ORD:ByOrder) !sort by order no
MyView.AddRange(ORD:OrderNo) !range limit by current
!value of ORD:OrderNo
!program code
IF MyView.SetSort(CustSort) !set active sort order
DISPLAY !if changed, refresh
```

See Also: SetSort

AppendOrder (refine a sort order)

AppendOrder(expression list), VIRTUAL

AppendOrder Refines the active sort order for the ViewManager object.

expression list A string constant, variable, EQUATE, or expression that contains an ORDER expression list. See the Language Reference--ORDER for more information.

The AppendOrder method refines or extends the active sort order for the ViewManager object.

The SetSort method sets the active sort order.

Implementation: The ViewManager implements sort orders with the VIEW's ORDER attribute. The

AppendOrder method appends the *expression list* to the active sort order's expression list. You do not need to prepend a comma or other separator to the *expression list*. Prepending the expression list with a "*" completely replaces a

previously appended sort order...

Example:

MyView.AddSortOrder(ORD:ByCustomer) !sort by customer no MyView.AppendOrder('CUST:CustName') !and customer name

See Also: AddSortOrder, SetSort

ApplyFilter (range limit and filter the result set)

ApplyFilter, VIRTUAL

The **ApplyFilter** method applies the range limits and filter for the active sort order to the managed VIEW. The filter applies starting with the next read.

The AddSortOrder and SetSort methods set the active sort order. The SetFilter method sets filter expression.

Implementation:

The ViewManager implements range limits and filters with the VIEW's FILTER attribute. See the *Language Reference--FILTER* for more information.

Example:

```
MyView.AddSortOrder(ORD:ByCustomer) !sort by customer no
MyView.AddRange(ORD:CustNo,Relate:Orders,Relate:Customer) !range limit by parent file
MyView.SetFilter('(CUST:Name>''T'')') !set customer name filter
!program code
MyView.ApplyFilter !apply the filter
MyView.Next() !get next subject to filter
```

See Also: SetFilter, SetSort

1289

ApplyOrder (sort the result set)

ApplyOrder, VIRTUAL

The **ApplyOrder** method applies the active sort order to the managed VIEW. The order applies starting with the next read from the VIEW.

The AddSortOrder method sets the available sort orders. The SetSort method sets the active sort order.

Implementation: The ViewManager implements sort orders with the VIEW's ORDER attribute. See

the Language Reference--ORDER for more information.

Example:

ViewManager

MyView.AddSortOrder(ORD:ByCustomer)
!program code

MyView.ApplyOrder

MyView.Next()

!sort by customer no

!apply the order

!get next in specified order

See Also: AddSortOrder, SetSort

ApplyRange (conditionally range limit and filter the result set)

ApplyRange, VIRTUAL, PROC

The **ApplyRange** method applies the range limits and calls the ApplyFilter method if the range limits have changed. The ApplyRange method returns a value indicating whether or not a change occurred. A return value of one (1 or True) indicates a change; a return value of zero (0 or False) indicates no change.

The AddRange method specifies the range limits for the ViewManager object. The SetSort method sets the active sort order.

Implementation: The ApplyRange method applies range limits and filters with the ApplyFilter

method.

Return Data Type: BYTE

Example:

MyView.AddSortOrder(ORD:ByCustomer) !sort by customer no
MyView.AddRange(ORD:CustNo,Relate:Orders,Relate:Customer) !range limit by parent file
!program code
MyView.ApplyRange !apply the range limit
MyView.Next() !get next, subject to range

See Also: SetSort ,AddRange, ApplyFilter

1291

Close (close the view)

Close (< force>), VIRTUAL

The Close method closes the managed VIEW.

Normally, a VIEW is closed by the **Close** method, providing that it was opened with the Open method. The *force* flag is used to close a VIEW that was not originally opened by the ViewManagers's Open method

Example:

```
MyView.AddSortOrder(ORD:ByCustomer) !sort by customer no
MyView.AddRange(ORD:CustNo,Relate:Orders,Relate:Customer) !range limit by parent file
MyView.Open !open the view
!program code
MyView.Close !close the view
```

GetFirstSortField (return first field of current sort)

GetFirstSortField

The **GetFirstSortField** method returns the first field that contains the current sort. If there is no current sort active, the **GetFirstSortField** method returns a NULL.

Implementation: The BrowseClass uses the GetFirstSortField method to prime the

BrowseClass.SetLocatorField method.

Return Data Type: ANY

GetFreeElementName (return free key element name)

GetFreeElementName

The **GetFreeElementName** method returns the fully qualified field name of the first sort field in the active sort order that is not limited to a single value by the applied range limit. For example, consider a VIEW sorted by Customer, Order, and Item, with the Customer field range limited to its current value. The free element is the Order field. But remove the range limit, and the free element is the Customer field.

The AddSortOrder method sets the key/sort order for the VIEW. The SetSort method sets the active sort order. The AddRange method adds range limits.

Implementation: The FilterLocatorClass uses the GetFreeElementName method to refresh the

window.

Return Data Type: STRING

Example:

```
BuildFilter PROCEDURE(STRING filter)
FieldName CSTRING(100)
CODE
FieldName = MyView.GetFreeElementName() !get filterable field name
MyView.SetFilter(FieldName&'[1] = '''&filter[1]&'''')!set a filter expression
MyView.ApplyFilter() !apply the filter expression
```

See Also: AddRange, AddSortOrder, SetSort

GetFreeElementPosition (return free key element position)

GetFreeElementPosition, PROTECTED, VIRTUAL

The **GetFreeElementPosition** method returns the position of the first sort field in the active sort order that is not limited to a single value by the applied range limit. For example, consider a VIEW sorted by Customer, Order, and Item, with the Customer field range limited to its current value. The free element is the Order field. But remove the range limit, and the free element is the Customer field.

The AddSortOrder method sets the key/sort order for the VIEW. The SetSort method sets the active sort order. The AddRange method adds range limits.

Implementation: The BrowseClass.TakeKey method uses the GetFreeElementPosition method to

reposition the VIEW based on the fixed key elements. The

GetFreeElementName method uses the GetFreeElementPosition method to find

the free element name.

Return Data Type: BYTE

Example:

BrowseClass.TakeKey PROCEDURE

```
!method code
IF SELF.Sort.Locator.TakeKey()
  Handled = 1
  SELF.Reset(SELF.GetFreeElementPosition())
  SELF.ResetQueue(Reset:Done)
ELSE
  SELF.ListControl{PROP:SelStart} = SELF.CurrentChoice
END
```

See Also: GetFreeElementName, BrowseClass.TakeKey

Init (initialize the ViewManager object)

Init(view, primaryrelation [, order])

Init Initializes the ViewManager object.

view The label of the managed VIEW.

primaryrelation The label of the RelationManager object for the view's primary file.

order A structure containing the sort, range limit, and filter information for the managed

VIEW. If omitted, the Init method supplies an empty SortOrder structure that may be set up with AddSortOrder, AppendOrder, SetOrder, AddRange, and SetFilter

methods.

The **Init** method initializes the ViewManager object.

Implementation: The Init method sets the values of the Order, PagesAhead, PagesBehind,

PageSize, Primary, and View properties.

The order parameter allows derived classes, such as the BrowseClass, to add

additional sort information to their underlying views.

By passing the Order property from another ViewManager object or the Sort property from a BrowseClass object as the *order* parameter, you can implement

several objects with similar sorts, filters, and range limits.

Example:

MyView.Init(OrderView,Relate:Order)!initialize the ViewManager

MyView.Open !open the view

!program code

MyView.Close !close the view

MyView.Kill !shut down the ViewManager

See Also: Order, Primary, View, PagesAhead, PagesBehind, PageSize

Kill (shut down the ViewManager object)

Kill, VIRTUAL

The **Kill** method shuts down the ViewManager object by freeing any memory allocated during the life of the object and executing any other required termination code.

Example:

```
MyView.Init(OrderView,Relate:Order) !initialize the ViewManager
MyView.AddSortOrder(ORD:ByCustomer) !sort by customer no
MyView.AddRange(ORD:CustNo,Relate:Orders,Relate:Customer) !range limit by parent file
MyView.Open !open the view
!program code
MyView.Close !close the view
MyView.Kill !shut down the ViewManager
```

Next (get the next element)

Next, VIRTUAL

The **Next** method gets the next VIEW element, subject to the applied sort order, range limit, and filter, and returns a value indicating its success or failure.

If Next succeeds, it returns Level:Benign (declared in ABERROR.INC). If it fails, it returns Level:Notify or Level:Fatal depending on the error encountered. See *Error Class* for more information on severity levels.

Implementation: The Next method uses the ValidateRecord method to validate records that are

not filtered out.

Return Data Type: BYTE

Example:

```
CASE MyView.Next() !try to get the next record
OF Level:Benign !& check for success
!process the record
OF Level:Notify !& check for failure
!write error log
OF Level:Fatal !& check for fatality
POST(Event:CloseWindow)
BREAK
END
```

See Also: ValidateRecord

Open (open the view)

Open, VIRTUAL

The **Open** method opens the managed VIEW.

Implementation: The Open method opens the view and applies the active sort order and filter with

the ApplyOrder and ApplyFilter methods. The Open method applies the buffering specified by the PagesAhead, PagesBehind, PageSize, and TimeOut properties.

Example:

MyView.AddSortOrder(ORD:ByCustomer) !sort by customer no MyView.AddRange(ORD:CustNo,Relate:Orders,Relate:Customer) !range limit by parent file

MyView.Open !open the view

!program code

MyView.Close !close the view

See Also: ApplyFilter, ApplyOrder, PagesAhead, PagesBehind, PageSize, TimeOut

Previous (get the previous element)

Previous, VIRTUAL

The **Previous** method gets the previous VIEW element, subject to the applied sort order, range limit, and filter, and returns a value indicating its success or failure.

Implementation: If Previous succeeds, it returns Level:Benign (declared in ABERROR.INC). If it

fails, it returns Level:Notify or Level:Fatal depending on the error encountered.

See *Error Class* for more information on severity levels.

The Previous method uses the ValidateRecord method to validate records that

are not filtered out.

Return Data Type: BYTE

Example:

CASE MyView.Previous() !try to get the previous record

OF Level:Benign !& check for success

!process the record

OF Level:Notify !& check for failure

!write error log

OF Level:Fatal !& check for fatality

POST(Event:CloseWindow)

BREAK END

See Also: ValidateRecord

PrimeRecord (prepare a record for adding: ViewManager)

PrimeRecord([suppress clear]), VIRTUAL

PrimeRecord Prepares the VIEW's primary file record buffer to add a new record.

suppress clear An integer constant, variable, EQUATE, or expression that indicates whether or not to clear the record buffer. A value of zero (0 or False) clears the buffer; a value of one (1 or True) does not clear the buffer. If omitted, suppress clear defaults to zero (0).

The **PrimeRecord** method prepares the VIEW's primary file record buffer with initial values to add a new record.

Implementation:

The PrimeRecord method uses the primary file's FileManager.PrimeRecord method to prime the record. Then it uses any applicable range limit information to prime other fields. The *suppress clear* parameter lets you clear or retain any other values in the record buffer.

Example:

```
CASE FIELD()
OF ?InsertButton
 !on insert button
 CASE EVENT()
 OF EVENT: Accepted
 !if insert clicked
 !prime the record for adding
  MyView.PrimeRecord
  !insert the new record
 END
END
```

See Also: FileManager.PrimeRecord

Reset (reset the view position)

Reset([number]), VIRTUAL

Reset Resets the VIEW position.

number An integer constant, variable, EQUATE, or expression that specifies the start position based on the contents of the first number components of the applicable ORDER attribute. If omitted, Reset positions the VIEW to the first element in the VIEW's result set.

The **Reset** method resets the VIEW position to the beginning of the result set specified by the VIEW's applied sort order, range limit and filter. The *number* parameter further refines the position by considering the *contents* of the first *number* expressions in the active sort order.

For example, consider a VIEW sorted by Customer where Customer's value is ten(10). If *number* is omitted, Reset positions to the element with the lowest Customer value, regardless of Customer's value. However, if *number* is one (1), Reset positions to the first element with a Customer value of ten (10).

Implementation: The Reset method calls the Open method and SETs the managed VIEW. See

the Language Reference--SET for more information.

Example:

```
View:Customer.Init(Customer:View,Relate:CUSTOMER) !initialize View:Customer object
View:Customer.AddSortOrder( CUS:BYNUMBER )
 !add sort BYNUMBER
View:Customer.AddRange(CUS:CUSTNO,Low,High)
 !add a range limit
View:Customer.SetFilter( 'CUS:ZIP=33064','1')
 !add filter #1
Relate: CUSTOMER. Open
 !open customer & related files
 !open view, apply range & filter
View:Customer.Reset
IF View:Customer.Next()
 !get first view record
 HALT
 !if no records, stop
END
```

See Also: Open

RestoreBuffers (restore VIEW file buffers)

RestoreBuffers(), VIRTUAL

RestoreBuffers

Restores the contents of a VIEW's file buffers.

The **RestoreBuffers** method restores the current file buffer's contents specified by the view from an internal queue as defined by the *SavedBuffers* property.

See Also: SaveBuffers

SaveBuffers (save VIEW file buffers)

SaveBuffers(), VIRTUAL

SaveBuffers Saves the contents of a VIEW's file buffers.

The **SaveBuffers** method saves the current file buffer's contents specified by the view to an internal queue defined by the *SavedBuffers* property.

See Also: RestoreBuffers

SetFilter (add, change, or remove active filter)

SetFilter(expression [, id]), VIRTUAL

SetFilter	Specifies a filter for the active sort order.
expression	A string constant, variable, EQUATE, or expression that contains a FILTER expression. See <i>FILTER</i> in the <i>Language Reference</i> for more information. If <i>expression</i> is null ("), SetFilter deletes any existing filter with same <i>id</i> .
id	A string constant, variable, EQUATE, or expression that uniquely identifies (and prioritizes) the filter so you can apply multiple filter conditions, and so you can replace or remove filter conditions with with subsequent calls to SetFilter. If omitted, the filter gets a default id so that subsequent calls to SetFilter with no <i>id</i> replace the filter <i>expression</i> set by prior calls to SetFilter with no <i>id</i> .

The **SetFilter** method specifies a filter for the active sort order. When the filter is applied, the view only includes those elements whose *expression* evaluates to true.

The *id* parameter lets you specify multiple filter *expression*s or replace a specific *expression* by its *id*. If you set several *expression*s, each with a unique id, then all those *expression*s must evaluate to true to include an item in the result set.

The ViewManager evaluates the *expressions* in *id* order, so it is efficient to prioritize *expressions* most likely to fail; for example:

```
MyView.SetFilter('TaxPayer=True','9Tax') !low priority expression
MyView.SetFilter('LotteryWinner=True','1Lot') !high priority expression
!evaluates as: (LotteryWinner=True) AND (TaxPayer=True)
```

The ApplyFilter and ApplyRange methods apply the active sort order's filter. The SetSort method sets the active sort order.

Implementation:

The ViewManager uses the *id* to indicate the priority of the *expression*. The priority is implemented by sorting the list of filter expressions by the *id*. The *id* is truncated after 30 characters. If omitted, *id* defaults to '5 Standard' which specifies a medium priority filter that is replaced by any subsequent calls to SetFilter with *id* omitted (or '5 Standard') and with the same active sort order.

Each call to SetFilter with a unique *id* parameter adds to the filter expression for the active sort order. Multiple expressions added in this fashion are joined with the boolean AND operator.

The SetFilter method adds the filter *id* and *expression* to the Order property.

Example:

MyView.AddSortOrder(ORD:ByOrder) !order no. sort (1) MyView.SetFilter('(ORD:OrdNo=CUST:OrdNo)','1OrderNo')!filter on OrderNo MyView.SetFilter('(ORD:Date='&TODAY()&')','1Date') !AND on date. Date test applied !first because it sorts first MyView.AddSortOrder(ORD:ByName) !customer name sort (2) MyView.SetFilter('CUST:Name[1]=''A''') !filter on cust name !program code MyView.SetSort(2) !sort by customer name MyView.SetFilter('CUST:Name[1]=''J''') !new filter on cust name !replaces prior name filter

See Also: AddSortOrder, Order

SetOrder (replace a sort order)

SetOrder(expression list), VIRTUAL

SetOrder Replaces the active sort order.

expression list A string constant, variable, EQUATE, or expression that contains an ORDER attribute expression list. See the Language Reference--ORDER for more

information.

The **SetOrder** method replaces the active sort order for the ViewManager object.

The SetSort method sets the active sort order.

Implementation: The ViewManager implements sort orders with the VIEW's ORDER attribute. The

SetOrder method replaces the active sort order's expression list with the

expression list.

Example:

```
MyView.AddSortOrder(ORD:ByCustomer)
 !sort by customer no
 !program code
 MyView.SetOrder(CUST:CustName)
 !sort by customer name
ThisWindow.OpenReport PROCEDURE
ReturnValue
 BYTE, AUTO
  CODE
 SELF.Process.SetFilter(CHOOSE(CHOICE(?List1),'','PEO:Gender=''M''', |
 'PEO:Gender=''F'''))
 SELF.Process.SetOrder(CHOOSE(CHOICE(?List2),'PEO:Id','PEO:LastName',|
 'PEO:FirstName', 'PEO:Gender'))
  EXECUTE(CHOICE(?List3))
 SELF.Report &= Report
 BEGIN
 SELF.Report &= Report1
 RecordsPrinted = 0
 SELF.PrePass = 1 - SELF.PrePass
 END
 SELF.Report &= Report2
  ReturnValue = PARENT.OpenReport()
  RETURN ReturnValue
```

See Also: SetSort

SetSort (set the active sort order)

SetSort(sortnumber), VIRTUAL

SetSort Set the view's active sort order.

sortnumber An integer constant, variable, EQUATE, or expression that specifies the sort

order to use. Sort orders are numbered in the sequence they are added by the

AddSortOrder method.

The **SetSort** method sets the view's active sort order and returns a value indicating whether the active sort (*sortnumber*) changed.

Implementation: SetSort returns one (1) if the sortnumber changed; otherwise it returns zero (0).

Return Data Type: BYTE

Example:

CustSort = MyView.AddSortOrder(ORD:ByCustomer) !sort by customer no
MyView.AddRange(ORD:CustNo,Relate:Orders,Relate:Customer) !range limit by parent file
OrderSort = MyView.AddSortOrder(ORD:ByOrder) !sort by order no

OrderSort = MyView.AddSortOrder(ORD:ByOrder) !sort by order n
MyView.AddRange(ORD:OrderNo) !range limit by

!range limit by current
!value of ORD:OrderNo

!program code
IF MyView.SetSort(CustSort)
MESSAGE('New Sort Order')

!set active sort order !acknowledge new order

END

See Also: AddSortOrder

1305

UseView (use LazyOpen files)

UseView, PROTECTED

The **UseView** method notifies ABC Library objects that the files in the managed view whose opening was delayed by the LazyOpen property are about to be used.

Implementation: The Init and Open methods call the UseView method. The UseView method calls

FileManager.UseFile for each file in the managed view.

Example:

```
ViewManager.Open PROCEDURE
CODE
IF ~SELF.Opened
ASSERT(RECORDS(SELF.Order))
SELF.UseView() !really open files
OPEN(SELF.View)
IF ERRORCODE()
SELF.Primary.Me.Throw(Msg:ViewOpenFailed)
END
BUFFER(SELF.View,SELF.PageSize,SELF.PagesBehind,SELF.PagesAhead,SELF.TimeOut)
SELF.Opened = 1
SELF.ApplyOrder
SELF.ApplyFilter
END
```

See Also: Init, Open, FileManager.LazyOpen, FileManager.UseFile

ValidateRecord (validate an element)

ValidateRecord, VIRTUAL

The **ValidateRecord** method validates the current VIEW element and returns a value indicating whether or not the data is valid. A return value of zero (0) indicates the item is valid; any other value indicates the item is invalid.

Implementation: The ValidateRecord is a virtual placeholder for derived class methods.

The Next and Previous methods call the ValidateRecord method.

Return values are declared in ABFILE.INC as follows:

```
ITEMIZE(0),PRE(Record)
OK
 EQUATE
 !Record passes range and filter
OutOfRange EQUATE
 ! Record fails range test
 EQUATE
 ! Record fails filter tests
Filtered
 END
Return Data Type:
 BYTE
Example:
ViewManager.Next PROCEDURE
  CODE
 LOOP
  NEXT (SELF. View)
  IF ERRORCODE()
 IF ERRORCODE() = BadRecErr
 RETURN Level:Notify
 ELSE
 SELF.Primary.Me.Throw(Msg:AbortReading)
 RETURN Level:Fatal
 END
  ELSE
 CASE SELF. ValidateRecord()
 OF Record:OK
 RETURN Level:Benign
 OF Record:OutOfRange
 RETURN Level:Notify
 END
  END
 END
```

See Also: Next, Previous

WindowComponent Interface

WindowComponent Overview

The WindowComponent interface is used with the WindowManager to provide an program efficient way of the window's components to communicate easily with the WindowManager. Methods common to all components are included with the interface, including event handling (TakeEvent), initialization and refreshing the components and window itself (Reset, Update), and general housekeeping (Buffer Save and Restore, Kill).

WindowComponent Concepts

The WindowComponent interface defines a set of common methods an object must implement in order for the object to plug into the window.

Although all of the classes that implement the WindowComponent interface must implement all of the methods, that does not mean that all need to do something.

Relationship to Other Application Builder Classes

The BrowseClass, FileDropClass, BrowseToolbarClass, FormVCRClass, HistHandlerClass, and RecipientControl all implement the WindowComponent interface.

WindowComponent Source Files

The WindowComponent source code is installed by default to the Clarion \LIBSRC folder. The specific WindowComponent source code and their respective components are contained in:

ABWINDOW.INC
ABBROWSE.CLW
BrowseClass.WindowComponent method definitions
ABDROPS.CLW
FileDropClass.WindowComponent method definitions
ABDST.CLW
ABERROR.CLW
ABTOOLBA.CLW
ABTOOLBA.CLW
ABVCRFRM.CLW
FormVCRClass.WindowComponent method definitions
FormVCRClass.WindowComponent method definitions

WindowComponent Methods

WindowComponent Methods

The WindowComponent interface defines the following methods.

Kill(shutdown the parent object)

Kill

The **Kill** method releases any memory allocated during the life of the object and performs any other required termination code.

BrowseClass Implementation:

The Kill method calls the BrowseClass.Kill method to terminate the BrowseClass object.

FileDropClass Implementation:

The Kill method calls the FileDropClass.Kill method to terminate the FileDropClass object.

See Also: BrowseClass.Kill, FileDropClass.Kill

PrimaryBufferRestored(confirm restore of primary buffer)

PrimaryBufferRestored()

The **PrimaryBufferRestored** method notifies the Window component that the buffer has been restored successfully. This allows synchronization of the restored buffer with other Window Manager threads.

Implementation:

The **PrimaryBufferRestored** method is called after the SELF.Primary.Me.RestoreBuffer() method to notify the Window Component

that the restore is completed.

See Also: PrimaryBufferSaved

PrimaryBufferRestoreRequired

PrimaryBufferRestoreRequired(flag restore of primary buffer)

PrimaryBufferRestoreRequired(),BYTE

The **PrimaryBufferRestoreRequired** method returns TRUE (1) if the buffer pointer of the Window Component has been changed. This allows synchronization of the saved buffer with other Window Manager threads.

Implementation:

The **PrimaryBufferRestoreRequired** method calls the

SELF.Primary.Me.RestoreBuffer method to restore the primary buffer in the WindowManager's ResetBuffers method.

See Also: PrimaryBufferSaveRequired

PrimaryBufferRestored

PrimaryBufferSaved(confirm save of primary buffer)

PrimaryBufferSaved

The **PrimaryBufferSaved** method notifies the Window component that the buffer has been saved successfully. This allows synchronization of the saved buffer with other Window Manager threads.

Implementation:

The **PrimaryBufferSaved** method is called after the SELF.Primary.Me.SaveBuffer() method to notify the Window Component that the save is completed.

See Also: PrimaryBufferRestored

PrimaryBufferSaveRequired

PrimaryBufferSaveRequired(flag save of primary buffer)

PrimaryBufferSaveRequired(),BYTE

The **PrimaryBufferSaveRequired** method returns TRUE (1) if the buffer pointer of the Window Component has been deleted. This allows synchronization of the saved buffer with other Window Manager threads.

Implementation:

The PrimaryBufferSaveRequired method calls the

SELF.Primary.Me.SaveBuffer() method to save the primary buffer in the WindowManager's ResetBuffers method.

See Also: PrimaryBufferSaved

PrimaryBufferRestoreRequired

Reset(reset object's data)

Reset(forcereset)

Reset Resets the object's data.

forcereset A numeric constant, variable, EQUATE, or expression

that indicates whether to reset the object's data. A value of one (1 or True) unconditionally resets the object's data; a value of zero (0 or False) only resets the objects

data as circumstances require

The **Reset** method resets the object's data if needed or if forcereset is TRUE.

BrowseClass Implementation:

The Reset method calls the BrowseClass.ResetSort method to reapply the active sort order to the BrowseClass object. For more information see the BrowseClass.ResetSort section.

FileDropClass Implementation:

The Reset method calls the FileDropClass.ResetQueue method to fill or refill the File Drop control template's display queue.

See Also: BrowseClass.ResetSort, FileDropClass.ResetQueue

ResetRequired(determine if screen refresh needed)

ResetRequired

The **ResetRequired** method determines whether the objects data needs to be refreshed. A TRUE return value indicates a refresh occurred and a screen redraw is necessary.

BrowseClass Implementation:

The ResetRequired method calls the BrowseClass.ApplyRange method to apply the reset fields and range limits and refresh the Browse Box control list if necessary. A TRUE return value indicates a screen redraw is needed.

FileDropClass Implementation:

The ResetRequired method calls the FileDropClass's ApplyRange method inherited from the ViewManager. This method applies the range limits and filters. A TRUE return value indicates a screen redraw is needed.

Return Data Type: BYTE

See Also: BrowseClass.ApplyRange, ViewManager.FileDropClass.ApplyRange

SetAlerts(alert keystrokes for window component)

SetAlerts

The **SetAlerts** method alerts standard keystrokes for the control associated with the window componet's object.

BrowseClass Implementation:

The SetAlerts method alerts standard keystrokes for the Browse Box control and for any associated locator controls.

FileDropClass Implementation:

The SetAlerts method is not implemented for the FileDropClass window component.

TakeEvent(process the current ACCEPT loop event)

TakeEvent

The **TakeEvent** method processes the current ACCEPT loop event.

BrowseClass Implementation:

The TakeEvent method calls the BrowseClass.TakeEvent method to process the current ACCEPT loop event for the BrowseClass object. The method returns a Level:Benign value. For more information see the BrowseClass.TakeEvent section.

FileDropClass Implementation:

The TakeEvent method processes the current ACCEPT loop event for the FileDropClass object. The method returns a Level:Benign value. For more information see the FileDropClass.TakeEvent section.

Return Data Type: BYTE

See Also: BrowseClass.TakeEvent, FileDropClass.TakeEvent

Update(get VIEW data for the selected item)

Update

The **Update** method regets the selected item from the VIEW in order to update the record on disk.

BrowseClass Implementation:

The Update method calls the BrowseClass.UpdateViewRecord method to reread the selected record from the VIEW. For more information see the BrowseClass.UpdateViewRecord.

FileDropClass Implementation:

The Update method is not implemented for the FileDropClass window component.

See Also: BrowseClass.UpdateViewRecord

UpdateWindow(update window controls)

UpdateWindow

The **UpdateWindow** method updates the controls on the window based upon certain conditions set by the WindowComponent object.

BrowseClass Implementation:

The UpdateWindow method calls the BrowseClass.UpdateWindow method to refresh the window controls based upon determined conditions from the BrowseBox. For more information see the BrowseClass.UpdateViewRecord.

FileDropClass Implementation:

The UpdateWindow method is not implemented for the FileDropClass window component.

See Also: BrowseClass.UpdateWindow

WindowResizeClass 1315

WindowResizeClass

WindowResizeClass Overview

The WindowResizeClass lets the end user resize windows that have traditionally been fixed in size due to the controls they contain (List boxes, entry controls, buttons, nested controls, etc.). The WindowResizeClass *intelligently* repositions the controls, resizes the controls, or both, when the end user resizes the window.

WindowResizeClass Concepts

The intelligent repositioning is accomplished by recognizing there are many different types of controls that each have unique repositioning *and* resizing requirements. The WindowResizeClass also recognizes that controls are often nested, and considers whether a given control's coordinates are more closely related to the window's coordinates or to another control's coordinates. That is, intelligent repositioning correctly identifies each control's parent. See SetParentControl for more information on the parent concept.

The intelligent repositioning includes several overall strategies that apply to all window controls, as well as custom per-control strategies for resizing and repositioning individual controls. The overall strategies include:

Surface Makes the most of the available pixels by positioning other controls to

maximize the size of LIST, SHEET, PANEL, and IMAGE controls. We

recommend this strategy for template generated windows.

Spread Maintains the design-time look and feel of the window by applying a

strategy specific to each control type. For example, BUTTON sizes are not changed but their positions are tied to the nearest window edge. In contrast, LIST sizes *and* positions are scaled in proportion to the window.

Resize Rescales all controls in proportion to the window.

See SetStrategy for more information on resizing strategies for individual controls.

Note: To allow window resizing you must set the WINDOW's frame type to Resizable. We also recommend adding the MAX attribute. See The Window Formatter--The Window Properties Dialog in the *User's Guide* for more information on these settings.

WindowResizeClass Relationship to Other Application Builder Classes

The WindowResizeClass is independent of the other Application Builder Classes. It does not rely on other ABC classes, nor do other ABC classes rely on it.

WindowResizeClass ABC Template Implementation

The ABC Templates instantiate a WindowResizeClass object for each WindowResize template in the application, typically one for each procedure that manages a window. The templates may also derive a class from the WindowResizeClass. The derived class (and its object) is called Resizer. The ABC Templates provide the derived class so you can use the WindowResize template **Classes** tab to easily modify the Resizer's behavior on an instance-by-instance basis.

The object instantiated from the derived class is called Resizer. This object supports all the functionality specified in the WindowResize template. See Other Templates--Window Resize for more information on the template implementation of this class.

WindowResizeClass Source Files

The WindowResizeClass source code is installed by default to the Clarion \LIBSRC folder. The WindowResizeClass source code and its respective components are contained in:

ABRESIZE.INC WindowResizeClass declarations

ABRESIZE.CLW WindowResizeClass method definitions

1317

WindowResizeClass Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a WindowResizeClass object. This example illustrates the Surface strategy plus some custom strategies for specific controls. The program does nothing except present a window with a typical variety of controls.

```
PROGRAM
 INCLUDE('ABRESIZE.INC')
 !declare WindowResizeClass
 MAP
 END
Resizer WindowResizeClass
 !declare Resizer object
ClientQ QUEUE,PRE(CLI)
 !declare LIST QUEUE
Name
 STRING(20)
State
 STRING(2)
 END
!WINDOW needs IMM & RESIZE
window WINDOW('Client Information'),AT(,,185,100),IMM,GRAY,MAX,RESIZE
 SHEET, AT(3,3,180,78), USE(?Sheet1)
 TAB('Client List'), USE(?ListTab)
 LIST, AT(10,20,165,55), USE(?List1), FROM(ClientQ),
 FORMAT('87L~Name~@s20@8L~State Code~@s2@')
 TAB('Client Logo'), USE(?LogoTab)
 IMAGE('SV.gif'),AT(50,35),USE(?CLI:Logo)
 END
 END
 PROMPT('Locate:'),AT(7,87),USE(?LocatorPrompt)
 ENTRY(@s20), AT(33,86,61,12), USE(CLI:Name)
 BUTTON('Restore'),AT(110,84),USE(?Restore)
 BUTTON('Close'), AT(150,84), USE(?Close)
 END
 CODE
 OPEN(window)
 window{PROP:MinWidth}=window{PROP:Width}
 !set window's minimum width
 window{PROP:MinHeight}=window{PROP:Height}
 !set window's minimum height
 Resizer.Init(AppStrategy:Surface)
 !initialize Resizer object
 !set control specific strategy:
 Resizer.SetStrategy(?LocatorPrompt,
  Resize:FixLeft+Resize:FixBottom,Resize:LockSize) ! at bottom left & fixed size
 !set control specific strategy:
 Resizer.SetStrategy(?CLI:Name,
  Resize:FixLeft+Resize:FixBottom,Resize:LockHeight)! at bottom left & fixed height
 ACCEPT
  CASE EVENT()
  OF EVENT: CloseWindow
 !on close window,
 Resizer.Kill
 ! shut down Resizer object
  OF EVENT: Sized
 !on sized window,
```

```
Resizer.Resize
END
CASE ACCEPTED()
OF ?Restore
Resizer.RestoreWindow
OF ?Close
POST(Event:CloseWindow)
END
```

! resize & reposition controls
! applying above strategies

!restore window to initial size

WindowResizeClass Properties

The WindowResizeClass contains the following properties.

AutoTransparent (optimize redraw)

AutoTransparent BYTE

The **AutoTransparent** property indicates whether controls that support it are made transparent (TRN attribute) during the resize process. Transparent controls result in less flicker and shadow and smoother resizing, and avoids a Windows bug on some windows.

A value of one (1) makes controls transparent; a value of zero (0) does not.

DeferMoves (optimize resize)

DeferMoves BYTE

The **DeferMoves** property indicates whether to defer control movement until the end of the ACCEPT loop (see *PROP:DeferMove* in the *Language Reference*). This lets the runtime library perform all control movement at once, resulting in a cleaner, "snappier" resize, and avoids a Windows bug on some windows.

A value of one (1) defers control movement; a value of zero (0) does not.

WindowResizeClass Methods

The WindowResizeClass contains the methods listed below.

WindowResizeClass Functional Organization--Expected Use

As an aid to understanding the WindowResizeClass, it is useful to organize the various WindowResizeClass methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the WindowResizeClass methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Init initialize the WindowResizeClass object
Kill shut down the WindowResizeClass object

Mainstream Use:

Resize resize and reposition all controls

Occasional Use:

SetParentControl set control's parent

SetStrategy set control's resize strategy

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

SetParentDefaults set all controls' parents
RestoreWindow restore window to initial size
GetParentControl return control's parent

Resize resize and reposition all controls

v These methods are also Virtual.

1321

GetParentControl (return parent control)

GetParentControl(control), VIRTUAL

GetParentControl Returns the parent for a window *control*.

control

An integer constant, variable, EQUATE, or expression containing a control number. The Resize method rescales the *control* based on the coordinates of the parent.

The **GetParentControl** method returns the parent for a window *control*. A return value of zero indicates the WINDOW is the parent. Otherwise, the return value is the field equate of another window control.

The SetParentDefaults method intelligently sets the appropriate parent for all the window controls, and the SetParentControl method sets the parent for a single control. The Resize method rescales the *control* based on the coordinates of the parent.

Return Data Type: SIGNED

Example:

```
window WINDOW('Nested Controls'), AT(,,165,97), IMM, GRAY, MAX, RESIZE
 GROUP('OuterGroup'),AT(5,3,154,92),USE(?OuterGroup),BOXED
 BUTTON('Button 1'),AT(14,23),USE(?Button1)
 ENTRY(@s20), AT(60,24), USE(Entry1)
 GROUP('InnerGroup'), AT(11,49,141,38), USE(?InnerGroup), BOXED
 CHECK('Check 1'), AT(32,64), USE(Check1)
 CHECK('Check 2'), AT(91,64), USE(Check2)
 CODE
 OPEN(window)
 Resizer.Init(AppStrategy:Spread)
 !initialize Resizer object
 Resizer.SetParentDefaults
 !set parents for all controls
 !override parent for a control
 Resizer.SetParentControl(?Button1,?OuterGroup)
 Resizer.SetParentControl(?Check1,?InnerGroup)
 !override parent for a control
 Resizer.SetParentControl(?Check2,?InnerGroup)
 !override parent for a control
```

See Also: Resize, SetParentControl, SetParentDefaults

GetPositionStrategy (return position strategy for a control type)

GetPositionStrategy(control type [, strategy])

GetPositionStrategy

Returns the repositioning strategy for a *control type*.

control type An integer constant, variable, EQUATE, or expression indicating the type of

control (BUTTON, ENTRY, LIST, etc.).

strategy An integer constant, variable, EQUATE, or expression indicating the overall

strategy for resizing and repositioning all the controls on the window. If omitted,

strategy defaults to the strategy specified by the Init method.

The **GetPositionStrategy** method returns the appropriate repositioning strategy for a particular *control type* based on the overall *strategy*.

Implementation: The Reset method calls the GetPositionStrategy method to set the position

strategy for dynamically created controls.

EQUATEs for the control type parameter are declared in EQUATES.CLW. Each

control type EQUATE is prefixed with CREATE:.

EQUATEs for the return value are declared in ABRESIZE.INC. Each strategy

EQUATE is prefixed with Resize:.

Example:

```
GET(SELF.ControlQueue,SELF.ControlQueue.ID)
 !get control resize info
 !if no control info, add it
IF ERRORCODE()
 SELF.ControlQueue.Type=FieldCounter{PROP:Type} ! set control type
 SELF.ControlQueue.ParentID=0
 ! set parent
 SELF.ControlOueue.HasChildren=False
 ! set children
 SELF.ControlQueue.ID=FieldCounter
 ! set ID
GetSizeInfo(FieldCounter, SELF.ControlQueue.Pos)! set coordinates
 ! set resize strategies
 SELF.ControlQueue.PositionalStrategy=SELF.GetPositionStrategy(SELF.ControlQueue.Type)
 SELF.ControlQueue.ResizeStrategy=SELF.GetResizeStrategy(SELF.ControlQueue.Type)
ADD(SELF.ControlQueue,SELF.ControlQueue.ID)
 ! add control info
ASSERT(~ERRORCODE())
END
```

See Also: Init, Reset

GetResizeStrategy (return resize strategy for a control type)

GetResizeStrategy(control type [, strategy])

GetResizeStrategy

Returns the resizing strategy for a *control type*.

control type An integer constant, variable, EQUATE, or expression indicating the type of

control (BUTTON, ENTRY, LIST, etc.).

strategy An integer constant, variable, EQUATE, or expression indicating the overall

strategy for resizing and repositioning all the controls on the window. If omitted,

strategy defaults to the strategy specified by the Init method.

The **GetResizeStrategy** method returns the appropriate resizing strategy for a particular *control type* based on the overall *strategy*.

Implementation: The Reset method calls the GetResizeStrategy method to set the resizing

strategy for dynamically created controls.

EQUATEs for the *control type* parameter are declared in EQUATES.CLW. Each

control type EQUATE is prefixed with CREATE:.

EQUATEs for the return value are declared in ABRESIZE.INC. Each strategy

EQUATE is prefixed with Resize:.

Return Data Type: USHORT

Example:

```
GET(SELF.ControlQueue,SELF.ControlQueue.ID)
 !get control resize info
 !if no control info, add it
IF ERRORCODE()
 SELF.ControlQueue.Type=FieldCounter{PROP:Type}! set control type
 SELF.ControlQueue.ParentID=0
 ! set parent
 SELF.ControlQueue.HasChildren=False
 ! set children
 SELF.ControlQueue.ID=FieldCounter
 ! set ID
GetSizeInfo(FieldCounter, SELF. ControlQueue. Pos)! set coordinates
 ! set resize strategies
 SELF.ControlQueue.PositionalStrategy=SELF.GetPositionStrategy(SELF.ControlQueue.Type)
 SELF.ControlQueue.ResizeStrategy=SELF.GetResizeStrategy(SELF.ControlQueue.Type)
ADD(SELF.ControlQueue,SELF.ControlQueue.ID)
 ! add control info
ASSERT(~ERRORCODE())
END
```

See Also: Init, Reset

Init (initialize the WindowResizeClass object)

Init([strategy] [,minimum size] [,maximum size])

Init Initializes the WindowResizeClass object.

strategy An integer constant, variable, EQUATE, or expression indicating the overall

strategy for resizing and repositioning all the controls on the window. If omitted, strategy defaults to Appstrategy:Resize, which rescales all controls in

proportion to the parent.

minimum size An integer constant, variable, EQUATE, or expression indicating the minimum

size of the window. A value of one (1) sets the minimum window size to its design size. If omitted, *minimum size* defaults to zero (0), which indicates no

minimum.

maximum size An integer constant, variable, EQUATE, or expression indicating the minimum

size of the window. A value of one (1) sets the maximum window size to its design size. If omitted, *maximum size* defaults to zero (0), which indicates no

maximum.

The **Init** method initializes the WindowResizeClass object and sets the overall strategy for resizing and repositioning window controls. You can use the SetStrategy method to override the overall strategy for individual controls.

Implementation: The Init method adds the IMM attribute to the WINDOW.

If the *strategy* parameter is present, Init applies a strategy to each control based on the parameter value. If the *strategy* parameter is absent, Init applies the default strategy to each control. The default *strategy* is to rescale all control coordinates (x, y, width, and height) proportionally with the parent.

The parent may be the WINDOW containing the control, or it may be another control on the WINDOW. The SetParentControl and SetParentDefaults methods determine the parent for a given control.

The strategy parameter EQUATEs are declared in RESIZE.INC as follows:

ITEMIZE(0),PRE(AppStrategy)

Resize EQUATE !Rescale all controls proportionally Spread EQUATE !Preserve design time look & feel

Surface EQUATE !Maximize available pixels

END

WindowResizeClass 1325

The purpose and effect of these strategies are:

Resize Scales all window coordinates by the same amount as the parent, thus preserving the relative sizes and positions of all controls. This is the default strategy. Surface Makes the most of the available pixels by positioning other controls to maximize the size of LIST, SHEET, PANEL, and IMAGE controls. Spread Preserves the design-time look and feel of the window by applying the following strategies by control type: BUTTON Horizontal and Vertical position (X and Y coordinates) are "fixed" relative to the nearest parent border; width and height are unchanged. RADIO Horizontal and vertical position are scaled with the parent, but width and height are unchanged. CHECK Horizontal and vertical position are scaled with the parent, but width and height are unchanged. **ENTRY** Width, horizontal and vertical position are scaled with the parent, but height is unchanged. COMBO+DROP Width, horizontal and vertical position are scaled with the parent, but height is unchanged. LIST+DROP Width, horizontal and vertical position are scaled with the parent, but height is unchanged. SPIN Width, horizontal and vertical position are scaled with the parent, but height is unchanged. Other All coordinates are scaled with the parent.

Tip: Even though LIST and COMBO controls may be resized, the column widths within them are not resized. However, the right-most column does expand or contract depending on the available space.

Example:

```
OPEN(window)
Resizer.Init(AppStrategy:Surface)!initialize Resizer object
ACCEPT

CASE EVENT()
OF EVENT:CloseWindow !on close window,
Resizer.Kill ! shut down Resizer object
OF EVENT:Sized !on sized window,
Resizer.Resize ! resize & reposition controls
END
END
```

See Also: SetParentControl, SetParentDefaults, SetStrategy

1327

Kill (shut down the WindowResizeClass object)

Kill

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code.

Example:

```
OPEN(window)
Resizer.Init(AppStrategy:Surface) !initialize Resizer object
ACCEPT

CASE EVENT()
OF EVENT:CloseWindow !on close window,
Resizer.Kill ! shut down Resizer object
OF EVENT:Sized !on sized window,
Resizer.Resize ! resize & reposition controls
END

END
```

Reset (resets the WindowResizeClass object)

Reset, VIRTUAL

The **Reset** method resets the WindowResizeClass object to conform to the window in its present state.

Implementation:

The Init method calls the Reset method. The Reset method stores the initial coordinates for the window and its controls. The WindowResizeClass object uses the stored coordinates to restore the window, establish parent-child relationships between controls, etc.

Example:

```
ThisWindow.Init PROCEDURE()
ReturnValue
 BYTE, AUTO
  CODE
 !procedure code
 Resizer.Init(AppStrategy:Surface,Resize:SetMinSize)
  SELF.AddItem(Resizer)
 Resizer.AutoTransparent=True
  Resizer.SetParentDefaults
  INIMgr.Fetch('BrowseMembers',QuickWindow)
 !Resize needed if window altered by INIMgr
  Resizer.Resize
  Resizer.Reset
 !Reset needed if window altered by INIMgr
  SELF.SetAlerts()
  RETURN ReturnValue
 See Also:
 Init
```

Resize (resize and reposition controls)

Resize, VIRTUAL, PROC

The **Resize** method resizes and respositions each window control by applying the specified strategy to each control, and returns a value indicating whether ACCEPT loop processing is complete and should stop.

Resize returns Level:Benign to indicate processing of the event (typically EVENT:Sized) should continue normally; it returns Level:Notify to indicate processing is completed for the event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

The Init method and the SetStrategy method determine the strategies to apply to each control. All resizing strategies consider the new coordinates of the each control's "parent." By default, the WINDOW is the parent of each control. However, you may designate any control as the parent of any other control with the SetParentControl method.

```
Return Data Type:
 BYTE
Example:
OPEN(window)
Resizer.Init(AppStrategy:Surface)
 !init Resizer-general strategy
Resizer.SetStrategy(?CloseButton,
 !set control specific strategy:
  Resize:FixRight+Resize:FixBottom,Resize:LockSize) ! at bottom right & fixed
size
ACCEPT
  CASE EVENT()
 OF EVENT: CloseWindow
 !on close window,
  Resizer.Kill
 ! shut down Resizer object
 OF EVENT: Sized
 !on sized window,
 Resizer.Resize
 ! resize & reposition controls
  END
 END
```

See Also: Init, SetStrategy, SetParentControl

RestoreWindow (restore window to initial size)

RestoreWindow, VIRTUAL

The **RestoreWindow** method restores the window and all its controls to their sizes in effect when the Init method executed.

Example:

```
OPEN(window)
Resizer.Init(AppStrategy:Surface)
 !init Resizer overall strategy
ACCEPT
CASE EVENT()
OF EVENT: CloseWindow
 Resizer.Kill
 ! shut down Resizer object
OF EVENT: Sized
 Resizer.Resize
 ! resize & reposition controls
END
CASE ACCEPTED()
OF ?RestoreButton
 Resizer.RestoreWindow
 !restore window to original spec
END
END
```

See Also: Init

1331

SetParentControl (set parent control)

SetParentControl(control [,parent])

SetParentControl Sets the parent for a window control.

control An integer constant, variable, EQUATE, or expression containing a control number. The Resize method rescales the control based on the coordinates of the parent.

parent An integer constant, variable, EQUATE, or expression containing a control number. The Resize method rescales the control based on the coordinates of the parent. If omitted, parent defaults to the WINDOW.

The **SetParentControl** method sets the *parent* for a window *control*. The Resize method rescales the *control* based on the coordinates of the *parent*.

This lets you rescale a particular control based upon a related control's coordinates rather than on the window's coordinates. This is appropriate when the strategy applied to the parent control causes it to be scaled disproportionately from the window. For example, controls within a GROUP structure whose size is "locked" may be rescaled to fit the GROUP's coordinates rather than the window's coordinates.

The SetParentDefaults method intelligently sets the appropriate parent for each window control so you only need to use SetParentControl if SetParentDefaults sets an inappropriate parent. The GetParentControl method returns the parent control number for a control.

Example:

```
window WINDOW('Nested Controls'), AT(,,165,97), IMM, GRAY, MAX, RESIZE
 GROUP('OuterGroup'),AT(5,3,154,92),USE(?OuterGroup),BOXED
 BUTTON('Button 1'),AT(14,23),USE(?Button1)
 ENTRY(@s20),AT(60,24),USE(Entry1)
 GROUP('InnerGroup'), AT(11,49,141,38), USE(?InnerGroup), BOXED
 CHECK('Check 1'),AT(32,64),USE(Check1)
 CHECK('Check 2'), AT(91,64), USE(Check2)
 END
 END
END
 CODE
 OPEN(window)
 Resizer.Init(AppStrategy:Spread)
 !initialize Resizer object
 Resizer.SetParentDefaults
 !set parents for all controls
 Resizer.SetParentControl(?Button1,?OuterGroup)
 !override parent for a control
 Resizer.SetParentControl(?Check1,?InnerGroup)
 !override parent for a control
 Resizer.SetParentControl(?Check2,?InnerGroup)
 !override parent for a control
```

See Also: GetParentControl, Resize, SetParentDefaults

SetParentDefaults (set default parent controls)

SetParentDefaults, VIRTUAL

The **SetParentDefaults** method intelligently sets the appropriate parent for each window control. The Resize method rescales each control based on the coordinates of its parent.

This lets you rescale a particular control based upon a related control's coordinates rather than on the window's coordinates. This is appropriate when the strategy applied to the parent control causes it to be scaled disproportionately from the window. For example, controls within a GROUP structure whose size is "locked" may be rescaled to fit the GROUP's coordinates rather than the window's coordinates.

You may use the SetParentControl method to set the parent for a single control.

Implementation:

The SetParentDefaults method considers each control's coordinates. If the control's coordinates fall within the coordinates of another control, the SetParentDefaults method sets the "outer" control as the parent of the "inner" control.

The Init method calls the SetParentDefaults method when the resize strategy is AppStrategy:Surface.

Example:

```
window WINDOW('Nested Controls'), AT(,,165,97), IMM, GRAY, MAX, RESIZE
 GROUP('OuterGroup'),AT(5,3,154,92),USE(?OuterGroup),BOXED
 BUTTON('Button 1'),AT(14,23),USE(?Button1)
 ENTRY(@s20), AT(60,24), USE(Entry1)
 GROUP('InnerGroup'),AT(11,49,141,38),USE(?InnerGroup),BOXED
 CHECK('Check 1'), AT(32,64), USE(Check1)
 CHECK('Check 2'), AT(91,64), USE(Check2)
 END
 END
END
 CODE
 OPEN(window)
 Resizer.Init(AppStrategy:Spread)
 !initialize Resizer object
 Resizer.SetParentDefaults
 !set parents for all controls
 Resizer.SetParentControl(?Button1,?OuterGroup)
 !override parent for a control
 Resizer.SetParentControl(?Check1,?InnerGroup)
 !override parent for a control
 Resizer.SetParentControl(?Check2,?InnerGroup)
 !override parent for a control
```

See Also: Resize, SetParentControl

1333

SetStrategy (set control resize strategy)

SetStrategy(|[control], position strategy, size strategy|)

| source control, target control

SetStrategy	Sets the position strategy and the size strategy to apply to a control.
control	An integer constant, variable, EQUATE, or expression containing a control number. If omitted, the SetStrategy method applies <i>position strategy</i> and <i>size strategy</i> to all controls on the WINDOW.
position strategy	
	An integer constant, variable, EQUATE, or expression indicating the position strategy to apply to the <i>control</i> .
size strategy	An integer constant, variable, EQUATE, or expression indicating the size strategy to apply to the <i>control</i> .
source control	An integer constant, variable, EQUATE, or expression identifying the control whose <i>position strategy</i> and <i>size strategy</i> are applied to the <i>target control</i> .
target control	An integer constant, variable, EQUATE, or expression identifying the control whose position strategy and size strategy are copied from the source control.

The **SetStrategy** method sets the *position strategy* and the *size strategy* to apply to a window *control* or controls. The Resize method applies the specified strategies.

Implementation: EQUATEs for the *position strategy* and the *size strategy* parameters are declared

in ABRESIZE.INC as follows. To apply two or more strategies, simply add them

ı

together.

```
!Resize strategies
Resize:Resize
 EQUATE(0000b) !rescale height & width
 EQUATE(0001b) !locks width
Resize:LockWidth
 EQUATE(0010b) !locks height
Resize:LockHeight
Resize:LockSize
 EQUATE(0011b) !locks height & width
Resize:ConstantRight EQUATE(0100b) !locks right edge, moves left
Resize:ConstantBottom EQUATE(1000b) !locks bottom edge, moves top
!Reposition Strategies - Horizontal position
 EOUATE(0000h) !rescale X & Y
Resize:Reposition
Resize:LockXPos
 EQUATE(0001h) !locks left edge (absolute)
Resize:FixRight
 EQUATE(0002h) !fixes right edge (relative)
Resize:FixLeft
 EQUATE(0003h) !fixes left edge (relative)
 EQUATE(0004h) !fixes horizontal center (relative)
Resize:FixXCenter
 EQUATE(0005h) !FixRight or FixLeft
Resize:FixNearestX
```

```
!Reposition Strategies - Vertical position
Resize:LockYPos
 EQUATE(0100h) !locks top edge (absolute)
Resize:FixBottom
 EQUATE(0200h) !fixes bottom edge (relative)
 EQUATE(0300h) !fixes top edge (relative)
Resize:FixTop
Resize:FixYCenter
 EQUATE(0400h) !fixes vertical center (relative)
Resize:FixNearestY
 EQUATE(0500h) !FixTop or FixBottom
Example:
window
 WINDOW('Client Information'), AT(,,185,100), IMM, GRAY, MAX, RESIZE
 SHEET, AT(3,3,180,78), USE(?Sheet1)
 TAB('Client List'), USE(?ListTab)
 LIST, AT(10,20,165,55), USE(?List1), FROM(ClientQ),
 FORMAT('87L~Name~@s20@8L~State Code~@s2@')
 END
 TAB('Client Logo'), USE(?LogoTab)
 IMAGE,AT(10,20,165,55),USE(?CLI:Logo)
 END
 END
 PROMPT('Locate:'),AT(7,87),USE(?LocatorPrompt)
 ENTRY(@s20),AT(33,86,61,12),USE(CLI:Name)
 BUTTON('Close'), AT(150,84), USE(?Close)
 END
 CODE
 OPEN(window)
 Resizer.Init(AppStrategy:Surface)
 !init Resizer overall strategy
 !set control specific strategy:
 Resizer.SetStrategy(?LocatorPrompt,
 Resize:FixLeft+Resize:FixBottom,Resize:LockSize)
 ! at bottom left & fixed size
 Resizer.SetStrategy(?CLI:Name,
 !set control specific strategy:
```

Resize:FixLeft+Resize:FixBottom, Resize:LockHeight)! at bottom left & fixed height

See Also: Resize

WindowManager

WindowManager Overview

The WindowManager class declares a Window Manager that provides highly structured, consistent, flexible, and convenient processing for Clarion window procedures. The WindowManager class is actually a window *procedure* manager. This includes almost every template generated procedure, including Process and Report procedures.

WindowManager Concepts

A Structured Window Procedure Manager

The WindowManager object initializes the procedure, runs the procedure by handling all ACCEPT loop events for the WINDOW, then shuts down the procedure. The WindowManager handles events primarily by forwarding the events to other ABC Library objects for processing.

The WindowManager is a fairly generic base class and therefore handles events and processes that are common across most Windows applications. For an example of a process-specific WindowManager implementation, see Print Preview Class and Report Manager Class.

Implements Update Procedure Policy

In addition to its function as a general purpose window procedure manager, the WindowManager may be configured to implement a variety of options for update procedures--window procedures that support record inserts, changes, and deletes. The WindowManager carries out the specified options for these update procedures (forms).

Integrated with other ABC Library Objects

The WindowManager is closely integrated with several other ABC Library objects; in particular, the BrowseClass, ToolbarClass, FileDropClass, and FileDropComboClass objects. These objects register their presence with each other, set each other's properties, and call each other's methods to accomplish their goals.

These integrated objects could override the WindowManager's methods (such as TakeAccepted) to perform their jobs; however, because the WindowManager is programmed to understand these ABC objects, once they are registered (AddItem), the WindowManager drives them directly according to their documented interfaces.

Encapsulated Event Processing

The WindowManager provides separate virtual methods to group the handling of all ACCEPT loop events into logical, convenient containers (virtual methods), so that, should you need to implement custom (non-default) event handling, you can implement your changes within the relatively small scope of the specific virtual method that implements the default event handling you wish to change. This logical grouping of window event handling is as follows:

TakeEvent (handle **all** events)

TakeWindowEvent (handle all non-field events--do default processing for common non-field

TakeAccepted (do default EVENT:Accepted processing)
TakeRejected (do default EVENT:Rejected processing)
TakeSelected (do default EVENT:Selected processing)
TakeNewSelection (do default EVENT:NewSelection processing)
TakeCompleted (do default EVENT:Completed processing)

TakeCloseEvent (do default EVENT:Close processing)

TakeFieldEvent (handle **all** field events--do custom processing for field events)

WindowManager ABC Template Implementation

The ABC Templates *derive* a class from the WindowManager class for *each* procedure that drives an interactive window, including Report and Process procedures. The derived class is called ThisWindow, and its methods and behavior can be modified on the Window Behavior Classes tab.

The ABC Templates generate virtual methods as needed to provide procedure specific initialization, event handling, and shut down.

WindowManager Relationship to Other Application Builder Classes

The WindowManager is closely integrated with several other ABC Library objects--in particular, the BrowseClass, FileDropClass, FileDropComboClass, and ToolbarClass objects. These objects register their presence with the WindowManager, set each other's properties, and call each other's methods as needed to accomplish their respective goals.

The BrowseClass uses the WindowManager to refresh the window as needed. Therefore, if your program instantiates the BrowseClass, it must also instantiate the WindowManager. Much of this is automatic when you INCLUDE the BrowseClass header (ABBROWSE.INC) in your program's data section. See the Conceptual Example and see Browse Class for more information.

The WindowManager serves as the foundation of the PrintPreviewClass and the ReportManager. That is, both the PrintPreviewClass and the ReportManager are derived from the WindowManager, because both derived classes manage a window procedure.

PrintPreviewClass--Print Preview Window Manager

The PrintPreviewClass implements a full featured print preview window. See Print Preview Class for more information.

ReportManager--Progress Window Manager

The ReportManager implements a progress window that monitors and displays the status of a report. See Report Manager Class for more information.

WindowManager Source Files

The WindowManager source code is installed by default to the Clarion \LIBSRC folder. The WindowManager source code and its respective components are contained in:

ABWINDOW.INC WindowManager declarations

ABWINDOW.CLW WindowManager method definitions

WindowManager Conceptual Example

The following example shows a typical sequence of statements to declare, instantiate, initialize, use, and terminate a WindowManager and related objects. This example performs repetitive inserts to a Customer file and also adds phone numbers for each customer to a related Phones file. It uses the WindowManager to call a procedure to validate the customer's state code against a States file.

Note that the WindowManager is aware of other ABC objects, such as BrowseClass objects, Toolbar objects, FileDrop objects, etc. This example shows the interaction between the WindowManager object and a FileManager object and a BrowseClass object.

```
AddCustomer
 PROGRAM
 INCLUDE('ABWINDOW.INC')
 !declare WindowManager
 INCLUDE('ABFILE.INC')
 !declare File, View&Relation Mgrs
 INCLUDE('ABBROWSE.INC')
 !declare BrowseClass
 MAP
SelectState PROCEDURE
 !procedure to validate State
GlobalErrors ErrorClass
 !declare GlobalErrors object
GlobalRequest BYTE(0), THREAD
 !inter procedure communication
GlobalResponse BYTE(0), THREAD
 !inter procedure communication
VCRRequest
 LONG(0), THREAD
 !inter procedure communication
Customer
 FILE, DRIVER('TOPSPEED'), PRE(CUS), CREATE, THREAD
BYNUMBER
 KEY(CUS:CUSTNO), NOCASE, OPT, PRIMARY
Record
 RECORD, PRE()
CUSTNO
 LONG
Name
 STRING(30)
State
 STRING(2)
 END
 END
Phones
 FILE, DRIVER('TOPSPEED'), PRE(PH), CREATE, THREAD
IDKEY
 KEY(PH:ID), DUP, NOCASE
Record
 RECORD, PRE()
TD
 LONG
NUMBER
 STRING(20)
 END
 END
 FILE, DRIVER('TOPSPEED'), PRE(ST), CREATE, THREAD
State
StateCodeKey KEY(ST:STATECODE),NOCASE,OPT
Record
 RECORD, PRE()
```

```
STATECODE
 STRING(2)
STATENAME
 STRING(20)
 END
 END
Access:State
 CLASS(FileManager)
 !declare Access:State object
Init
 PROCEDURE
 END
Relate:State
 CLASS(RelationManager) !declare Relate:State object
Init
 PROCEDURE
 END
 !declare Access:Customer object
Access:Customer CLASS(FileManager)
 PROCEDURE
Init
 END
Relate:Customer CLASS(RelationManager)
 !declare Relate:Customer object
Init
 PROCEDURE
 END
Access: Phones
 CLASS(FileManager)
 !declare Access:Phones object
Init
 PROCEDURE
Relate:Phones
 CLASS(RelationManager) !declare Relate:Phones object
Init
 PROCEDURE
 END
PhoneView VIEW(Phones)
 !declare Phones VIEW
 END
PhoneQ QUEUE
 !declare PhoneQ for browse list
PH:ID
 LIKE(PH:ID)
PH:NUMBER LIKE(PH:NUMBER)
ViewPos
 STRING(512)
 END
CUS:Save LIKE(CUS:RECORD),STATIC !declare save area for Cus ditto key
CUSWindow WINDOW('Add Customer'), AT(,,146,128), IMM, SYSTEM, GRAY
 SHEET, AT(4,4,136,102), USE(?CurrentTab)
 TAB('General'),USE(?GeneralTab)
 !General tab
 PROMPT('ID:'), AT(8,35), USE(?CUSTNO:Prompt)
 ENTRY(@n-14),AT(42,35,41,10),USE(CUS:CUSTNO),RIGHT(1)
 PROMPT('Name:'), AT(8,49), USE(?NAME:Prompt)
 ENTRY(@s30),AT(42,49,90,10),USE(CUS:NAME)! Customer Name
 PROMPT('State:'),AT(8,63),USE(?State:Prompt)
 ENTRY(@s2),AT(42,63,40,10),USE(CUS:State)! Customer State
 END
 TAB('Phones'), USE(?PhoneTab)
 !Phones tab
 LIST,AT(8,20,128,63),USE(?PhoneList),IMM,HVSCROLL,FROM(PhoneQ),
 FORMAT('38R(2)|M~ID~C(0)@n-14@80L(2)|M~NUMBER~@s20@')
```

BUTTON('&Insert'),AT(8,87),USE(?Insert)

SELF.OkControl = ?OK

```
BUTTON('&Change'),AT(53,87),USE(?Change)
 BUTTON('&Delete'),AT(103,87),USE(?Delete)
 END
 END
 BUTTON('OK'), AT(68,110), USE(?OK), DEFAULT
 BUTTON('Cancel'),AT(105,110),USE(?Cancel)
 END
ThisWindow CLASS(WindowManager)
 !declare derived ThisWindow object
Init
 PROCEDURE(), BYTE, PROC, VIRTUAL
 !procedure specific initialization
Kill
 PROCEDURE(), BYTE, PROC, VIRTUAL
 !procedure specific shut down
 PROCEDURE(USHORT Number, BYTE Request), BYTE, PROC, VIRTUAL !run a procedure
Run
TakeAccepted PROCEDURE(), BYTE, PROC, VIRTUAL
 !non-default EVENT:Accepted handling
 END
PhBrowse CLASS(BrowseClass)
 !declare PhBrowse object
 &PhoneQ
 !which works with ThisWindow object
Q
 END
CODE
  ThisWindow.Run()
 !run the program / procedure
 !(Init, Ask, Kill)
ThisWindow.Init
 PROCEDURE()
 !setup and "program" ThisWindow
ReturnValue
 BYTE, AUTO
  CODE
  GlobalErrors.Init
 !initialize GlobalErrors object
  Relate:Customer.Init
 !initialize Relate:Customer object
  Relate:State.Init
 !initialize Relate:State object
  Relate: Phones. Init
 !initialize Relate:Phones object
  ReturnValue = PARENT.Init()
 !call base class WindowManager.Init
  Relate:Customer.Open
 !open Customer & related files
 !open State & related files
  Relate:State.Open
 !Program ThisWindow object:
  SELF.Request = InsertRecord
 ! insert records only
  SELF.FirstField = ?CUSTNO:Prompt! CustNo is firstfield for ThisWindow
  SELF.VCRRequest &= VCRRequest
 ! set VCRRequest for ThisWindow
  SELF.Errors &= GlobalErrors
 ! set error handler for ThisWindow
  SELF.HistoryKey = 734
 ! set ditto key (CTRL')
  SELF.AddHistoryFile(CUS:Record,CUS:Save) ! set ditto file
  SELF.AddHistoryField(?CUS:CUSTNO,1)
 ! set ditto (restorable) field
  SELF.AddHistoryField(?CUS:NAME,2)
 ! set ditto (restorable) field
 SELF.AddHistoryField(?CUS:State,3)
 ! set ditto (restorable) field
  SELF.AddUpdateFile(Access:Customer)
 ! register FileManager with ThisWindow
 ! register RelationMgr with ThisWindow
  SELF.Primary &= Relate:Customer
  SELF.AddItem(?Cancel,RequestCancelled)
 ! set action for Cancel button
  SELF.InsertAction = Insert:Batch
 ! set insert action (repetitive)
```

! set OK button

```
IF SELF.PrimeUpdate() THEN RETURN Level:Notify. !prepare record for add
 OPEN(CUSWindow)
 !open the window
  SELF.Opened=True
 ! flag it as open
 !Program PhBrowse object, including
 ! registering ThisWindow (SELF)
  PhBrowse.Init(?PhoneList,PhoneQ.ViewPos,PhoneView,PhoneQ,Relate:Phones,SELF)
  PhBrowse.Q &= PhoneQ
  PhBrowse.AddSortOrder(,PH:IDKEY)
  PhBrowse.AddRange(PH:ID,Relate:Phones,Relate:Customer)
  PhBrowse.AddField(PH:ID,PhBrowse.Q.PH:ID)
  PhBrowse.AddField(PH:NUMBER,PhBrowse.Q.PH:NUMBER)
  PhBrowse.InsertControl=?Insert
  PhBrowse.ChangeControl=?Change
  PhBrowse.DeleteControl=?Delete
  SELF.SetAlerts()
 !alert keys for ThisWindow
 RETURN ReturnValue
ThisWindow.Kill PROCEDURE()
 !shut down ThisWindow
ReturnValue
 BYTE, AUTO
 CODE
 ReturnValue = PARENT.Kill()
 !call base class WindowManager.Kill
 Relate:Customer.Close
 !close Customer & related files
 Relate:State.Close
 !close State & related files
 Relate:Customer.Kill
 !shut down Relate:Customer object
 Relate:State.Kill
 !shut down Relate:State object
 Relate: Phones. Kill
 !shut down Relate:Phones object
 GlobalErrors.Kill
 !shut down GlobalErrors object
 RETURN ReturnValue
ThisWindow.Run PROCEDURE(USHORT Number, BYTE Request)!call other procedures
ReturnValue
 BYTE, AUTO
 CODE
 GlobalRequest = Request
 !set inter procedure request
  EXECUTE Number
 !run specified procedure
 SelectState
 ReturnValue = GlobalResponse
 !set inter procedure response
 RETURN ReturnValue
ThisWindow.TakeAccepted PROCEDURE()
 !EVENT: Accepted handling
ReturnValue
 BYTE, AUTO
Looped BYTE
CODE
LOOP
  IF Looped THEN RETURN Level: Notify ELSE Looped = 1. !allow CYCLE to work
 !do standard EVENT: Accepted
 ReturnValue = PARENT.TakeAccepted()
 CASE ACCEPTED()
 !do special EVENT:Accepted
 OF ?CUS:State
 ! on State field
```

```
ST:STATECODE = CUS:State
IF Access:State.Fetch(ST:StateCodeKey)
IF SELF.Run(1,SelectRecord) = RequestCompleted
 CUS:State = ST:STATECODE
ELSE
 SELECT(?CUS:State)
 CYCLE
 END
  END
  ThisWindow.Reset()
END
RETURN ReturnValue
END
```

```
! lookup State code
! if not found
! let user select one
! set selected state
!if user didn't select one
!focus on State field
!start over
```

!reset ThisWindow if needed

WindowManager Properties

The WindowManager contains the following properties.

AutoRefresh (reset window as needed flag)

AutoRefresh BYTE

The **AutoRefresh** property determines whether the WindowManager automatically resets the window and its associated objects whenever it detects a change. The WindowManager checks for changes after it processes each event. A value of one (1 or True) automatically resets the window; a value of zero (0 or False) does not automatically reset the window.

AutoRefresh is particularly useful when resetting a BrowseClass object changes a field which is a range-limit of another BrowseClass object.

Implementation: The Init method sets the AutoRefresh property to one. The TakeEvent method

implements the action specified by AutoRefresh by calling the Reset method only

if any registered BrowseClass objects have changed.

The AddItem method registers BrowseClass objects with the WindowManager.

See Also: AddItem, Init, Reset

AutoToolbar (set toolbar target on new tab selection)

AutoToolbar BYTE

The **AutoToolbar** property determines how the WindowManager sets the ToolbarTarget. A value of one (1 or True) uses the ToolbarClass object to set the appropriate ToolbarTarget whenever a new TAB is selected; a value of zero (0 or False) uses the current ToolbarTarget.

Implementation: The Init method sets the AutoToolbar property to True. The TakeNewSelection

method implements the action specified by AutoToolbar by calling

ToolbarClass.SetTarget if the control selected is a SHEET.

See Also: Init, ToolbarClass.SetTarget, ToolbarTargetClass

CancelAction (response to cancel request)

CancelAction BYTE

The **CancelAction** property indicates the WindowManager action to take when the end user "Cancels" the window with changes pending. Valid actions are:

Cancel:Cancel immediate abandon (no confirmation)
Cancel:Save immediate save (no confirmation)

Cancel:Save+Cancel:Query offer to save or abandon

Cancel:Cancel+Cancel:Query offer to resume editing or abandon

Implementation: The Init method sets the CancelAction property to Cancel:Save + Cancel:Query.

The TakeCloseEvent method carries out the action specified by the CancelAction

property.

CancelAction EQUATEs are declared in ABWINDOW.INC as follows:

ITEMIZE,PRE(Cancel)

Cancel EQUATE(0)
Save EQUATE(1)
Query EQUATE(2)

END

See Also: Init, TakeCloseEvent, Request, Response

WindowManager 1345

ChangeAction (response to change request)

ChangeAction BYTE

The **ChangeAction** property whether change is a valid action for an update procedure. A value of one (1 or True) indicates the procedure may change (write) records; a value of zero (0 or False) indicates the procedure may not change records.

Implementation: The Init method sets the ChangeAction property to one (1).

See Also: Init

Dead (shut down flag)

Dead BYTE, PROTECTED

The **Dead** property indicates whether the WindowManager should shut down. The WindowManager uses this property to undertake a normal shut down at the earliest opportunity. A value of one (1 or True) indicates the WindowManager should shut down; a value of zero (0 or False) indicates the WindowManager should continue.

Implementation: The Kill method sets the Dead property to True.

See Also: Kill

DeleteAction (response to delete request)

DeleteAction BYTE

The **DeleteAction** property indicates the WindowManager action to take when the end user requests to delete a record. Valid actions are:

Delete:None delete not allowed

Delete:Warn confirm delete with message
Delete:Form confirm delete with update form
Delete:Auto immediate delete (no confirmation)

Implementation: The Init method sets the DeleteAction property to Delete:Warn. The PrimeUpdate

method carries out the action specified by the DeleteAction property.

DeleteAction EQUATEs are declared in ABWINDOW.INC as follows:

ITEMIZE,PRE(Delete)

None EQUATE
Warn EQUATE
Form EQUATE
Auto EQUATE
END

See Also: Init, TakeCloseEvent, Reguest, Response

WindowManager 1347

Errors (ErrorClass object)

Errors & Error Class

The **Errors** property is a reference to the ErrorClass object that handles unexpected conditions for the WindowManager. In an ABC Template generated program, the ErrorClass object is called GlobalErrors.

Implementation: The WindowManagerClass does not initialize the Errors property. Your derived

Init method should initialize the Errors property. See the Conceptual Example.

FilesOpened(files opened by procedure)

FilesOpened BYTE, PROTECTED

The **FilesOpened** property is a flag used to keep track of files opened by the WindowManager class.

Implementation: The FilesOpened property is set to TRUE in the Init method if there are files to be

opened by the procedure. This property is examined in the Kill method to

determine whether files need to be closed by the procedure.

FirstField (first window control)

FirstField SIGNED

The **FirstField** property contains the control number (field equate) of the window control that initially receives focus when the window displays.

Implementation: The WindowManagerClass does not initialize the FirstField property. Your

derived Init method should initialize the FirstField property. See the Conceptual

Example.

ForcedReset (force reset flag)

ForcedReset BYTE

The **ForcedReset** property indicates whether the WindowManager should unconditionally reset itself. A value of zero (0 or False) allows a conditional reset (reset only if circumstances demand, for example, when the end user invokes a new BrowseBox sort order or invokes a BrowseBox locator); a value of one (1 or True) forces an unconditional reset.

Implementation: The Reset method carries out the action specified by the ForcedReset property.

See Also: Reset

HistoryKey (restore field key)

HistoryKey SIGNED

The **HistoryKey** property enables "save/restore field history" and sets the keystroke which restores a form field's prior saved value. When the end user presses the specified key, the WindowManager retores the field with focus from the previously processed record.

Implementation:

The WindowManagerClass does not initialize the HistoryKey property. Your derived Init method should initialize the HistoryKey property if your window uses a history key. See the *Conceptual Example*.

The AddHistoryFile method names the file and record buffers from which fields are saved and restored. AddHistoryField associates specific fields from the history file with their corresponding WINDOW controls. The SaveHistory method saves a copy of the history fields. The RestoreField method restores the contents of a specific control.

Keystroke EQUATEs are declared in \LIBSRC\KEYCODES.CLW.

See Also: AddHistoryField, AddHistoryFile, RestoreField, SaveHistory

InsertAction (response to insert request)

InsertAction BYTE

The **InsertAction** property indicates the WindowManager action to take when the end user "Inserts" a record. Valid actions are:

Insert:None use the default insert action (Insert:Caller)

Insert:Caller return to calling procedure

Insert:Batch immediately allow another insert offer to return or do another insert

Implementation: The Init method sets the InsertAction property to Insert:Caller. The

TakeCompleted method carries out the action specified by the InsertAction

property.

The AddUpdateFile method registers files involved in batch adds.

InsertAction EQUATEs are declared in ABWINDOW.INC as follows:

ITEMIZE,PRE(Insert)

None EQUATE
Caller EQUATE
Batch EQUATE
Query EQUATE
END

See Also: AddUpdateFile, TakeCompleted, Init, Request, Response

LastInsertedPosition (hold position of last inserted record)

LastInsertedPosition STRING(1024), PROTECTED

The LastInsertedPosition property contains the position of the last record added.

Implementation: The WindowManagerClass clears the LastInsertedPosition property in the Ask

method. The property is updated by the File Manager's Position method after a

Insert:Batch update.

MyWindow (the Managed WINDOW)

MyWindow &WINDOW

The **MyWindow** property is a reference to the managed primary WINDOW structure. The WindowManager uses this property to open the WINDOW.

Implementation: The Open method sets the MyWindow property.

OKControl (window acceptance control--OK button)

OKControl SIGNED

The **OKControl** property contains the control number (field equate) of the window control that indicates end user acceptance of the window-typically the OK button. The WindowManager uses this property to close the window, or to initiate control and record validation if changes are pending.

Implementation: The WindowManagerClass does not initialize the OKControl property. Your

derived Init method should initialize the OKControl property. See the Conceptual

Example.

Opened (window opened flag)

Opened BYTE

The **Opened** property indicates whether the WindowManager's WINDOW has been opened. A value of one (1 or True) indicates the WINDOW is open; a value of zero (0 or False) indicates the WINDOW is not opened. You can use this property to control tasks (such as resizing, or saving and restoring window coordinates) that require the WINDOW to be opened or closed.

Implementation: The WindowManagerClass does not set the Opened property. Your derived Init

method should set it. See the Conceptual Example.

See Also: Init

OriginalRequest (original database request)

OriginalRequest

BYTE

The **OriginalRequest** property indicates the database action for which the procedure was originally called. The WindowManager uses this property to make appropriate processing decisions with regard to priming records, saving or abandoning changes, etc. Valid requests are:

InsertRecord ChangeRecord DeleteRecord SelectRecord

Implementation: The Init method sets the OriginalRequest property to equal the Request property.

EQUATEs for the OriginalRequest and Request properties are declared in

\LIBSRC\TPLEQU.CLW as follows:

InsertRecord EQUATE (1) !Add a record

ChangeRecord EQUATE (2) !Change the current record DeleteRecord EQUATE (3) !Delete the current record

SelectRecord EQUATE (4) !Select a record

See Also: Init, Request

OwnerWindow (the Managed owner WINDOW)

OwnerWindow

&WINDOW

The **OwnerWindow** property is a reference to the managed owner WINDOW structure. The WindowManager uses this property to associate the owner with an opened WINDOW.

Implementation: The Open method sets the OwnerWindow property

Primary (RelationManager object)

Primary

&RelationManager

The **Primary** property is a reference to the RelationManager object for the WindowManager's primary file. The WindowManager uses this property to carry out inserts, changes and deletes.

Implementation:

The WindowManagerClass does not initialize the Primary property. Your derived Init method should initialize the Primary property if the procedure does database updates. See the Conceptual Example.

Request (database request)

Request BYTE

The **Request** property indicates the database acion the procedure is handling. The WindowManager uses this property to make appropriate processing decisions with regard to priming records, saving or abandoning changes, etc. Valid requests are:

InsertRecord ChangeRecord DeleteRecord SelectRecord

Implementation: The WindowManagerClass does not set the Request property. Your derived Init

method should immediately set the Request property. The

WindowManagerClass.Init method sets the OriginalRequest property equal to the

Request property to preserve its initial value. See the Conceptual Example.

EQUATEs for the OriginalRequest and Request properties are declared in \LIBSRC\TPLEQU.CLW as follows:

InsertRecord EQUATE (1) ! Add a record to table
ChangeRecord EQUATE (2) ! Change the current record
DeleteRecord EQUATE (3) ! Delete the current record

DeleteRecord EQUATE (3) ! Delete the current record SelectRecord EQUATE (4) ! Select the current record

See Also: Init, OriginalRequest

ResetOnGainFocus (gain focus reset flag)

ResetOnGainFocus BYTE

The **ResetOnGainFocus** property indicates whether the WindowManager should unconditionally reset itself when the window receives focus. A value of zero (0 or False) allows a conditional reset (reset only if changes demand, for example, when the end user invokes a new BrowseBox sort order or invokes a BrowseBox locator); a value of one (1 or True) forces an unconditional reset (reset regardless of circumstances).

Implementation: The ResetOnGainFocus property defaults to zero (0). The TakeWindowEvent

method carries out the action specified by the ResetOnGainFocus property by optionally setting the ForcedReset property to True when the window loses

focus.

See Also: ForcedReset

Resize (WindowResize object)

Resize &WindowResizeClass

The **Resize** property is a reference to the WindowResizeClass object that handles window resizing events.

Response (response to database request)

Response BYTE

The **Response** property indicates the WindowManager's response to the original database request (indicated by the OriginalRequest property). The WindowManager uses this property to make appropriate processing decisions with regard to priming records, saving or abandoning changes, etc.

The SetResponse method sets the value of the Response property and exits the procedure.

Implementation: EQUATEs for the Response property are declared in \LIBSRC\TPLEQU.CLW as

follows:

RequestCompleted EQUATE (1) ! Update Completed RequestCancelled EQUATE (2) ! Update Aborted

See Also: OriginalRequest, SetResponse

Saved (copy of primary file record buffer)

Saved USHORT, PROTECTED

The **Saved** property locates a copy of the WindowManager's primary file record buffer. The WindowManager uses this property to detect pending changes to the record, and to restore the record if necessary.

The SetSaved method sets the value of the Saved property.

Implementation: The WindowManager uses the FileManager.SaveBuffer,

FileManager.RestoreBuffer, and FileManager.EqualBuffer methods (through its

Primary property) to manipulate the Saved property.

See Also: FileManager.SaveBuffer, FileManager.RestoreBuffer, FileManager.EqualBuffer

Translator (TranslatorClass object:WindowManager)

Translator &TranslatorClass

The **Translator** property is a reference to the TranslatorClass object for the WindowManager. The WindowManager uses this property to translate window text to the appropriate language.

The AddItem method sets the value of the Translator property.

Implementation: The WindowManagerClass does not initialize the Translator property. The

WindowManager only invokes the Translator if the Translator property is not null. Your derived Init method should initialize the Translator property if translation is

needed. See the Conceptual Example.

See Also: AddItem

VCRRequest (delayed scroll request)

VCRRequest &LONG

The **VCRRequest** property is a reference to a variable identifying a scroll request made simultaneously with a database operation request. The WindowManager uses this property to carry out the scroll request after it complets the database operation.

For example, when the end user changes fields on a form then presses the Insert button, he simultaneously requests to save the changes and to scroll to the next record. The WindowManager completes the change request, and only then does it handle the scroll request.

Implementation: EQUATEs for the VCRRequest property are declared in

\LIBSRC\ABTOOLBA.INC as follows:

ITEMIZE,PRE(VCR)

Forward EQUATE(Toolbar:Down) !EQUATE(1)
Backward EQUATE(Toolbar:Up) !EQUATE(2), etc..

PageForward EQUATE(Toolbar:PageDown)
PageBackward EQUATE(Toolbar:PageUp)
First EQUATE(Toolbar:Top)
Last EQUATE(Toolbar:Bottom)
Insert EQUATE(Toolbar:Insert)

None EQUATE(0)

END

WindowManager 1357

WindowManager Methods

The WindowManager contains the following methods.

WindowManager Functional Organization--Expected Use

As an aid to understanding the WindowManager, it is useful to organize its various methods into two large categories according to their expected use--the Non-Virtual and the virtual methods. This organization reflects what we believe is typical use of the WindowManager methods.

Non-Virtual Methods

The Non-Virtual methods, which you are likely to call fairly routinely from your program, can be further divided into three categories:

Housekeeping (one-time) Use:

Runv run this procedure

Inity initialize the WindowManager object AddHistoryField add restorable control and field

AddHistoryFile add restorable history file

AddItem program the WindowManager object

AddUpdateFile register batch add files

Killy shut down the WindowManager object

Mainstream Use:

None

Occasional Use:

Runv run another procedure

SaveHistory save history fields for later restoration

PostCompleted a virtual to prime fields

v These methods are also Virtual.

Virtual Methods

Typically you will not call these methods directly--the Non-Virtual methods call them. However, we anticipate you will often want to override these methods, and because they are virtual, they are very easy to override. These methods do provide reasonable default behavior in case you do not want to override them.

Init initialize the WindowManager object
Ask display window and process its events
Kill shut down the WindowManager object
Open a virtual to execute on EVENT:OpenWindow

PrimeFields a virtual to prime fields
PrimeUpdate update or prepare for update

Reset reset the window and registered items

RestoreField restore field to last saved value

Run run this procedure or another procedure

SetAlerts alert window control keystrokes SetResponse OK or Cancel the window

TakeAccepted a virtual to process EVENT:Accepted
TakeCompleted a virtual to complete an update form
TakeCloseEvent a virtual to Cancel the window
TakeEvent a virtual to process all events

TakeFieldEvent a virtual to process all events

TakeNewSelection
TakeRejected
TakeSelected
TakeWindowEvent
Update

a virtual to process EVENT:NewSelection
a virtual to process EVENT:Rejected
a virtual to process EVENT:Selected
a virtual to process non-field events
brepare records for writing to disk

1359

AddHistoryField (add restorable control and field)

AddHistoryField(control, field)

AddHistoryField Adds a history field to the WindowManager object.

control An integer constant, variable, EQUATE, or expression containing the control

number of the control whose contents to restore from the field. This is the field

equate number of the control.

field An integer constant, variable, EQUATE, or expression containing the position of

the field within the history file's record layout. The field is identified by its position

in the FILE declaration. A value of one (1) indicates the first field, two (2) indicates the second field, etc. See WHAT and WHERE in the *Language*

Reference for more information.

The **AddHistoryField** method adds a history field to the WindowManager object. AddHistoryField associates a window control with its corresponding database field or column, so the WindowManager can restore the control's contents when the end user invokes the history key (or FrameBrowseControl ditto button).

Implementation:

The AddHistoryFile method names the file and record buffers from which fields are saved and restored. The AddHistoryField method associates specific fields from the history file with their corresponding WINDOW controls. The SaveHistory method saves a copy of the history fields. The RestoreField method restores the contents of a specific control.

Example:

```
ThisWindow.Init PROCEDURE()
  CODE
!procedure code
  SELF.HistoryKey = CtrlR
  SELF.AddHistoryFile(CLI:Record, History::CLI:Record)
  SELF.AddHistoryField(?CLI:Name,2)
  SELF.AddHistoryField(?CLI:StateCode,3)
```

See Also: AddHistoryFile, HistoryKey, RestoreField, SaveHistory

AddHistoryFile (add restorable history file)

AddHistoryFile(record buffer, save buffer)

AddHistoryFileAdds a history file to the WindowManager object.

record buffer The label of the history file's RECORD.

save buffer The label of a STATIC variable declared LIKE(record buffer). The

WindowManager saves to and restores from this variable.

The **AddHistoryFile** method adds a history file to the WindowManager object. AddHistoryFile sets the file's record buffer and a corresponding save buffer so the WindowManager can restore from the save buffer when the end user invokes the history key (or FrameBrowseControl ditto button).

Implementation: The

The AddHistoryFile method names the file and record buffers from which fields are saved and restored. The AddHistoryField method associates specific fields from the history file with their corresponding WINDOW controls. The SaveHistory method saves a copy of the history fields. The RestoreField method restores the contents of a specific control.

Example:

```
ThisWindow.Init PROCEDURE()
  CODE
!procedure code
  SELF.HistoryKey = CtrlR
  SELF.AddHistoryFile(CLI:Record, History::CLI:Record)
  SELF.AddHistoryField(?CLI:Name,2)
  SELF.AddHistoryField(?CLI:StateCode,3)
```

See Also: AddHistoryFile, HistoryKey, RestoreField, SaveHistory

AddItem (program the WindowManager object)

AddItem(| class |)

| WindowComponent |
| control, response |

AddItem Adds specific functionality to the WindowManager.

class The label of one of the following objects: BrowseClass, ToolbarClass,

ToolbarUpdateClass, TranslatorClass, or WindowResizeClass

WindowComponent

The label of a WindowComponent interface.

control An integer constant, variable, EQUATE, or expression containing the control

number of the control whose acceptance invokes the response—typically OK

and Cancel buttons.

response An integer constant, variable, EQUATE, or expression indicating the action to

register when the control is accepted.

The **AddItem** method registers another ABC Library object with the WindowManager object to add the object's specific functionality to the WindowManager. The AddItem method also registers an interface with the Window Manager's Component List.

Implementation: The TakeAccepted method assigns the response value to the Response property

when the control is accepted. EQUATEs for the response parameter are

declared in \LIBSRC\TPLEQU.CLW as follows:

RequestCompleted EQUATE (1) !Update Completed RequestCancelled EQUATE (2) !Update Aborted

See Also: Response, WindowManager. TakeAccepted

AddUpdateFile (register batch add files)

AddUpdateFile(file manager)

AddUpdateFile Registers FileManager objects with the WindowManager object.

file manager The label of the FileManager object for the file.

The **AddUpdateFile** method registers FileManager objects with the WindowManager object, for files whose record buffers must be saved and restored to support batch (repetitive) adds.

Implementation: The WindowManager uses the update file's FileManager to save and restore the

file's buffer.

The InsertAction property specifies batch adds.

Example:

```
ThisWindow.Init PROCEDURE()
  CODE
!procedure code
  SELF.AddUpdateFile(Access:Client)
!procedure code
```

See Also: InsertAction

1363

Ask (display window and process its events: Window Manager)

Ask, VIRTUAL

The **Ask** method displays the window and processes its events.

Dead, Init, Kill, Run, TakeEvent

Implementation:

The Run method calls the Ask method only if the Init method returns Level:Benign. Ask RETURNs immediately if the Dead property is True. The Kill method sets the Dead property to True, so calling the Kill method before the Ask method has the effect of shutting down the window procedure before Ask displays the WINDOW.

The Ask method implements the ACCEPT loop for the window and calls the TakeEvent method to handle all events. The ACCEPT loop continues until TakeEvent RETURNs Level:Fatal.

Tip: To shut down the window procedure while the Ask method is running, RETURN Level:Fatal from any of the "Take" methods.

The ACCEPT loop CYCLEs when TakeEvent returns Level:Notify.

Tip: To immediately stop processing for an event (including stopping resizing and alerted keys), RETURN Level:Notify from any of the "Take" methods.

Example:

See Also:

```
WindowManager.Run PROCEDURE
 CODE
 IF ~SELF.Init()
  SELF.Ask
 END
 SELF.Kill
WindowManager.Ask PROCEDURE
 CODE
 IF SELF.Dead THEN RETURN .
 CLEAR(SELF.LastInsertedPosition)
 ACCEPT
  CASE SELF.TakeEvent()
 OF Level:Fatal
 BREAK
 OF Level:Notify
 CYCLE !Not as dopey at it looks, it is for 'short-stopping' certain events
 END
  END
```

ChangeRecord(execute change record process)

ChangeRecord, VIRTUAL

The **ChangeRecord** method performs the necessary database change or update operations when called. **ChangeRecord** returns Level:Benign to indicate successful a change operation.

Implementation: The ChangeRecord method is called by the TakeCompleted method when Request is set to ChangeRecord.

Return Data Type: BYTE

Example:

```
WindowManager.TakeCompleted PROCEDURE
  CODE
  SELF.SaveHistory()
  CASE SELF.Request
  OF InsertRecord
 RETURN SELF.InsertAction()
  OF ChangeRecord
 RETURN SELF.ChangeAction()
  OF DeleteRecord
 RETURN SELF.DeleteAction()
  OF SaveRecord
 CASE SELF.OriginalRequest
 OF InsertRecord
 RETURN SELF.SaveOnInsertAction()
 OF ChangeRecord
 RETURN SELF.SaveOnChangeAction()
 END
  END
  RETURN Level:Benign
```

See Also:

TakeCompleted

Request

InsertRecord

DeleteRecord

DeleteRecord(execute delete record process)

DeleteRecord, VIRTUAL

The **DeleteRecord** method performs the necessary database delete operations when called. **DeleteRecord** returns Level:Benign to indicate successful a delete operation.

Implementation: The DeleteRecord method is called by the TakeCompleted method when Request is set to DeleteRecord.

```
Return Data Type:
 BYTE
Example:
WindowManager.TakeCompleted PROCEDURE
  CODE
  SELF.SaveHistory()
  CASE SELF.Request
  OF InsertRecord
 RETURN SELF.InsertAction()
  OF ChangeRecord
 RETURN SELF.ChangeAction()
  OF DeleteRecord
 RETURN SELF.DeleteAction()
  OF SaveRecord
 CASE SELF.OriginalRequest
 OF InsertRecord
 RETURN SELF.SaveOnInsertAction()
 OF ChangeRecord
 RETURN SELF.SaveOnChangeAction()
 END
```

See Also:

TakeCompleted

END

RETURN Level:Benign

Request

ChangeRecord

InsertRecord

Init (initialize the WindowManager object)

Init, VIRTUAL, PROC

The **Init** method initializes the WindowManager object. Init returns Level:Benign to indicate normal initialization.

The Init method both "programs" the WindowManager object and initializes the overall procedure.

The WindowManager may be configured to implement a variety of options regarding update windows (forms). You can use the Init method to configure form behavior by setting the Request, InsertAction, ChangeAction, and DeleteAction properties.

The WindowManager is closely integrated with several other ABC Library objects. You can use the Init method to register these other objects with the WindowManager by calling the AddItem method. The objects can then set each other's properties and call each other's methods as needed to accomplish their respective goals.

Implementation:

Typically, the Init method is paired with the Kill method, performing the converse of the Kill method tasks.

or the run metrica tacks.

The Run method calls the Init method.

Return value EQUATEs are declared in ABERROR.INC.

Tip: To prevent the Ask method from starting, RETURN Level:Notify from the Init method.

```
Return Data Type: BYTE

Example:

MyWindowManager.Run PROCEDURE
 CODE
 If SELF.Init() = Level:Benign
 SELF.Ask
 END
 SELF.Kill

ThisWindow.Init PROCEDURE()
 CODE
 SELF.Request = GlobalRequest
 PARENT.Init()
 SELF.FirstField = ?Browse:1
 SELF.VCRRequest &= VCRRequest
```

See Also:

AddItem, Ask, Kill, Run

```
SELF.Errors &= GlobalErrors
SELF.AddItem(Toolbar)
CLEAR(GlobalRequest)
CLEAR (GlobalResponse)
SELF.AddItem(?Close,RequestCancelled)
Relate:Client.Open
FilesOpened = True
OPEN(QuickWindow)
SELF.Opened=True
Resizer.Init(AppStrategy:Surface,Resize:SetMinSize)
SELF.AddItem(Resizer)
Resizer.AutoTransparent=True
BRW1.Init
(?Browse:1,Queue:Browse:1.Position,BRW1::View:Browse,Queue:Browse:1,Relate:Client,SELF
BRW1.Q &= Queue:Browse:1
BRW1::Sort1:StepClass.Init(+ScrollSort:AllowAlpha,ScrollBy:Runtime)
BRW1.AddSortOrder(BRW1::Sort1:StepClass,CLI:NameKey)
BRW1.AddLocator(BRW1::Sort1:Locator)
BRW1::Sort1:Locator.Init(,CLI:Name,1,BRW1)
BRW1.AddField(CLI:Name,BRW1.Q.CLI:Name)
BRW1.AddField(CLI:StateCode,BRW1.Q.CLI:StateCode)
BRW1.AddField(CLI:ID,BRW1.Q.CLI:ID)
BRW1.InsertControl=?Insert:2
BRW1.ChangeControl=?Change:2
BRW1.DeleteControl=?Delete:2
BRW1.AddToolbarTarget(Toolbar)
BRW1.AskProcedure = 1
SELF.SetAlerts()
RETURN Level:Benign
```

InsertRecord (execute insert record activity)

InsertRecord, VIRTUAL

The **InsertRecord** method performs the necessary database insert operations when called. **InsertRecord** returns Level:Benign to indicate successful a insert operation.

Implementation: The TakeCompleted method calls the InsertRecord method when Request is set to InsertRecord.

Return Data Type: BYTE

Example:

```
WindowManager.TakeCompleted PROCEDURE
  CODE
  SELF.SaveHistory()
  CASE SELF.Request
  OF InsertRecord
 RETURN SELF.InsertAction()
  OF ChangeRecord
 RETURN SELF.ChangeAction()
  OF DeleteRecord
 RETURN SELF.DeleteAction()
  OF SaveRecord
 CASE SELF.OriginalRequest
 OF InsertRecord
 RETURN SELF.SaveOnInsertAction()
 OF ChangeRecord
 RETURN SELF.SaveOnChangeAction()
 END
  END
  RETURN Level:Benign
```

See Also:

TakeCompleted

Request

ChangeRecord

DeleteRecord

1369

Kill (shut down the WindowManager object)

Kill, VIRTUAL, PROC

The **Kill** method frees any memory allocated during the life of the object and performs any other required termination code. Kill returns a value to indicate the status of the shut down.

Implementation:

Kill sets the Dead property to True and returns Level:Benign to indicate a normal shut down. If the Dead property is already set to True, Kill returns Level:Notify to indicate it is taking no additional action.

Typically, the Kill method is paired with the Init method, performing the converse of the Init method tasks.

The Run method calls the Kill method.

Return value EQUATEs are declared in ABERROR.INC.

Return Data Type: BYTE

Example:

```
ThisWindow.Kill PROCEDURE()

CODE

IF PARENT.Kill() THEN RETURN Level:Notify.

IF FilesOpened

Relate:Defaults.Close

END

IF SELF.Opened

INIMgr.Update('Main',AppFrame)

END

GlobalResponse = CHOOSE(LocalResponse=0,RequestCancelled,LocalResponse)
```

See Also: Dead, Init, Run

Open (open and initialize a window structure)

Open, VIRTUAL

Open (mainwindow, <ownerwindow>), VIRTUAL

mainwindow The label of the window that needs to be opened.

ownerwindow The label of the owner window, if applicable. This is the label of the

APPLICATION or WINDOW structure which "owns" the mainwindow being

opened.

The **Open** method, when called with the *mainwindow* and optional *ownerwindow* parameters, is used to open a window for processing. A *mainwindow* with an *ownerwindow* always appears on top, and is automatically hidden if the *ownerwindow* is minimized or hidden. If the *ownerwindow* is closed, all owned windows are also automatically closed.

The **Open** method when called without parameters, prepares the window for display. It is designed to execute on window opening events such as EVENT:OpenWindow and EVENT:GainFocus, and can optionally translate a window if necessary.

Implementation: The Open method invokes the Translator if present and calls the Reset method

to reset the WINDOW.

The TakeWindowEvent method calls the Open method.

1371

Example:

```
ThisWindow.TakeWindowEvent PROCEDURE
  CODE
  CASE EVENT()
 OF EVENT:OpenWindow
 IF ~BAND(SELF.Inited,1)
 SELF.Open(Window)
 END
 OF EVENT: GainFocus
 IF BAND(SELF.Inited,1)
 SELF.Reset
 ELSE
 SELF.Open
 END
  END
 RETURN Level:Benign
ThisWindow.Open PROCEDURE
  CODE
 IF ~SELF.Translator&=NULL
 SELF.Translator.TranslateWindow
 END
 SELF.Reset
 SELF.Inited = BOR(SELF.Inited,1)
!Usage with parameter(s):
 SELF.Open(Window)
```

See Also: Reset, TakeWindowEvent, TranslateWindow, OPEN

PostCompleted (initiates final Window processing)

PostCompleted

The **PostCompleted** method initiates final or closedown processing for the window. This process is typically initiated with an "OK" button. The actual processing depends on the type of window defined.

Implementation:

The TakeAccepted method calls the PostCompleted method. The ToolbarUpdateClass.TakeEvent also calls PostCompleted. The PostCompleted method initiates AcceptAll mode for update Forms (see SELECT in the *Language Reference* for more information) and POSTs an EVENT:Completed for all other windows.

Example:

```
WindowManager.TakeAccepted PROCEDURE
I LONG, AUTO
A SIGNED, AUTO
 CODE
 A = ACCEPTED()
 IF ~SELF.Toolbar &= NULL
  SELF.Toolbar.TakeEvent(SELF.VCRRequest,SELF)
 IF A = Toolbar:History
 SELF.RestoreField(FOCUS())
 END
 END
 LOOP I = 1 TO RECORDS(SELF.Buttons)
  GET(SELF.Buttons, I)
 IF SELF.Buttons.Control = A
 SELF.SetResponse(SELF.Buttons.Action)
 RETURN Level:Notify
 END
 END
 IF SELF.OkControl AND SELF.OkControl = A
  SELF.PostCompleted
 END
 RETURN Level:Benign
```

See Also: OKControl, TakeAccepted

PrimeFields (a virtual to prime form fields)

PrimeFields, VIRTUAL

The **PrimeFields** method is a virtual placeholder method to prime fields for adding a record. PrimeFields is called *after* the FileManager.PrimeRecord method to allow update form specific field priming.

Example:

ThisWindow.PrimeFields PROCEDURE
CODE
CLI:StateCode = 'FL'
PARENT.PrimeFields

PrimeUpdate (update or prepare for update)

PrimeUpdate, VIRTUAL, PROC

The **PrimeUpdate** method prepares the record buffer for entering the update form ACCEPT loop. For actions that can be completed without the ACCEPT loop, PrimeUpdate prevents the ACCEPT loop from executing by returning an appropriate value.

PrimeUpdate returns Level:Benign to indicate the record buffer is ready and the update form's ACCEPT loop should execute.

PrimeUpdate returns Level:Fatal to indicate the ACCEPT loop should not execute, either because the record buffer could not be primed, or because PrimeUpdate completed the requested operation and no further action is necessary.

Implementation: The PrimeUpdate method primes the record buffer for inserts, deletes the record

for automatic deletes, and saves a copy of the record buffer in all cases.

Return value EQUATEs are declared in ABERROR.INC.

Return Data Type: BYTE

Example:

```
ThisWindow.Init PROCEDURE()

CODE
!procedure code

IF SELF.PrimeUpdate() THEN RETURN Level:Fatal .

OPEN(ClientFormWindow)

SELF.SetAlerts()

RETURN Level:Benign
```

RemoveItem(remove WindowComponent object)

RemoveItem(WindowComponent)

RemoveItem Unregisters a WindowComponent object.

WindowComponent A reference to a WindowComponent interface.

The **RemoveItem** method removes a WindowComponent from the WindowManager object. The object was initially registered with the WindowManager by the AddItem method.

See Also: WindowComponent Interface, WindowManager

Reset (reset the window for display)

Reset([force reset]), VIRTUAL

Resets the WindowManager object.

force reset

Reset

A numeric constant, variable, EQUATE, or expression that indicates whether to conditionally or unconditionally reset the window. A value of one (1 or True) unconditionally resets the window; a value of zero (0 or False) only resets the window if circumstances require, such as a new sort on browse object or a changed reset field on a browse object. If omitted, *force reset* defaults to zero (0).

The **Reset** method resets the WindowManager object and any registered (AddItem) objects. A *force reset* value of one (1 or True) unconditionally resets all the objects and should therefore be used sparingly to enhance performance.

Implementation:

The Reset method calls the ResetSort and UpdateWindow methods for each BrowseClass object registered by the AddItem method. It calls the ResetQueue method for each FileDropClass object registered by the AddItem method.

The Open, TakeWindowEvent, and TakeNewSelection methods all call the Reset method.

Example:

```
ThisWindow.TakeWindowEvent PROCEDURE
CODE
 CASE EVENT()
OF EVENT: GainFocus
  IF BAND(SELF.Inited,1)
 SELF.Reset
  ELSE
 SELF.Open
  END
OF EVENT: Sized
  IF BAND(SELF.Inited,2)
 SELF.Reset
  ELSE
 SELF.Inited = BOR(SELF.Inited,2)
 END
END
RETURN Level:Benign
```

See Also:

AutoRefresh, Open, ResetOnGainFocus, TakeNewSelection, TakeWindowEvent, BrowseClass.AddResetField, BrowseClass.ResetSort,

Diowseolass.Additesett leid, Diowseolass.itesett

BrowseClass.UpdateWindow

RestoreField (restore field to last saved value)

RestoreField(control), VIRTUAL

RestoreField Restores the contents of the specified control.

control An integer constant, variable, EQUATE, or expression containing the control

number of the control whose contents to restore. This is the field equate number

of the control.

The **RestoreField** method restores the contents of the specified control to the value it contained when the record was last saved. The RestoreField only works if the HistoryKey property is set.

Implementation:

The AddHistoryFile method names the file and record buffers from which fields are saved and restored. The AddHistoryField method associates specific fields from the history file with their corresponding WINDOW controls. The SaveHistory method saves a copy of the history fields. The RestoreField method restores the contents of a specific control.

Example:

```
WindowManager.TakeAccepted PROCEDURE
A SIGNED,AUTO
CODE
A = ACCEPTED()
IF ~SELF.Toolbar &= NULL
SELF.Toolbar.TakeEvent(SELF.VCRRequest,SELF)
IF A = Toolbar:History
SELF.RestoreField(FOCUS())
END
END
!procedure code
```

See Also: AddHistoryField, AddHistoryFile, HistoryKey, SaveHistory

Run (run this procedure or a subordinate procedure)

Run([number, request]), VIRTUAL, PROC

Run	Run this procedure, or run the specified subordinate procedure.
number	An integer constant, variable, EQUATE, or expression identifying the subordinate procedure to run. A value of one (1) runs the first procedure, two (2) runs the second procedure, etc. Typically, this is the procedure's position within an EXECUTE structure. If omitted, Run executes the normal WindowManager Init-Ask-Kill sequence.
request	An integer constant, variable, EQUATE, or expression identifying the action (insert, change, delete, select) the subordinate procedure takes. If omitted, Run executes the normal WindowManager Init-Ask-Kill sequence.

The **Run** method executes the normal WindowManager Init-Ask-Kill sequence, or it runs the specified subordinate procedure on the same thread. Run returns a value indicating whether it completed or cancelled the requested operation.

Run

Executes the normal WindowManager Init-Ask-Kill sequence.

Run(*number*, *request*)

A virtual placeholder method to execute a procedure identified by *number*. This allows other objects and template generated code to invoke subordinate WindowManager procedures by number rather than by name. The procedure runs on the same thread as the calling procedure.

Return Data Type: BYTE

Implementation: Return value EQUATEs are declared in \LIBSRC\TPLEQU.CLW as follows:

RequestCompleted EQUATE (1) !Update Completed RequestCancelled EQUATE (2) !Update Cancelled

Example:

!procedure data

CODE

ThisWindow.Run !normal Init-Ask-Kill sequence

```
ThisWindow.TakeAccepted PROCEDURE()
```

CODE

!procedure code

IF SELF.Run(1,SelectRecord) = RequestCompleted !run a procedure on this thread
 CLI:StateCode = ST:StateCode

ELSE

SELECT(?CLI:StateCode)

1379

```
CYCLE
 END
BrowseClass.Ask PROCEDURE(BYTE Request)
 CODE
 !procedure code
 Response=SELF.Window.Run(SELF.AskProcedure,Request) !run a procedure on this thread
ThisWindow.Run PROCEDURE
 !do Init-Ask-Kill sequence
 CODE
 IF SELF.Init() = Level:Benign
 SELF.Ask
 END
 SELF.Kill
 RETURN GlobalResponse
ThisWindow.Run PROCEDURE(USHORT Number, BYTE Request) !run a subordinate procedure
 CODE
 GlobalRequest = Request
 EXECUTE Number
  SelectStates
 UpdatePhones
 END
 RETURN GlobalResponse
See Also:
 Init, Ask, Kill
```

SaveHistory (save history fields for later restoration)

SaveHistory, PROTECTED

The **SaveHistory** method saves a copy of the fields named by the AddHistoryField method for later restoration by the RestoreField method.

Implementation:

The AddHistoryFile method names the file and record buffers from which fields are saved and restored. The AddHistoryField method associates specific fields from the history file with their corresponding WINDOW controls. The SaveHistory method saves a copy of the history fields. The RestoreField method restores the contents of a specific control.

Example:

WindowManager.TakeCompleted PROCEDURE
CODE
SELF.SaveHistory
CASE SELF.Request
OF InsertRecord
DO InsertAction
OF ChangeRecord
DO ChangeAction
OF DeleteRecord
DO DeleteAction
END

See Also: RestoreField AddHistoryField, AddHistoryFile, HistoryKey,

SaveOnChangeAction(execute change record process and remain active)

SaveOnChangeAction, VIRTUAL

The **SaveOnChangeAction** method performs the necessary database change or update operations when called. **SaveOnChangeAction** returns Level:Benign to indicate a successful change operation.

Implementation: The SaveOnChangeAction method is called by the TakeCompleted method when Request is set to SaveRecord and OriginalRequest is set to ChangeRecord.

Return Data Type: BYTE

Example:

```
WindowManager.TakeCompleted PROCEDURE
  SELF.SaveHistory()
  CASE SELF.Request
  OF InsertRecord
 RETURN SELF.InsertAction()
  OF ChangeRecord
 RETURN SELF.ChangeAction()
  OF DeleteRecord
 RETURN SELF.DeleteAction()
  OF SaveRecord
 CASE SELF.OriginalRequest
 OF InsertRecord
 RETURN SELF.SaveOnInsertAction()
 OF ChangeRecord
 RETURN SELF.SaveOnChangeAction()
 END
  END
  RETURN Level:Benign
```

See Also:

TakeCompleted

Request

SaveOnInsertAction(execute insert record activity and remain active)

SaveOnInsertAction, VIRTUAL

The **SaveOnInsertAction** method performs the necessary database insert operations when called. **SaveOnInsertAction** returns Level:Benign to indicate a successful insert operation.

Implementation: The SaveOnInsertAction method is called by the TakeCompleted method when Request is set to SaveRecord and OriginalRequest is set to InsertRecord.

Return Data Type: BYTE

Example:

```
WindowManager.TakeCompleted PROCEDURE
  SELF.SaveHistory()
  CASE SELF.Request
  OF InsertRecord
 RETURN SELF.InsertAction()
  OF ChangeRecord
 RETURN SELF.ChangeAction()
  OF DeleteRecord
 RETURN SELF.DeleteAction()
  OF SaveRecord
 CASE SELF.OriginalRequest
 OF InsertRecord
 RETURN SELF.SaveOnInsertAction()
 OF ChangeRecord
 RETURN SELF.SaveOnChangeAction()
 END
  END
  RETURN Level:Benign
```

See Also:

TakeCompleted

Request

SetAlerts (alert window control keystrokes)

SetAlerts, VIRTUAL

The **SetAlerts** method alerts any required keystrokes for the window's controls, including keystrokes required by the window's history key, browse lists, and locators.

Implementation: The SetAlerts method calls the BrowseClass.SetAlerts method for each

BrowseClass object added by the AddItem method. SetAlerts also ALRTs the HistoryKey keystroke for each AddHistoryField control.

Note that the alerted keystrokes are associated only with the specific affected controls, such as a LIST or ENTRY. The keystrokes are not alerted for the WINDOW. See ALRT in the *Language Reference* for more information.

Example:

ThisWindow.Init PROCEDURE()
CODE
!procedure code
SELF.SetAlerts()
RETURN Level:Benign

See Also: AddHistoryField, HistoryKey, BrowseClass.SetAlerts

SetResponse (OK or Cancel the window)

SetResponse (response), VIRTUAL

SetResponse Initiates standard "OK" or "Cancel" processing.

response An integer constant, variable, EQUATE, or expression indicating the

WindowManager's response (OK or Cancel) to the requested operation.

The **SetResponse** method initiates standard "OK" or "Cancel" processing for the procedure. That is, it registers the procedure's result (completed or cancelled) and triggers the normal procedure shut down.

Implementation: The TakeAccepted method calls the SetResponse method. SetResponse sets

the Response property and POSTs an EVENT:CloseWindow. If the *response* is RequestCancelled, SetResponse also sets the VCRRequest property to

VCR:None.

EQUATEs for the response parameter are declared in \LIBSRC\TPLEQU.CLW.

as follows:

```
RequestCompleted EQUATE (1) !Update Completed RequestCancelled EQUATE (2) !Update Aborted
```

Example:

```
WindowManager.TakeAccepted PROCEDURE
I LONG,AUTO
A SIGNED,AUTO
CODE
A = ACCEPTED()
!procedure code
LOOP I = 1 TO RECORDS(SELF.Buttons)
GET(SELF.Buttons,I)
IF SELF.Buttons.Control = A
SELF.SetResponse(SELF.Buttons.Action)
RETURN Level:Notify
END
END
!procedure code
RETURN Level:Benign
```

See Also: Request, Response

TakeAccepted (a virtual to process EVENT:Accepted--WindowManager)

TakeAccepted, VIRTUAL, PROC

The **TakeAccepted** method processes EVENT:Accepted events for the window's controls, and returns a value indicating whether window ACCEPT loop processing is complete and should stop. TakeAccepted returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: TakeAccepted carries out HistoryKey and 2 parameter AddItem actions.

Return values are declared in ABERROR.INC.

The TakeEvent method calls the TakeAccepted method.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
Rval BYTE(Level:Benign)
 USHORT, AUTO
 CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT:Selected; RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
  RVal = SELF.TakeFieldEvent()
 END
 RETURN RVal
```

See Also: AddItem, HistoryKey, TakeEvent

TakeCloseEvent (a virtual to Cancel the window)

TakeCloseEvent, VIRTUAL, PROC

The **TakeCloseEvent** method processes EVENT:CloseWindow and EVENT:CloseDown events for the window and returns a value indicating whether window ACCEPT loop processing is complete and should stop.

TakeCloseEvent implements the default processing when the end user cancels an update form (presses the Cancel button). The actual process depends on the value of various WindowManager properties, including Request, Response, CancelAction, OriginalRequest, etc.

TakeCloseEvent returns returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation:

The TakeEvent method calls the TakeCloseEvent method. The TakeCloseEvent method undoes any processing rendered invalid by the form cancellation (for example, deleting a dummy autoincremented record that is no longer needed).

Return values are declared in ABERROR, INC.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
Rval BYTE(Level:Benign)
I
 USHORT, AUTO
 CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected; RVal = SELF. TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
  RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
```

WindowManager 1387

```
IF FIELD()
  RVal = SELF.TakeFieldEvent()
END
RETURN RVal
```

See Also: CancelAction, Request, Response, OriginalRequest, TakeEvent

TakeCompleted (a virtual to complete an update form)

TakeCompleted, VIRTUAL, PROC

The **TakeCompleted** method processes the EVENT:Completed event for the window and returns a value indicating whether window ACCEPT loop processing is complete and should stop.

TakeCompleted implements the default processing when the end user accepts an update form (presses the OK button). The actual process depends on the value of various WindowManager properties, including Request, InsertAction, VCRRequest, etc.

TakeCompleted returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation:

The TakeCompleted method calls the SaveHistory method, then completes the requested action (insert, change, or delete), subject to various validation constraints. That is the FileManager object validates form fields and does concurrency checking, and the RelationManager object enforces any referential constraints.

TakeCompleted sets the Response property and POSTs an EVENT:CloseWindow when appropriate.

Return values are declared in ABERROR.INC.

The TakeEvent method calls the TakeCompleted method.

Return Data Type: BYTE

Example:

1389

```
OF EVENT:CloseWindow OROF EVENT:CloseDown
RVal = SELF.TakeCloseEvent()
END
IF RVal THEN RETURN RVal.
IF FIELD()
RVal = SELF.TakeFieldEvent()
END
RETURN RVal
```

See Also: InsertAction, Request, Response, TakeEvent, VCRRequest

TakeEvent (a virtual to process all events:WindowManager)

TakeEvent, VIRTUAL, PROC

The **TakeEvent** method processes all window events and returns a value indicating whether ACCEPT loop processing is complete and should stop. TakeEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: Return values are declared in ABERROR.INC.

The Ask method calls the TakeEvent method.

Return Data Type: BYTE

Example:

```
WindowManager.Ask PROCEDURE

CODE

IF SELF.Dead THEN RETURN .

CLEAR(SELF.LastInsertedPosition)

ACCEPT

CASE SELF.TakeEvent()

OF Level:Fatal

BREAK

OF Level:Notify

CYCLE !Not as dopey at it looks, it is for 'short-stopping' certain events

END

END

See Also: Ask
```

TakeFieldEvent (a virtual to process field events:WindowManager)

TakeFieldEvent, VIRTUAL, PROC

The **TakeFieldEvent** method is a virtual placeholder to process all field-specific/control-specific events for the window. It returns a value indicating whether window process is complete and should stop. TakeFieldEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: Return values are declared in ABERROR.INC.

The TakeEvent method calls the TakeFieldEvent method.

Return Data Type: BYTE

See Also:

Ask

```
Example:
MyWindowManager.TakeEvent PROCEDURE
Rval BYTE(Level:Benign)
I
 USHORT, AUTO
 CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT:Selected; RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
  RVal = SELF.TakeFieldEvent()
 RETURN RVal
```

TakeNewSelection (a virtual to process EVENT:NewSelection)

TakeNewSelection, VIRTUAL, PROC

The TakeNewSelection method processes EVENT:NewSelection events for the window's controls and returns a value indicating whether window ACCEPT loop processing is complete and should stop. TakeNewSelection returns Level:Benign to indicate processing of this event should continue normally; it returns Level: Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level: Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

TakeNewSelection resets the WindowManager when the end user selects a new Implementation:

Return values are declared in ABERROR INC.

The TakeEvent method calls the TakeNewSelection method.

Return Data Type: **BYTE**

Example:

```
MyWindowManager.TakeEvent PROCEDURE
RVal BYTE(Level:Benign)
I
 USHORT, AUTO
  CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected: RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
  RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
  RVal = SELF.TakeFieldEvent()
 END
 RETURN RVal
```

See Also: TakeEvent

TakeNotify (a virtual to process EVENT:Notify)

TakeNotify (notifycode, thread, parameter), VIRTUAL, PROC

notifycode an UNSIGNED variable that receives a notify code value passed by the sender

with a NOTIFY statement.

thread an optional SIGNED variable that receives the number of the sender's thread

parameter.

parameter a LONG variable that receives the parameter passed by the sender with a

NOTIFY statement.

TakeNotify is a virtual method used to process valid EVENT:Notify events for the window's controls and returns a *Level:Benign* value by default. This method is called if EVENT:Notify is received by the window, and the NOTIFICATION function (and subsequently this method) returns TRUE if the *parameter* values match the values from the NOTIFY function that posted the event.

Implementation: TakeNotify is called by the TakeWindowEvent method if a valid notification is

detected.

Return Data Type: BYTE

Example:

```
WindowManager.TakeWindowEvent PROCEDURE
RVal BYTE(Level:Benign)
NotifyCode UNSIGNED
NotifyThread SIGNED
NotifyParameter LONG
CODE
CASE EVENT()
OF EVENT:Notify
IF NOTIFICATION(NotifyCode,NotifyThread,NotifyParameter)
 RVal = SELF.TakeNotify(NotifyCode,NotifyThread,NotifyParameter)
END
END
```

See Also: NOTIFICATION, NOTIFY

TakeRejected (a virtual to process EVENT:Rejected)

TakeRejected, VIRTUAL, PROC

The TakeRejected method processes EVENT:Rejected events for the window's controls and returns a value indicating whether window ACCEPT loop processing is complete and should stop. TakeRejected returns Level:Benign to indicate processing of this event should continue normally; it returns Level: Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

TakeRejected sounds the audible alarm and returns focus to the offending Implementation:

(rejected) control.

Return values are declared in ABERROR INC.

The TakeEvent method calls the TakeRejected method.

Return Data Type: **BYTE**

Example:

```
MyWindowManager.TakeEvent PROCEDURE
Rval BYTE(Level:Benign)
 USHORT, AUTO
т
 CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted;
 RVal = SELF.TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT: Selected:
 RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
  RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
  RVal = SELF.TakeFieldEvent()
 END
 RETURN RVal
```

See Also: TakeEvent

TakeSelected (a virtual to process EVENT:Selected)

TakeSelected, VIRTUAL, PROC

The **TakeSelected** method is a virtual placeholder to process EVENT:Selected events for the window's controls. It returns a value indicating whether window ACCEPT loop processing is complete and should stop. TakeSelected returns Level:Benign to indicate processing of this event should continue normally; it returns Level: Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level: Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Return values are declared in ABERROR.INC. Implementation:

The TakeEvent method calls the TakeSelected method.

Return Data Type: **BYTE**

```
Example:
MyWindowManager.TakeEvent PROCEDURE
Rval BYTE(Level:Benign)
I
 USHORT, AUTO
  CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT: Rejected; RVal = SELF. TakeRejected()
 OF EVENT:Selected; RVal = SELF.TakeSelected()
 OF EVENT: NewSelection; RVal = SELF. TakeNewSelection()
 OF EVENT: Completed;
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
  RVal = SELF.TakeFieldEvent()
 RETURN RVal
```

See Also: TakeEvent

TakeWindowEvent (a virtual to process non-field events:WindowManager)

TakeWindowEvent, VIRTUAL, PROC

The **TakeWindowEvent** method processes all non-field events for the window and returns a value indicating whether window ACCEPT loop processing is complete and should stop. TakeWindowEvent returns Level:Benign to indicate processing of this event should continue normally; it returns Level:Notify to indicate processing is completed for this event and the ACCEPT loop should CYCLE; it returns Level:Fatal to indicate the event could not be processed and the ACCEPT loop should BREAK.

Implementation: TakeWindowEvent implements standard handling of EVENT:OpenWindow Open

method), EVENT:LoseFocus, EVENT:GainFocus (Reset method), and

EVENT:Sized (WindowResizeClass.Resize method).

Return values are declared in ABERROR.INC.

The TakeEvent method calls the TakeWindowEvent method.

Return Data Type: BYTE

Example:

```
MyWindowManager.TakeEvent PROCEDURE
Rval BYTE(Level:Benign)
 USHORT, AUTO
I
 CODE
 IF ~FIELD()
  RVal = SELF.TakeWindowEvent()
  IF RVal THEN RETURN RVal.
 END
 CASE EVENT()
 OF EVENT: Accepted; RVal = SELF. TakeAccepted()
 OF EVENT:Rejected;
 RVal = SELF.TakeRejected()
 OF EVENT: Selected:
 RVal = SELF.TakeSelected()
 OF EVENT: NewSelection: RVal = SELF.TakeNewSelection()
 OF EVENT: Completed:
 RVal = SELF.TakeCompleted()
 OF EVENT: CloseWindow OROF EVENT: CloseDown
 RVal = SELF.TakeCloseEvent()
 END
 IF RVal THEN RETURN RVal.
 IF FIELD()
 RVal = SELF.TakeFieldEvent()
 END
 RETURN RVal
```

See Also: Open, Reset, TakeEvent, WindowResizeClass.Resize

1397

Update (prepare records for writing to disk)

Update, VIRTUAL

The **Update** method prepares the WindowManager's FILE and VIEW records for writing to disk by synchronizing buffer contents with their corresponding screen values. The Update method also arms automatic optimistic concurrency checking so an eventual write (PUT) to disk returns an error if another user changed the data since it was retrieved.

Implementation: The Update method calls BrowseClass.UpdateViewRecord for each

BrowseClass object added by the AddItem method.

Example:

```
ThisWindow.TakeAccepted PROCEDURE()
Looped BYTE
 CODE
 LOOP
  IF Looped
 RETURN Level: Notify
  ELSE
 Looped = 1
  PARENT.TakeAccepted()
  CASE ACCEPTED()
  OF ?Expand
 ThisWindow.Update
 ?CusTree{PropList:MouseDownRow} = CHOICE(?CusTree)
 DO REL1::ExpandAll
  OF ?Contract
 ThisWindow.Update
 ?CusTree{PropList:MouseDownRow} = CHOICE(?CusTree)
 DO REL1::ContractAll
  OF ?Insert
 ThisWindow.Update
 ?CusTree{PropList:MouseDownRow} = CHOICE(?CusTree)
 DO REL1::AddEntry
  OF ?Change
 ThisWindow.Update
 ?CusTree{PropList:MouseDownRow} = CHOICE(?CusTree)
 DO REL1::EditEntry
  OF ?Delete
 ThisWindow.Update
 ?CusTree{PropList:MouseDownRow} = CHOICE(?CusTree)
 DO REL1::RemoveEntry
  RETURN Level:Benign
```

Index:

Print (print rich text control contents) 305	AddItem (add menu item)847
Print print a Crystal Report283	AddItem (maintain the columninfo structure)
ABC Template Implementation 338, 969,	316
1111, 1179	AddItem (maintain the namequeue
ACCEPT1363	structure)327
ActiveInvisible150	AddItem (program the AsciiViewer object)
BrowseClass150	104
ActiveInvisible (obscured browse list action)	AddItem (program the WindowManager
150	object)1361
AddBreak123	AddItem(program the BrowseClass object)
AddControl463	176
AddEditControl174	AddItem(program the ReportManager
BrowseClass174	object)1044
AddEditControl (specify custom edit-in-place	AddItemEvent849
class) 174	PopupClass849
AddErrors504	AddItemEvent (set menu item action)849
ErrorClass504	AddItemMimic850
AddErrors (add or override recognized	PopupClass850
errors)504	AddItemMimic (tie menu item to a button)
AddField175, 591	850
BrowseClass175	AddKey617
FileDropClass591	FileManagerClass617
AddField (specify a FILE/QUEUE field pair)	AddKey (set the file's keys)617
	AddLocator
AddField (specify display fields)591	BrowseClass176
AddField(track fields in a structure) 616	AddLocator (specify a locator)770
AddHistory (update History structure) 505	AddLocator (specify a locator)176
AddHistoryField1359	AddLogFile (maintain log file structure)317
WindowManagerClass1359	AddMask1102
AddHistoryField (add restorable control and	SelectFileClass1102
field)1359	AddMask (add file dialog file masks)1102
AddHistoryFile1360	AddMenu851
WindowManagerClass1360	PopupClass851
AddHistoryFile (add restorable history file)	AddPair238, 553
1360	BufferedPairsClass239
AddItem104, 256, 552, 847, 1130, 1247,	FieldPairsClass553
1361	AddPair (add a field pair)238, 553
AsciiViewerClass104	AddRange1285
FieldPairsClass552	ViewManagerClass1285
PopupClass847	AddRange (add a range limit)1285
QueryClass925	AddRecord (add a record filedrop queue)
StepCustomClass1130	573
WindowManagerClass1361	AddRelation1012
AddItem (add a step marker)1130	RelationManagerClass1012
AddItem (add field to query)925	AddRelation (set a file relationship) 1012
nauntem (aud neid to query)925	Additeration (set a tile relationship) 1012

AddRelationLink1014	AllowUserZoom (allow any zoom to	
AddResetField177	AllText	
BrowseClass177	AppendOrder	1287
AddResetField (set a field to monitor for	ViewManagerClass	1287
changes)177	AppendOrder (refine a sort order).	1287
AddSortOrder 178, 1286	ApplyFilter	
BrowseClass178	ViewManagerClass	
ViewManagerClass1286	ApplyFilter (range limit and filter the	
AddSortOrder (add a sort order) 1286	set)	
AddSortOrder (specify a browse sort order)	ApplyOrder	
178	ViewManagerClass	
AddSubMenu852	ApplyOrder (sort the result set)	
PopupClass852	ApplyRange	
AddTarget1191	BrowseClass	
ToolbarClass1191	ViewManagerClass	
AddTarget (register toolbar driven entity)	ApplyRange (conditionally range li	
1191	filter the result set)	
AddThread (maintains the triggerqueue) 327	ApplyRange (refresh browse base	
AddToolbarTarget179	resets and range limits)	
BrowseClass179	Arrow	
AddToolbarTarget (set the browse toolbar)	ArrowAction	
179	BrowseClass	
AddTranslation1265, 1266	ArrowAction (edit-in-place action o	
TranslatorClass	key)	
AddTranslation (add translation pairs) 1265	ASCIIFile	
AddUpdateField592	ASCIIFileClass	
FileDropClass592	ASCIIFIECIASSASCIIFIIE (the ASCII file)	
AddUpdateField (specify field assignments)	ASCIIFIIeClass	
	ASCIIFileClass Functional Organiz	
AddUpdateFile	Expected Use	
WindowManagerClass1362	ASCIIFileClass Overview	
AddUpdateFile (register batch add files)	ASCIIPrintClass	
	ASCIIPrintClass Overview	
AddValue	ASCIISearchClass	
EditMultiSelectClass	ASCIISearchClass Overview	
AddValue (prime the MultiSelect dialog). 437	ASCIIViewerClass	
Again454	AsciiViewerClass Functional Organ	
AliasedFile606	Expected Use	
FileManagerClass606	ASCIIViewerClass Overview	97
AliasedFile (the primary file)606	Ask	
AlinkLookup (associative link lookup) 1172	ASCIIPrintClass	
AllowReset588	ASCIISearchClass	
AllowUnfilled151	BrowseClass	
BrowseClass151	FileDropComboClass	
AllowUnfilled (display filled list)151	PopupClass	
AllowUserZoom878	QueryClass	
PrintPreviewClass878	QueryFormClass	950

ReportManagerClass1044	FieldPairsClass	555
SelectFileClass1103	AssignLeftToRight (copy from "left"	fields to
ASK83, 92, 181, 183, 573, 853, 976, 1044,	"right" fields)	555
1103, 1363	AssignRightToBuffer	
Ask (a virtual to accept query criteria)927	BufferedPairsClass	243
Ask (add a record to the lookup file) 573	AssignRightToBuffer (copy from "rig	ht" fields
Ask (display the popup menu)853	to "buffer" fields)	
Ask (display window and process its events)	AssignRightToLeft	
	FieldPairsClass	
Ask (display Windows file dialog) 1103	AssignRightToLeft (copy from "right	" fields
Ask (solicit print specifications)83	to "left" fields)	
Ask (solicit query criteria	Attribute	1034
QueryListClass)976	autoincrement619,	657, 660
Ask (solicit query criteria) 950	AutoRefresh	1343
Ask (solicit search specifications) 92	WindowManagerClass	1343
Ask (update selected browse item)181	AutoRefresh (reset window as need	ed flag)
AskGotoLine105		1343
ASCIIViewerClass105	AutoToolbar	1343
AskGotoLine (go to user specified line) 105	WindowManagerClass	1343
AskPage884	AutoToolbar (set toolbar target on n	ew tab
PrintPreviewClass884	selection)	1343
AskPreview1045	AutoTransparent	1319
ReportManagerClass1045	WindowResizeClass	1319
AskPreview (preview or print the report)1045	AutoTransparent (optimize redraw).	1319
AskPrintPages885	background processes	
AskProcedure153	ReportManagerClass	1041
BrowseClass153	BC	137
AskProcedure (update procedure)153, 568	BC (browse class)	137
AskRecord	BeforeChange (update audit log file	before
BrowseClass183	file change)	318, 781
AskThumbnails887	BeginRefresh	733
PrintPreviewClass887	begins with	
AskThumbnails (prompt for new thumbnail	Filter Locator	
configuration)887	BindFields	
AssignBufferToLeft240	FileManagerClass	
BufferedPairsClass240	BindFields (bind fields when file is o	pened)
AssignBufferToLeft (copy from "buffer" fields		
to "left" fields)240	BreakMan	1034
AssignBufferToRight241	Browse	
BufferedPairsClass241	initial position	167
AssignBufferToRight (copy from "buffer"	ToolbarListBoxClass	
fields to "right" fields)241	Browse (BrowseClass object)2	26, 1202
AssignLeftToBuffer242	BrowseBox	
BufferedPairsClass242	reset	
AssignLeftToBuffer (copy from "left" fields to	BrowseClass145,	
"buffer" fields)242	methods	
AssignLeftToRight555	properties	150

BrowseClass Functional Organization	CalcPopup	736
Expected Use 172	CalcPopupAdd2	
BrowseClass Methods172	CancelAction	1344
BrowseClass Overview145	WindowManagerClass	1344
BrowseClass Properties150	CancelAction (response to cancel red	quest)
BrowseEIPManagerClass131		1344
BrowseEIPManagerClass Concepts 132	CancelAutoInc619, 620, 62	
BrowseEIPManagerClass Properties 137	FileManagerClass	619
BrowseEIPManagerClass Source Files 133	RelationManagerClass	
BrowseEIPManagerClassABC Template	CancelAutoInc (undo autoincrement)	
Implementation 133	CancelAutoInc (undo PrimeAutoInc).	
BrowseEIPManagerClassConceptual	CancelPrintReport	1046
Example134	CanRedo (check for redo data)	293
BrowseEIPManagerClassFunctional	Caption (window title)	836
OrganizationExpected Use138	CaseSensitiveValue (case sensitive t	flag)907
BrowseEIPManagerClassOverview 131	ChangeAction	
BrowseEIPManagerClassRelationship to	WindowManagerClass	1345
Other Application Builder Classes 133	ChangeAction (response to change r	
BrowseQueue Concepts221		1345
BrowseQueue Source Files221	ChangeButton	
BrowseToolbarClass ABC Template	ToolbarTargetClass	1217
Implementation225	ChangeButton (change control numb	er)1217
BrowseToolbarClass Concepts225	ChangeControl	153
BrowseToolbarClass Overview225	BrowseClass	
BrowseToolbarClass Source Files225	ChangeField (virtual method for man	aging
Buffer	field changes)	
FileManagerClass607	ChangeFontStyle (set current font sty	
BUFFER607	ChangeRecord	
Buffer (the record buffer)607	CheckChanges(check record for cha	
buffer management547		
BufferedPairsClass	CheckPair(check field pairs for change	
methods236	Children (reference to child group co	
properties		
BufferedPairsClass Functional	Choice(returns current selection num	
Organization—Expected Use		
BufferedPairsClass Methods236	Chosen (current browse queue element	
BufferedPairsClass Overview	ClearColumn1	
BufferedPairsClass Properties235	ClearColumn (reset column property	
Buffers	EIPManagerClass)	
FileManagerClass607	ClearColumn (reset column property	
Buffers (saved record buffers)607	Ol 1/4	
Button (toolbar buttons FEQ values)227	ClearKey	
ButtonTypes (standard windows buttons)836	FileManagerClass	
CalcBestPositionNodeText734	ClearKey (clear specified key compo	
CalcCurrentGraph734	Ola art/avanda	622
CalcCurrentNode735	ClearKeycode	
CalcGraph735	PopupClass	ช45

ClearKeycode (clear KEYCODE		CreateControl (a virtual to create the	
		control)	
ClearLeft		CreateControl (create the edit-in-plac	е
FieldPairsClass	557	CHECK control)	366
ClearLeft (clear each "left" field)) 557	CreateControl (create the edit-in-plac	
ClearQuery	928	COMBO control)	384
ClearQuery (remove loaded qu	ıery) 928	CreateControl (create the edit-in-plac	е
ClearRight		control)375, 4	
FieldPairsClass		CreateControl (create the edit-in-plac	
ClearRight (clear each "right" fi		DROPLIST control)	
ClickPress (forward control)		CreateControl (create the edit-in-plac	
Close		ENTRY control)	
FileManagerClass	624	CreateControl (create the edit-in-place	
RelationManagerClass		control)	
ViewManagerClass		CreateHeader (create log file header	
CLOSE624	4 1017 1291	records)	318
Close (close a file and any relat		Crystal8 Class	
Close (close standarderrorlog fi		Crystal8 Class Properties	
Close (close the file)		CurrentPage	
Close (close the view)		PrintPreviewClass	
,			
Close (initiate close of log file).		CurrentPage (the selected report pag	
CloseHelp (close HTML help file		cwRTF ABC Template Implementatio	
		cwRTF Class Concepts	
ConfirmPages		cwRTF Overview	
ConstantClass Functional Orga		cwRTF Properties	
Expected Use		cwRTF Relationship to Other Applica	
ConstantClass Overview		Builder Classes	
Construct (initialize FuzzyClass		cwRTF Source Files	290
Construct (initialize StandardEr		Database Operations	
object)		FileManagerClass	613
Control		DbAuditManager ABC Template	
LocatorClass	825	Implementation	313
ToolbarTargetClass	1217	DbAuditManager Methods	316
Control (the locator control num	nber) 825	DbAuditManager Properties	314
Control (window control)	1217	DbAuditManager Source Files	313
ControlBase (base control num		DbChangeManager ABC Template	
ControlNumber (number of con		Implementation	325
Controls		DbChangeManager Methods	
StepClass		DbChangeManager Overview	
Controls (the StepClass sort se		DbChangeManager Properties	
CREATE		DbChangeManager Source Files	
CreateControl		DbLogFileManager ABC Template	
EditCheckClass	•	Implementation	333
EditClass		DbLogFileManager Methods	
EditColorClass		DbLogFileManager Overview	
EditFontClass	,	DbLogFileManager Properties	
Luiti Ontolass	723	DbLogi ileManager Properties Dbl ogFileManager Source Files	

Dead1345	DisplayButtons1192, 1203, 1213, 1	222,
WindowManagerClass1345	1238	
Dead (shut down flag)1345	ToolbarClass	1192
DefaultCategory (error category)496	ToolbarListBoxClass	1203
DefaultDirectory1100	ToolbarReltreeClass	1213
SelectFileClass1100	ToolbarTargetClass	
DefaultDirectory (initial path)1100	ToolbarUpdateClass	1238
DefaultFile1100	DisplayButtons (enable appropriate toolk	oar
SelectFileClass1100	buttons)1192, 1203, 1213, 1222, 1	
DefaultFile (initial filename/filemask) 1100	DisplayPage	.106
DefaultFill588	ASCIIViewerClass	.106
FileDropClass588	DisplayPage (display new page)	.106
DeferMoves1319	Draw	
WindowResizeClass1319	DrawGraph	.740
DeferMoves (optimize resize)1319	DrawReport	.741
DeferOpenReport1035	DrawWallpaper	.741
ReportManagerClass1035	DrillDown	.742
DeferOpenReport (defer open) 1035	ECOn (current state of entry completion)	568
DeferWindow1035	EditCheckClass	.359
Delete	CreateControl366, 392,	404
RelationManagerClass1018	methods	.365
DELETE929, 1018	properties	.364
Delete (remove saved query)929	EditCheckClass ABC Template	
Delete (delete record subject to referential	Implementation	.359
constraints) 1018	EditCheckClass Concepts	.359
DeleteAction1346	EditCheckClass Conceptual Example	.361
WindowManagerClass1346	EditCheckClass Functional Organization	—
DeleteAction (response to delete request)	Expected Use	.365
1346	EditCheckClass Methods	.365
DeleteButton1218	EditCheckClass Overview	.359
DeleteButton (delete control number) 1218	EditCheckClass Properties	.364
DeleteControl154	EditCheckClass Relationship to Other	
BrowseClass154	Application Builder Classes	.359
Deleted (return record status) 625	EditCheckClass Source Files	.359
DeleteImageQueue888	EditClass	.337
DeleteItem 854	CreateControl	.345
PopupClass854	FEQ	.343
DeleteItem (remove menu item)854	Init	
DeleteRecord1365	Kill	.347
DeleteRecord (delete a record)626	methods	.346
Destruct (automatic destructor)627	SetAlerts347,	393
Destruct (remove the	TakeEvent	
StandardErrorLogClass object) 1113	EditClass Concepts	.337
DiagramNameText738, 739	EditClass Conceptual Example	.339
DiagramText738, 739	EditClass Overview	.337
DISPLAY 889	EditClass Properties	
	EditClass Source Files	338

EditColorClass367	EditEntryClass Functional Organization)
CreateControl375, 414	Expected Use	
properties373	EditEntryClass Methods	403
TakeEvent376, 415	EditEntryClass Overview	
Title373	EditEntryClass Properties	402
EditColorClass ABC Template	EditEntryClass Relationship to Other	
Implementation 367	Application Builder Classes	397
EditColorClass Concepts 367	EditEntryClass Source Files	398
EditColorClass Conceptual Example 369	EditFileClass	
EditColorClass Functional Organization	FileMask	411
Expected Use	FilePattern	411
EditColorClass Properties 373	properties	411
EditColorClass Relationship to Other	Title	412
Application Builder Classes 367	EditFileClass ABC Template Implemen	tation
EditColorClass Source Files368		405
EditColorClassOverview367	EditFileClass Concepts	405
EditDropComboClass ABC Template	EditFileClass Conceptual Example	407
Implementation377	EditFileClass Functional Organization	
EditDropComboClass Concepts 377	Expected Use	
EditDropComboClass Conceptual Example	EditFileClass Overview	405
379	EditFileClass Properties	411
EditDropComboClass Functional	EditFileClass Relationship to Other	
Organization383	Application Builder Classes	405
EditDropComboClass Methods383	EditFileClass Source Files	406
EditDropComboClass Overview377	EditFontClass	417
EditDropComboClass Properties 382	CreateControl	425
EditDropComboClass Source Files 378	methods	424
EditDropListClass385	properties	423
properties390	TakeEvent	426
EditDropListClass ABC Template	Title	423
Implementation 385	EditFontClass ABC Template	
EditDropListClass Concepts385	Implementation	417
EditDropListClass Conceptual Example . 387	EditFontClass Concepts	417
EditDropListClass Functional Organization	EditFontClass Conceptual Example	419
Expected Use391	EditFontClass Functional Organization-	
EditDropListClass Overview385	Expected Use	424
EditDropListClass Properties390	EditFontClass Methods	424
EditDropListClass Relationship to Other	EditFontClass Overview	417
Application Builder Classes 385	EditFontClass Properties	423
EditDropListClass Source Files385	EditFontClass Relationship to Other	
EditEntryClass397	Application Builder Classes	417
methods403	EditFontClass Source Files	418
properties402	EditList	
EditEntryClass ABC Template	BrowseClass	
Implementation398	EditList (list of edit-in-place controls)	
EditEntryClass Concepts397	EditMultiSelectClass	427
EditEntryClass Conceptual Example 398	AddValue	437

CreateControl 438	EndReport	.1047
methods435	Enter	
properties434	Enter (edit-in-place action on enter key	y) 455
Reset438	EnterAction	
TakeAction439, 440	BrowseClass	156
TakeEvent442	EnterAction (edit-in-place action on ent	er
Title434	key)	
EditMultiSelectClass ABC Template	Entries	.1129
Implementation 428	StepCustomClass	.1129
EditMultiSelectClass Concepts427	Entries (expected data distribution)	.1129
EditMultiSelectClass Conceptual Example	EntryCompletion	569
429	FileDropComboClass	569
EditMultiSelectClass Functional	EntryCompletion (automatic fill-ahead f	flag)
OrganizationExpected Use435		
EditMultiSelectClass Methods435	EntryLocatorClass	
EditMultiSelectClass Overview427	methods	482
EditMultiSelectClass Properties434	properties	481
EditMultiSelectClass Relationship to Other	EntryLocatorClass Methods	482
Application Builder Classes427	EntryLocatorClass Overview	
EditMultiSelectClass Source Files 428	EntryLocatorClass Properties	481
EditSpinClass351	EQ	
EditSpinClass Relationship to Other	Equal	
Application Builder Classes 351	FieldPairsClass	559
EditSpinClass Concepts351	Equal (return 1 if all pairs are equal)	
EditSpinClass Methods356	Equal(checks for equal before and afte	
EditSpinClass Properties355	values)	
EditSpinClass Source Files351	EqualBuffer	
EditSpinClassABC Template	FileManagerClass	
Implementation351	EqualBuffer (detect record buffer change	
EditSpinClassConceptual Example 352		
EditSpinClassFunctional Organization—	EqualLeftBuffer	
Expected Use356	BufferedPairsClass	
EditSpinClassOverview351	EqualLeftBuffer (compare "left" fields to	
EditTextClass Overview443	"buffer" fields)	
EditTextClass Methods446	EqualLeftRight	
EIP	FieldPairsClass	560
EIPManagerClass449	EqualLeftRight (return 1 if all pairs are	
EIPManagerClass Concepts449	equal)	
EIPManagerClass Source Files450	EqualRightBuffer	
EIPManagerClassABC Template	BufferedPairsClass	
Implementation450	EqualRightBuffer (compare "right" field	
EIPManagerClassConceptual Example 451	"buffer" fields)	
EIPManagerClassFunctional Organization-	Err (errorclass object)	
-Expected Use461	Err (errorclass obejct)	777
EIPManagerClassOverview449	ErrorClass	
EIPManagerClassRelationship to Other	methods502	
Application Builder Classes 449	properties	496

ErrorClass Functional Organization	FieldPairsClass Functional Organization	
Expected Use502	Expected Use55	51
ErrorClass Overview489	FieldPairsClass Overview54	
ErrorClass Properties496	FieldPairsClass Properties55	
ErrorClass Source Files 835	Fields4	
ErrorLog (errorlog interface)497	Fields (managed fields)45	56
ErrorLogInterface Concepts 543	FILE	
ErrorLogInterface Methods544	File Manager60	01
ErrorLogInterface Source Files543	FileDropClass	
ErrorMgr 64	methods58	89
ASCIIFileClass64	properties58	88
ErrorMgr (ErrorClass object)64	FileDropClass Functional Organization	
Errors497, 1347	Expected Use58	89
ErrorClass497	FileDropClass Methods58	89
WindowManagerClass1347	FileDropClass Overview58	
Errors (ErrorClass object)315, 1347	FileDropClass Properties58	
Errors (recognized error definitions) 497	FileDropComboClass	
eShowSBonFirstThread722	methods5	71
eSumYMax722	Overview50	63
ExtractText 1264	properties56	68
TranslatorClass1264	FileDropComboClass Functional	
ExtractText (identify text to translate) 1264	OrganizationExpected Use5	71
FEQ346	FileDropComboClass Methods5	71
EditClass343	FileDropComboClass Properties56	68
FEQ (the edit-in-place control number) 343	FileManager	
Fetch184, 629, 801, 802	methods6	13
BrowseClass184	properties60	06
FileManagerClass629	FileManager Functional Organization	
INIClass802	Expected Use6	14
Fetch (get a page of browse items) 184	FileManager Overview60	01
Fetch (get a specific record by key value)	FileManager Properties60	06
629	FileManagerClass	
Fetch (get INI file entries)801	Database Operations6	13
FetchFeq (retrieve button feq)838	Interactive Database Operations6	13
FetchField803	Silent Database Operations6	13
INIClass803	FileMask	
FetchField (return comma delimited INI file	EditFileClass4	11
value)803	FileMgr82, 9	
FetchQueue804	AsciiPrintClass	
INIClass804	ASCIISearchClass	
FetchQueue (get INI file queue entries) 804	FileName498, 60	09
FetchRecord (retrieve selected record) 770	FileManagerClass60	
FetchStdButton (determine button pressed)	INIClass80	00
838	FileName (variable filename)60	09
FieldName498	FileNameValue6	
FieldPairsClass547, 548, 549	FileManagerClass6	
properties550	FileNameValue (constant filename)6	10

FilesOpened(files opened by procedure)	Functional OrganizationExpected Use	.344
1347	FuzzyClass ABC Template Implementat	ion
FilterLocatorClass		
methods696	FuzzyClass Source Files	.699
properties695	FuzzyClassClass Properties	.700
FilterLocatorClass Methods 696	GetAcross (number of horizontal grids) .	.771
FilterLocatorClass Overview 691	GetButtonFeq(returns a field equate labe	
FilterLocatorClass Properties695		
FilterReset 829	GetCategory (retrieve error category)	
Find90	GetClickPress (forward click control)	
ASCIISearchClass90	GetComponents	
Find (search constraints)90	FileManagerClass	
FindNearbyNodes743	GetComponents (return the number of k	
Finish1248	components)	
FirstField	GetControl(returns control number)	
WindowManagerClass1347	GetDefaultCategory	
FIRSTFIELD1347	GetDOSFilename	
FirstField (first window control)	ASCIIFileClass	
Flags1101	GetDOSFilename (let end user select file	
SelectFileClass1101	GetDown (number of vertical grids)	
Flags (file dialog behavior)1101	GetEdit	
FlatButtons (use flat button style)296	GetEdit (identify edit-in-place field)	
FldsEIP984	GetEOF	
FldsEIP (reference to the EditDropListClass)	FileManagerClass	
984	GetEOF (return end of file status)	
FloatRight695	GetError506,	
FilterLocatorClass695	ErrorClass	
FloatRight ("contains" or "begins with" flag)	FileManagerClass	
695	GetError (return the current error ID)	
FocusLoss456	GetErrorcode	
FocusLoss (action on loss of focus) 456	ErrorClass	
FocusLossAction157	GetField	
BrowseClass157	FileManagerClass	
	GetField (return a reference to a key	.033
FocusLossAction (edit-in-place action on lose focus)157	component)	622
	GetFieldName506,	
Font (apply font attributes)297		
ForcedReset	FileManagerClass	
WindowManagerClass	GetFieldName (return a key component	
ForcedReset (force reset flag)	name)	. 000
ForceRefresh1348	GetFieldPicture(get field picture)	
FormatLine	GetFields(get number of fields)	
ASCIIFileClass	GetFieldType(get field type)	
FormatLine (a virtual to format text)66	GetFilename	
FreeElement825	ASCIIFileClass	
LocatorClass825	GetFileNamethe filename	
FreeElement (the locator's first free key	GetFilename (return the filename)	
element)825	GetFirstSortField	1291

GetFreeElementName	1292	GetPercentile71, 1118, 1131, 1139	9, 1153
ViewManagerClass		ASCIIFileClass	
GetFreeElementName (return free		StepClass	
element name)		StepCustomClass	1131
GetFreeElementPosition		StepLongClass	
ViewManagerClass		StepRealClass	
GetFreeElementPosition (return fre		StepStringClass	
element position)		GetPercentile (convert file position to	
GetHelpFile (get help file name)		percentage)	71
GetHistoryResetOnView		GetPercentile (return a value's percer	
GetHistoryThreshold		1118, 1131, 1139, 115	
GetHistoryViewLevel		GetPosition (retrieve group control po	
GetItemChecked			
PopupClass		GetPositionStrategy	
GetItemChecked (return toggle iter		WindowResizeClass	
		GetPositionStrategy (return position s	
GetItemEnabled		for a control type)	
PopupClass		GetProcedureName	
GetItemEnabled (return item status		GetProcedureName (return procedure	
GetItems)	
GetItems(returns number of entries		GetQueueMatch	
GetKeyName		FileDropComboClass	_
GetLastLineNo		GetQueueMatch (locate a list item)	
ASCIIFileClass		GetRelation(returns reference to relat	
GetLastLineNo (return last line nun		manager)	
GetLastSelection		GetRelationType(returns relation type	
PopupClass		GetResizeStrategy	
GetLastSelection (return selected i		WindowResizeClass	1323
GetLimit	,	GetResizeStrategy (return resize strategy	
QueryClass	932	for a control type)	
GetLimit (get searchvalues)		GetShadow(return shadow value)48	
GetLine		GetSilent	
ASCIIFileClass		GetText (copy text to variable)	
GetLine (return line of text)		GetTopic (get current topic name)	
GetLogErrors		GetValue1119, 1132, 1140	
GetMessageText		StepClass	
GetMouse		StepCustomClass	
GetName		StepLongClass	
FileManagerClass		StepRealClass	
GetName (return the filename)		StepStringClass	
GetNbFiles(returns number of child		GetValue (return a percentile's value)	
GetNbRelations(returns number of		1132, 1140, 1154, 1166	,
		GetValueFromField	745
GetParentControl		GetValueFromStatusBar	
WindowResizeClass		GetVisible(returns visibility of control)	
GetParentControl (return parent co		GraphClass Overview	721
parotition	,	GraphClass Source Files	
	· · · · · · · · · · · · · · · · · · ·		

GridClass ABC Template Implementation	HideSelect158
765	High1138, 1152
GridClass Methods770	StepLongClass1138
GridClass Overview765	StepRealClass1152
GridClass Properties766	High (upper boundary)1138, 1152
GridClass Source Files765	HistHandlerClass Methods779
GroupColor (background color of group	HistHandlerClass Properties777
fields)768	HistHandlerClass Source Files777
GroupControl (GROUP control number). 768	History1237
GroupTitle (title of group element)768	ToolbarUpdateClass1237
gShowDiagramName723	History (enable toolbar history button) 1237
gShowDiagramNameV724	History (error history structure)777
gShowMouse725	HistoryHandler (windowcomponent
gShowMouseX726	interface)837
gShowMouseY727	HistoryKey1348
gShowNodeName728	WindowManagerClass1348
gShowNodeNameV729	HistoryKey (restore field key)1348
gShowNodeValue730	HistoryMsg (initialize the message window)
gShowNodeValueX731	51
gShowNodeValueY732	hRTFWindow(RTF control handle)29
HasCancelButton display cancel button on	Icon (icon for image control)836
report preview269	IDbChangeAudit Concepts78
HasCloseButton display close button on	IDbChangeAudit Methods78
report preview270	IDbChangeAudit Source Files78
HasExportButton display export button on	IfGroupField (determine if current control is
report preview271	a GROUP)772
HasLaunchButton display launch button on	IListControl Concepts785
report preview272	IListControl Methods785
HasNavigationControls display navigation	IListControl Source Files785
controls on report preview273	ImageToWMF746
HasPrintButton display print button on report	IncrementalLocatorClass
preview274	methods794
HasPrintSetupButton display print setup	properties793
button on report preview275	IncrementalLocatorClass Methods794
HasProgressControls display progress	IncrementalLocatorClass Overview789
controls on report preview276	IncrementalLocatorClass Properties 793
HasRefreshButton display refresh button on	INIClass797, 798, 799
report preview277	methods80
HasSearchButton display search button on	properties800
report preview278	INIClass Methods80
HasThumb158	INIClass Properties800
BrowseClass158	Init 72, 84, 93, 107, 108, 140, 185, 246, 257
HasZoomControl display zoom control on	466, 483, 512, 560, 575, 576, 593, 639,
report preview279	640, 746, 805, 828, 860, 890, 911, 977,
HelpButton1218	987, 999, 1021, 1048, 1104, 1120, 1133,
ToolbarTargetClass1218	1193, 1267, 1294, 1324, 1366
HelpButton (help control number) 1218	ASCIIFileClass72

ASCIIPrintClass	84	Init (initialize the DbAuditManager object)
ASCIISearchClass		319
ASCIIViewerClass	. 107, 108	Init (initialize the DbChangeManager object)
BrowseClass		329
BufferedPairsClass	246	Init (initialize the DbLogFileManager object)
ConstantClass	257	335
EditClass	346	Init (initialize the EditClass object)346
EntryLocatorClass	483	Init (initialize the EntryLocatorClass object)
ErrorClass		483
FieldPairsClass	560	Init (initialize the ErrorClass object)512
FileDropClass	593	Init (initialize the FieldPairsClass object).560
FileDropComboClass		Init (initialize the FileDropClass object) 593
INIClass	. 805, 806	Init (initialize the FileDropComboClass
LocatorClass	828	object)575
PopupClass	860	Init (initialize the GridClass object)773
PrintPreviewClass		Init (initialize the HistHandlerClass object)
ProcessClass	. 911, 912	779
QueryClass		Init (initialize the INIClass object)805
QueryFormClass		Init (initialize the LocatorClass object)828
QueryFormVisual		Init (initialize the MsgBoxClass object)839
SelectFileClass		Init (initialize the PopupClass object)860
StepClass		Init (initialize the PrintPreviewClass object)
StepCustomClass		890
StepStringClass		Init (initialize the QueryClass object)933
ToolbarClass		Init (initialize the QueryFormClass object)
TranslatorClass		951
ViewManagerClass		Init (initialize the QueryFormVisual object)
WindowManagerClass		961
WindowResizeClass		Init (initialize the QueryListClass object) .977
Init (initalize TextWindow object)		Init (initialize the QueryListVisual object) 987
Init (initialize FuzzyClass object)		Init (initialize the QueryVisual object)999
Init (initialize HTML Help object)		Init (initialize the SelectFileClass object)
Init (initialize the ASCIIPrintClass of		1104
Init (initialize the ASCIISearchClass		Init (initialize the StepClass object)1120
	93	Init (initialize the StepCustomClass object)
Init (initialize the ASCIIViewerClass		1133
		Init (initialize the ToolbarClass object)1193
Init (initialize the BrowseClass objection)		Init (initialize the TranslatorClass object)
Init (initialize the BrowseEIPManage		1267
object)		Init (initialize the ViewManager object)1294
Init (initialize the BrowseToolbarCla		Init (initialize the WindowManager object)
object)		1366
Init (initialize the BufferedPairsClass		Init (initialize the WindowResizeClass
		object)1324
Init (initialize the ConstantClass obj		Init initialize Crystal8 object280
Init (initialize the cwRTF object)	299	Init(initialize the StandardBehavior object)
		1109

InitBrowse (initialize the	ErrorClass	513
BrowseToolbarClass update buttons) . 228	FieldPairsClass	561
InitControls466	FileDropClass	594
InitMisc (initialize the BrowseToolbarClass	FileManagerClass	644
miscellaneous buttons)229	PopupClass	
InitSort (initialize locator values)186	PrintPreviewClass	892
InitSyncPair588	ProcessClass	913
InitVCR (initialize the BrowseToolbarClass	QueryClass	934
VCR buttons)230	QueryFormClass	952
InPageList891	RelationManagerClass	1022
Insert457, 641	ReportManagerClass	
FileManagerClass641	StepClass	1121
Insert (add a new record)641	StepCustomClass	1134
Insert (placement of new record)457	StepStringClass	
Insert(add entry to LIST queue)223	ToolbarClass	1193
InsertAction 1349	TranslatorClass	
WindowManagerClass1349	WindowManagerClass	1369
InsertAction (response to insert request)	WindowResizeClass	
1349	Kill (perform any necessary termina	ation
InsertButton1219	code)	
ToolbarTargetClass1219	Kill (shut down DbAuditManger obj	
InsertButton (insert control number) 1219	Kill (shut down DbChangeManger	
InsertControl159		
BrowseClass159	Kill (shut down the ASCIIFileClass	
InsertRecord1368	Kill (shut down the ASCIIViewerCla	
Interactive Database Operations	object)	
FileManagerClass613	Kill (shut down the BrowseClass of	oject) . 187
Interactivity747	Kill (shut down the	
IsDirty (indicates modified data)300	BrowseEIPManagerClass object	
IsOverNode747	Kill (shut down the BufferedPairsCl	
IsSkelActive773	object)	
KeepVisible1036	Kill (shut down the ConstantClass	
KeyToOrder642		
FileManagerClass642	Kill (shut down the csRTF object)	
KeyToOrder (return ORDER expression for	Kill (shut down the EIPManagerCla	
a key)642	Kill (shut down the FieldPairsClass	
KeyValid (check for valid keystroke) 577		
KeyWordLookup (lookup keyword) 1175	Kill (shut down the FileDropClass of	• '
Kill73, 109, 110, 141, 187, 247, 259, 467,	Kill (shut down the PopupClass obj	
513, 561, 594, 644, 748, 860, 892, 913,	Kill (shut down the PrintPreviewCla	
978, 1000, 1022, 1049, 1121, 1134, 1168,	object)	
1193, 1267, 1295, 1327, 1369	Kill (shut down the ProcessClass o	
ASCIIViewerClass109	Kill (shut down the QueryClass obj	
BrowseClass187	Kill (shut down the QueryFormClas	
BufferedPairsClass247		
ConstantClass259	Kill (shut down the QueryListClass	
EditClass347		978

Kill (shut down the QueryVisual object) 1000	LimitTextSize (limit amount of text)302
Kill (shut down the RelationManager object)	LineCounter91
1022	ASCIISearchClass91
Kill (shut down the ReportManager object)	List
1049	FieldPairsClass550
Kill (shut down the StepClass object) 1121	LIST550
Kill (shut down the StepCustomClass object)	List (recognized field pairs)550
1134	ListControl458
Kill (shut down the StepStringClass object)	ListControl (listbox control number)458
1168	ListLinkingFields1023
Kill (shut down the ToolbarClass object)	RelationManagerClass1023
1193	ListLinkingFields (map pairs of linked fields)
Kill (shut down the TranslatorClass object)	1023
1267	ListQueue159
Kill (shut down the WindowManager object)	BrowseClass159
1369	Load260
Kill (shut down the WindowResizeClass	ConstantClass260
object)1327	Loaded159
Kill (shutdown FuzzyClass object) 700	BrowseClass159
Kill (shutdown TextWindow object) 1181	Loaded (browse queue loaded flag)159
Kill (shutdown the FileManager object) 644	LoadField (load rich text data from field).302
Kill (shutdown the GridClass object) 774	LocateButton(query control number)1219
Kill (shutdown the QueryListVisual object)	LocatorClass691, 823, 824
988	methods827
Kill (shutdown the TagHTMLHelp object)	properties825
1175	LocatorClass Methods827
Kill shut down Crystal8 object281	LocatorClass Overview823
Kill(shutdown the parent object)1308	LocatorClass Properties825
LastColumn458	LockRecover611
LastColumn (previous edit-in-place column)	FileManagerClass611
458	LockRecover (/RECOVER wait time
LastInsertedPosition1349	parameter)611
WindowManager1349	LogErrors500
LazyOpen611	LookupMode1162
FileManagerClass611	StepStringClass1162
LazyOpen (delay file open until access) . 611	Low1138, 1152
LBColumns (number of listbox columns) 778	StepLongClass1138
LeftIndent (indent the current or selected	StepRealClass1152
paragraph)301	Low (lower boundary)1138, 1152
Level491	Match (find query matches)701
Benign491	Maximize
Cancel491	PrintPreviewClass879
Fatal491	MAXIMIZE879
Notify491	Maximize (number of pages displayed
Program	horizontally)879
User491	Me1010
LFM (DbLogFileManager object)	RelationManagerClass

Me (the primary file's FileManager object)	NodeTipText75
	NodeValueText75
Message	NodeXText75
ErrorClass514	NodeYText75
MESSAGE514	OKControl135
MessageBox516	WindowManagerClass135
ErrorClass516	OKControl (window acceptance controlOK
MessageBox (display error message to	button)135
window)516	OnChange (update audit log file after a
MessageText500	record change)320, 78
MouseText748	OnDelete (update audit log file when a
MouseXText748	record is deleted)32
MouseYText749	OnFieldChange (virtual method for each
Msg515	field change)32
ErrorClass515	OnInsert (update audit log file when a recor
Msg (initiate error message destination). 515	is added)32
MsgBoxClass Methods 838	Open137
MsgBoxClass Overview835	FileManagerClass64
MsgBoxClass Properties836	PrintPreviewClass89
MsgRVal (message box return value)837	RelationManagerClass102
MyWindow1350	ViewManagerClass129
NameQueue (pointer into trigger queue) 326	OPEN646, 893, 1024, 1051, 129
Naming Conventions and Dual Approach to	Open (initiate open of log file)54
Database Operations613	Open (open a file and any related files) 102
Next	Open (open standarderrorlog file) 111
ASCIISearchClass94	Open (open the file)64
BrowseClass188	Open (open the view)129
ConstantClass262	Open (prepare preview window for display)
FileManagerClass645	89
ProcessClass914	Opened135
ReportManagerClass1050	WindowManagerClass135
NEXT94, 188, 262, 468, 645, 914, 1050,	Opened (file opened flag)334, 81
1295	Opened (window opened flag)135
Next (copy next constant item to targets) 262	OpenLogFile (open the audit log file)32
Next (find next line containing search text)94	OpenMode61
Next (get next element)914	FileManagerClass61
Next (get next record in sequence)645	OpenMode (file access/sharing mode) 61.
Next (get next report record) 1050	OpenReport1052, 105
Next (get the next browse item) 188	ReportManagerClass105
Next (get the next edit-in-place field) 468	OpenReport (prepare report for execution)
Next (load all constant items to file or queue)	126
NoCase	OpsEIP98
LocatorClass826	OpsEIP (reference to the EditDropListClass
NOCASE826	·98
NoCase (case sensitivity flag)826	Order
NodeNameText749	ViewManagerClass127
NodeText750	ORDER127

Order (sort	PopupClass Functional Organization
range-limit	Expected Use846
and filter information)1278	PopupClass Methods846
OriginalRequest1351	PopupClass Overview841
WindowManagerClass1351	PopupClass Properties845
OriginalRequest (original database request)	Position
1351	FileManagerClass647
OutputFileQueue1036	POSITION647
Overview313, 699	Position (return the current record position)
OwnerWindow1351	647
PageDown111	PostCompleted1372
ASCIIViewerClass111	WindowManagerClass1372
PageDown (scroll down one page) 111	PostCompleted (initiates final Window
PagesAcross879	processing)1372
PrintPreviewClass879	PostEvent
PagesAcross (number of pages displayed	PostNewSelection190
horizontally)879	BrowseClass190
PagesAhead1279	PostNewSelection (post an EVENT
ViewManagerClass1279	NewSelection to the browse list)190
PagesAhead (buffered pages)1279	Preview
PagesBehind1279	ReportManagerClass1037
ViewManagerClass1279	PREVIEW1037
PagesBehind (buffered pages)1279	Preview (PrintPreviewClass object) 1037
PagesDown880	Preview preview a Crystal Report282
PrintPreviewClass880	PreviewQueue1037
PagesDown (number of vertical thumbnails)	ReportManagerClass1037
880	PreviewQueue (report metafile pathnames)
PageSize1280	1037
ViewManagerClass1280	Previous
PageSize (buffer page size)1280	BrowseClass191
PagesToPrint880	FileManagerClass656
PageUp112	ViewManagerClass1297
ASCIIViewerClass112	PREVIOUS191, 656, 1297
PageUp (scroll up one page)112	Previous (get previous record in sequence)
Paste (paste text from clipboard) 305	656
Percentile907	Previous (get the previous browse item).191
ProcessClass907	Previous (get the previous element) 1297
Percentile (portion of process completed)	Primary
907	ViewManagerClass1280
Popup752	WindowManagerClass1351
ASCIIViewerClass100	PRIMARY1280, 1351
BrowseClass160	Primary (RelationManager object)1351
POPUP100, 160	Primary (the primary file RelationManager)
PopupAsk753	1280
PopupClass841, 842, 843	PrimeAutoInc657, 658
methods846	FileManagerClass657
properties845	ů .

PrimeAutoInc (prepare an autoincremented	ProcessClass Overview	. 903
record for adding)657	ProcessClass Properties	.907
PrimeFields659, 1373	ProcessResultFiles1	054
FileManagerClass659	PText	.908
WindowManagerClass1373	ProcessClass	.908
PrimeFields (a virtual to prime fields) 659	PText (progress control number)	.908
PrimeFields (a virtual to prime form fields)	QC	
1373	QC (reference to the QueryClass)	
PrimeRecord660, 1298	QFC	
FileManagerClass660	QueryFromVisual	.958
ViewManagerClass1298	QFC (reference to the QueryFormClass)	
PrimeRecord (prepare a record for adding)	QFC (reference to the QueryListClass)	
660, 1298	QKCurrentQuery	
PrimeUpdate1374	QKCurrentQuery (popup menu choice)	
WindowManagerClass1374	QKIcon	
PrimeUpdate (update or prepare for update)	QKIcon (icon for popup submenu)	
1374	QKMenulcon	
Printer	QKMenulcon (icon for popup menu)	
ASCIIViewerClass100	QKSupport	
PRINTER100	QKSupport (quickqbe flag)	
PrintGraph756	Query retrieve or set the SQL data query	
PrintLines85	QueryClass	
ASCIIPrintClass85	AddItem	
PrintLines (print or preview specified lines)	Ask	
85	GetFilter	
PrintPreview82	GetLimit	
AsciiPrintClass82	Init	
PrintPreviewClass .873, 874, 875, 876, 1029	Kill	
methods883	methods	
properties878	properties	
PrintPreviewClass Functional Organization	Reset	
Expected Use 883	SetLimit	.938
PrintPreviewClass Methods883	QueryClass ABC Template Implementat	
PrintPreviewClass Overview873		
PrintPreviewClass Properties878	QueryClass Concepts	.917
PrintReport 1053	QueryClass Conceptual Example	
Process1038, 1249	QueryClass Functional Organization	
ReportManagerClass1038	Expected Use	.924
Process (ProcessClass object)1038	QueryClass Methods	
ProcessArc815	QueryClass Overview	.917
ProcessChord817	QueryClass Properties	.922
ProcessClass	QueryClass Relationship to Other	
methods909	Application Builder Classes	917
properties907	QueryClass Source Files	
ProcessClass Functional Organization	QueryControl (query button)1	
Expected Use909	QueryFormClass	
ProcessClass Methods909	Ask	

Init	951	QueryListVisualABC Template	
Kill		Implementation	979
methods		QueryListVisualConceptual Examp	
properties		QueryListVisualFunctional Organia	
QueryFormClass ABC Template		Expected Use	
Implementation	944	QueryListVisualOverview	
QueryFormClass Concepts		QueryListVisualRelationship to Otl	
QueryFormClass Conceptual Exar		Application Builder Classes	
QueryFormClass Functional Organ		QueryVisualClass Overview	
Expected Use		QueryVisualClass Methods	
QueryFormClass Methods	949	QueryVisualClass Properties	
QueryFormClass Overview		QuickScan	
QueryFormClass Properties		BrowseClass	163
QueryFormClass Relationship to C	Other	READONLY	343
Application Builder Classes		ReadOnly (edit-in-place control is re	ead-
QueryFormClass Source Files	944	only)	
QueryFormVisual		RealList	235
Init	961	BufferedPairsClass	235
QFC	958	RealList (recognized field pairs)	235
TakeAccepted	964	RECORDS	192
TakeCompleted	965	Records(return number of records).	223
QueryFormVisual ABC Template		RecordsProcessed	
Implementation		ProcessClass	
QueryFormVisual Concepts	953	RecordsProcessed (number of elem	nents
QueryFormVisual Conceptual Example 1981		processed)	
QueryFormVisual Functional Orga	nization	RecordsToProcess	908
Expected Use		ProcessClass	
QueryFormVisual Overview		RecordsToProcess (number of elen	
QueryFormVisual Relationship to (process)	
Application Builder Classes		Redo (reapply action)	306
QueryFormVisual Source Files		referential integrity	
QueryListClass		enforcement of	
QueryListClass Concepts		Refresh	
QueryListClass Methods		refresh/redisplay ABC BrowseBoxes	
QueryListClass Properties		RelationManager1005, 10	
QueryListClass Source Files		properties	
QueryListClassConceptual Exam		RelationManager Functional Organi	
QueryListClassFunctional Organi		Expected Use	
Expected Use		RelationManager Overview	
QueryListClassOverview		RelationManager Properties	
QueryListClassRelationship to Of		Relationship to Other Application Bu	
Application Builder Classes		Classes221, 225, 313, 325, 3	
QueryListVisual		377, 543, 699, 765, 781, 785, 110)7, 1171,
QueryListVisual Concepts		1179, 1307	- P 4
QueryListVisual Methods		RemoveDuplicatesFlag (remove du	
QueryListVisual Properties		data)	
QueryListVisual Source Files	979	RemoveErrors	517

ErrorClass517	Reset (reset the ASCIIViewerClass object)
RemoveErrors (remove or restore	113
recognized errors)517	Reset (reset the locator for next search).829
RemoveItem(remove WindowComponent	Reset (reset the object to the beginning of
object)1375	the constant data)263
Replace (find and replace search) 306	Reset (reset the QueryClass object) 935
Report	Reset (reset the view position)1299
ReportManagerClass1039	Reset (reset the window for display) 1376
REPORT 1039	Reset (resets the WindowResizeClass
Report (the managed REPORT)1039	object)1328
ReportManager Concepts1029	reset ABC BrowseBoxes172
ReportManager Functional Organization	Reset(reset object's data)1311
Expected Use1043	ResetButton (synchronize a toolbar control
ReportManager Methods1043	with a corresponding browse control)231
ReportManager Overview 1029	ResetColumn469
ReportManager Properties1034	ResetColumn (reset edit-in-place object to
ReportManagerClass	selected field)469
methods1043	ResetFromAsk193
properties1034	BrowseClass193, 194
ReportTarget1039	ResetFromAsk (reset browse after update)
Repost459	193
Repost (event synchronization)459	ResetFromBrowse(synchronize toolbar
RepostField459	controls with browse controls)232
RepostField (event synchronization field)459	ResetFromBuffer195
REQ460	BrowseClass195
Req (database request)460	ResetFromBuffer (fill queue starting from
Request1236, 1353	record buffer)195
ToolbarUpdateClass1236	ResetFromFile196
WindowManagerClass1353	BrowseClass196
Request (database request)1353	ResetFromFile (fill queue starting from file
Request (requested database operation)	POSITION)196
	ResetFromQuery962, 989
Reset1250	ResetFromQuery (reset the
ASCIIFileClass74	QueryFormVisual object)962
ASCIIViewerClass113	ResetFromQuery (reset the QueryList
ConstantClass	Visual object)989
EditMultiSelectClass438	ResetFromView197
FilterLocatorClass829	BrowseClass197
QueryClass935	ResetFromView (reset browse from current
ViewManagerClass1299	result set)197
WindowManagerClass1376	ResetHistory(clear History structure)518
WindowResizeClass	ResetOnGainFocus
RESET74, 113, 263, 915, 1001, 1299, 1328,	WindowManagerClass
1376	ResetOnGainFocus (gain focus reset flag)
Reset (reset the dialog for display	
QueryVisualClass)	ResetQueue
Reset (reset the ASCIIFileClass object) 74	BrowseClass198

FileDropClass595	BrowseClass164
FileDropComboClass578	ReturnFromDrillDown758
ResetQueue (fill filedrop queue)595	RightIndent (indent the current or selected
ResetQueue (fill or refill queue)	paragraph)307
ResetQueue (refill the filedrop queue) 578	Root1163
ResetRequired(determine if screen refresh	StepStringClass1163
needed)1312	Root (the static portion of the step) 1163
ResetResets199	Run1252
BrowseClass199	WindowManagerClass1378
ResetResets (copy the Reset fields) 199	RUN470, 1378, 1379
ResetSort200	Run (run the EIPManager)470
BrowseClass200	Run (run this procedure or a subordinate
ResetSort (apply sort order to browse) 200	procedure)1378
Resize757	Save862, 937, 1024
WindowResizeClass1329	PopupClass862
RESIZE1329	RelationManagerClass1024
Resize (resize and reposition controls). 1329	Save (save a query)937
Resize (WindowResize object) 1354	Save (copy the current record and any
ResizeControls (used internally)306	related records)1024
Resizer998	Save (save a menu for restoration)862
Resizer (reference to the	SaveAsGraph759
WindowResizeClass QueryVisualClass)	SaveBuffer664
998	FileManagerClass664
Response	SaveBuffer (save a copy of the record
WindowManagerClass1355	buffer)664
Response (response to database request)	SaveBuffers1281, 1300
1355	Saved1355
Restore861, 936	WindowManagerClass1355
PopupClass861	Saved (copy of primary file record buffer)
Restore (retrieve saved query)936	1355
Restore (restore a saved menu)861	SaveField (save rich text data to field) 307
RestoreBuffer 662	SaveFile
RestoreBuffers1300	FileManagerClass665
RestoreField1377	SaveFile (save rich text data to file)308
WindowManagerClass1377	SaveFile (save the current file state)665
RestoreField (restore field to last saved	SaveGraph759
value)1377	SaveHistory1380
RestoreFile663	WindowManagerClass1380
FileManagerClass663	SaveHistory (save history fields for later
RestoreFile (restore a previously saved file	restoration)1380
state)663	SaveOnChangeAction1381
RestoreLogout1251	SaveOnInsertAction1382
RestoreWindow1330	ScrollEnd201
WindowResizeClass1330	BrowseClass201
RestoreWindow (restore window to initial	ScrollEnd (scroll to first or last item)201
size) 1330	ScrollOne202
RetainRow164	BrowseClass202

ScrollOne (scroll up or down one item) 202	SetAlerts (alert keystrokes for the edit
ScrollPage203	control)393
BrowseClass203	SetAlerts (alert keystrokes for the LIST
ScrollPage (scroll up or down one page) 203	control)794, 830
Searcher101	SetAlerts (alert window control keystrokes)
ASCIIViewerClass101	1383
SeekForward460	SetAlerts (initialize and create child controls)
SeekForward (get next field flag) 460	774
SelColor (color of selected element)769	SetAlerts(alert keystrokes for window
SelE (ending edit position)1180	component)1313
Selectable (element selectable flag) 769	SetAlias1025
SelectButton1220	RelationManagerClass1025
ToolbarTargetClass1220	SetAlias (set a file alias)1025
SelectButton (select control number) 1220	SetCategory (set error category)518
SelectControl164	SetChoice(change selected entry)787
BrowseClass164	SetControl(change selected entry)787
SelectFileClass	SetDefault760
properties1100	SetDefaultCategory518
SelectFileClass Overview1097	SetDefaultPages897
SelectFileClass Properties1100	SetDirtyFlag (set modified flag)309
Selecting165	SetDynamicControlsAttributes1056
BrowseClass165	SetEnabled831
SelectionFormula retireve or set the Crystal	LocatorClass831
formula285	SetEnabled (enable or disable the locator
SelectText (select characters)308	control)831
SelectWholeRecord165	SetError666
SelS (starting edit position)1180	FileManagerClass666
Set	SetError (save the specified error and
ConstantClass264	underlying error state)666
EntryLocatorClass484	SetErrors519, 667
LocatorClass830	ErrorClass519
StepLocatorClass1147	SetErrors (save the error state)519
SET264, 484, 830, 1147	SetFatality520
Set (restart the locator) 484, 830, 1147	ErrorClass520
Set (set the constant data to process) 264	SetFatality (set severity level for a particular
SetAlerts204, 794, 830, 990, 1383	error)520
BrowseClass204	SetField521
EditClass347, 393	ErrorClass521
IncrementalLocatorClass794	SetField (set the substitution value of the
LocatorClass830	%Field macro)521
WindowManagerClass1383	SetFieldName521
SetAlerts (alert keystrokes for list and	SetFile522
locator controls)204	ErrorClass522
SetAlerts (alert keystrokes for the edit	SetFile (set the substitution value of the
control	%File macro)522
QueryListVisual)990	SetFileName522
,	SetFilter

SetFM (determine log file status) 323	ASCIIViewerClass115
SetFocus (give rich text control focus) 309	SetLineRelative (move n lines)115
SetHelpFile (set the current HTML Help file	SetLocatorField205
name)1176	SetLocatorFromSort205
SetHistoryResetOnView523	SetLogErrors528
SetHistoryThreshold523	SetLogoutOff1253
SetHistoryViewLevel524	SetMask1105
SetId527	SelectFileClass1105
ErrorClass527	SetMask (set file dialog file masks)1105
SetId (make a specific error current) 527	SetMessageText529
SetINIManager 894	SetName669
PrintPreviewClass894	FileManagerClass669
SetINIManager (save and restore window	SetName (set current filename)669
coordinates)894	SetOption (set fuzzymatch options)702
SetItemCheck864	SetOrder1303
PopupClass864	ViewManagerClass1303
SetItemCheck (set toggle item status) 864	SetOrder (replace a sort order) 1303
SetItemEnable865	SetParentControl1331
PopupClass 865	SetParentDefaults1332
SetItemEnable (set item status)865	WindowResizeClass1332
SetKey668	SetParentDefaults (set default parent
FileManagerClass668	controls)1332
SetKey (set current key)668	SetPercentile76
SetKeyName526	ASCIIFileClass76
SetLevel866	SetPercentile (set file to relative position).76
PopupClass 866	SetPosition
SetLevel (set menu item level)866	PrintPreviewClass895
SetLimit1122, 1141, 1155, 1169	SETPOSITION895
QueryClass938, 939	SetPosition (set initial preview window
StepClass1122	coordinates)895
StepLongClass1141	SetProcedureName530
StepRealClass1155	SetProcedureName (stores procedure
StepStringClass1169	names530
SetLimit (set search values)938	SetProgressLimits915
SetLimit (set smooth data distribution). 1122,	SetQueueRecord206, 596
1141, 1155, 1169	BrowseClass206
SetLimitNeeded1123, 1170	FileDropClass596
StepClass1123	SetQueueRecord (copy data from file buffer
StepStringClass1170	to queue buffer)206, 596
SetLimitNeeded (return static/dynamic	SetQuickPopup940
boundary flag)1170	SetQuickPopup (add QuickQBE to browse
SetLine75, 114	popup)940
ASCIIFileClass75	SetQuickScan1026
ASCIIViewerClass114	RelationManagerClass1026
SetLine (a virtual to position the file)75	SetQuickScan (enable QuickScan on a file
SetLine (position to specific line)114	and any related files)1026
SetLineRelative115	SetReadOnly348, 394

SetReadOnly (set edit control to read-only	SetViewPosition(set VIEW position)223
EditDropClass)394	SetZoom896
SetReadOnly (set edit control to read-only)	SetZoomPercentile
348	PrintPreviewClass896
SetReportTarget1055	SetZoomPercentile (set user or standard
SetResponse1384	zoom factor)896
WindowManagerClass1384	Shadow481
SetResponse (OK or Cancel the window)	EntryLocatorClass481
	Shadow (the search value)481
SetShadow485	ShowControl (hide/unhide RTF control)311
SetShadow (update shadow value) 831	ShowDocumentTips show tips on
SetShadow(set shadow value)485	docuement in the preview window286
SetSilent531	ShowIndex (open the HTML Help index tab)
SetSort207, 1304	1177
BrowseClass207	ShowOnField760
ViewManagerClass1304	ShowOnStatusBar761
SetSort (apply a sort order to the browse)	ShowReportControls show print controls 287
207	ShowSearch (open the HTML Help search
SetSort (set the active sort order) 1304	tab)1178
SetStaticControlsAttributes1055	ShowTOC (open the HTML Help contents
SetStrategy1333	tab)1178
WindowResizeClass1333	ShowToolbarTips288
SetStrategy (set control resize strategy)1333	ShowToolbarTips show tips on preview
SetTarget	window toolbar288
ToolbarClass1194	ShowTopic (display a help topic)1178
SETTARGET1194	Silent Database Operations
SetTarget (sets the active target)1194	FileManagerClass613
SetText867, 963	SkipHeldRecords612
PopupClass867	FileManagerClass612
SetText (set prompt text QueryFormVisual)	SkipHeldRecords (HELD record switch) .612
963	SkipPreview1039
SetText (place text into rich text control).310	ReportManagerClass1039
SetText (set menu item text)867	SkipPreview (print rather than preview) 1039
SetThread (read triggerqueue)330	Sort
SetTimeout1254	BrowseClass166
SetTopic (set the current HTML Help file	SORT166
topic)1177	Sort (browse sort information)166
SetTranslator116, 869	SortChars1163
ASCIIViewerClass116	StepStringClass1163
PopupClass869	SortChars (valid sort characters)1163
SetTranslator (set run-time translator) 116,	StandardBehavior Class Concepts 1107
869	StandardBehavior Methods1109
Setup95	StandardBehavior Overview1107
ASCIISearchClass95	StandardBehavior Properties1108
Setup (set search constraints)95	StandardBehavior Source Files1107
SetupAdditionalFeqs (initialize additional	StandardErrorLogClass Overview1111
control properties)840	StandardErrorLogClass Properties 1112

StandardErrorLogClass Source Files 1111	SyncGroup (initialize GROUP field
Start1255	properties)774
StartAtCurrent167	SyncImageQueue897
BrowseClass167	TAB460
StartAtCurrent (initial browse position) 167	Tab (action on a tab key)460
StepClass1115, 1116	TabAction168
properties1117	BrowseClass168
StepClass Overview1115	TabAction (edit-in-place action on tab key)
StepClass Properties1117	168
StepCustomClass1125, 1126, 1127	TagHTMLHelp ABC Template
GetPercentile1165	Implementation1171
GetValue1166	TagHTMLHelp Class Concepts1171
Init 1167	TagHTMLHelp Methods1172
methods1130	TagHTMLHelp Source Files1171
properties1129	TagHTMLHelpOverview1171
StepCustomClass Methods1130	Take941
StepCustomClass Overview1125	Take (process QuickQBE popup menu
StepCustomClass Properties1129	choice)941
StepLocatorClass	Take (update the log file)545
methods1147	TakeAcceptAll470
properties1146	TakeAccepted.348, 485, 696, 832, 898, 991,
StepLocatorClass Methods1147	1385
StepLocatorClass Overview1143	LocatorClass832
StepLocatorClass Properties1146	PrintPreviewClass898
StepLongClass1135, 1136	QueryFormVisual964
methods1139	WindowManager1385
properties1138	TakeAccepted (a virtual to process EVENT
StepLongClass Methods1139	Accepted)1385
StepLongClass Overview1135	TakeAccepted (handle query dialog EVENT
StepLongClass Properties1138	Accepted events
StepRealClass1149, 1150	QueryFormVisual)964
methods1153	Accepted events)991
properties1152	TakeAccepted (handle query dialog EVENT
StepRealClass Methods1153	Accepted events)1002
StepRealClass Overview1149	TakeAccepted (process accepted event)
StepRealClass Properties 1152	579, 840
StepStringClass 1157, 1158, 1159, 1160	TakeAccepted (process an accepted locator
methods1165	value)832
properties1162	TakeAccepted (process EVENT
StepStringClass Methods1165	Accepted events)898
StepStringClass Overview1157	TakeAccepted (process window controls)
StepStringClass Properties1162	1182
Style (font style)837	TakeAcceptedLocator208
SubsString532	BrowseClass208
ErrorClass532	TakeAcceptedLocator (apply an accepted
SubsString (resolves error message	locator value)208
macros)532	TakeAcepted1002

QueryListVisual)993
TakeEvent (process edit-in-place events)
349, 415
TakeEvent (process window specific
events)473
TakeEvent (a virtual to process all events)
1390
TakeEvent (convert toolbar events) 1204,
1223, 1239
TakeEvent (process ACCEPT loop event)
117
TakeEvent (process all events)899
TakeEvent (process the current ACCEPT
loop event)209, 579, 597, 775
TakeEvent (process toolbar event) 1195
TakeEvent (process window events)779
TakeEvent(process the current ACCEPT
loop event)1313
TakeEvent(process the current event) 232
TakeEventofParent762
TakeFatal535
ErrorClass535
TakeFatal (process fatal error)535
TakeFieldEvent474, 900, 966, 994, 1003,
1391
PrintPreviewClass900
WindowManager1391
TakeFieldEvent (process field specific
events)474
TakeFieldEvent (a virtual to process field
events QueryFormVisual)966
TakeFieldEvent (a virtual to process field
events QueryListVisual)994
TakeFieldEvent (a virtual to process field
events QueryVisualClass)1003
TakeFieldEvent (a virtual to process field
events)900, 1391
TakeFocusLoss475
TakeFocusLoss (a virtual to process loss of
focus)475
TakeKey210, 486, 795, 832, 1148
BrowseClass210
IncrementalLocatorClass795
LocatorClass832
StepLocatorClass1148
TakeKey (process an alerted keystroke) 210,
795, 832, 1148

TakeNewSelection211, 476, 580, 598	ToolbarReltreeClass121	4
BrowseClass211	ToolbarTargetClass122	25
FileDropClass598	ToolbarUpdateClass124	
FileDropComboClass580	TakeToolbar (assume contol of the toolbar)	
WindowManagerClass1392	120	
TakeNewSelection (reset edit-in-place	TakeToolbar (assume control of the toolbar	
column	1214, 1225, 124	•
EIPManagerClass)476	TakeUser53	
TakeNewSelection (reset edit-in-place	ErrorClass53	
column)143	TakeUser (process user error)53	
TakeNewSelection (a virtual to process	TakeVCRScroll21	
EVENT	BrowseClass21	
NewSelection)1392	TakeVCRScroll (process a VCR scroll	J
TakeNewSelection (process a new	event)21	13
selection)211	TakeWindowEvent901, 1004, 1059, 139	งค
TakeNewSelection (process EVENT	PrintPreviewClass90	
NewSelection events)580, 598	ReportManager105	
TakeNoRecords1058	TakeWindowEvent (process non-field	, 5
ReportManagerClass1058	events)90	11
TakeNoRecords (process empty report)1058	TakeWindowEvent (a virtual to process nor	
TakeNotify536, 1393	field events)105	
ErrorClass536		
	TargetSelector	
TakeNotify (process notify error)536 TakeOther537	TargetSelectorCreated104 TerminatorField25	
ErrorClass537	Terminator Field	
TakeOther (process other error)537	TerminatorValue (end of data marker)25	
TakeProgram538	TestLen116	
ErrorClass	StepStringClass)4
TakeProgram (process program error) 538	TestLen (length of the static step portion)	
TakeRecord916		
ProcessClass916	TextWindowClass Concepts117	
TakeRecord (a virtual to process each report	TextWindowClass Methods118	
record)	TextWindowClass Overview117	
TakeRecord(process each record) 1058	TextWindowClass Properties118	
TakeRejected	TextWindowClass Source Files117	
WindowManagerClass1394	Throw540, 67	
TakeRejected (a virtual to process EVENT	ErrorClass54	
Rejected)	FileManagerClass67	
TakeScroll212	Throw (process specified error)54	
BrowseClass212	Throw (pass an error to the error handler fo	
TakeScroll (process a scroll event)212	processing)67	
TakeSelected1395	ThrowFile54	
WindowManagerClass1395	ErrorClass54	1
TakeSelected (a virtual to process EVENT	ThrowFile (set value of %File	
Selected)1395	then process error)54	
TakeToolbar1214, 1225, 1240	ThrowMessage542, 67	
ToolbarListBoxClass1205	ErrorClass54	12

FileManagerClass672	ToolbarTarget Overview1	215
ThrowMessage (pass an error and text to	ToolbarUpdateClass1228, 12	233
the error handler)672	methods1	238
TimeOut1282	properties1	236
ViewManagerClass1282	ToolbarUpdateClass Methods12	
TimeOut (buffered pages freshness) 1282	ToolbarUpdateClass Overview1	
TimeSlice1041	ToolbarUpdateClass Properties12	
ReportManagerClass1041	ToolTip	
TimeSlice (report resource usage) 1041	TopLine	
Title445	ASCIIViewerClass	
EditColorClass373	ToShowValues	763
EditFileClass412	TransactionCommit1	
EditFontClass423	TransactionManager1	
EditMultiSelectClass434	TransactionRollback1	
Title (color dialog title text)	TranslateControl1	
Title (font dialog title text)423, 434	TranslatorClass1	
Title (text dialog title text)445	TranslateControl (translate text for a cont	
Toolbar		
BrowseClass169	TranslateControls1	
TOOLBAR169	TranslatorClass1	
Toolbar (browse Toolbar object)169	TranslateControls (translate text for range	
ToolbarClass . 1183, 1184, 1185, 1186, 1188	controls)	
methods1190	TranslateString1	
properties1190	TranslatorClass1	
ToolbarClass Functional Organization	TranslateString (translate text)12	
Expected Use1190	TranslateWindow1	
ToolbarClass Methods1190	TranslatorClass1	
ToolbarClass Overview1183	TranslateWindow (translate text for a	_,,
Foolbaritem170	window)12	271
BrowseClass170	Translator82, 91, 13	
ToolbarItem (browse ToolbarTarget object)	AsciiPrintClass	
170	ASCIISearchClass	
ToolbarListboxClass1197	WindowManager1	
methods1203	Translator (TranslatorClass object)1	
properties1202	Translator Class1259, 1260, 1261, 12	
ToolbarListboxClass Methods1203	methods	
ToolbarListBoxClass Overview1197	properties1	
ToolbarListboxClass Properties 1202	TranslatorClass Methods	
ToolbarReltreeClass	TranslatorClass Overview	
methods1213	TranslatorClass Properties1	
properties1212	TriggerQueue (pointer to BFP for field	207
FoolbarReltreeClass Methods1213	changes)	326
ToolbarReltreeClass Overview1207	TryFetch674,	
FoolbarReltreeClass Properties 1212	FileManagerClass	
FoolbarTarget1215	INIClass	
Toolbar Target Tunctional Organization	TryFetch (get a value from the INI file)	
Fynerted Use 1221	ing ston (got a value from the five file)	501

TryFetch (try to get a specific record by key	Update (update the audit log file buffer)331
value)674	Update (update the locator control and free
TryFetchField808	elements)487
ÍNIClass808	Update (write INI file entries)809
TryFetchField (return comma delimited INI	Update(FileManager)1359
file value)808	Update(get VIEW data for the selected item)
TryInsert 675	1314
TryNext676	Update(update entry in LIST queue)224
FileManagerClass676	UpdateBuffer214
TryNext (try to get next record in sequence)	BrowseClass214
6 7 6	UpdateBuffer (copy selected item from
TryOpen677	queue buffer to file buffer)214
FileManagerClass677	UpdateControl (file update trigger)769
TryOpen (try to open the file)677	UpdateControl(updates the edit-in-place
TryPrevious678	entry control)995
FileManagerClass678	UpdateControlEvent769
TryPrevious (try to get previous record in	UpdateFields967, 995
sequence)678	UpdateFields (process query values)967,
TryPrimeAutoInc679	995
FileManagerClass679	UpdateQuery (set default query interface)
TryPrimeAutoInc (try to prepare an	215
autoincremented record for adding) 679	UpdateResets216
TryReget681	BrowseClass216
TryTakeToolbar1206, 1225, 1241	UpdateResets (copy reset fields to file
ToolbarListBoxClass1206	buffer)216
ToolbarTargetClass1225	UpdateThumb217
ToolbarUpdateClass1241	BrowseClass217
TryTakeToolbar (return toolbar control	UpdateThumb (position the scrollbar thumb)
indicator)1206, 1225, 1241	21 [′] 7
TryUpdate681	UpdateThumbFixed218
FileManagerClass681	BrowseClass218
TryUpdate (try to change the current record)	UpdateThumbFixed (position the scrollbar
	fixed thumb)218
TryValidateField(validate field contents).682	UpdateViewRecord219
Txt (field equate number)1180	BrowseClass219
Undo (undo action)311	UpdateViewRecord (get view data for the
UniquePosition (check queue for duplicate	selected item)219
record by key position)581	UpdateWindow220, 487, 697, 833
Update	BrowseClass220
EntryLocatorClass487	EntryLocatorClass487
FileManagerClass683	FilterLocatorClass697
INIClass810	LocatorClass833
RelationManagerClass1027	UpdateWindow (apply the search criteria)
UPDATE487, 683, 809, 810, 1027, 1397	697
Update (change the current record) 683	UpdateWindow (redraw the locator control
Update (update record subject to referential	with its current value)833
constraints) 1027	,

UpdateWindow (redraw the locator control)	ViewHistory (initiates the view of the current
487	errors)542
UpdateWindow (update display variables to	ViewManager826, 1273, 1274, 1275
match browse)220	LocatorClass826
UpdateWindow(update window controls)	methods1283
1314	properties1278
UseField570	ViewManager (the locator's ViewManager
FileDropComboClass570	object)826
UseField (COMBO USE variable)570	ViewManager Functional Organization
UseFile684	Expected Use1283
FileManagerClass684	ViewManager Methods1283
UseFile (use LazyOpen file)684	ViewManager Overview1273
UseLogout (transaction framing flag)1010	ViewManager Properties1278
UserPercentile880	ViewMenu871
PrintPreviewClass880	PopupClass871
UserPercentile (custom zoom factor) 880	ViewMenu (popup menu debugger)871
UseView1305	VLBProc (retrieve LIST and error history
ViewManagerClass1305	information.)780
UseView (use LazyOpen files)1305	WaitCursor1041
ValidateField686	Who(returns field name)224
FileManagerClass686	Win (reference to window)778, 837
ValidateField (validate a field)686	Window
ValidateFields687	BrowseClass171
FileManagerClass687	WINDOW171, 923
ValidateFields (validate a range of fields)687	Window (browse window QueryClass)923
ValidateFieldServer(validate field contents)	Window (WindowManager object)227
688	WindowComponent Concepts1307
ValidateLine77	WindowComponent Methods1308
ASCIIFileClass77	WindowComponent Overview1307
ValidateLine (a virtual to implement a filter)	WindowComponent Source Files1307
77	WindowManager1335, 1336, 1337, 1338
ValidateRecord599, 689, 1306	1340, 1341
FileDropClass599	methods1357
FileManagerClass689	properties1343
ViewManagerClass1306	WindowManager Functional Organization
ValidateRecord (a virtual to validate records)	Expected Use1357
599	WindowManager Methods1357
ValidateRecord (validate all fields)689	WindowManager Overview1335
ValidateRecord (validate an element) 1306	WindowManager Properties1343
ValueEIP(reference to QEditEntryClass) 985	WindowPosSet881
VCRRequest1356	PrintPreviewClass881
WindowManagerClass1356	WindowPosSet (use a non-default initial
VCRRequest (delayed scroll request) 1356	preview window position)881
View	WindowResizeClass1315, 1316, 1317
ViewManagerClass1282	methods1320
VIEW1282	properties1319
View (the managed VIEW)1282	

WindowResizeClass Functional	
OrganizationExpected Use1320	
WindowResizeClass Methods1320	
WindowResizeClass Overview1315	
WindowResizeClass Properties1319	
WindowSizeSet881	
PrintPreviewClass881	
WindowSizeSet (use a non-default initial	
preview window size)881	
WindowTitle1101	
SelectFileClass 1101	

WindowTitle (file dialog title text)	1101
WMFParser	1041
Zoom	1042
ReportManagerClass	1042
Zoom (initial report preview magnification)	
	1042
ZoomIndex	882
PrintPreviewClass	882
ZoomIndex (index to applied zoom fac	ctor)
	882

Index 1431