

Microsoft Dynamics_® GP 2013 **VBA Developer's Guide**

Copyright © 2012 Microsoft Corporation. All rights reserved.

Limitation of liability This document is provided "as-is". Information and views expressed in this document, including

URL and other Internet Web site references, may change without notice. You bear the risk of using

it.

Some examples depicted herein are provided for illustration only and are fictitious. No real

association or connection is intended or should be inferred.

Intellectual property This document does not provide you with any legal rights to any intellectual property in any

Microsoft product.

You may copy and use this document for your internal, reference purposes.

Trademarks Microsoft, Excel, Microsoft Dynamics, Outlook, Visual Basic, Windows, and Windows Vista are

trademarks of the Microsoft group of companies. FairCom and c-tree Plus are trademarks of

FairCom Corporation and are registered in the United States and other countries.

All other trademarks are property of their respective owners.

Warranty disclaimer Microsoft Corporation disclaims any warranty regarding the sample code contained in this

documentation, including the warranties of merchantability and fitness for a particular purpose.

License agreement Use of this product is covered by a license agreement provided with the software product. If you

have any questions, please call the Microsoft Dyamics GPCustomer Assistance Department at 800-

456-0025 (in the U.S. or Canada) or +1-701-281-6500.

Contents

ntroduction	2
What's in this manual	2
Prerequisites	2
Product support	2
Symbols and conventions	3
What's next	3
Part 1: Using VBA	6
Chapter 1: VBA Overview	7
The Visual Basic Editor	
The VBA project	8
Objects	9
Programming model	11
Using VBA with the Modifier	12
Online help	12
Multiple third-party products	12
Chapter 2: Programming Windows	13
Working with windows in a VBA project	
Programming a window object	14
Using window events	15
Window open events	15
Window close events	16
Window activate events	17
Modal dialog events	17
Using window properties and methods	19
Chapter 3: Programming Window Fields	23
Working with window fields in your VBA project	23
Programming a window field object	24
Using window field events	25
Got focus events	
User changed events	27
Changed event	
Lost focus events	
Using window field properties and methods	
Working with field values	33
Verifying field values	
Window field type reference	39
Chapter 4: Programming Grids	
Working with grids in your VBA project	
Programming a grid object	
Types of grids	58

Using grid events	59
Using grid properties and methods	62
Chapter 5: Programming Reports	63
Working with reports in your VBA project	
Using report events	64
Start/End events	65
Band events	
Using report properties and methods	
Working with report fields	
Exporting data to other applications	
• •	
Chapter 6: Storing Additional Data	
Understanding the DUOS	
Structure of the DUOS	
Working with DUOS data objects	
Retrieving a DUOS data object	78
Deleting a DUOS data object	78
Updating a DUOS data object	78
DUOS properties and methods	79
Using the DUOS	80
Chapter 7: Distributing a Project	87
Enabling VBA	
References to external components	
Distributing project files	
Package files	
Package file import/export issues	
1 dexage the hisport, export issues	
art 2: VBA Object Library	94
Chapter 8: Window Object	95
Activate method	
AfterActivate event	
AfterClose event	
AfterModalDialog event	
AfterOpen eventBeforeActivate event	
BeforeClose event	
BeforeModalDialog event	
BeforeOpen event	
Caption property	107
Changed property	
Close method	
EventMode property	
Height property	
Hide methodIsLoaded property	
Left property	
Move method	
Name property	

	Open method	117
	PullFocus method	118
	Required property	120
	Show method	
	Top property	122
	Visible property	123
	Width property	
Cha	apter 9: Field Object	125
Ciic	AfterGotFocus event	
	AfterLostFocus event	127
	AfterUserChanged event	
	BeforeGotFocus event	
	BeforeLostFocus event	
	BeforeUserChanged event	
	Caption property	
	Changed event	
	Empty property	134
	Enabled property	
	Focus method	
	FocusSeg method	
	Height property	
	Left property	
	Locked property	
	Move method	
	Name property	
	Object property	
	Parent property	
	Required property	
	TabStop property	
	Top property	
	Value property	
	ValueSeg property	
	Visible property	
	Width property	
Cha	apter 10: Grid Object	152
Cile	After Io. Grid Object AfterLineChange event	
	AfterLineGotFocus event	
	AfterLineLostFocus event	
	BeforeLineChange event	
	BeforeLineGotFocus event	
	BeforeLineLostFocus event	
	BeforeLinePopulate event	
	Changed property	
	EventMode property	
	Hide method	
	Left property	
	Move method	
	Name property	
	Show method	
	Top property	
	Visible property	
	• •	
Cha	apter 11: Report Object	
	Before A.H. event	172

	BeforeBody event	174
	BeforePF event	175
	BeforePH event	176
	BeforeRF event	177
	BeforeRH event	178
	Cancel method	179
	End event	180
	EventMode property	181
	Legend property	182
	Name property	183
	Start event	184
Cha	pter 12: VBAGlobal Object	
	DUOSObjectCombineID method	
	DUOSObjectExtractID method	
	DUOSObjectsGet method	
	UserInfoGet method	189
Cha	pter 13: DUOSObjects Collection	
	Exists property	
	Item property	
	Name property	
	Remove method	
	SortByExisting property	196
Cha	pter 14: DUOSObject Object	
	ID property	
	Properties property	201
Cha	pter 15: DUOSProperties Collection	
	Count property	
	Exists property	
	Item property	
	Remove method	208
Cha	pter 16: DUOSProperty Object	
	Name property	
	Value property	211
Cha	pter 17: UserInfo Object	213
	CompanyName property	
	CreateADOConnection method	
	IntercompanyID property	
	SystemDatabaseName property	
	UserDate property	
	UserID property	
	UserName property	220
Apper	ndix	222
Λnn	pendix A: VBA Errors	າາາ
	Handling VBA errors/BA error reference	
V	v dry error reference	223
Gloss	ary	229
Indo-		224
ınaex.		231

Introduction

Microsoft Visual Basic[®] for Applications, or VBA, is a standard programming language used by Microsoft[®] Office products, as well as by many other software providers who choose to embed VBA. Applications such as Microsoft Dynamics® GP host VBA as part of the Modifier. The tools available in the VBA environment allow you to customize windows, fields and reports. In addition, you can attach VBA code to fields you create using the Modifier.

What's in this manual

The VBA Developer's Guide is designed to teach the basics of using VBA with Microsoft Dynamics GP. The manual is divided into the following parts:

- Part 1, Using VBA, provides information on how you can program windows, window fields, grids and reports, as well as store additional application data.
- Part 2, VBA Object Library, provides reference information about properties, methods and events for objects in Microsoft Dynamics GP.

Prerequisites

Keep in mind that VBA is a powerful *programming language*, and a basic knowledge of VBA programming concepts is required. If you haven't worked with VBA before, we recommend you review one of the many books available that introduces basic programming.

The remainder of the manual assumes that you are already familiar with VBA's programming concepts and features, as well as Microsoft Dynamics GP. It explains how to use your existing VBA knowledge to work with the VBA capabilities available with the accounting system.

Product support

Technical support for VBA can be accessed by the following methods:

- Telephone support Technical Support at (888) 477-7877 between 8:00 a.m. and 5:00 p.m. Central Time, Monday through Friday. International users can contact Technical Support at (701) 281-0555.
- Internet VBA Technical Support is also available online through CustomerSource or PartnerSource, and is accessible from www.microsoft.com/ Dynamics/GP.

Symbols and conventions

To help you use the VBA documentation more effectively, we've used the following symbols and conventions within the text to make specific types of information stand out.

Symbol	Description
-`\	The light bulb symbol indicates helpful tips, shortcuts and suggestions.
<u>/i</u>	Warnings indicate situations you should be especially aware of.
Margin notes summarize important information.	Margin notes call attention to critical information, and direct you to other areas of the documentation where a topic is explained.

Convention	Description
Part 1, Using VBA	Bold type indicates a part name.
Chapter 1, "VBA Overview"	Quotation marks indicate a chapter name.
Setting window fields	Italicized type indicates a section name.
set 'l_Item' to 1.	This font is used for VBA code examples.
RUNTIME.EXE	Words in uppercase indicate a file name.
Visual Basic for Applications (VBA)	Acronyms are spelled out the first time they're used.
TAB or ALT+M	Small capital letters indicate a key or a key sequence.

What's next

Before you can begin using VBA, be sure to complete the following tasks:

1. Install Microsoft Dynamics GP.

The runtime engine available with Microsoft Dynamics GP includes the components necessary to support the VBA environment.

2. Register the Modifier.

To activate the VBA environment, you must register the Modifier. The registration keys to register the Modifier are supplied with the accounting system. After you've registered the Modifier, you can access the Visual Basic environment.

3. Review Chapter 1, "VBA Overview".

This chapter explains the basics of how the accounting system integrates with the Visual Basic environment. After you've reviewed the information in this chapter, you can use the remainder of the manual to learn specific ways you can use VBA with the accounting system.

Part 1: Using VBA

Use the information in this portion of the documentation to understand how to begin using VBA with Microsoft Dynamics GP. The following is a list of the topics discussed:

- <u>Chapter 1, "VBA Overview,"</u> explains the basics of the VBA environment and how it integrates with Microsoft Dynamics GP. It also explains the components of Microsoft Dynamics GP you'll use when creating projects in VBA.
- <u>Chapter 2, "Programming Windows,"</u> explains how to use VBA with the window object.
- <u>Chapter 3, "Programming Window Fields,"</u> explains how to use VBA with the window field objects.
- <u>Chapter 4, "Programming Grids,"</u> explains how to use VBA with the grid object (scrolling window).
- <u>Chapter 5, "Programming Reports,"</u> explains how to use VBA with the report object.
- <u>Chapter 6, "Storing Additional Data,"</u> explains how to store user-defined data using the Dynamic User Object Store (DUOS).
- <u>Chapter 7, "Distributing a Project,"</u> explains how to package and deliver a VBA project.

Chapter 1: VBA Overview

Before you start using VBA, it's important that you're familiar with the VBA components specific to Microsoft Dynamics GP. The following sections explain each of these in detail:

- The Visual Basic Editor
- The VBA project
- Objects
- Programming model
- <u>Using VBA with the Modifier</u>
- Online help
- Multiple third-party products

The Visual Basic Editor

You will use the Visual Basic Editor for building and maintaining a VBA project. Once you register the Modifier, the Visual Basic Editor becomes accessible though the Tools submenu of the Microsoft Dynamics GP menu. The following illustration shows this menu:

To open the Visual Basic Editor, point to Customize on the Tools submenu, and then choose Visual Basic Editor.

To create or edit VBA code, you must have appropriate user privileges. Typically, this means being part of the Administrators group or the Power Users group. If User Account Control (UAC) is active, it means launching Microsoft Dynamics GP with Administrative privileges.

The following illustration shows how an existing project looks when viewed in the Visual Basic Editor:

The Visual Basic Editor is the environment where you'll define and maintain a VBA project.

The Visual Basic Editor is similar for each host application, so if you've used VBA with Microsoft Excel or Word, the Visual Basic Editor in Microsoft Dynamics GP will be familiar.

The VBA project

The Visual Basic Editor stores customizations in a project file. The first time you open the Visual Basic Editor, the runtime engine automatically creates a new, empty project file that is named based on the current dictionary. For example the VBA project created for Microsoft Dynamics GP is DYNAMICS.VBA.

If you're working with a third-party application, VBA creates a separate project to store customizations named NAME.VBA, where NAME is the name of the third-party product's application dictionary.

You can view a project using the Visual Basic Project Explorer:

Windows, reports and fields are not automatically part of the project. When you begin working with VBA, you'll select the window, field, and report objects you want to work with, and add them to your project. Once added to your project, you can reference these objects in VBA. In addition, the Visual Basic Editor lets you add VBA user forms, user-defined procedures and user-defined class modules to your VBA project.

The VBA Editor lets you develop and maintain a single project at a time. To work with several different projects, store each project file in a separate location. When you need to work on a project, copy it to the same location of the runtime engine, then rename the file *name*.VBA, where *name* is the name of the dictionary the project is based on.

After you've completed a VBA project file, you'll distribute it to users. This file contains your VBA code, the objects you've referenced in your VBA code, and any VBA user forms you choose to use.

Objects

Applications expose their functionality to VBA through a set of programmable objects. These objects include windows, reports, grids and Dynamic User Object Store (DUOS) objects. The relationship each object has to another object is expressed in a hierarchical *object model*, shown in the following illustration:

The organization of the model is important, since you must navigate through the object model within VBA code to access lower-level objects. For example, to access a window field, you must first indicate the field's window object:

```
'Set a field on a window
CustomerMaintenance.CustomerID.Value = "AARONFIT0001"
```

The following sections explains each object in more detail.

Windows

Most of the VBA programming you'll complete for windows will involve the following objects.

Object	Description
Window	Represents an open window.
Window field	Represents a field in a window.

Refer to <u>Chapter 2, "Programming Windows,"</u> and <u>Chapter 3, "Programming Window Fields,"</u> for more information about using VBA with windows.

Grids

Grids are VBA's definition of a scrolling window. When working with grids, you'll use the following objects:

Object	Description
Grid	Represents a grid (scrolling window) in an open window.
Window field	Represents a field in a grid.

Refer to <u>Chapter 4, "Programming Grids,"</u> for more information about using VBA with grids, and <u>Chapter 3, "Programming Window Fields,"</u> for information about programming window fields within a grid.

Reports

When working with reports, you'll use the following objects:

Object	Description
Report	Represents a report.
Report field	Represents a field in a report.

Refer to <u>Chapter 5, "Programming Reports,"</u> for more information about using VBA with reports.

User information

When implementing a VBA integration, you may need to retrieve information about the user currently logged into Microsoft Dynamics GP. The UserInfo object provides access to this information. Refer to Chapter 17, "UserInfo Object," for more information about retrieving user information.

Dynamic User Object Store (DUOS)

The Dynamic User Object Store (DUOS) allows you to store and display user-definable data.

Object/Collection	Description
DUOSObjects collection	Contains all user-definable data objects.
DUOSObject object	Represents a single data object.
DUOSProperties collection	Contains all properties for a data object.
DUOSProperty object	Represents a single property for a data object.

Refer to <u>Chapter 6, "Storing Additional Data,"</u> for more information about using VBA with the DUOS.

Programming model

Each object in the object model has defined *methods* and *properties* you can use in VBA code to manipulate the behavior of the object. Methods and properties for objects are declared using standard VBA *object.method* and *object.property* syntax. Most objects also have specific *events* that specify when associated VBA code executes for the object.

Methods

Methods are *actions* you can perform for a given object. Methods include opening and closing a window or moving a field in a window. For example, the field object uses the **Focus method** to move the focus to a different field in the window:

```
'Move the focus to the salesperson field SalespersonID.Focus
```

Properties

Properties are characteristics you can retrieve or set for a given object. Properties include the title of a window, or the value of a field. For example, you can use the **Caption property** to change the name of a window or field:

```
'Change the prompt for a field
CustomerMaintenance.CustomerID.Caption = "Patient ID"

'Change the title of a window
CustomerMaintenance.Caption = "Patient Maintenance"
```

Events

You'll write the majority of your VBA code within individual *event* procedures. Each event procedure executes VBA code at certain times for a specific object, such as when the user changes the value of a field, clicks a button, prints a report, or opens a window. You can see these predefined event procedures in the VBA Code window.

For example, **BeforeOpen** is an event for a window object. This event executes the associated event procedure when the specified window opens. In the following example, the **BeforeOpen event** executes a procedure when the Receivables Transaction Entry window opens:

```
Private Sub Window_BeforeOpen()
 SortBy.Value = 3 'Set the sort list to "by Date"
 DocumentType = 7 'Set the document type to "Returns"
End If
```

Using VBA with the Modifier

Refer to the Modifier User's Guide for additional information about creating new fields for a window

The primary reason to use VBA with the Modifier is to apply programming logic to new fields you add to a window using the Modifier. By using VBA with fields added using the Modifier, you can:

- Create push buttons that perform additional tasks, such as opening a VBA user form, launching another application, or performing calculations. Refer to <u>Chapter 3, "Programming Window Fields,"</u> for more information about using VBA with push button fields.
- Add new data entry fields that store additional data in the Dynamic User Object Store (DUOS). Refer to <u>Chapter 6, "Storing Additional Data,"</u> for more information about using the DUOS.

Online help

After you install and register the Modifier, you'll have access to online help for the Visual Basic Editor, the VBA programming language, and for objects, methods and properties in Microsoft Dynamics GP. Use either of the following methods to display specific help topics:

- Open the help for Microsoft Dynamics GP. A link to the VBA help can be found there
- Highlight a keyword in the Code window, such as an object's property or method and press F1. Context-sensitive help for that item will appear in the help window.

Multiple third-party products

By default, VBA can work with objects from the dictionary that the VBA project is associated with. For example, the Microsoft Dynamics GP VBA project can work with resources from the Microsoft Dynamics GP dictionary (Dynamics.dic). It is possible to have your VBA project reference objects in other dictionaries. To do this, you must create a reference in the VBA project to the other dictionary.

To create a reference from a VBA project to another dictionary, select the VBA project in the VBA Explorer. Choose References from the Tools menu in the VBA environment. Mark the check box for the dictionary you want to make references to.

When creating references to other dictionaries, you can't have circular references. For example, if your Microsoft Dynamics GP VBA project references the SmartList dictionary, the VBA project for the SmartList dictionary cannot have a reference back to the Microsoft Dynamics GP project.

Chapter 2: Programming Windows

Programming windows using VBA involves adding a window to your project, specifying the window events you'll use to execute VBA code, and using window methods and properties to customize window display.

Information about programming windows is divided into the following sections:

- Working with windows in a VBA project
- Programming a window object
- <u>Using window events</u>
- Window open events
- Window close events
- Window activate events
- Modal dialog events
- <u>Using window properties and methods</u>

You'll also likely want to customize a window using the window's fields and scrolling windows (grids). Refer to <u>Chapter 3</u>, "<u>Programming Window Fields</u>," and <u>Chapter 4</u>, "<u>Programming Grids</u>," for detailed information about working with window fields and grids.

Working with windows in a VBA project

In order to use VBA with a Microsoft Dynamics GP window, you'll first need to add the window to your project. Adding a window creates a corresponding window object in your project, which you can reference in VBA.

Adding a window object

To add a window object to your project, switch to Microsoft Dynamics GP and display the window you want to add. On the Tools menu, point to Customize, then choose Add Current Window to Visual Basic. This will add the currently-active (topmost) window to your project. The following illustration shows this menu:

Switch to the Visual Basic Editor and display the Project Explorer. It should look similar to the following:

You can continue to switch between the Visual Basic Editor and the main application to add windows as needed throughout your project's development. When viewed in the accounting system, each window you've added to your project will appear with a period (.) at the end of the window's title. This provides technical support and VBA developers with a visual cue that the window is part of the VBA project.

Removing a window object

To remove a window object from your project, switch to Microsoft Dynamics GP and display the window you want to remove. On the Tools menu, point to Customize, then choose Remove Current Window From Visual Basic. VBA will remove the window and any window fields associated with the window.

When you remove a window from a project, be sure that you remove from your project all references to the window.

Programming a window object

There are two primary ways you can write VBA code for a window object: using a window event procedure, or referencing the window in procedures throughout your project.

Using a window event procedure

A window event procedure executes VBA code when a user opens, closes or activates a window in Microsoft Dynamics GP. This is useful for setting default window field values when the window opens, or closing other windows when the window closes. In the following example, an event procedure sets default field values when the Invoice Entry window opens:

```
Private Sub Window_AfterOpen()
 'Set the sort list to "by Date"
 SortBy = 3
 'Set the document type list to "Returns"
 DocumentType = 2
End Sub
```

The following section, <u>Using window events</u>, explains each type of window event you can use to execute VBA code. Windows also contain window fields that you can reference and manipulate through VBA. Refer to <u>Chapter 3</u>, <u>"Programming Window Fields</u>," for more information about using window fields.

Referencing the window object

After you create a window object in your project, any VBA code you write in your VBA project has full access to the window object, its properties and its methods. In the following example, a push button on a VBA form opens a window using the window's **Open** method:


```
Private Sub OpenCustomerMaintenance_Click()
 CustomerMaintenance.Open
End Sub
```

The section titled <u>Using window properties and methods</u> explains the methods and properties available to procedures in your VBA project.

Using window events

Refer to <u>Chapter 8</u>, <u>"Window Object,"</u> for a detailed explanation and example of each window event described here.

A window event executes a specific VBA procedure (an *event procedure*) when a user opens, closes or activates a window, or when a message dialog appears for the window. To view the window events available, select a Microsoft Dynamics GP window object in your project, then display the Visual Basic Code window. Select Window in the Object list; window events will appear in the Procedure list.

A window event executes an event procedure either *before* or *after* Microsoft Dynamics GP application code runs for the same event. Therefore, window events use names like "BeforeClose" to indicate that the event runs as the window *closes* but *before* Microsoft Dynamics GP application code runs for the window. When you choose an event, VBA automatically adds the event procedure syntax to the Code window.

If you use VBA with a window you've modified using the Modifier, you must set the **EventMode property** to **emModified** if you want events to occur for the modified window. To change the **EventMode property** for the window object, use the Visual Basic Properties window.

If you delete a modified window from your forms dictionary (or delete the forms dictionary altogether), all VBA references to new fields you add to the modified window will be invalid. If you re-create the modified window, then re-add the new fields using the Modifier, you'll need to re-add those same fields to your VBA project and re-create any VBA customizations that reference the new fields.

Window open events

VBA window open events occur when the user opens the window, either *before* or *after* the Microsoft Dynamics GP code for the window open event runs. Microsoft Dynamics GP uses the window open event to set default field values, such as a default document date or a sorting order.

BeforeOpen event

The **BeforeOpen** event occurs *before* the Microsoft Dynamics GP code runs for the window open event. It's useful when you want to set default field values in the window, while still allowing any Microsoft Dynamics GP application code to override your defaults. In the following example, the event procedure sets the Checkbook ID field when the Invoice Batch Entry window opens. If this window displays an existing record when opened (such as when opened from a zoom field), Microsoft Dynamics GP application code overrides this value with the value stored with the record:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 'Set the checkbook ID
 CheckbookID = "PETTY CASH"
End Sub
```

This event also includes the *OpenVisible* parameter. When set to False, this specifies that the window should open invisibly.

AfterOpen event

The **AfterOpen** event occurs *after* the Microsoft Dynamics GP code runs for the window open event. It's useful for overriding any default values that were set for window fields. In the following example, the event procedure marks both check box controls when the Sales Territory Maintenance window opens. Since Microsoft Dynamics GP application code sets defaults for these fields when the window opens, using the **AfterOpen** event overrides the defaults:

```
Private Sub Window_AfterOpen()
 'Set both check boxes when the window opens
 MaintainHistory = 1
 MaintainHistory1 = 1
End Sub
```

Window close events

VBA window close events occur when the user closes the window, either *before* or *after* the Microsoft Dynamics GP code for the window close event runs. Microsoft Dynamics GP uses the window close event to display a modal dialog asking the user whether to save changes to the record.

BeforeClose event

The **BeforeClose** event occurs *before* Microsoft Dynamics GP application code runs for the window close event. The primary use for this event is to cancel the window close if the contents in the window don't meet certain criteria. The following event procedure for the Invoice Entry window checks whether the user entered a comment ID for the transaction, and displays a message dialog. If the user clicks Yes, the procedure cancels the close using the *AbortClose* parameter, and the user can enter a comment ID:

```
Private Sub Window_BeforeClose(AbortClose As Boolean)

Dim Response As Integer

If CommentID.Empty = True Then

'Display a message box

Response = MsgBox("Do you want to enter a Comment?", vbYesNo)

If Response = vbYes Then

'They want to enter a comment

AbortClose = True

CommentID.Focus

End If

End Sub
```

AfterClose event

The **AfterClose** event occurs *after* the Microsoft Dynamics GP application code runs for the window close event. The **AfterClose** event is a general-purpose event you can use to perform any "clean-up" tasks, such as closing other windows. For example, the following event procedure runs when the Customer Maintenance window closes. It closes the Customers And Prospects lookup window if it's open (its **IsLoaded** property is True):

```
Private Sub Window_AfterClose()
 If CustomersAndProspects.IsLoaded = True Then
 CustomersAndProspects.Close
 End If
End Sub
```

Window activate events

VBA window activate events occur when the user activates a window, either by opening it or by making it the frontmost window.

The **BeforeActivate** event occurs *before* any Microsoft Dynamics GP application code runs for the window activate event. The **AfterActivate** event occurs *after* any Microsoft Dynamics GP application code runs for the window activate event.

Microsoft Dynamics GP rarely executes application code during a window activate event. Therefore, whether you choose the **BeforeActivate** or **AfterActivate** event may be of little consequence.

Modal dialog events

A modal dialog is a specific type of window that requires the user to perform some action in order to dismiss the dialog. The most common modal dialog is an *ask dialog*, where message text and one or more buttons appear in the window. A modal dialog appears in the following illustration:

You apply a modal dialog event to a window in the same manner as other window events. However, instead of occurring when the window opens, closes or activates, the modal dialog event occurs for the window whenever a modal dialog opens.

BeforeModalDialog event

The VBA **BeforeModalDialog** event occurs when Microsoft Dynamics GP opens a modal dialog, but *before* it's displayed. Since the dialog is open, but not visible, this event allows you to dismiss the dialog by programmatically "answering" it for the user. In the following example, if a user enters a non-existent shipping method in the Customer Maintenance window, Microsoft Dynamics GP displays an ask dialog asking whether the user wants to add the shipping method. Normally the user must dismiss the dialog manually, by clicking Add or Cancel. Instead, the event procedure automatically "answers" this dialog and removes a step in the data entry process:

The *PromptString* parameter is the message text, which you can use to filter which modal dialog you want to respond to. The *Answer* parameter uses the constants **dcButton1**, **dcButton2** and **dcButton3**. When indicated, these "click" the first, second or third button in the dialog.

The **BeforeModalDialog** event is also useful for altering the contents of the dialog before it's displayed, including the modal dialog's message text and button text. The following event procedure changes the message and button text:

```
Private Sub Window_BeforeModalDialog(ByVal DlgType As Boolean, _
PromptString As String, Control1String As String, Control2String _
As String, Control3String As String, Answer As Long)

If PromptString = "Do you want to add this shipping method?" Then
 'Change the message text
 PromptString = "Create this shipping method?"
 'Change "Add" button to "Create"
 Control1String = "Create"
End If

End Sub
```

AfterModalDialog event

The VBA **AfterModalDialog** event occurs when Microsoft Dynamics GP opens a modal dialog, but *after* the user dismisses it. This event allows you to ascertain how the user responded to the dialog and perform any additional tasks based on that response.

The primary use for the **AfterModalDialog** event is to keep data in the accounting system synchronized with data you've stored using the Dynamic User Object Store (DUOS). For instance, if you've created a DUOS object that stores Internet address information for a customer, you'll likely want to save it when the user saves the corresponding customer record.

In the following example, the user attempts to close a window without saving a customer record. In this case, Microsoft Dynamics GP will display a modal dialog asking if the user wants to save the record. If the user clicks the modal dialog's Save button, the event procedure saves the corresponding DUOS object:

Refer to <u>Chapter 6,</u>
<u>"Storing Additional</u>
<u>Data,"</u> for more
information about
using the Dynamic
User Object Store
(DUOS).

```
Private Sub Window_AfterModalDialog(ByVal DlgType As Long, _ PromptString As
String, Control1String As String, _
Control2String As String, Control3String As String, Answer As Long)
 Dim Customers As DUOSObjects
 Dim Customer As DUOSObject
 Dim CustomerProperty As DUOSProperty
 If PromptString = "Do you want to save changes to this " + _
 "customer?" Then
 'The user is trying to save the record using the save dialog.
 If Answer = dcButton1 Then 'The user clicked Save.
 Set Customers = DUOSObjectsGet("Customers")
 Set Customer = Customers(CustomerID)
 Customer.Properties("URL Address") = URLAddress
 Customer.Properties("Contact E-Mail Address") = _
 ContactEMailAddress
 End If
End Sub
```

Using window properties and methods

Refer to <u>Chapter 8</u>, <u>"Window Object,"</u> for detailed explanations and examples of the window properties and methods described here.

The following table explains the available window methods and properties. The remainder of this section explains some of the more common methods and properties you'll use when working with windows, as well as additional ways you can use windows.

Property/Method	Description
Activate method	Activates the window.
Caption property	Specifies the window's title.
Close method	Closes the window.
EventMode property	Specifies whether window events occur for the original or modified version of the window.
Height property	Specifies the height of the window's client area (in pixels). The client area is the window less the window's title bar.
Hide method	Hides an open window.
IsLoaded property	Specifies whether the window is open (not necessarily displayed).
Left property	Specifies the horizontal position (in pixels) of the window.
Move method	Moves a window to a specified set of coordinates (in pixels).
Name property	Specifies the internal name VBA uses for the window.
Open method	Opens a window.
PullFocus method	Removes the focus from the window.
Show method	Shows a window that's hidden using the Hide method.
Top property	Specifies the vertical position of the window (in pixels).
Visible property	Specifies whether the window is visible. Width property Specifies the width of the window (in pixels).
Required property	Specifies whether the user entered data in all fields whose Required property is True.

Opening and closing windows

You can open a Microsoft Dynamics GP window directly or indirectly through VBA. To open and close it directly, use the window object's <u>Open method</u> and <u>Close method</u>. The following event procedure opens the Customer Maintenance window after the user logs in:

```
Private Sub Window_AfterClose()

'The user logged in. Open the Customer Maintenance window.

CustomerMaintenance.Open

End Sub
```

The recommended method is to open a window indirectly, using VBA to provide the navigation that displays the window, such as programmatically "clicking" a lookup button that displays a lookup window:

```
Private Sub ShippingMethod_AfterGotFocus()
 If ShippingMethod.Empty = True Then
 'No shipping method specified. Click the lookup button
 LookupButtons = 1
 End If
End Sub
```

Microsoft Dynamics GP application code attached to navigational controls (such as the lookup button) prepares the window to display data correctly. "Clicking" these controls using VBA ensures that this processing occurs.

Working with forms

In Microsoft Dynamics GP, forms are a logical grouping of windows that function together to perform a specific task. For instance, the Customer Maintenance, Customer Account Maintenance and Customer Maintenance Options windows are all part of the same form.

When you open a window, Microsoft Dynamics GP opens all windows in the window's form invisibly, then displays the first window in the form (the parent window). The child windows in the form remain invisible, but loaded (their <u>IsLoaded property</u> is True).

If you open a form's child window through VBA, Microsoft Dynamics GP displays the form's parent window as well as the child window. Any other child windows remain loaded and invisible.

When you display a record in the parent window, Microsoft Dynamics GP updates data in the invisible child windows so each contains data specific to the current record. Since these child windows are loaded, you can reference data in these fields using VBA.

For instance, when you open the Customer Maintenance window and display a customer record, you can reference fields in the Customer Maintenance Options window for that customer. In the following example, the event procedure stops the user from saving a customer record in the Customer Maintenance window if the user hasn't entered a currency ID in the Customer Maintenance Options window:

```
Private Sub Save_BeforeUserChanged(KeepFocus As Boolean, _
CancelLogic As Boolean)

If CustomerMaintenanceOptions.CurrencyID.Empty = True Then
 'Cancel the save
 CancelLogic = True
 'Prompt the user to enter a currency ID
 MsgBox "You must enter a currency ID for this customer."
 CustomerMaintenanceOptions.Visible = True
 CustomerMaintenanceOptions.CurrencyID.Focus
 End If
End Sub
```

Use the Modifier's Form Definition window to find out which windows are part of a form.

Activating a window

The VBA <u>Activate method</u> activates a visible, open window, making it the frontmost window, or expands it if it's minimized. The <u>Activate method</u> also causes the window's activate event to occur. In the following example, the event procedure activates the Invoice Entry window after closing the Invoice Batch Entry window:

```
Private Sub Window_AfterClose()

If InvoiceEntry.Visible = True Then
InvoiceEntry.Activate
End If
End Sub
```

Hiding windows

The VBA <u>Hide method</u> hides a window you've opened, making it invisible. The <u>Visible property</u>, when set to False, also makes a window invisible. While invisible, the window is open (its <u>IsLoaded property</u> is True) and data in the window is accessible.

Making a window invisible is useful if you need to reference data contained in the window without necessarily displaying the window to the user. For example, when the user enters a transaction amount in the Receivables Transaction Entry window, the following event procedure compares the amount with the maximum batch total in an invisible Receivables Batch Entry window:

```
Private Sub SalesAmount_BeforeUserChanged(KeepFocus As Boolean, _
CancelLogic As Boolean)
 If BatchID.Empty = False Then
 'The user selected a batch
 'Click the expansion button to open the Batch Entry window
 ExpansionButtons = 1
 'Make the window invisible
 ReceivablesBatchEntry.Visible = False
 'Compare the batch total to the trx amount entered
 If CCur(SalesAmount) >CCur(ReceivablesBatchEntry _
 .BatchTotal) Then
 MsgBox "Amount exceeds batch limit. Select another batch."
 'Clear the batch ID field and move the focus there
 BatchID.Empty = True
 BatchID.Focus
 'Close the window
 ReceivablesBatchEntry.Close
 End If
End Sub
```

The <u>Show method</u> displays an invisible window. Setting the window's <u>Visible property</u> to True also displays an open window. You can open a window invisibly by setting the *OpenVisible* parameter of the window's <u>BeforeOpen event</u> to False

Moving and resizing a window

You can resize or reposition a window using the <u>Height property</u>, <u>Left property</u>, <u>Top property</u> and <u>Width property</u>. Resizing and repositioning a window is useful for organizing windows more efficiently within the visible workspace. In the following example, the event procedure runs before the Customer AddressMaintenance window opens. The event procedure verifies the Customer Maintenance window is open, then positions the Customer Address Maintenance window below and to the right:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
If CustomerMaintenance.Visible = True Then
 'The Customer Maintenance window is open
 CustomerAddressMaintenance.Left = CustomerMaintenance.Left + 25
 CustomerAddressMaintenance.Top = CustomerMaintenance.Top + 100
End If
End Sub
```

Changing a window title

The <u>Caption property</u> allows you to set the window's caption (title). The following example changes the title of the CustomerMaintenance window when the window opens. It also changes the prompt for one of the fields in the window.

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 'Change the title of the window
 CustomerMaintenance.Caption = "Client Maintenance"
 CustomerMaintenance.CustomerID.Caption = "Client ID"
End Sub
```

Using modified or original windows

You can choose whether window events occur for the modified or original version of a window using the <u>EventMode property</u>. If you modify a window using the Modifier, you can change the window's **EventMode property** to *emModifiedOnly*. This allows VBA events to occur for the modified window only.

If you make no modifications to the window using the Modifier, you can set the **EventMode property** to *emOriginalOnly*. This allows VBA events to occur for the original window only.

Renaming a window

The Name property allows you to change VBA's internal reference to a window object. Note that this is not the same as the Caption property, which allows you to change the window's title. If you change the window's Name property using the Visual Basic Properties window, the name will change in your project. You should then recompile your project to replace any references to that window with the new name. You'll find it necessary to rename a window if its name conflicts with other object names in your project, such as reserved words in VBA.

Chapter 3: Programming Window Fields

Programming window fields using VBA involves adding a window or a grid to your project, then adding selected field objects from that window or grid. Programming window fields also involves determining which window field events you'll use to execute VBA code, and using window field methods and properties to customize field display characteristics, or to change business logic in a window. Information about programming window fields is divided into the following sections:

- Working with window fields in your VBA project
- Programming a window field object
- <u>Using window field events</u>
- Got focus events
- <u>User changed events</u>
- Changed event
- Lost focus events
- <u>Using window field properties and methods</u>
- Working with field values
- Verifying field values
- Window field type reference

Working with window fields in your VBA project

To use window fields with VBA, you'll first need to add a window and its window fields to your project.

Adding window fields to your project

To add window fields, switch to Microsoft Dynamics GP and display the window. On the Tools menu, point to Customize, then choose Add Window To Visual Basic. This adds the active (topmost) window to your project. With the window displayed, point to Customize on the Tools menu and choose Add Field To Visual Basic. This will activate field selection mode, and a selection pointer will appear. The following illustration shows the selection pointer:

Using the mouse, click on each data entry field, push button or list field you'll use in your project. Be sure to click on the field itself, and not the field's prompt. When you've finished adding fields, point to Customize on the Tools menu, and choose Add Fields to Visual Basic to deactivate field selection mode.

Field selection mode also deactivates when you switch to the Visual Basic Editor.

Window fields you've added to a project won't appear in the Visual Basic Project Explorer like a window, report or grid object. Instead, they will appear in the Visual Basic Code window for a window object.

The following illustration shows window field objects for the Receivables Customer Maintenance window object:

At this point, you can write VBA code for the window field object using a window field event, or you can reference the window field from other VBA procedures in your project.

Removing window fields from your project

You cannot remove individual field objects from your project, only window objects. When you remove a window object from your project, VBA also removes the all window field objects associated with the window.

To remove a window object from your project, switch to Microsoft Dynamics GP and display the window you want to remove. On the Tools menu, point to Customize, then choose Remove Current Window From Visual Basic. VBA will remove the window and any window fields associated with it.

Programming a window field object

There are two primary ways you can write VBA code for a window field object: using a window field event procedure, and referencing the window field in procedures throughout your project.

Using window field event procedures

A window field event lets you execute VBA code when the user moves to, changes or moves out of a specific field. This is useful when you want to perform actions based on entries made in the field. The following section, <u>Using window field events</u>, explains window field events in more detail.

Referencing the window field

To reference a window's fields, the field must be an object in your project, and the field's window must be open (the window's <u>IsLoaded property</u> is True).

If the field you're referencing is not in the current window, you must reference the field using a qualified field name. A qualified name explicitly specifies the location of the field you're referencing. In the following example, an event procedure for a VBA user form opens the Invoice Batch Entry window, then clicks a lookup button using the lookup button field's qualified name:

```
Private Sub CommandButton1_Click()
 'Open the batch entry window
 InvoiceBatchEntry.Open
 'Click the lookup button to display the lookup
 InvoiceBatchEntry.LookupButton1 = 1
 UserForm1.Hide
End Sub
```

Using window field events

Refer to <u>Chapter 9</u>, <u>"Field Object,"</u> for more examples of window field events.

Window field events execute VBA procedures when a user moves to, changes, or moves out of a window field, or a field you've added using the Modifier. To view field events, choose a field object in the Code window's Object list; all the window field events will appear in the Procedure list.

When you choose an event, VBA automatically adds the event procedure syntax to the Code window. You can then write the event procedure using that event syntax.

There are four basic kinds of field events you'll work with in VBA: *got focus, user changed, changed* and *lost focus*. Each event occurs relative to when the user moves the focus into a field (a *got focus* event), when the value of a field changes (a *user changed* or *changed* event) or when the user moves the focus out of a field (a *lost focus* event).

These events are useful when you want to respond to data the user enters in a field by performing other operations in the window. For example, the following **AfterUserChanged** event procedure runs when the user *changes* information in the State field:

Field events also respond to actions performed by the user, such as clicking a button. In the following example, a new button (OpenMSWord) added to a window using the Modifier uses the **AfterUserChanged** event to open Microsoft Word:

```
Private Sub OpenMSWord_AfterUserChanged()
 Dim App As Word.Application
 Set App = CreateObject("Word.Application")
 App.Visible = True
End Sub
```

Each window field event you define occurs either *before* or *after* the Microsoft Dynamics GP code for the field event runs. Therefore, field events have names like "BeforeUserChanged" to indicate that the event runs when the *user changed* the contents, but *before* the Microsoft Dynamics GP application code runs.

Got focus events

VBA got focus events occur when the user initially enters a field, using the TAB key or the mouse. You can use two VBA events, **BeforeGotFocus** and **AfterGotFocus**, to execute VBA event procedures *before* and *after* the code for the got focus event runs.

For information about setting fields from a field event procedure, refer to <u>Setting field values</u> on page 36.

The **BeforeGotFocus**, **AfterGotFocus** and **BeforeUserChanged** events are the only three window field events where VBA allows you to set the value of the current field (the field whose events are running).

The following illustration shows the progression of got focus events:

User moves the focus to the Name field:

- 1. VBA BeforeGotFocus event occurs for the Name field.
- 2. Microsoft Dynamics GP got focus event occurs.
- 3. VBA AfterGotFocus event occurs.

If Microsoft Dynamics GP runs application code during the got focus event, it typically checks the value of the field that's gaining focus, and performs calculations or sets other field values based on that value. However, Microsoft Dynamics GP uses this event infrequently to do such operations.

BeforeGotFocus event

The **BeforeGotFocus** event occurs *before* the Microsoft Dynamics GP code for the got focus event. Use this event to set or evaluate the contents of the field gaining focus, and cancel any further got focus events from running (the Microsoft Dynamics GP got focus event *and* the VBA **AfterGotFocus** event). When set to True, the *CancelLogic* parameter will cancel the field's other got focus events. In this example, the **BeforeGotFocus** event procedure cancels the **AfterGotFocus** event for the Batch ID field (shown in the description of the **AfterGotFocus** event below):

```
Private Sub BatchID_BeforeGotFocus(CancelLogic As Boolean)
 If DocumentType = 7 Then
 'The document type is a return. Don't use a batch
 BatchID.Empty = True
 'Cancel the AfterGotFocus event, which opens the lookup
 CancelLogic = True
 MsgBox "Post returns individually, not in a batch."
 DocumentDate.Focus
 End If
End Sub
```

AfterGotFocus

The **AfterGotFocus** event occurs *after* the Microsoft Dynamics GP code runs for the got focus event. Use this event to set or evaluate the contents of a field gaining focus. In the following example, the **AfterGotFocus** event for the Batch ID field checks whether the field is empty when the user moves to it. If it is, the event procedure opens the batch lookup window:

```
Private Sub BatchID_AfterGotFocus()
 If BatchID.Empty = True Then
 'The field is empty. Click the lookup button
 LookupButton3 = 1
 End If
End Sub
```

User changed events

VBA user changed events occur when the user changes the contents of a field, then moves the focus out of the field, using the TAB key or the mouse. In fields that toggle, such as push buttons and visual switches, the user changed event occurs when the user clicks the field. In list fields, the user changed event occurs when the user selects an item in the list.

You can use two VBA events, **BeforeUserChanged** and **AfterUserChanged**, to execute VBA events either *before* or *after* the Microsoft Dynamics GP code for the user changed event runs.

For information about setting fields from a field event procedure, refer to <u>Setting field values</u> on page 36.

The **BeforeGotFocus**, **AfterGotFocus** and **BeforeUserChanged** events are the only three window field events where VBA allows you to set the value of the current field (the field whose events are running).

The following illustration shows the progression of user changed events in an editable field:

User enters information in the Name field and presses the TAB key:

- 1. VBA BeforeUserChanged event occurs for the Name field.
- 2. Microsoft Dynamics GP user changed event occurs for the Name field.
- 3. VBA AfterUserChanged event occurs for the Name field.

It's common for Microsoft Dynamics GP to use the user changed event to verify the contents of a field when the field changes; however, this isn't done for all fields.

In fields that toggle, such as push buttons and visual switches, the user changed event occurs when the user clicks the field. Microsoft Dynamics GP always executes application code during the user changed event for these fields.

User clicks the Save button:

- 1. VBA BeforeUserChanged event occurs for the button.
- 2. Microsoft Dynamics GP user changed event occurs for the button.
- 3. VBA AfterUserChanged event occurs for the button.

In list fields, such as button drop lists and list boxes, user changed events occur when the user selects an item from the list, or presses the up arrow or down arrow keys to move to a different list item.

User selects an item in the list:

- 1. VBA **BeforeUserChanged** event occurs for the list.
- 2. Microsoft Dynamics GP user changed event occurs for the list.
- 3. VBA AfterUserChanged event occurs for the list.

BeforeUserChanged

The **BeforeUserChanged** event occurs *before* the Microsoft Dynamics GP code runs for the user changed event. Use this event to evaluate the value of the field and bypass, or cancel, any Microsoft Dynamics GP processing that occurs for the same field.

Use caution when canceling Microsoft Dynamics GP processing for a field's user changed event. Canceling the user changed event processing inhibits the accounting system's ability to verify the contents of a field.

In the following example, the **BeforeUserChanged** event procedure runs for the Invoice Entry window's Trade Discount field. Using the *CancelLogic* parameter, it cancels processing for the Trade Discount field if the user enters an amount greater than 4% of the invoice subtotal. It also uses the *KeepFocus* parameter to place the focus in the same field, allowing the user to enter a lower amount:

```
Private Sub TradeDiscount_BeforeUserChanged(KeepFocus As Boolean, _
CancelLogic As Boolean)
 If TradeDiscount > Subtotal * 0.04 Then
 'The trade discount is greater than 4% of the subtotal
 'Cancel the invoice calculation
 CancelLogic = True
 TradeDiscount.Value = Subtotal * 0.04
 KeepFocus = True
 MsgBox "You cannot enter a discount greater than 4% of " + _
 "the subtotal."
 End If
End Sub
```

AfterUserChanged

The **AfterUserChanged** event occurs *after* the Microsoft Dynamics GP code for the user changed event runs. Use this event to evaluate information the user entered in a field. The following example uses the **AfterUserChanged** event to check the value of the Customer ID field in the Invoice Entry window, then disable the Trade Discount field:

```
Private Sub CustomerID_AfterUserChanged()
 If CustomerID = "ADVANCED0002" Then
 'Don't offer a trade discount
 TradeDiscount.Enable = False
 End If
End Sub
```

Changed event

The VBA **Changed** field event *always* occurs for a field when its contents change. This includes:

- When the user changes the field directly
- WhenMicrosoft Dynamics GP application code updates the window field
- When a field's value changes using an external tool, such as VBA

The most common situation to use the **Changed** event is when you want to execute VBA code for window fields that Microsoft Dynamics GP updates. This occurs most often when the accounting system retrieves a record from a table, then displays the record's contents in window fields. The **AfterUserChanged** and **BeforeUserChanged** events won't occur for these fields, since the application, not the user, changes the contents of the field.

Exercise caution when using the **Changed** event. In many cases, Microsoft Dynamics GP may cause the **Changed** event to occur numerous times for the same field even though the value of the field may not visibly change. This will execute the associated VBA event procedure each time the event occurs.

For example, as the user browses through records in the Receivables Transaction Entry window, Microsoft Dynamics GP sets window field values for each record. The following **Changed** event procedure runs for the Document Date field. Each time the user moves to a new record, it checks the value of the document date, and displays a message if the document is older than 30 days:

```
Private Sub DocumentDate_Changed()
 Dim DaysOld As Integer
 'Check the document date using the VBA Date function
 If CDate(DocumentDate) < Date - 30 Then
 'The document is at least 30 days old
 DaysOld = Date - CDate(DocumentDate)
 MsgBox "This document is " + Str(DaysOld) + " days old." + _
 "Please post."
 End If
End Sub</pre>
```

Lost focus events

VBA lost focus events occur when the user exits a field, using the TAB key or the mouse, regardless of whether the field's contents changed. You can use two VBA events, **BeforeLostFocus** and **AfterLostFocus**, to execute VBA event procedures *before* and *after* the Microsoft Dynamics GP code for the lost focus event runs.

The following illustration shows the progression of lost focus events:

User exits the Name field:

- 1. VBA **BeforeLostFocus** event occurs for the Name field.
- 2. Microsoft Dynamics GP lost focus event occurs.
- 3. VBA AfterLostFocus event occurs.

Microsoft Dynamics GP rarely uses the lost focus event. When it is used, it typically locks control fields (fields that control the display of a record).

BeforeLostFocus

The **BeforeLostFocus** event occurs *before* the Microsoft Dynamics GP code for the lost focus event. You can use the **BeforeLostFocus** event to cancel any subsequent lost focus events for the field. When set to True, the *CancelLogic* parameter cancels the Microsoft Dynamics GP lost focus and VBA **AfterLostFocus** events.

The following **BeforeLostFocus** event procedure runs for the Document Number field in the Receivables Transaction Entry window. This is a control field, and normally the lost focus event locks this field. In this case, the procedure cancels all other lost focus events, and the Document Number field remains unlocked and editable:

```
Private Sub Number_BeforeLostFocus(KeepFocus As Boolean, _
CancelLogic As Boolean)
 CancelLogic = True
 Description.Focus = True
End Sub
```

When set to True, the *KeepFocus* parameter allows you keep the focus in the current field.

AfterLostFocus

The **AfterLostFocus** event occurs *after* the Microsoft Dynamics GP code runs for the lost focus event. You can use the **AfterLostFocus** event to evaluate the value of the field losing focus, and perform any additional operations in the window. The following **AfterLostFocus** event procedure checks whether the Payment Terms field is empty. If it is, the procedure displays a VBA dialog that asks the if the user wants to enter a payment term. If the user clicks Yes, the procedure opens the Payment Terms Lookup window:

```
Private Sub PaymentTerms_AfterLostFocus()
 Dim Response As Integer
 If PaymentTerms.Empty = True Then
 'Set a default payment term
 Response = MsgBox("Do you want to enter a payment term?", _
 vbYesNo)
 If Response = vbYes Then
 LookupButtons = 1
 End If
End Sub
```

Using window field properties and methods

Refer to <u>Chapter 9</u>, <u>"Field Object,"</u> for detailed explanations and examples of each window field property and method.

The following table explains the available methods and properties for window fields. The remainder of this section explains some of the more common methods and properties you'll use when working with window fields.

Property/Method	Description			
Caption property	Specifies the field's caption (prompt).			
Empty property	Specifies whether the field is empty.			
Enabled property	Specifies whether the field is enabled.			
Focus method	Moves the focus to a field.			
FocusSeg method	Moves the focus to a segment in a composite.			
Height property	Specifies the height of the field (in pixels).			
Left property	Specifies the horizontal position of a field (in pixels).			
Locked property	Specifies whether the current field is locked.			
Move method	Moves the field to a specified set of coordinates within the window's client area.			
Name property Specifies the internal name VBA uses to reference the field.				
Object property Returns a field object without the standard properties and method extended to it by Visual Basic.				
Parent property Returns a window or report object containing a specified field				
Required property	Specifies whether the field requires data for the window to save the record properly.			
TabStop property	Specifies whether the field is in the window's tab sequence.			
Top property Specifies the vertical position of a field (in pixels).				
Value property Specifies the value of a field.				
ValueSeg method Specifies the value of a segment in a composite field.				
Visible property	Specifies whether the field is visible.			
Width property Specifies the width (in pixels) of the field.				

Disabling and locking fields

The <u>Enabled property</u> and <u>Locked property</u> allow you to make a field read-only and inaccessible to the user. To disable a field, set the <u>Enabled property</u> to False. A disabled field will appear dimmed, and any related controls (such as lookup or expansion buttons) will be inaccessible. To lock a field, set its <u>Locked property</u> to True. A locked field will appear with a gray background, and its related controls will still be accessible.

In the following example, an event procedure for the Account Maintenance window disables the Delete button and locks the Account Number field:

```
Private Sub Window_AfterOpen()
 If UserInfoGet.UserID = "LESSONUSER1" Then
 Delete.Enabled = False 'Disable the Delete button
 Account.Locked = True 'Lock the account number
 End If
End Sub
```

In this case, the user can browse information in the window, but not create new account records or delete existing ones.

You can use VBA to set the value of a field you've locked or disabled using VBA. However, you cannot set the value of a field locked or disabled by Microsoft Dynamics GP, nor can you unlock or enable these fields. Microsoft Dynamics GP disables fields when they don't apply in a given situation, and lock fields to preserve the integrity of accounting data (such as document totals).

Controlling the focus

The <u>Focus method</u> and <u>FocusSeg method</u> let you control the movement of the focus in a window.

The **Focus method** moves the focus to a specified field. This will also activate the field's **BeforeGotFocus** and **AfterGotFocus** events. In the following example, the **Focus method** moves the focus to the Check field if the current customer uses Check as the payment term:

```
Private Sub Tax_AfterLostFocus()
 If PaymentTerms = "Check" Then
 'The customer pays with checks. Move to the Check field
 Check.Focus
 End If
End Sub
```

The **FocusSeg method** moves the focus between segments in a composite. This method uses an index corresponding to the segment you want the focus to move to. The following example uses both the <u>ValueSeg property</u> and **FocusSeg method** to set a default value for an account number field:

```
Private Sub CashAccount_AfterGotFocus()
 If CheckbookID = "PAYROLL" Then
 'Default payroll account segments
 CashAccount.ValueSeg(1) = "100"
 CashAccount.ValueSeg(2) = "1500"
 'Move the focus to the third segment
 CashAccount.FocusSeg(3)
 End If
End Sub
```

When working with windows, you cannot move the focus using the window's **BeforeOpen** event. Since the window isn't open yet, there's no place for the focus to be placed. You can, however, move the focus using the window's **AfterOpen** event.

Showing and hiding fields

The <u>Visible property</u> allows you to show and hide fields in a window. To hide a field, set the **Visible property** to False; the field and its caption will still be in the window, but won't be visible to the user.

The following example hides sales fields when a given user opens the Salesperson Maintenance window:

```
Private Sub Window_AfterOpen()
 If UserInfoGet.UserID = "LESSONUSER1" Then
 CommissionedSales.Visible = False
 CostofSales.Visible = False
 NonCommissionedSales.Visible = False
 TotalCommissions.Visible = False
 End If
End Sub
```

You can still return or set the values of fields you make invisible with VBA. However, you cannot set the value of fields hidden by Microsoft Dynamics GP, nor can you show these fields.

Renaming fields

The <u>Name property</u> allows you to change the name you use in VBA code to reference the field. Note that this is not the same as the <u>Caption property</u>, which allows you to change the field's caption. You can change a field's name using the Visual Basic Properties window, and the name will change in your project. You should then recompile your project to replace any references to that field with the new name.

You'll find it necessary to rename fields if the field's name conflicts with a reserved word in VBA. For example, the Date field has the same name as a reserved word in VBA. You may also want to rename fields to make code more readable.

Making fields required

The <u>Required property</u> specifies whether the field must contain data before the user can save information in the window. To make a field required, set its **Required property** to True. The following example sets fields in the Customer Maintenance window to required:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 Name.Required = True
 ShortName.Required = False
 StatementName.Required = True
End Sub
```

Microsoft Dynamics GP will prompt the user to enter data in a required field if the field is empty when the user attempts to save the record. Fields marked as required by VBA are displayed with the same caption styles as fields marked as required by the accounting system.

You cannot set the **Required property** to False for fields already marked as required by Microsoft Dynamics GP. These are fields necessary for the accounting system to store the record properly.

Working with field values

You return and set window field values using the <u>Value property</u>. If your code specifies the field name, but omits the <u>Value property</u>, VBA assumes you're returning or setting the value of the field. The following example explicitly uses the <u>Value property</u>:

```
BatchID.Value = "DEBITMEMOS"
```

The same code can also omit the **Value property** and have the same effect:

```
BatchID = "DEBITMEMOS"
```

The majority of the examples in this manual use the abbreviated form of this syntax. You can choose to use or ignore the **Value property** in your own project.

The section <u>Window</u> <u>field type reference</u> on page 39 explains how to work with specific field types using VBA.

Using the ValueSeg property

The <u>ValueSeg property</u> specifies the value of a given segment in a composite field (typically, an account number field). This is useful when you want to evaluate only a single segment of the composite. The <u>Value property</u> can evaluate the value of the entire composite, but not a single segment.

In the following example, if "600" is entered as the first segment in the Cash Account field, the event procedure locks the maximum amount for checks with this account:

```
Private Sub CashAccount_AfterLostFocus()
 If CashAccount.ValueSeg(1) = "600" Then
 'This is an expense account
 'Set the maximum payables amount for this account
 Amount = "1000.00"
 Amount.Locked = True
 End If
End Sub
```

You can also use the **ValueSeg property** to set individual segments in a composite. However, there's little difference in using the **Value** and **ValueSeg properties** to do this. In the following example, the **ValueSeg** property is used to set the first and second segments in the Account field.

```
Private Sub Account_AfterGotFocus()
 CashAccount.ValueSeg(1) = "100"
 'Set the second segment
 CashAccount.ValueSeg(2) = "1100"
 'Move the focus to the third segment
 CashAccount.FocusSeg(3)
End Sub
```

The following event procedure has the same effect, but uses the **Value property** to set the composite's value:

```
Private Sub Account_AfterGotFocus()
 CashAccount.Value = "100-1100"
 CashAccount.FocusSeg (3)
End Sub
```

Using the Empty property

The <u>Empty property</u> specifies whether a field's value is empty. If you set a field's <u>Empty property</u> to True, VBA clears the field. Using the <u>Empty property</u> in this manner is the same as setting the field's <u>Value property</u> to a null value (""). The following example uses the <u>Empty property</u> to automatically open a lookup window if the Salesperson ID field is empty:

```
Private Sub SalespersonID_AfterGotFocus()
 If SalespersonID.Empty = True Then
 'Click the lookup button to display the lookup window
 LookupButton8 = 1
 End If
End Sub
```

Returning field values

You can use the <u>Value property</u> to return window field's value, providing the window that contains the field is open (the window's <u>IsLoaded property</u> is True). If the window is open but invisible, you can return field values from that window. If you've disabled, locked or hidden the field using VBA, you can still return the field's value. If Microsoft Dynamics GP hides the field, you cannot return the field's value.

VBA returns all field values as strings. For instance, VBA returns the values of a currency field as "\$30.75", a date field as "5/1/00", and an integer field as "100".

Performing numeric calculations

Since all field values returned to VBA are strings, numeric calculations or comparisons won't function properly unless you convert string values to the appropriate numeric data type first.

For example, if you compare two integer fields, Quantity1 (value of 70), and Quantity2 (value of 100), VBA compares the *string* values of those fields, not their integer values. VBA uses alphanumeric precedence in comparing strings, and compares the "7" in "70" to the "1" in "100". Since 7 is greater than 1, the expression results in "70" being the larger value, which is incorrect:

```
If Quantity1 > Quantity2 Then
'Quantity1 (70) in this case is greater than Quantity2 (100)
```

To avoid this problem, you must convert these values using VBA's numeric conversion functions prior to performing the comparison. In the following example, VBA's **CInt()** function converts the ItemQuantity1 and ItemQuantity2 fields, resulting in a correct comparison:

```
If CInt(Quantity1) > CInt(Quantity2) Then
'Quantity1 (70) is now less than Quantity2 (100)
```

Likewise, when performing a calculation using a Microsoft Dynamics GP value and a VBA value, you must convert the value from the accounting system before performing the calculation. For example, to calculate the number of days between a Microsoft Dynamics GP date value (Document Date) and the current system date returned using the VBA **Date** function, convert the Microsoft Dynamics GP date using the **CDate()** function:

```
Private Sub DocumentDate_Changed()
 Dim DaysOld As Integer
 If CDate(DocumentDate) < Date - 30 Then
 'The document is at least 30 days old
 DaysOld = Date - CDate(DocumentDate)
 MsgBox "This document is " + Str(DaysOld) + " days old." + _
 "Please post."
 End If
End Sub</pre>
```

The following table shows the VBA functions available for converting string values to a specific data type:

Function	Description	
Clnt() Converts a Microsoft Dynamics GP string value to an integer.		
CDate() Converts a Microsoft Dynamics GP string value to a date.		
CCur() Converts a Microsoft Dynamics GP string value to a currency.		
CLng()	Converts a Microsoft Dynamics GP string value to a long integer.	

Setting field values

You can use the <u>Value property</u> to set a field's value for any field in a Microsoft Dynamics GP window, providing the window that contains the field is open (the window's <u>IsLoaded property</u> is True). If the window is open but invisible, you can set field values from that window. If you've disabled, locked or hidden the field using VBA, you can still set the field's value. If the accounting system disables, locks or hides the field, you cannot set the field's value.

Each type of field accepts specific values from VBA. For setting data entry fields, such as string, date and currency fields, you typically use a string value from VBA:

```
'Set a the Batch ID string field
BatchID = "DEBITMEMOS"

'Set the Document Date field
DocumentDate = "02/07/97"

'Set the Discount Amount currency field
DiscountAmount = "120.95"
```

Other fields, such as list fields, check boxes, push buttons and radio buttons, accept numeric values:

```
'Set the Document Type drop-down list to item 2

DocumentType = 2

'Mark the Hold check box

Hold = 1

'Push the Save button

Save = 1

'Select the first option in the Posting Type radio button group

PostingType = 0
```

Verifying field values

Microsoft Dynamics GP verifies data entered in many fields to check whether the data is valid. When you enter data in a field manually, verification takes place in the Microsoft Dynamics GP user changed event (when the user enters the data, then moves out of the field).

When you set the value of a field using VBA, this verification will still occur, but has different results depending on whether you set the field from "inside" the field, or "outside" the field. The following sections describe data verification issues in more detail.

The following section, Window field type reference, explains the values you can set for each field type.

Setting a value from "inside" the field

If you set a value from "inside" a field (after the field gains focus), using the field's **BeforeGotFocus**, **AfterGotFocus**, or **BeforeUserChanged** events, Microsoft Dynamics GP field verification can perform normally. This is the recommended method for setting a field value, since it most closely matches how the user enters data, and how the accounting system verifies that data. The following illustration shows the progression of events when setting a value from "inside" the field:

In the following example, the **AfterGotFocus** event procedure for the Shipping Method field sets the value of the Shipping Method field:

```
Private Sub ShippingMethod_AfterGotFocus()
 If ShippingMethod.Empty = True Then
 ShippingMethod = "NEW"
 End If
End Sub
```

When the user moves out of the Shipping Method field, the Microsoft Dynamics GP code for the user changed event checks whether the field's data is valid. In this case, it will make sure "NEW" is an existing shipping method. Since this is a new shipping method, a dialog will appear asking whether the user wants to add it.

You cannot set the field's value using events that follow the Microsoft Dynamics GP user changed event (AfterUserChanged, AfterLostFocus or BeforeLostFocus events). Microsoft Dynamics GP doesn't have the opportunity to verify values set in these events, and a VBA error will occur. You can use these events to read the value of the field.

Setting a value from "outside" the field

If you set a field's value from "outside" the field (before the field gains focus), such as by using the window's **BeforeOpen** or **AfterOpen** event, or another field's **BeforeUserChanged** or **AfterUserChanged** event, VBA automatically runs the Microsoft Dynamics GP user changed event for the field you're setting. This is necessary so the application code associated with these events can verify the field's value.

For many fields, Microsoft Dynamics GP does little or no field verification, and setting the field's value from "outside" the field using VBA will not generate errors. However, Microsoft Dynamics GP will perform verification for fields that affect business logic (such as an invoice discount percent, or a tax amount) or for add-on-the-fly fields. Typically, these are fields that generate Microsoft Dynamics GP alert dialogs when you enter invalid data, indicating that the value entered is incorrect. If the field is an add-on-the-fly field, a dialog typically appears asking whether you want to add a new record.

If you set a field value from "outside" the field using VBA, and Microsoft Dynamics GP determines that its value is invalid, the accounting system will first display its alert dialog. This will be followed by a VBA error dialog, shown in the following illustration.

Refer to <u>Appendix A</u>, "VBA Errors," for an explanation of each VBA error you may encounter.

The VBA error occurs because the accounting system attempts to place the focus in the field and restore the field's previous value. Since the current field does not have focus, Microsoft Dynamics GP cannot place the focus and the VBA error results.

This type of error will commonly occur when you set an add-on-the-fly field to a new value from "outside" the field. The following **AfterOpen** event procedure for the Receivables Transaction Entry window sets the value of an add-on-the-fly field (Shipping Method):

```
Private Sub ReceivablesTransactionEntry_AfterOpen()
 'Set the Shipping Method field to a value that doesn't exist.
 ShippingMethod = "NEW"
End Sub
```

In this case, the accounting system will display a dialog asking whether you want to add the new shipping method. When you dismiss the dialog, VBA generates an error, since the system cannot place the focus in the Shipping Method field.

There are two ways to avoid this type of error:

Whenever possible, set a field's value from "inside" the field, after its gained focus, using the field's AfterGotFocus or BeforeGotFocus field event. If your event procedure sets an invalid value, the accounting system will still display a dialog, but VBA won't generate the error:

```
Private Sub ShippingMethod_AfterGotFocus()
 'Set the Shipping Method field to a value that doesn't exist.
 ShippingMethod = "NEW"
End Sub
```

• If you set the value "outside" the field, before the field has gained focus, use the <u>Focus method</u> with the *setvalue* parameter in your event procedure. The **Focus method** moves the focus to the field, then sets its value to the *setvalue*:

```
Private Sub CustomerID_AfterUserChanged()
 'Move the focus to the field, then set the value
 ShippingMethod.Focus("NEW")
End Sub
```

Window field type reference

This section describes the common window field type in Microsoft Dynamics GP, as well as those you can create using the Modifier.

Finding additional field information

Use the Resource Descriptions tool for locating additional information about a Microsoft Dynamics GP field. To access this tool, switch to Microsoft Dynamics GP window. On the Tools menu, point to Resource Descriptions, then choose Fields. Choose the field you want additional information for, then click Field Info.

This information can help you understand the type of field you're working with (string, integer, list box) as well as the field's keyable length, the format applied to the field, and any static values applied to the field.

Field list

The fields described are listed below. Detailed explanations of each follow.

- Button drop list
- Check box
- Combo box
- Composite
- <u>Currency</u>
- Date
- Drop-down list
- Integer
- List box
- Multi-select list box
- Push button
- Radio button
- String
- <u>Text</u>
- Visual switch

Button drop list

Description

A button drop list allows a user to select one item from the list. The following illustration shows a button drop list.

Events

The **BeforeUserChanged** and **AfterUserChanged** events occur when the user selects an item from the list. The **BeforeGotFocus** and **AfterGotFocus** events occur as the user presses the button. The **BeforeLostFocus** and **AfterLostFocus** events occur when the button returns to its "unpressed" state. Setting the value of a button drop list through VBA runs the list's **Changed** event.

VBA usage

VBA uses a numeric value (1 to *n*) when referencing an item in a button drop list. In most cases, the value corresponds to the order of the selected item in the list. You cannot reference the name of an item in the list, nor can you rearrange, remove or add items to a button drop list using VBA.

Comments

In certain instances, the position of an item in a button drop list doesn't necessarily to its numeric value. This is especially true if the list is sorted in alphanumeric order. To determine the correct value, select the item in the list, then view the field's <u>Value property</u> using the Visual Basic Editor's Property sheet.

Example

The following event procedure chooses the first item in the Write Letters button drop list in the Customer Maintenance window.

```
Private Sub PrintCollections_Click()
 'Print a collections letter
 CustomerMaintenance.coWriteLettersBDL = 1
End Sub
```

Check box

Description

A check box allows the user to mark or unmark an item. The following illustration shows a check box.

✓ Inactive—— Check box caption

Events All VBA field events function for a focusable check box field.

VBA usageVBA uses numeric values when referencing a check box field. If 1, the check box is

marked; if 0, the check box is unmarked.

Comments You can change a check box caption using the <u>Caption property</u>. For two or more

check boxes linked to a single caption (such as the Calendar Year and Fiscal Year check boxes linked to the Maintain History caption), you can change only the check

box group caption, not the captions for individual check boxes.

Example The following event procedure runs when the Sales Territory Maintenance window opens. It marks the first check box (Calendar Year) in the Maintain History group,

and unmarks the second check box (Fiscal Year):

Private Sub Window_AfterOpen()

'Mark this check box when the window opens

MaintainHistory = 1

'Unmark this check box when the window opens

MaintainHistory1 = 0

End Sub

Combo box

Description

A combo box allows the user to enter a text item or choose one from the combo box list. The following illustration shows a combo box.

Events

The **BeforeUserChanged** and **AfterUserChanged** events run each time the user selects an item in the combo box list, or presses the up arrow or down arrow key to move to a different list item. All other VBA field events function normally for a focusable combo box field.

VBA usage

VBA uses string values for each item in a combo box. When you set the value of a combo box, VBA sets the value to the combo box field. If the value doesn't exist in the item list, VBA won't add it to the list. However, Microsoft Dynamics GP application code typically asks the user if they want to save a new item in the combo box field when the user dismisses the window.

Example

The following event procedure checks the value of the Budget Year combo box field in the Budget Maintenance window, then enables or disables the Display radio group:

```
Private Sub BudgetYear_AfterUserChanged()
 'Check the Budget Year combo box
 If BudgetYear = "2004" Then
 'Disable the Display radio group
 Display.Enabled = False
 Else
 Display.Enabled = True
 End If
End Sub
```

Composite

Description

A composite field displays information from multiple fields called segments. Microsoft Dynamics GP primarily uses composite fields for account numbers. The following illustration shows a composite field.

Events

The **BeforeUserChanged** and **AfterUserChanged** events occur for the composite field when the user changes information in any segment, then moves the focus out of the composite. No events occur when the user changes the value of a segment, then moves to another segment in the same composite. All other VBA field events occur when you move the focus into or out of the composite.

VBA usage

You can return the value of a composite using either the <u>Value property</u> or the <u>ValueSeg property</u>. If you use the <u>Value property</u>, VBA returns a formatted string value. If you use the <u>ValueSeg property</u>, VBA returns the unformatted value of the segment you specify.

You can also set the value of a composite using either the **Value property** or the **ValueSeg property**. Use the **Value property** to set the value of the *entire* composite, including any formatting characters, such as dashes. Use the **ValueSeg property** to set the value of *individual segments* of the composite, without including any formatting. Use the <u>FocusSeg method</u> to move the focus between segments of a composite field.

Examples

The following example uses the **Value property** to set the Cash Account composite field to an existing account number:

The following event procedure uses the **ValueSeg property** to set the default value of the first segment in the Cash Account composite field. It then uses the **FocusSeg method** to place the focus on the second segment in the composite:

```
Private Sub CashAccount_AfterGotFocus()
 CashAccount.ValueSeg(1) = "100"
 CashAccount.FocusSeg(2)
End Sub
```

Currency

Description

A currency field displays a value as a currency amount. The following illustration shows a currency field.

Events

All VBA field events function for a focusable currency field.

VBA usage

VBA uses a formatted string value when referencing a currency field. The value can have a maximum of 14 characters to the left of a decimal separator and 5 to the right.

When you set a currency value, specify the location of the decimal separator; the accounting system automatically provides all other formatting. When you return a currency value, VBA returns the formatted string value that appears in the window, including the currency symbol, thousands separator and the decimal separator.

Example

The following VBA code defaults the value of a currency field to a fixed amount in the Checkbook Maintenance window:

```
Private Sub CheckbookID_AfterUserChanged()
 If NextCheckNumber = 1 Then
 'This is a new checkbook.
 'Set the max check amount to $2,000.00
 Amount = "2000.00"
 End If
End Sub
```

Date

Description

A date field displays a date, in a format specified by your operating system settings for date and time. The following illustration shows a date field.

Events

All VBA field events function for a focusable date field.

VBA usage

VBA uses a formatted string value when referencing a date field. When you set a date value, the text value must match the operating system settings for date and time, such as "12/31/96" (using MM/DD/YY format) or "31-12-96" (using DD-MM-YY format).

Examples

In the following example, VBA code sets the value of a date field to a fixed string value:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 PostingDate = "07/28/97"
End Sub
```


In the following example, VBA code combines a string with a date field to construct a new batch ID in the Invoice Entry window:

```
Private Sub DocumentType_AfterGotFocus()
 If DocumentType = 2 Then
 'The user selected returns
 'Place the focus in the Batch ID field and set the value
 BatchID.Focus("RET-" + Str(UserInfoGet.UserDate))
 'Constructs "RET-07/28/97" as the batch ID
 End If
End Sub
```

Drop-down list

Description

A drop-down list field "expands" to show a list of items, then collapses to show only the selected item. The following illustration shows a drop-down list.

Events

The **BeforeUserChanged** and **AfterUserChanged** events run each time the user selects an item in the drop-down list, or presses the up arrow or down arrow key to move to a different list item. All other VBA field events function normally for a focusable drop-down list field.

VBA usage

VBA uses a numeric value (1 to *n*) when referencing items in a drop-down list. In most cases, the value corresponds to the position of the item in the list. You cannot reference the name of the item in the list, nor can you rearrange, remove or add items to a drop-down list using VBA.

Comments

In certain instances, the position of an item in a drop-down list doesn't necessarily correspond to its numeric value. This is especially true if the list is sorted in alphanumeric order. To determine the correct value, select the item in the list, then view the field's <u>Value property</u> using the Visual Basic Editor's Property sheet.

Example

In the following example, an event procedure sets the default position of the sort list and the Document Type drop-down list fields in the Receivables Transaction Entry window:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)

SortBy = 4 'Sets the sort list to "By Batch ID"


DocumentType = 7 'Sets the Document Type to "Returns"

End Sub
```

Integer

Description

An integer field displays a number between -32,768 and 32,767. The following illustration shows an integer field.

Events

All VBA events function for a focusable integer field.

VBA usage

VBA uses a string value when referencing an integer field. If the integer field includes a format (such as a percent field), VBA returns the formatted string value, including the decimal separator and percent sign (such as "3.15%"). To set the value of a formatted integer field, only include the decimal separator ("3.15"). The accounting system adds any other formatting characteristics.

Examples

In the following example, VBA code sets the Transaction Total integer field to 50 when the user enters a new batch in the Sales Batch Entry window:

```
Private Sub BatchID_AfterUserChanged()
 If Origin = 0 Then
 'No batch origin specified. This is a new batch.
 TransactionTotal = "50"
 End If
End Sub
```


This example sets an integer field (Percent) that's formatted with two decimal places. It calculates a new commission percent based on commissioned sales:

```
Private Sub CommissionedSales_BeforeUserChanged(KeepFocus _
As Boolean, CancelLogic As Boolean)
 If CCur(CommissionedSales) + CCur(NonCommissionedSales) > _
 200000 Then
 Percent = "4.50" 'Set the percent to 4.50%
 Else
 Percent = "3.00" 'Set the percent to 3.00%
 End If
End Sub
```

List box

Description

A list box displays up to 32,767 items in a list, one of which the user can select. The following illustration shows a list box.

Events

The **BeforeUserChanged** and **AfterUserChanged** events run each time the user selects an item in the list box, or presses the up arrow or down arrow key to move to a different list item. All other VBA field events function normally for a focusable list box field.

VBA usage

VBA uses a numeric value (1 to *n*) when referencing list box fields. In most cases, the value corresponds to the position of an item in the list. You cannot reference the name of the item in the list, nor can you rearrange, remove or add items to a list box using VBA.

Comments

In certain instances, the position of an item in a list box doesn't necessarily correspond to its numeric value. This is especially true if the list is sorted in alphanumeric order. To determine the correct value, select the item in the list, then view the field's <u>Value property</u> using the Visual Basic Editor's Property sheet.

Example

The following example sets the default selection in the Currencies list box when the Multicurrency Access Setup window opens:

```
Private Sub Window_AfterOpen()
 Currencies = 8
 'Selects Z-US$
End Sub
```

Multi-select list box

Description

A multi-select list box displays up to 32 items in a list, from which the user can choose multiple items. The following illustration shows a multi-select list box.

Events

The **BeforeUserChanged** and **AfterUserChanged** events run each time the user selects an item in the multi-select list box, or presses the up arrow or down arrow keys to move to a different list item. All other VBA field events function normally for a focusable multi-select list box field.

VBA usage

VBA uses a 32-bit numeric value when referencing the items selected in a multi-select list box. The numeric value takes into account both the number of items selected and their position in the list. The following table shows the position of an item in a multi-select list box, the item's corresponding numeric value, and the calculation that derives the value:

List item	Numeric value	/alue Calculated as		
1	1	20		
2	2	21		
3	4	22		
4	8	2 ³		
1		:		
31	1,073,741,824	230		

The value of the list is the sum of the selected items' numeric values. If you select items 1, 3 and 4, the value of the multi-select list box is 13 (total = 1 + 4 + 8). An easier way to determine the value of the list is to select multiple items, then view the field's <u>Value property</u> in the Visual Basic Properties window.

Examples

To select a single item in a multi-select list box, set the multi-select list box's value to the item's numeric value (noted in the previous table). The following example selects list item 4 by setting the list box's value to 8:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 'Select Payroll in the list
 IncludeinLookup = 8
End Sub
```

To select multiple items in a multi-select list box, add the list items numeric values together. The following example selects list items 1, 3 and 4 by setting the field to the sum of the items' integer values (1 + 4 + 8 = 13):

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 'Select Sales, Purchasing and Payroll
 IncludeinLookup = 13
End Sub
```

Push button

Description

A push button performs actions, such as executing Microsoft Dynamics GP application code or VBA code. The following illustration shows a push button.

Events

The **BeforeUserChanged** and **AfterUserChanged** events occur when the user clicks a push button. The **Changed** event occurs when you set a push button using VBA. No other VBA field events occur for push button fields.

VBA usage

VBA uses numeric values when referencing push buttons. The value indicates the state of the push button. The "up," or normal state of the button is 0; the "down," or pushed state is 1. Setting the button's value to 1 in effect "pushes" the button, and performs the same operation as if the user clicked the button.

Comments

You can change a text push button's caption using the **Caption property**.

Examples

The following example displays a lookup window when the user moves to the Batch ID field and the field is empty. To display the lookup window, the procedure sets the lookup button field to 1:

```
Private Sub BatchID_AfterGotFocus()
 If BatchID.Empty = True Then
 'The field is empty. Press the lookup button.
 LookupButton3 = 1
 End If
End Sub
```

Radio button

Description

A radio button field appears within a radio button group. You can select only one button in the group. The following illustration shows a radio button group.

Events

When you select a radio button in a radio button group, the **BeforeUserChanged** and **AfterUserChanged** events occur for the entire group. All other VBA field events occur for the entire radio button group, as you move the focus to and from the group.

VBA usage

VBA uses numeric values when referencing a radio button group. The numeric value indicates the selected radio button in the group and corresponds to the order each radio button appears in the tab sequence, starting with 0 for the first field in the sequence. In the Typical Balance radio button group pictured above, the Debit field is 0 and the Credit field is 1.

Comments

You can change the radio button group's caption using the <u>Caption property</u>. You cannot change the captions for individual radio buttons.

Example

The following example selects the Code radio button control in the Method Of Entry radio button group when the window opens:

Private Sub Window_BeforeOpen
 'Set the Code radio button
 MethodofEntry = 1
End Sub

String

Description

A string field allows you to enter and view up to 255 text characters. The following illustration shows a string field.

Events

All VBA field events function for a focusable string field.

VBA usage

VBA uses a string value when referencing string fields. If you set the value of a string field that uses a format (such as a phone number field), include all formatting characters, including parentheses, static text, dashes and spaces. When you return the value of a formatted string value, VBA returns the formatted string value.

Example

The following example sets the value of the Batch ID string field when the user chooses a document type from the Document Type drop-down list in the Receivables Transaction Entry window:

In the following example, the procedure sets the value of the Phone 1 field using a formatted string:

```
Private Sub CustomerID_Changed()
 If CustomerID = "AARONFIT0001" Then
 Phone1 = "(701) 555-7890 Ext. 1234"
 End If
End Sub
```

Text

Description

A text field displays up to 32,000 text characters. The following illustration shows a text field.

Events

All VBA field events function for a focusable text field.

VBA usage

VBA uses a string value when referencing a text field. The string value cannot exceed 32,000 characters.

Comments

Microsoft Dynamics GP uses text fields primarily in Note windows.

Example

The following example adds a note to an Invoice record when the customer purchases over \$2,000. The message added to the text field in the Note window explains that the customer received a 4% trade discount:

```
Private Sub TradeDiscount_AfterGotFocus()

If Subtotal >= 2000 And TradeDiscount = 0 Then

'Click the note button to open the Note window

NoteAbsentButtonWindowArea = 2

'Add a message to the text field

Note.TextField = "Customer " + Name1 + " purchased " + _

"over $2,000. The trade discount for Customer " + Name1 + _

"was calculated and applied at 4%."

'Click the Attach button to save the note

Note.Attach = 2

'Set the trade discount to 4% of the subtotal

InvoiceEntry.TradeDiscount = Subtotal * 0.04

End If

End Sub
```

Visual switch

Description

A visual switch displays a series of text or picture items. Clicking the field displays the next item in the series. The following illustration shows a visual switch field.

Events The **BeforeUserChanged** and **AfterUserChanged** events run each time the user

selects an item a visual switch. All other VBA field events function normally for a

focusable visual switch field.

VBA usageVBA uses numeric values when referencing visual switch fields. The numeric value

corresponds to the currently-displayed item in the series, starting with 1 and incremented by 1. For a visual switch with two pictures in the series, the first picture

in the list has a value of 1 and the second has a value of 2.

Example The following example expands the scrolling window in the Invoice Entry window

when the window initially opens:

Private Sub Window_BeforeOpen(OpenVisible As Boolean)

ScrollingWindowExpandButton2 = 2

End Sub

Chapter 4: Programming Grids

VBA refers to Microsoft Dynamics GP scrolling windows as "grids." Programming grids involves adding a grid to your project, determining which grid events you'll use to execute application code, and working with the window fields that appear in the grid.

Information about grids is divided into the following sections:

- Working with grids in your VBA project
- <u>Programming a grid object</u>
- Types of grids
- <u>Using grid events</u>
- <u>Using grid properties and methods</u>

Working with grids in your VBA project

Grids display multiple lines of data. Each line in a grid corresponds to one record in a Microsoft Dynamics GP table. Conversely, a Microsoft Dynamics GP window displays only a single record at a time. Since the functionality provided by a window is quite different from that provided by a grid, VBA references a window and a grid that appears in it as separate objects.

It's also important to note that Microsoft Dynamics GP grids do not function like traditional grids in VBA. You can reference fields on only the current line in a Microsoft Dynamics GP grid, and grid events occur only for the current line. VBA grids typically allow you to work with specified rows and cells within the grid.

When you expand a grid, each line displays two or more rows of data for each record. You expand and shrink a grid using the expand and shrink buttons.

Adding a grid object

When you add a window containing a grid to your project, VBA adds both the window and the grid. Although the two work together to display information in the accounting system, they are independent objects in your VBA project.

To add a grid object to your project, switch to Microsoft Dynamics GP and display the window containing the grid you want to add. On the Tools menu, point to Customize, then choose Add Current Window To Visual Basic. This will automatically add the currently active (topmost) window and the window's grid to your project.

When you switch back to Visual Basic, the Project Explorer will display both the grid and window object.

Removing a grid object

To remove a grid object from your project, switch to Microsoft Dynamics GP and display the window containing the grid you want to remove. On the Tools menu, point to Customize, then choose Remove Current Window From Visual Basic. VBA will remove the window and grid object, as well as any window field objects associated with the window and grid objects.

Be sure you remove all references to a grid after you've removed it from the project.

Adding fields

Fields that appear within a grid use the same properties, methods and events as fields that appear in a window. The only difference is that the VBA references the grid's fields within the context of the grid, and references the window's fields within the context of the window.

To add a grid's fields to your project, switch to Microsoft Dynamics GP and display the window containing the grid.

Click the Expand button if you want to add fields from a line when it's expanded. The expanded line will show two or more rows, each containing multiple fields.

Be sure to select a line in the grid. On the Tools menu, point to Customize, then choose Add Field To Visual Basic. This will activate field selection mode, and a selection pointer will appear. The following illustration shows the selection pointer.

Position the selection pointer on _ the field and click.

10	tem Number	Q 🗋 >	U of M	Quantity	Unit Price	^
D	Description		Unit Cost	Markdown >	Extended Price	×
2	24X IDE		Each	10	\$40.00) ^
2	24x CD-ROM +		\$45.0	\$0.00	\$400.00)
3	32X IDE		Each	10	\$49.95	5
3	32x CD-ROM		\$49.5	\$0.00	\$499.50	ם כ
Г				0.00	\$0.00)
			\$0.0	\$0.00	\$0.00) 🗸

Refer to Chapter 3, "Programming Window Fields," for more information about working with window fields.

Using the mouse, click on the fields you'll use in your project. You only need to add fields from one line to your project. References you make to the field in your VBA project will be for the line currently focused by the user, so it's not necessary to add the same field from multiple lines in the grid. When you've finished adding fields, point to Customize on the Tools menu and choose Add Fields to Visual Basic to deactivate field selection mode.

Field selection mode also deactivates when you switch to the Visual Basic Editor.

Programming a grid object

When programming the grid object, you can access only the current line in a grid through VBA. This means that grid events occur only for the current line, and you can set or return the values of fields that appear in the current line. Keep in mind that you won't know which line in the grid is actually the current line; you must rely on the data values of the fields in the line to ascertain which line is selected. There are several ways you can use VBA to interact with a grid object in your project.

Use grid event procedures

Grid events execute a procedure when the accounting system fills a grid, when the user moves to a line, changes the contents of a line or exits the line. You'll find grid events especially useful if you want to filter the information displayed in a grid, or if you want to set or return field values in a line as the user interacts with that line. The section titled <u>Using grid events</u> explains each type of grid event you can use to execute VBA code.

Reference fields that appear in the grid

Like windows, grids contain window fields that you can reference and manipulate through VBA. For grids whose fields are editable, window field events occur when the user moves the focus between fields in a line.

If you reference window fields in windows or grids outside the current grid, you must use a qualified field name. A qualified name explicitly specifies the location of the field you're referencing. Refer to Chapter 3, "Programming Window Fields," for more information about using window fields.

Reference the grid from other procedures

After you define a grid as an object in your project, any VBA code you write in your VBA project has full access to the grid object, its properties and its methods. You reference a grid in the same manner as a window, using the grid's name as a qualifier for any grid fields you reference.

Types of grids

Three types of grids can be found in Microsoft Dynamics GP: browse-only, editable and adds-allowed. Each type has unique characteristics.

Browse-only grids

Browse-only grids allow the user to view information but not change it. Microsoft Dynamics GP uses browse-only grids in lookup windows.

Editable grids

Editable grids allow the user to change the contents of the selected line. Microsoft Dynamics GP uses these types of grids to change multiple options for one or more lines.

Adds-allowed grids

Adds-allowed grids let the user add additional lines of information to the grid. The grid stores the new information in a table. Microsoft Dynamics GP commonly uses adds-allowed grids in transaction entry windows, where the user can add multiple line items for a transaction.

\$40.00 ^

\$400.00

\$49.95

\$499.50

10

\$0.00

Using grid events

A grid event executes a specific VBA procedure (an *event procedure*) only for the *current* line in a grid. The current line is the line that has the focus. To view the grid events available, select a grid object in your project, then display the Visual Basic Code window. Select Grid in the Object list; window events will appear in the Procedure list.

There are four basic kinds of grid events you'll work with in VBA: *line got focus, line changed, line lost focus* and *line populate* events. Events occur when the user displays a new line in a grid (a *line populate* event) moves the focus into a grid line (a *line got focus* event), when the value of a line changes (a *line changed* event), or when the user moves the focus out of a line (a *line lost focus* event).

Using modified or original windows

If you use the Modifier to modify a window containing a grid (such as a lookup window), VBA grid events will occur only if you set both the window's and the grid's **EventMode property** to **emModifiedOnly**. Changing this property allows events to occur only for the modified version of the window and the grid. To change the **EventMode property**, use the Visual Basic Properties window.

Line got focus events

VBA line got focus events occur when the user moves to a line in a grid. The VBA **BeforeLineGotFocus** and **AfterLineGotFocus** events execute event procedures *before* or *after* Microsoft Dynamics GP code runs for the got focus event. Microsoft Dynamics GP typically uses the got focus event to verify whether the user can enter the line. Since you cannot cancel the Microsoft Dynamics GP got focus event from VBA, the VBA got focus event you choose may be of little consequence.

Line got focus events are useful for checking the value of a field in the line gaining focus. In the following example, the **BeforeLineGotFocus** event checks the value of the Item Number field in the Invoice Entry grid. If the field is empty, the event procedure opens the Items lookup window:

```
Private Sub Grid_BeforeLineGotFocus()
 If ItemNumber.Empty = True Then
 'Open the lookup window
 InvoiceEntry.LookupButton6 = 1
 End If
End Sub
```

Line change events

VBA line change events occur when the user changes the contents of a line in an editable or adds-allowed grid, then moves the focus out of the line. The VBA **BeforeLineChange** and **AfterLineChange** events occur *before* or *after* Microsoft Dynamics GP code runs for the line change event.

Microsoft Dynamics GP uses the line change event to save data in the line to a table when the user leaves the line. An example of this is the Invoice Entry window, where each grid line represents a separate transaction record in the invoice. As the user moves to a new line, the line change event saves the invoice line item to a table.

BeforeLineChange

The **BeforeLineChange** event occurs *before* Microsoft Dynamics GP code runs for the line change event. Use this event when you want to check the value of fields in a line, then cancel the Microsoft Dynamics GP line change event if specified criteria aren't met. The *KeepFocus* parameter cancels the line change event that normally saves the contents of the line, and moves the focus to the field that last had focus in the line.

In the following example, the **BeforeLineChange** event checks the value of the Markdown Amount field in the Invoice Entry grid. If the user attempts to enter a markdown amount greater than 20%, the *KeepFocus* parameter stops the Microsoft Dynamics GP line change event and moves the focus back to the current line:

```
Private Sub Grid_BeforeLineChange(KeepFocus As Boolean)
 If CCur(MarkdownAmount) > CCur(UnitPrice) * 0.2 Then
 'The markdown was greater than 20%
 KeepFocus = True
 MsgBox "You cannot enter a markdown greater than 20% " + _
 "of the unit price."
 End If
End Sub
```

AfterLineChange

The **AfterLineChange** event occurs *after* Microsoft Dynamics GP code runs for the line change event. Use this event to perform other actions in the window after the accounting system saves data in the line. For instance, when the user enters line item information in the Invoice Entry grid, then moves to the next line item, the following **AfterLineChange** event procedure checks the Subtotal field. If the invoice subtotal is greater than \$1000, it assigns a specific batch ID to the transaction:

```
Private Sub Grid_AfterLineChange()
 If CCur(InvoiceEntry.Subtotal) > 1000 Then
 'Set the batch ID to an existing batch
 InvoiceEntry.BatchID = "BIGSALES"
 InvoiceEntry.BatchID.Locked = True
 End If
End Sub
```

Line lost focus events

VBA line lost focus events occur when the user moves the focus out of a line. The VBA **BeforeLineLostFocus** and **AfterLineLostFocus** events occur *before* or *after* the Microsoft Dynamics GP code runs for the lost focus event. Microsoft Dynamics GP typically uses the lost focus event to prepare the next line to accept data. Since you cannot cancel the got focus event from VBA, the VBA line lost focus event you choose may be of little consequence.

In the following example, an **AfterLineLostFocus** event "shrinks" the grid in the Invoice Entry window when the user moves to the next line.

Line populate event

The VBA **BeforeLinePolulate** event occurs each time Microsoft Dynamics GP displays a new line in a grid. When the accounting system initially displays a grid, the **BeforeLinePopulate** event occurs repeatedly until the grid is full. It also occurs each time the user displays a new line in the grid, by scrolling up or down in the grid.

The primary reason to use the **BeforeLinePopulate** event is to filter out any lines you don't want to display in a grid. For instance, the following event procedure displays only Illinois customers in the Customers and Prospects lookup window:

```
Private Sub Grid_BeforeLinePopulate(RejectLine As Boolean)
 If State <> "IL" Then
 RejectLine = True
 End If
End Sub
```

The *RejectLine* parameter lets you selectively filter records from the grid when it's filled. Limit use of the *RejectLine* parameter, since it can have an impact on application performance.

A more elaborate use of the **BeforeLinePopulate** event could make use of a new field added to a lookup window using the Modifier. For example, you could use the Modifer to add a "Fill By State" field to the Customers and Prospects lookup window. A VBA event procedure for the Fill By State field fills the window by "clicking" the Redisplay button in the lookup window:

```
Private Sub FillByState_BeforeUserChanged(KeepFocus As Boolean, _ CancelLogic
As Boolean)
 Redisplay = 1
End Sub
```

As the fill occurs, the following procedure uses the **BeforeLinePopulate** event's *RejectLine* parameter to reject records not indicated in the Fill By State field:

```
Private Sub Grid_BeforeLinePopulate(RejectLine As Boolean)
 If State <> CustomersandProspects.FillByState Then
 RejectLine = True
 End If
 CustomersandProspects.FillByState.Focus
End Sub
```

Using grid properties and methods

Refer to <u>Chapter 10</u>, <u>"Grid Object,"</u> for detailed explanations and examples of each grid property.

There are two properties available for the grid object: the <u>Name property</u> and the <u>EventMode property</u>.

Changing a grid's name

The <u>Name property</u> allows you to change the name you use in VBA code to reference the grid. You can change a grid's name using the Visual Basic Properties window, and the name will change in your project. You should then recompile your project to replace any references to the previous grid name. You may want to rename a grid to make it more readable.

Using the EventMode property

You can choose whether window events occur for the modified or original version of a grid using the **EventMode property**. If you use the Modifier to modify a window containing a grid, and you want VBA grid events to occur for the modified window, change the **EventMode property** for *both* the window and the grid object to **emModifiedOnly**. If you make no modifications to a Microsoft Dynamics GP window or grid using the Modifier, the default value for the **EventMode** property is **emOriginalOnly**.

Chapter 5: Programming Reports

Refer to the Report Writer documentation for additional information about customizing reports. Programming reports using VBA involves adding the report and report fields to your project, choosing the report events you'll use to execute VBA code, and working with methods and properties to customize report display. Information about programming reports is divided into the following sections:

- Working with reports in your VBA project
- <u>Using report events</u>
- Start/End events
- Band events
- <u>Using report properties and methods</u>
- Working with report fields
- Exporting data to other applications

Working with reports in your VBA project

To use VBA with a report, you'll first need to add the report to your project. Adding a report creates a corresponding report object in your project, which you can reference in VBA.

Adding a report object

To add a report to your project, launch Report Writer. Create a new or modified version of the report you want to work with, then display the report's layout. With the Report Layout window active, choose Add Report To Visual Basic from the Tools menu.

After you've added a report, switch to the Visual Basic Editor and display the Project Explorer. It should look similar to the following:

Although you created a modified report using Report Writer, this was only necessary to access the report's layout and create the report object in VBA. You can determine whether you want VBA code to run for either the modified or the original version of the report using the report's EventMode property. See the section titled <u>Using modified or original reports</u> on page 65 for more information about the <u>EventMode property</u>.

Removing a report object

To remove a report object from your project, launch Report Writer and open the report layout for the report you want to remove. From the Tools menu, point to Customize, then choose Remove Current Report From Visual Basic. VBA will remove the report and any report fields associated with the report from your project.

For more information about using VBA with report fields, refer to Working with report fields on page 70.

Adding report field objects

You can add two types of report fields to your VBA project: *table fields* and *calculated fields*. To add a report field to your project, select the field in the report layout using the arrow tool, then choose Add Fields To Visual Basic from the Tools menu.

If the same field appears multiple times on a report, it's important that you select the field located in the report section from which you are going to reference the field. For example, a report field may appear in the report body and in the page footer. If you will be referencing the field from the **BeforePF event**, be sure you're adding the field located in the page footer.

If the field is not a table field or a calculated field, the Add Fields To Visual Basic menu item will appear disabled. To add several fields at once, hold down the SHIFT key and select the fields, then choose Add Fields To Visual Basic.

After you've added a report field to a project, you can reference it *only* from within a report event procedure. Report fields, unlike window fields, have no associated field events. Therefore, you cannot write VBA code specifically for a report field.

Using report events

A report event executes a specific procedure (an event procedure) when a report prints. To view the report events available, select a report object in the Project Explorer and display the Visual Basic Code window. Select Report in the Object list; report events will appear in the Procedure list.

There are two kinds of report events you'll work with: *start/end* events and *band* events. A **Start** event always occurs at the beginning of a report and an **End** event always occurs at the end of a report. **Band** events occur when a particular section of a report, or a *band*, prints.

Using modified or original reports

Keep in mind that you only need to use Report Writer to add report and report field objects to VBA. If you don't modify the report directly using Report Writer, you can use VBA with the original report in Microsoft Dynamics GP.

Start/End events

Start/end events occur when the report starts and the report ends. The only report data you have access to from start/end events are report legends, which you can set or return in the Start event. To access report fields, you must use band events.

Start event

The **Start** event occurs just before the report starts to print, before any data actually prints. The primary use of the **Start** event is to set report legends using the <u>Legend property</u>. Legends are fields whose data is persistent throughout the report, and which must be passed to the report as it starts. The following example sets the value of a legend field from the **Start** event:

```
Private Sub Report_Start()
 RMCustomerReport.Legend(2) = "Aging Period Amount"
End Sub
```

You can also use the report's **Start** event to initialize any module-level variables you'll use for the report. The following examples use a module-level variable named Count to restrict a report to 10 customer records. The **Start** event sets the counter to 0, then the **BeforeAH** event increments the counter. After 10 records print, the **BeforeAH** event cancels the report using the <u>Cancel method</u>.

For more information about using VBA with legends, refer to Working with legend fields on page 69.

End event

The **End** event occurs after a report prints. Use this event to perform any clean-up activities for the report, launch other applications, or open and close other windows. For example, the following **End** event procedure launches Microsoft Outlook[®] after the RM Customer Report prints:

Band events

The report "band" explained in this section is the same as the report "section" that's explained in Report Writer documentation.

A report is composed of several sections called *bands*. In VBA, each report band has a corresponding *band event*. As a report prints, each band event occurs just before the corresponding data within the band prints. The following illustration shows the different bands that compose a report:

For more information about setting and returning report fields, refer to Working with report fields on page 70.

The primary use of a band event is to return or set the value of a field in a corresponding band using the <u>Value property</u>. You can use a band event to *return* a value for any report table field or calculated field. You can *set* a value only for a user-defined calculated field you've added using the Report Writer.

In the following illustration, the Customer Name table field and EMailAddress user-defined calculated field appear within the RM Customer Report's additional header. In this case, only the **BeforeAH** event can reference these fields:

The **BeforeAH** event procedure can return the value of the Customer Name table field, and set EMailAddress user-defined calculated field:

```
Private Sub Report_BeforeAF(By Val Level As Integer, SuppressBand _
As Boolean)

If CustomerName = "Aaron Fitz Electric" Then
 'Set the user-defined calculated field
 EMailAddress = "aftiz@aol.com"
End If
End Sub
```

Each band event includes a *SuppressBand* parameter. When set to True, the *SuppressBand* parameter stops the current instance of the corresponding band from printing. If a band prints multiple times in a report (such as the report body), you can conditionally suppress a given instance of the band. For example, the following **BeforeBody** procedure for the RM Salesperson Report suppresses the current instance of the report body if the value of the Commissioned Sales To Date field is less then \$200,000:

```
Private Sub Report_BeforeBody(SuppressBand As Boolean)
 If CCur(CommissionedSalesToDate) < 200000 Then
 SuppressBand = True
 End If
End Sub</pre>
```


If the report uses an accumulator field to calculate report totals or count the number of bodies in a report, the accumulator field will still sum or count data from fields in a suppressed band.

BeforePH event

The **BeforePH** event occurs before items in the *page header* print. Items in the page header are placed at the top of every report page. Page number, date and time fields are commonly placed in this section of a report.

BeforeRH event

The **BeforeRH** event occurs before items in the *report header* print. Items in the report header appear only on the first page of a report. The title of the report and introductory information are often included in this section. If a page header is also included on the first page, the report header will appear after the page header.

BeforeAH event

The **BeforeAH** event occurs before the report's *additional header* prints. A report may have none, one or several additional headers, each indicated on the report layout by H1, H2 and so on. Each prints when the data in the field it is based on changes.

If a report uses multiple additional headers, use the **BeforeAH** event's *Level* parameter to specify an index corresponding to the number of the additional header the event occurs for. In the following example, the **BeforeAH** event procedure runs for the second additional header on a report. The procedure also returns the value of the Checkbook ID field in the second additional header:

If the report has only one additional header, the **BeforeAH** event occurs only for that additional header, and you don't need to specify a value for the *Level* parameter.

BeforeBody event

The **BeforeBody** event occurs before each instance of the report's *body* prints. Microsoft Dynamics GP uses the report body for the bulk of a report, which typically is made up of table fields. A report prints the body repeatedly until all records in the report have printed.

BeforeRF event

The **BeforeRF** event occurs before the report footer prints. Items in the report footer appear only on the last page of a report. Summary information is often included the report footer. If a page footer is also included on the last page, the report footer will print before the page footer.

BeforePF event

The **BeforePF** event occurs before the report's page footer prints. Items in the page footer are placed at the bottom of every report page. The page footer often includes administrative information, such as the name of the person running the report.

BeforeAF event

The **BeforeAF** event occurs before the report's *additional footer* prints. A report may have none, one or several additional footers, each indicated on the report layout by F1, F2 and so on. Each prints when the data in the field it is based on changes. Microsoft Dynamics GP uses the additional footer to display summary data, such as a total of all records in the report's body.

If a report uses more than one additional footer, use the **BeforeAF** event's *Level* parameter to specify an index corresponding to the number of the additional header you want the event to occur for. In the following example, the **BeforeAF** event procedure runs for the second additional footer that appears on the report:

If the report has only one additional footer, the **BeforeAF** event occurs only for that additional footer, and you don't need to specify a value for the *Level* parameter.

Using report properties and methods

Refer to <u>Chapter 11</u>, <u>"Report Object,"</u> for detailed explanations and examples of report properties and methods described here.

The following table explains the available report methods and properties. The remainder of this section explains some of the more common methods and properties you'll use in when working with reports:

Property/Method	Description
Cancel method	Cancels the report from any report event.
EventMode property	Specifies whether report events occur for the original or modified version of the report.
Legend property	Specifies the value of a report legend.
Name property	Specifies the internal name VBA uses for the report.

Canceling a report

You cancel a report using the <u>Cancel method</u>. The following example cancels a report from the report's **BeforeBody** event:

```
Private Sub Report_BeforeBody(SuppressBand As Boolean)
 If SalespersonID = "ERIN J." Then
 RMSalespersonReport.Cancel
 End If
End Sub
```

If you cancel a report from a report's band event, the report stops at that band. If you cancel a report from a report's **Start** event, no data prints for the report. In all cases, the report's **End** event will occur for a canceled report. If the report is printed to the screen, the **Cancel method** closes the Screen Output window automatically.

Working with legend fields

Use the <u>Legend property</u> to set or return the value of a legend field in a report. You don't add a legend field to your project; instead, you use the <u>Legend property's</u> *index* parameter to refer to a specific legend field on the report. In addition, you can set or return the value of a legend only in the report's **Start** event.

A legend field contains data that's passed to the report at runtime, before it prints. These fields typically include information about the report, such as the range of records the user chose for the report. The following illustration shows legend fields used to show the range of customer records that print for the RM Customer Report:

This is the legend's index.

The **Legend** property - references the legend's index, not the legend field.

```
Customer ID: Legend[5]
Salesperson ID: Legend[9]
Customer Class: Legend[7]
```

For example, to return the value of the Customer Class legend field, the following **Start** event procedure includes a reference to the field's index:

```
Private Sub Report_Start()
If RMCustomerReport.Legend(5) = "AARONFIT0001 - AARONFIT0001" Then
 'Cancel the report
 RMCustomerReport.Cancel
End If
```

Working with report fields

You can use the <u>Value property</u> to return the value of a table field, a Microsoft Dynamics GP calculated field, or a user-defined calculated field. You can also use the **Value property** to set the value of a user-defined calculated field. For any field, the report event you use must correspond to the report band containing the field.

Table fields

Table fields are fields whose values derive directly from a Microsoft Dynamics GP table. You can return only the value of table fields.

Calculated fields

Calculated fields are defined using table fields, constants and operators. Microsoft Dynamics GP typically uses calculated fields to conditionally print data on a report. You can only *return* the value of a Microsoft Dynamics GP calculated field. You can set or return the value of a calculated field you added to the report using Report Writer.

Accumulator fields

You can return the values of "accumulator" fields in a report. You can also set the value of calculated fields you add to the report that function as accumulator fields. An accumulator field is a table field or calculated field that performs a specific function in the report, and whose field type is not DATA. The field type for an accumulator field determines its function. For instance, an accumulator field can count the number of occurrences of a field (a COUNT field type), or calculate the sum total of each occurrence of a numeric field (a SUM field type). Use the Report Writer's Report Field Options window to determine the field type for a selected field.

Field formats

With the exception of composite fields, VBA returns report field values without any formatting. For instance, VBA returns the phone number (701) 555-0100 Ext. 1772 as 70155501001772. Likewise, VBA returns the currency value \$10.56 as 10.56000.

To format a report field value, use VBA's **Format** function. The **Format** function allows you to define a format string for a specific field type (string or numeric). The following example uses the **Format** function to format the fax number string field:

```
MsgBox Fax
'Displays 70155501001772
'Use the format function to format the string
Format(Fax, "(@@@) @@@-@@@@ Ext. @@@@")
MsgBox Fax
'Displays (701) 555-0100 Ext. 1772
```

Refer to the Report Writer manual for more information about creating and using calculated fields.

Hiding and showing report fields

Use the field object's <u>Visible property</u> to hide and show report fields. You can hide any table field or calculated field on a report. However, you can only show fields you've hidden using VBA. If invisible, a field's value is still available to VBA, but will not appear in the report.

The following example uses the **Visible property** to hide the Total Sales YTD field in the RM Customer Report if the Territory ID field is TERRITORY 1:

```
Private Sub Report_BeforeAH(ByVal Level As Integer, SuppressBand As _
Boolean)
 If SalesTerritory = "TERRITORY 1" Then
 'Hide the YTD sales amount
 TotalSalesYTD.Visible = False
 Else
 TotalSalesYTD.Visible = True
 End If
End Sub
```

Returning fields from multiple bands

Since you only have access to field values as the field's band prints, you'll likely find it necessary to use module-level variables to store report information from multiple bands. As each band prints, you can store selected values from the band using the module-level variables.

The following example exports data from the Microsoft Dynamics GP Item Price List to a text file. The procedure declares several module-level variables to store report data. It then uses VBA events (the **BeforeAH** and **BeforeBody** events) to return field values from their respective bands and set module-level variables:

```
Private Sub Report_BeforeBody(SuppressBand As Boolean)
 'Check the value of the QTY variable
 If QTY <> 0 Then
 'Set the module-level variable for the field in this band
 VenName = VendorName
 'Create a text file. You could also export these to Excel
 Open "ItemQuantities.TXT" For Append As #1
 Print #1, "Item Number: " + ItmNum
 Print #1, "Item Description: " + ItmDesc
 Print #1, "Avail. QTY: " + Str(QTY)
 Print #1, "Vendor Name: " + VenName
 Print #1, ""
 Close #1
 End If
End Sub
```

Exporting data to other applications

Reports are useful for exporting multiple records from the accounting system to other VBA-compliant applications, such as Microsoft Excel, Outlook or Word. A report's output can include several records, such as customer, item or transaction records. You can use VBA to analyze each record in the report as the report prints, then export specific field values to another application.

Before you can work with another application's objects, you must set a reference to that application's object library using the References dialog box in the Visual Basic Editor.

The following example uses the RM Customer Report to create customer contacts in Microsoft Outlook. The example first declares two module-level variables used to create Outlook contact objects. The report's **Start** event then creates and returns a reference to Outlook using VBA's **CreateObject()** function.

The RM Customer Report's additional header contains the majority of customer information, so the procedure uses the **BeforeAH** event to return customer information. As Report Writer prints each additional header (one per customer record), the procedure checks the Sales Territory field. For each customer in "TERRITORY1," the procedure creates a contact object in Microsoft Outlook, and sets properties in the contact object to fields in the report:

```
DynItem.BusinessAddressStreet = Address1
DynItem.BusinessAddressCity = City
DynItem.BusinessAddressState = State
DynItem.BusinessAddressPostalCode = Zip

'Format report fields
DynItem.BusinessTelephoneNumber = Format(Phone1, _
 "(@@@) @@@-@@@@ Ext. @@@@")
DynItem.BusinessFaxNumber = Format(Fax, _
 "(@@@) @@@-@@@@ Ext. @@@@")
 'Save the contact object
DynItem.Save
End If
End Sub
```

Chapter 6: Storing Additional Data

The Dynamic User Object Store (DUOS) lets you use VBA to create, store and retrieve user-definable data objects. You can use the DUOS to store data entered in existing Microsoft Dynamics GP fields, new fields added using the Modifier, or fields entered in a VBA user form. You can then retrieve a data object from the DUOS and display it in a VBA user form or in a Microsoft Dynamics GP window. Information about the DUOS is divided into the following sections:

- *Understanding the DUOS*
- Structure of the DUOS
- Working with DUOS data objects
- Retrieving a DUOS data object
- Deleting a DUOS data object
- *Updating a DUOS data object*
- <u>DUOS properties and methods</u>
- *Using the DUOS*

Understanding the DUOS

Refer to Part 2, VBA
Object Library, for
detailed information
about the methods and
properties available for
the DUOS objects and
collections.

The VBA object model uses two collections and two objects to define DUOS data objects. The *DUOSObjects* collection contains one or more user-definable collections you create to store related data objects, such as customer, vendor or item collections. The *DUOSObject* object represents a single data object within a collection, such as a customer object within a customer collection. The following illustration shows the DUOS portion of the VBA object model:

The second collection, the *DUOSProperties* collection, contains all the properties for the data objects in the DUOSObjects collection. The *DUOSProperty* object represents a single property for a single object in the DUOSProperties collection.

Structure of the DUOS

The DUOS is composed of user-defined collections, each of which can store several data objects. Each data object can contain several properties and property values. The following table shows the structure of the DUOS that contains two user-defined collections (Customers and Items):

	Collection name	Object ID	Property name	Property value
	Customers	ALTONMAN0001	URL Address	www.altonman.com
A collection named "Customers" A data object within the collection.			Contact E-Mail Address	jrossini@aol.com
		ADVANCED0001	URL Address	www.advanced.com
			Contact E-Mail Address	mmonat@aol.com
			Customer Type	RETAIL
	Items IT	ITM001	Item Weight	2.45
			Item Color	Blue
		ITM004	Item Weight	3.50

- The *Collection name* is a string specifying the user-defined collection where you're storing the data object. This name cannot exceed 30 characters. You can create or specify the collection you want to work with using the global DUOSObjectsGet method.
- The *Object ID* is a unique value for a data object within its collection. This ID cannot exceed 60 characters. You can specify the object ID using the Item property from the DUOSObjects collection.
- The *Property name* is a string that specifies the name of the property for the object. The property name cannot exceed 30 characters. You can define several property names for a data object. Each object in a collection may contain different property names. You can specify the property name using the Item property in the DUOSProperties collection.

A data object must have at least one property name to remain persistent in the DUOS.

• The *Property value* is a string that specifies the value of the property. This value cannot exceed 132 characters. The DUOS stores all property values as strings. You can specify a property value using the <u>Value property</u> from the DUOSProperty object.

Microsoft Dynamics GP stores DUOS data objects in a table named SY_User_Object_Store (SY90000.*). This table is company-specific, so Microsoft Dynamics GP stores data objects you create for each company in separate tables, located in separate directories. The combination of the collection name, object ID, property name and property value all make up a single record in this table:

Each column heading is a field in the SY_User_Object_Store table.

Each row represents a record in the SY_User_Object_Store

Collection name	Object ID	Property name	Property value
Items	ITM000	Item Weight	3.5
Items	ITM000	Item Color	Red
Items	ITM001	Item Weight	2.45
Items	ITM001	Item Color	Blue

table.

If two additional properties and property values are added to the ITM001 data object, the accounting system adds two records to this table:

Collection name	Object ID	Property name	Property value
Items	ITM000	Item Weight	3.5
Items	ITM000	Item Color	Red
Items	ITM001	Item Weight	2.45
Items	ITM001	Item Color	Blue
Items	ITM001	Item Height	4.5
Items	ITM001	Item Width	2.75

Two new properties added to an item creates two new records.

Since Microsoft Dynamics GP stores DUOS data objects in a table, you can use table maintenance windows to perform routine table maintenance.

Working with DUOS data objects

To create a DUOS data object, use the DUOS global <u>DUOSObjectsGet method</u> to specify a collection. If the collection doesn't exist, this method creates it. The following example specifies a collection named "Additional Item Info."

The example then uses the collection's <u>Item property</u> to assign a unique ID to the data object (ITM002). If an object with that ID already exists, the <u>Item property</u> specifies an existing object in the collection with that ID. Finally, this example creates two new properties for the data object using the DUOSObjects collection's <u>Item property</u>, and assigns values to each:

```
Dim ItemCollection As DUOSObjects
Dim ItemObject As DUOSObject

'Specify the collection
Set ItemCollection = DUOSObjectsGet("Additional Item Info")

'Specify an object in the collection with a unique object ID
Set ItemObject = ItemCollection.Item("ITM002")

'Create properties and property values for this object
ItemObject.Properties.Item("Item Weight") = "3.5"
ItemObject.Properties.Item("Item Color") = "Red"
```

If you're storing values entered from window fields (either in a Microsoft Dynamics GP window or from a VBA user form), set the object's property values to the values of the window fields. A portion of the previous example would then look like this:

```
'Set the object ID using the ItemID field
Set ItemObject = ItemCollection.Item(ItemID)

'Set property values using two window fields
ItemObject.Properties.Item("Item Weight") = ItemWeight
ItemObject.Properties.Item("Item Color") = ItemColor
```

Retrieving a DUOS data object

To retrieve a DUOS data object, you return an object from the object's collection, then set window fields to the property values for the object:

```
Dim ItemCollection As DUOSObjects
Dim ItemObject As DUOSObject

'Specify the collection
Set ItemCollection = DUOSObjectsGet("Additional Item Info")
'Specify the object to display in the window
Set ItemObject = ItemCollection("ITM002")
'Set two window fields
ItemWeightField = ItemObject.Properties.Item("Item Weight")
ItemColorField = ItemObject.Properties.Item("Item Color")
```

Deleting a DUOS data object

You delete a DUOS object using the collection's <u>Remove method</u>. In the following example, the procedure removes the data object with the ID "ITM002" from the ItemCollection:

```
Dim ItemCollection As DUOSObjects
Set ItemCollection = DUOSObjectsGet("Additional Item Info")
ItemCollection.Remove("ITM002")
```

Updating a DUOS data object

You can update a DUOS data object when window field values change. In this example, the procedure updates a data object's properties, and adds a property named "Date Changed":

```
Dim ItemCollection As DUOSObjects
Dim ItemObject As DUOSObject
Set ItemCollection = DUOSObjectsGet("Additional Item Info")
Set ItemObject = ItemCollection.Item("ITM002")

'Set property values from window fields for this object
ItemObject.Properties.Item("Item Weight") = ItemWeight
ItemObject.Properties.Item("Item Color") = ItemColor

'Set the date changed property to the VBA system date
ItemObject.Properties.Item("Date Changed") = Date
```

You can also globally update DUOS data objects by looping through each object in the collection. In this example, the **For...Next** statement in VBA checks the Item Color property for each item in the ItemCollection. If the value is Red, the collection's **Remove method** deletes the object:

```
Dim ItemCollection As DUOSObjects
Dim ItemObject As DUOSObject

Set ItemCollection = DUOSObjectsGet("Additional Item Info")
For Each ItemObject In ItemCollection
 If ItemObject.Properties.Item("Item Color") = "Red" Then
 'Delete the object
 ItemCollection.Remove(ItemObject.ID)
 End If
Next
```

DUOS properties and methods

Refer to Part 2, VBA
Object Library, for
detailed explanations
and examples of DUOS
properties and
methods described
here.

Properties and methods you'll use for the DUOS are members of three objects and two collections in VBA. The following table lists each object, its member properties and methods, and a brief description of each:

Object/ Collection	Property/ Method	Description
Global object	DUOSObjectCombineID method	Combines two strings to generate a unique object ID.
	DUOSObjectExtractID method	Extracts two strings from a combined object ID.
	DUOSObjectsGet method	Returns or creates a user-defined collection in the DUOS.
DUOSObjects collection	Exists property	Returns whether a data object exists in a user-defined collection.
	Item property	Returns a data object from a user-defined collection.
	SortByExisting property	Specifies the property used to sort the data objects in a user-defined collection.
	Type property	Returns the name of a user-defined collection the data object belongs to.
	Remove method	Removes a data object from a user-defined collection.
DUOSObject	ID property	Returns the object ID for a data object.
object	Properties property	Returns properties for a data object.
DUOSProperties collection	Count property	Specifies the number of properties in a data object.
	Exists property	Specifies whether a property exists for a data object
	Item property	Returns or creates a user-defined property in a data object.
	Remove method	Removes a user-defined property from a data object.
DUOSProperty	Name property	Specifies the name of a user-defined property.
object	Value property	Specifies the value of a user-defined property.

Using the DUOS

Using the DUOS typically involves adding fields to a window using the Modifier, and writing VBA code that saves, displays or deletes the data object in the DUOS when the user saves, displays or deletes a corresponding record in the window. The remainder of this section explains how to address each of these issues in more detail.

A URL Address field and Contact E-mail Address field were added to the Customer Maintenance window with the Modifier. The examples in the remainder of this section will create a DUOS customer collection and data objects to store and display information in these fields.

Saving a DUOS data object

There are two situations where you'll need to save a DUOS data object: when the user clicks the Save button in a window, and when the user attempts to close the window or display another record without saving changes in the window (such as when using browse buttons). When you store a DUOS data object, you'll need to address both of these situations.

Using the Save button

The following **BeforeUserChanged** field event procedure runs when the user clicks the Save button in the Customer Maintenance window. It first checks whether the user entered all required fields in the window using the window's **Required property**. It then specifies the collection where it will store the object using the **DUOSObjectsGet method**.

To ensure the object has a unique ID, the *ObjectID* parameter of the <u>Item property</u> uses the value of the Customer ID field. The procedure defines the DUOS data object's property names ("URL Address" and "Contact E-Mail Address") and sets its property values to the values entered in the new fields:

```
Private Sub Save_BeforeUserChanged(KeepFocus As Boolean, _
CancelLogic As Boolean)

Dim CustomerCollection As DUOSObjects

Dim CustomerObject As DUOSObject

If CustomerMaintenance.Required = True Then

'The user entered all required fields. Create/get the collection

Set CustomerCollection = DUOSObjectsGet("CustomerCollection")

'Create the object, using the customer ID as the object ID

Set CustomerObject = CustomerCollection.Item(CustomerID)

'Set the object's property names and values

CustomerObject.Properties("URL Address") = URLAddress

CustomerObject.Properties("Contact E-Mail Address") _


= ContactEMailAddress

End If

End Sub
```

Using the Save dialog

The Microsoft Dynamics GP save dialog appears when the user makes changes to a record, then attempts to move to another record or close the window without saving changes. This dialog appears in the following illustration.

The user can click the Save button to save the changes, the Discard button to ignore the changes, or the Cancel button to close the dialog and cancel the save operation. In this situation, you'll need to know when the user clicks the Save button, and save any changes to the corresponding DUOS data object. To do this, use a window **AfterModalDialog** event.

In the following example, the **AfterModalDialog** event procedure runs when a modal dialog appears for the Customer Maintenance window. It uses the *PromptString* parameter to ascertain whether the Microsoft Dynamics GP save dialog appeared. If the user clicks the Save button, the procedure specifies the collection, then specifies the data object using the collection's **Item property**:

```
Private Sub Window_AfterModalDialog(ByVal DlgType As Long, _ PromptString As
String, Control1String As String, Control2String _
As String, Control3String As String, Answer As Long)
 Dim CustomerCollection As DUOSObjects
 Dim CustomerObject As DUOSObject
 If PromptString = "Do you want to save changes to this " + _
 "customer?" Then
 'The save dialog appeared, asking if the user wants to save
 'changes
 If Answer = dcButton1 Then
 'The user clicked Save. Get the collection
 Set CustomerCollection = DUOSObjectsGet _
 ("CustomerCollection")
 'Return the correct customer object
 Set CustomerObject = CustomerCollection.Item(CustomerID)
 'Save the values from the window fields
 CustomerObject.Properties("URL Address") = URLAddress
 CustomerObject.Properties("Contact E-Mail Address") _
 = ContactEMailAddress
 End If
 End If
End Sub
```

You'll also use the window's **AfterModalDialog** event to respond to the Microsoft Dynamics GP delete dialog. See <u>Deleting a DUOS data object</u> on page 78 for more information.

Retrieving a DUOS data object

After you've saved a DUOS data object, you'll need to display it when the user displays its associated record. To do this, add a **Changed** event procedure for the window's control field (the field that controls the display of the record in the window). This field also provides the record with a unique value, such as an item or customer ID, or a document number.

In the following example, the Customer Maintenance window's control field is the Customer ID field. Whenever this field changes (such as when the user browses records in the Customer Maintenance window), the **Changed** event procedure runs. It uses the collection's **Item property** to return the data object matching the new value in the Customer ID field. The procedure then updates window fields using the customer object's **Properties property**:

Deleting a DUOS data object

You'll likely want to delete a DUOS data object from the collection when the user deletes its corresponding record in the accounting system. This ensures that you don't have an "orphaned" DUOS data object after the user deletes the corresponding record.

Instead of writing VBA code that deletes a DUOS data object when the user clicks the Delete button, you delete a DUOS data object based on how the user responds to the delete dialog. This modal dialog appears after the user clicks the Delete button.

The user can either click Delete to delete the record, or click Cancel and cancel the operation. You'll want to delete a DUOS object only if the user clicks Delete in response to the dialog. Similar to saving DUOS objects, you can accomplish this by using the **AfterModalDialog** event. The code that is added to this event will then track whether the user selected the delete button.

In some situations, there's one other condition you'll need to address when deleting a DUOS object. A second message dialog may appear if the accounting system was unable to delete the record. For example, an additional message will be displayed if a customer record has any outstanding transactions corresponding to it.

The second message dialog needs to be handled differently than the delete dialog. This is because there's no **AfterModalDialog** event available for the secondary message. Instead, you'll need to handle the message dialog as a separate Microsoft Dynamics GP window and add it to your VBA project. Once added, you use VBA code in the window's **AfterOpen** event to ascertain whether the message prevented the record from being deleted.

The following series of examples show how to do this for DUOS data objects stored with customer information.

Example: Customer Maintenance window

The following example shows the VBA code for the Customer Maintenance window that's necessary to correctly delete a DUOS data object. This example is intended to work in conjunction with the example for the Microsoft Dynamics GP message dialog box, which follows this example. Together, these two examples allow you to correctly handle DUOS delete operations for the Customer Maintenance window.

Notice that there are three different variables (*WanttoDelete*, *OktoDelete* and *CustIDtoDelete*) used throughout these examples. These are declared as public variables and then initialized and set in the appropriate events:

```
'Declare module-level variables in the General section of the 'Customer
Maintenance window object
Public WanttoDelete As Boolean
Public OktoDelete As Boolean
Dim CustIDtoDelete As String
______
Private Sub CustomerID_Changed()
 If CustomerID.Empty = False Then
 'Initialize variables
 CustIDtoDelete = CustomerID
 OktoDelete = True
 WanttoDelete = False
 End If
End Sub
______
Private Sub Window_AfterModalDialog(ByVal DlgType As Long, _ PromptString As
String, Control1String As String, Control2String As _ String, Control3String
As String, Answer As Long)
 If PromptString = "Are you sure you want to delete this + _
 "customer record?" Then
 If Answer = dcButton1 Then
 'The user clicked Delete on the delete dialog message
 WanttoDelete = True
 End If
 End If
End Sub
Private Sub Delete AfterUserChanged()
 Dim CustomerCollection As DUOSObjects
 Dim CustomerObject As DUOSObject
 'The user clicks the Delete button and no transactions exist
 If WanttoDelete And OktoDelete Then
 'Create the collection
 Set CustomerCollection = DUOSObjectsGet("Customer _
 Information")
 'Create the object using the CustomerID that was on the
 'window
 Set CustomerObject = CustomerCollection.Item(CustIDtoDelete)
 'Remove the object
 CustomerCollection.Remove (CustIDtoDelete)
 End If
End Sub
```

Example: Dynamics1 message dialog window

The following example is attached to the Dynamics1 window object (the second message dialog). This example works with the example for the Customer Maintenance window (shown in the previous example). In this case, the public variable declared in the General section of the Customer Maintenance window code (*OktoDelete*) is set to False, since Microsoft Dynamics GP cannot delete the customer record:


```
Private Sub Window_AfterOpen()
 CustomerMaintenance.OktoDelete = False
End Sub
```

Refer to <u>Chapter 5</u>, <u>"Programming</u>
<u>Reports."</u> for more information about working with reports and using calculated fields on a report.

Printing data from the DUOS

After you've used the DUOS to display additional information in a window, you can use VBA to print DUOS information on a report. Printing data from the DUOS involves adding calculated fields to the report, adding the report and the calculated fields from the report to your project, then using VBA to set the calculated fields from the DUOS.

In the following illustration, the report layout for the RM Customer Report includes two new calculated string fields. The VBA example later in this section will use these fields to display values from a DUOS data object.

In the following example, the event procedure runs when the user prints the RM Customer Report. It updates two calculated string fields on the report (DUOSCustomerWebAddress and DUOSCustomerEMailAddress) with the data object in the customer collection. Since the new calculated fields are in the report's additional header, this procedure uses the **BeforeAH** event to set the field values before data in the additional header prints.

Note that the RM Customer Report uses a field named Customer Number. This is the same field as the Customer ID field referenced in the Customer Maintenance window:

Chapter 7: Distributing a Project

After you've developed and tested your project, you can distribute it to individual workstations. This portion of the documentation describes issues you need to be aware of when packaging and distributing VBA projects. It contains the following sections:

- Enabling VBA
- <u>References to external components</u>
- Distributing project files
- Package files
- Package file import/export issues

Enabling VBA

To use VBA, an installation of Microsoft Dynamics GP must have the appropriate registration keys. These registration keys must provide access to one of the following:

- The Modifier with VBA
- The Customization Site Enabler

Refer to the System documentation for Microsoft Dynamics GP to learn more about entering registration keys. You can obtain registration keys for the Customization Site Enabler module from Microsoft.

References to external components

You can reference external components, such as ActiveX controls, from within your VBA project. When you distribute the VBA customization to other workstations, be sure that any additional components you have used are also installed.

If you will be distributing other components with your VBA customization, be sure you aren't violating the license agreement by distributing those components.

To avoid problems referencing external components from your VBA project, do the following:

- Refer only to components you need. Don't make references to components that aren't being used in your project.
- Watch for "hidden" references, such as those created when you add a control to the Visual Basic toolbox.
- Be sure you have installed and registered needed components before running the VBA project.
- Keep external components in known locations, such as next to the VBA project or in the Windows "system" directory.

Distributing project files

One method of distributing a finished VBA customization is to copy the VBA project file to the destination machine. The primary reason to use this method is when you have created an extensive VBA project that contains proprietary code you don't want others to see. You can lock the VBA project before you distribute it, preventing others from examining your code. Do this by viewing the properties for the project and displaying the Protection tab.

There are disadvantages to locking a VBA project:

- Other VBA developer's customizations can't be added to the VBA project.
- End-users can't add any of their own functionality with VBA.

Also, distributing an entire VBA project doesn't allow you to package any modified forms or modified reports that may be part of your customization. For all these reasons, we recommend that you use *package files* to distribute your VBA customizations.

Package files

Package files are special text files used to deliver customizations made with the Modifier, VBA, and the Report Writer. A developer can create a package file containing their customizations, move the package file to the destination workstation, then import the customizations into the installation.

Package file contents

A package file can contain the following items:

Modified forms Forms that have been customized with the Modifier.

New or Modified reports Reports that have been created or customized with the Report Writer.

VBA forms Forms that have VBA code attached.

VBA reports Reports that have VBA code attached.

VBA components User forms, code modules or class modules created with the VBA development environment.

References References to external components used by VBA. A package file *cannot* contain the actual components referenced by the VBA customization. Those components must be delivered separately.

Exporting a package file

Package files are created using the Customization Maintenance window. Complete the following procedure to create a package file.

1. Open the Customization Maintenance window.

Open this window by pointing to Customize in the Tools menu and choosing Customization Maintenance.

2. Select the components needed for the customization.

The Customization Maintenance window lists all of the components that have been customized with the Modifier, Report Writer or VBA. Select all of the components that are required for your customization.

To select non-contiguous items in the list, hold down the CTRL key and click the items.

Click Export. A file dialog will appear, allowing you to specify the name of the package file. Be sure the file has the .package extension. The results of the export operation will be displayed in the status area at the bottom of the window.

Note that some **global** changes you make with the Modifier and Report Writer can't be included in a package file. For instance, changes to picture resources or global data types won't be included in package files.

Importing a package file

To import the contents of a package file, complete the following procedure.

1. Open the Customization Maintenance window.

Open this window by pointing to Customize in the Tools menu and choosing Customization Maintenance.

2. Open the Import Package File window.

Click Import in the Customization Maintenance window to display the Import Package File window.

3. Select the package to import.

Click Browse to open a file dialog that allows you to select the package file you want to import. The contents of the package will be displayed in the Import Package File window.

An "X" in the Overwrite column indicates that a customized version of a component already exists for the system, and will be overwritten by the contents of the package file. Refer to <u>Package file import/export issues</u> on page 91 for details about overwriting existing customizations.

If any of the package file items contain VBA code, the user importing them must have appropriate user privileges to update the .vba files in the Microsoft Dynamics GP installation. Typically, this means being part of the Administrators group or the Power Users group. If User Account Control (UAC) is active, it means launching Microsoft Dynamics GP with Administrative privileges.

Click OK to start the import process. If any errors occur during the import process, the Errors window will be displayed. The results of the import operation will also be displayed in the status bar of the Customization Maintenance window. To view the list of the last errors that occurred, click the Errors button in the status bar.

4. Set access to any modified forms or reports that are part of the customization.

If necessary, use the security features in Microsoft Dynamics GP to grant access to any modified forms or modified reports that are part of your customization.

Package file import/export issues

There are some additional issues you need to be aware of when importing and exporting package files, concerning how customized resources are stored by Microsoft Dynamics GP.

Microsoft Dynamics GP contains *forms*, which are groups of windows, menus and other resources that work together for a common purpose. A form can have several windows, but you can make customizations to individual windows with the Modifier and VBA. When you export a form to a package file, you are exporting **all** of the windows in that form, not just the windows you modified or applied VBA code to.

This fact is important to keep in mind when you import a package file that contains customized forms. If a customized version of the form already exists in the system and you import another set of customizations for that same form, the original customizations will be overwritten. This occurs even if the customizations are made for different windows in the form.

A similar issue occurs for reports. If you've made customizations to a report, then import a package that contains customizations for that same report, the existing customizations will be overwritten.

A warning message is automatically displayed allowing you to cancel an import operation that will overwrite existing customizations.

Part 2: VBA Object Library

This part describes the objects that Microsoft Dynamics GP makes available to VBA. It provides detailed descriptions of the events, properties and methods for each object. The following topics are discussed:

- <u>Chapter 8, "Window Object,"</u> describes the events, properties and methods for window objects.
- <u>Chapter 9, "Field Object,"</u> describes the events, properties and methods for window and report fields.
- <u>Chapter 10, "Grid Object,"</u> describes the events and properties for grids (scrolling windows).
- <u>Chapter 11, "Report Object,"</u> describes the events, properties and methods for reports.
- <u>Chapter 12, "VBAGlobal Object,"</u> describes the global methods available for the Dynamic User Object Store (DUOS).
- <u>Chapter 13, "DUOSObjects Collection,"</u> describes the properties and methods for a collection in the DUOS.
- <u>Chapter 14, "DUOSObject Object,"</u> describes the properties for a data object in the DUOS.
- <u>Chapter 15, "DUOSProperties Collection,"</u> describes the properties and methods for a property collection in the DUOS.
- <u>Chapter 16, "DUOSProperty Object,"</u> describes the properties for a property object in the DUOS.
- <u>Chapter 17, "UserInfo Object,"</u> describes the properties and method for retrieving information about the current user.

The syntax descriptions and programming style used in this part are the same as those used in VBA's documentation.

Window Object Chapter 8:

Your project uses the window object to perform several tasks related to windows. The events, methods and properties that apply to the window object are listed below. A detailed explanation of each follows.

- **Activate method**
- AfterActivate event
- AfterClose event
- AfterModalDialog event
- AfterOpen event
- **BeforeActivate event**
- **BeforeClose event**
- **BeforeModalDialog event**
- **BeforeOpen event Caption property**
- **Changed property**
- **Close method**
- **EventMode property**
- **Height property**
- **Hide method**
- **IsLoaded property**
- **Left property**
- Move method
- Name property
- Open method
- **PullFocus** method
- Required property
- **Show method**
- Top property
- Visible property
- **Width property**

Activate method

Description The **Activate method** activates a window, making it the frontmost.

Syntax window.Activate

Parameters • window – A window object.

Comments If the window is minimized, the **Activate method** expands the window.

The **BeforeActivate** and **AfterActivate** events occur when you activate a window.

Examples This example uses the Activate method to activate the Customer Maintenance

window:

CustomerMaintenance.Activate

The window object's **BeforeActivate event** and **AfterActivate event**.

AfterActivate event

Description

The **AfterActivate** event occurs when a window is activated. It occurs *after* the Microsoft Dynamics GP window activate event.

Syntax

window_AfterActivate()

Parameters

• window – A window object.

Comments

A window is activated when it's moved from the background to the foreground in an application, becoming the frontmost window.

Microsoft Dynamics GP rarely uses its window activate event. Whether you choose to use the **AfterActivate** event or **BeforeActivate** event is of little consequence.

Examples

The following **AfterActivate** event procedure runs when the Customers And Prospects lookup window is activated. As the user browses through records in the Customer Maintenance window, the lookup window remains open, but deactivated. When the user activates the lookup window, this procedure places the focus on the same record in the lookup window as was displayed in the Customer Maintenance window:

```
Private Sub Window_BeforeActivate()
 'Set the lookup sort list to item 2, "by Name"
 CustomerSortBy = 2

 'Open the find dialog and make it invisible
 FindDialog.Open
 Dynamics.FindDialog.Visible = False

 'Set the sort by list and locate the customer record displayed in
 'the Customer Maintenance window
 FindDialog.CustomerSortBy = 2
 FindDialog.SearchText = CustomerMaintenance.Name1

 'Press the find button
 FindDialog.Find = 1
End Sub
```

Related items

Methods and properties

The window object's Activate method.

AfterClose event

Description The **AfterClose** event occurs when the window closes. It occurs *after* the Microsoft

Dynamics GP window close event.

Syntax window_AfterClose()

Parameters • window – A window object.

Comments Microsoft Dynamics GP typically uses the window close event to check for any

unsaved changes, or whether the user entered all required fields in the window, and

display the appropriate dialog.

Examples In this example, the AfterClose event closes a lookup window after the Customer

Maintenance window closes:

Private Sub CustomerMaintenance_AfterClose()
 If CustomersAndProspects.IsLoaded = True Then

 ${\tt CustomersAndProspects.Close}$

End If End Sub

Related items Methods and properties

The window object's **Close method**.

AfterModalDialog event

Description

The **AfterModalDialog** event occurs *after* the user dismisses a modal dialog.

Syntax

window_AfterModalDialog(ByVal DlgType As Long, PromptString As String, Control1String As String, Control2String As String, Control3String As String, Answer As Long)

Parameters

- window A window object.
- **ByVal** *DlgType* **As Long** Returns the type of dialog displayed. The following constants specify the dialog type:

Constant	Description
dtModalAskDialog	An ask dialog. It contains one or more buttons, and displays message text.
dtModalGetStringDialog	A getstring dialog. It contains a data entry field and OK and Cancel buttons.

- *PromptString* **As String** The message text. Since multiple dialogs can appear for a single window, use the *PromptString* parameter to ascertain which modal dialog appeared.
- *Control1String* **As String**...*Control3String* **As String** Returns the corresponding button text in the modal dialog. For getstring dialogs, *Control3String* returns the text the user entered in the data entry field.
- Answer As Long A constant specifying the button the user clicked:

Constant	Description
dcButton1	The first button in an ask dialog.
dcButton2	The second button in an ask dialog.
dcButton3	The third button in an ask dialog.
dcCancel	The Cancel button in a getstring dialog.
dcOK	The OK button in a getstring dialog.

Comments

The most common use of the AfterModalDialog event is when saving or deleting data objects from the Dynamic User Object Store (DUOS). For instance, if the user clicks the Delete button in the Customer Maintenance window, a modal dialog will appear, asking if the user wants to delete the customer record. Using the AfterModalDialog event, you can find out whether the user clicked the dialog's Delete button. If so, you can delete the corresponding DUOS data object for that customer record.

The **AfterModalDialog** event won't occur for all dialogs displayed in Microsoft Dynamics GP. Dialogs that display a help button and whose title is "Microsoft Dynamics GP" will function like standard window objects in your project, and will not invoke modal dialog events when displayed.

Ask dialogs

The **dtModalAskDialog** constant of the *DlgType* parameter specifies an ask dialog. An ask dialog displays one or more buttons and message text. The following illustration shows an ask dialog and the corresponding parameters in the **AfterModalDialog** event:

The Answer parameter of the AfterModalDialog event returns which button the user clicked: the first, second or third button in the dialog (represented by the constants dcButton1, dcButton2 and dcButton3).

Getstring dialogs

The dtModalGetStringDialog constant of the DlgType parameter specifies a getstring dialog. Getstring dialogs typically contain a message, a data entry field, and OK and Cancel buttons:

The Answer parameter of the AfterModalDialog event returns which button the user clicked: OK or Cancel (represented by the constants **dcCancel** and **dcOK**).

Examples

This procedure runs when the accounting system displays an ask dialog that prompts the user to save changes to a customer record in the Customer Maintenance window. If the user clicks the Save button in the save dialog, this procedure saves the corresponding DUOS object:

```
Private Sub Window_AfterModalDialog(ByVal DlgType As Long, _ PromptString As
String, Control1String As String, _
Control2String As String, Control3String As String, Answer As Long)
 Dim Customers As DUOSObjects
 Dim Customer As DUOSObject
 If PromptString = "Do you want to save changes to this " + _
 "customer?" Then
 'The user is trying to save the record using the save dialog
 If Answer = dcButton1 Then'The user clicked Save
 Set Customers = DUOSObjectsGet("Customer Info")
 Set Customer = Customers(CustomerID)
 Customer.Properties("URL Address") = URLAddress
 Customer.Properties("Contact E-Mail Address") = _
 ContactEMailAddress
 End If
 End If
End Sub
```

AfterOpen event

Description The **AfterOpen** event occurs when a window opens. It occurs *after* the Microsoft

Dynamics GP window open event.

Syntax window_AfterOpen()

Parameters • window – A window object.

Comments Microsoft Dynamics GP uses the window open event to set default field values in

the window, such as a default document date or a sort list selection.

Since the **AfterOpen** event occurs after the Microsoft Dynamics GP open event, use this event to override any default values that the accounting system sets for

window fields.

Examples In this example, the **AfterOpen** event procedure for the Sales Territory Maintenance

window marks two check box controls when the window opens, overriding the

default values that the accounting system sets in its open event:

Private Sub Window_AfterOpen()

'Set both check boxes when the window opens

MaintainHistory = 1
MaintainHistory1 = 1

End Sub

Related items Methods and properties

The window object's **Open method**.

BeforeActivate event

Description The BeforeActivate event occurs when a window is activated. It occurs before the

Microsoft Dynamics GP window activate event.

Syntax window_BeforeActivate()

Parameters • window – A window object.

Comments A window is activated when it's moved from the background to the foreground in

Microsoft Dynamics GP rarely uses the window activate event. Whether you choose to use

an application, becoming the frontmost window.

 $the \ \textit{AfterActivate} \ event \ or \ \textit{BeforeActivate} \ event \ is \ of \ little \ consequence.$

Examples See the example for the **AfterActivate** event.

Related items Methods and properties

The window object's **Activate method**.

BeforeClose event

Description

The **BeforeClose** event occurs when the window closes. It occurs *before* the Microsoft Dynamics GP window close event.

Syntax

 $window_BeforeClose(AbortClose\ As\ Boolean)$

Parameters

- window A window object.
- *AbortClose* **As Boolean** If True, this parameter stops the window from closing, and stops the Microsoft Dynamics GP window close event from occurring.

Comments

Use this event is to cancel the window close if the contents in the window don't meet certain criteria you've defined.

Examples

In the following example, the **BeforeClose** event procedure for the Invoice Entry window checks whether the user entered a comment ID. If not, it displays a message dialog using VBA's **MsgBox()** function. If the user clicks Yes, the procedure cancels the close using the *AbortClose* parameter, and the user can enter a comment ID:

```
Private Sub Window_BeforeClose(AbortClose As Boolean)
 Dim Response As Integer
 If CommentID.Empty = True Then
 Response = MsgBox("Do you want to enter a Comment?", vbYesNo)
 If Response = vbYes Then
 AbortClose = True
 CommentID.Focus
 End If
 End Sub
```

Related items

Methods and properties

The window object's Close method.

BeforeModalDialog event

Description

The BeforeModalDialog event occurs when a modal dialog opens, but before it's displayed.

Syntax

window_BeforeModalDialog(ByVal DlgType As Long, PromptString As String, Control1String As String, Control2String As String, Control3String As String, Answer As Long)

Parameters

- window A window object.
- ByVal DlgType As Long Returns the dialog type. The following constants specify the dialog type:

Constant	Description
dtModalAskDialog	An ask dialog. It contains one or more buttons, and displays message text.
dtModalGetStringDialog	A getstring dialog. It contains a data entry field and OK and Cancel buttons.

- PromptString As String The message's text. Since multiple dialogs can appear for a single window, use the PromptString parameter to ascertain which modal dialog appeared. You can also change the PromptString text before Microsoft Dynamics GP displays the dialog.
- Control1String As String...Control3String As String Returns the corresponding button text in the modal dialog. You can also change the button's text before Microsoft Dynamics GP displays the dialog. For getstring dialogs, use the *Control3String* to programmatically enter the text in the data entry field.
- *Answer* **As Long** A constant that specifies the buttons in the dialog:

Constant	Description	
dcButton1	The first button in an ask dialog.	
dcButton2	The second button in an ask dialog.	
dcButton3	The third button in an ask dialog.	
dcCancel	The Cancel button in a getstring dialog.	
dcOK	The OK button in a getstring dialog.	

Comments

Since the **BeforeModalDialog** event occurs before Microsoft Dynamics GP displays the modal dialog, you can change the contents of the modal dialog. To change the message text, set the PromptString parameter. To change the button text, set the Control1String, Control2String and Control3String parameters.

The **AfterModalDialog** event won't occur for all dialogs displayed in Microsoft Dynamics GP. Dialogs that display a help button and whose title is "Microsoft Dynamics GP" will function like standard window objects in your project, and will not invoke modal dialog events when displayed.

Ask dialogs

The **dtModalAskDialog** constant of the *DlgType* parameter specifies an ask dialog. Ask dialogs display one or more buttons and message text. The following illustration shows an ask dialog and the corresponding parameters in the **BeforeModalDialog** event:

The *Answer* parameter of the **BeforeModalDialog** event lets you programmatically "click" a button, and dismiss the dialog automatically. To answer the ask dialog, set the *Answer* parameter to **dcButton1** (clicks the first button), **dcButton2** (the second button) or **dcButton3** (the third button).

Getstring dialogs

The **dtModalGetStringDialog** constant of the *DlgType* parameter specifies a getstring dialog. Getstring dialogs typically contain a message, a data entry field, and OK and Cancel buttons:

The *Answer* parameter of the **BeforeModalDialog** event lets you programmatically "click" a button and dismiss the dialog automatically. To answer the getstring dialog, set the *Answer* parameter to **dcCancel** or **dcOK**. Prior to answering the dialog, you can also set the *Control3String* data entry field.

Examples

In this example, the **BeforeModalDialog** event procedure programmatically answers a dialog for the user. The dialog opens when the user enters a nonexistent shipping method. Before the accounting system can display this dialog, the procedure automatically "clicks" the Add button, allowing the user to add the new shipping method:

```
Private Sub Window_BeforeModalDialog(ByVal DlgType As Long, _ PromptString As
String, Control1String As String, Control2String _
As String, Control3String As String, Answer As Long)
 If PromptString = "Do you want add this Shipping Method?" Then
 'Click the first button, the Add button
 Answer = dcButton1
 End If
End Sub
```

BeforeOpen event

Description The **BeforeOpen** event occurs when a window opens. It occurs *before* the Microsoft

Dynamics GP window open event.

Syntax window_BeforeOpen(OpenVisible As Boolean)

Parameters • window – A window object.

• *OpenVisible* **As Boolean** – If True, the window opens invisibly.

Comments

Microsoft Dynamics GP typically uses the window open event to set default field values in the window, such as a default document date or a sort list selection. You can use this event to set default field values in the window, while still allowing default values set by the accounting system to override your defaults.

Examples

The following event procedure for the Customer Maintenance window checks the <u>IsLoaded property</u> to ascertain whether the Reminders window is open. If it is, the procedure sets the opening position of the Customer Maintenance window so it appears to the right of the Reminders window:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)

If Reminders.IsLoaded = True Then

'The Reminders window is open

CustomerMaintenance.Left = Reminders.Left + 50

CustomerMaintenance.Top = Reminders.Top + 50

End If

End Sub
```

Related items

Methods and properties

The window object's **Open method**.

Caption property

Description The **Caption property** specifies the window's title that's displayed to the user.

Syntax window.Caption [= string]

• window – A window object.

• *string* – The window's caption.

Comments Captions for data entry windows cannot exceed 80 characters. You cannot change

the caption for modal dialogs.

Windows modified using the Modifier include a period (.) at the *beginning* of the window's caption. Windows that invoke VBA events include a period at the *end* of the window's caption. These are visual indicators that help technical support ascertain which windows you've modified. We recommend you leave the period in

the window's title.

Examples The following example sets the title when the window opens:

Private Sub Window_BeforeOpen()

CustomerMaintenance.Caption = "Clients"

End Sub

Related items Methods and properties

The field object's Caption property.

Changed property

Description The **Changed property** indicates whether any non-button field values in the

window have changed.

Syntax window.Changed [= boolean]

Parameters • window – A window object.

• *boolean* – If True, a non-button field value in the window changed.

Comments

A field's value changes when the user makes an entry in a field, or when the field's value changes using VBA. In both of these instances, the **Changed property** will return True for the current window.

The **Changed property** is useful for determining whether the contents of a window changed, and performing an action based on those changes.

The **Changed** event for a field *always* runs whenever a new record is displayed in a window (such as when the user is browsing records using browse buttons). However, only the window's **Changed property** ascertains whether the user actually modified the contents displayed in the window.

Examples

The following example displays a message containing the date and time when a customer record was changed. This information could also be added to the DUOS or to another database (such as Microsoft Access) and stored with the customer record.

```
Private Sub CustomerID_Changed()

If CustomerMaintenance.Changed Then

'The user made a change to the current record.

MsgBox "This user record was last changed on " & Date & _

" at " & Time & "."

End If

End Sub
```

Related items

Methods and properties

The grid object's **Changed property**.

Close method

Description The Close method closes an open window.

Syntax *window*.Close

Parameters • window – A window object.

window whose IsLoaded property is True). An open window may not necessarily

be visible.

The Close method invokes the VBA BeforeClose event and AfterClose event, and

the Microsoft Dynamics GP close event for the window.

Examples The following example uses the **BeforeClose** event to close the Customers and

Prospects lookup window when the Customer Maintenance window closes:

Private Sub Window_BeforeClose()

If CustomersandProspects.IsLoaded = True Then

CustomersandProspects.Close

End If End Sub

Related items Methods and properties

The window object's **Open method**, **Activate method**, **BeforeClose event** and

EventMode property

Description

The EventMode property specifies whether VBA window events occur for the original or modified version of the window.

Syntax

window.**EventMode** [= mode]

Parameters

- window A window object.
- *mode* A constant specifying when events occur:

Constant	Description	
emOriginalOnly	Window events occur only for the original version of the window.	
emModifiedOnly	Window events occur only for the modified version of the window.	
emNever	Window events don't occur for the window.	

Comments

If you modify a window using the Modifier, VBA window events will occur for the modified window only if you set the EventMode property to emModified. To change the **EventMode property** for the window object, use the Visual Basic Properties window.

If you modify a window containing a grid (such as a lookup window), you must change the **EventMode property** to **emModifiedOnly** for *both* the window and grid objects. Window and grid events can then occur for both objects.

Windows modified using the Modifier include a period (.) at the beginning of the window's caption. Windows that invoke VBA events include a period at the end of the window's caption.

Examples

Typically, you set the window's EventMode property using the Visual Basic Properties window. You can also set it through an event procedure, as shown in the following example:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 If CustomerMaintenance.Caption = ".CustomerMaintenance" Then
 'This is a modified window. Shut off VBA events for this user
 CustomerMaintenance.EventMode = emOriginalOnly
 End If
End Sub
```

Related items

Methods and properties

The grid object's **EventMode property**. The report object's **EventMode property**.

Height property

Description The **Height property** specifies the height of the window (in pixels).

Syntax window.Height [= integer]

Parameters • window – A window object.

• *integer* – The height of the window's client area, measured in pixels.

Comments The **Height property** specifies only the space within the window's client area. The

client area is the window less the window's title bar.

Examples This example uses the **Height property** to set the height of the Invoice Entry

window:

Private Sub Window_BeforeOpen
'Set the height to 500 pixels
InvoiceEntry.Height = 500

End Sub

Related items Methods and properties

The window object's **Top property**, **Left property** and **Width property**.

Hide method

Description

The **Hide method** makes an open window invisible.

Syntax

window.Hide

Parameters

• window – A window object.

Comments

Use the Hide method to make any open window invisible. While invisible, the window is open (its IsLoaded property is True) and data in the window is still accessible. Use this method when you want to reference data displayed in a window without making the window visible. You can also make a window invisible using its Visible property, or by using the OpenVisible parameter of the window's **BeforeOpen** event.

Examples

The following example compares a transaction amount a user enters in the Receivables Transaction Entry window with the batch limit displayed in an invisible Receivables Batch Entry window:

```
Private Sub SalesAmount_BeforeUserChanged(KeepFocus As Boolean, _ CancelLogic
As Boolean)
 If BatchID.Empty = False Then
 'Open the window and make it invisible
 ExpansionButtons = 1
 ReceivablesBatchEntry.Hide
 'Compare the batch total to the transaction amount entered
 If CCur(SalesAmount)>CCur(ReceivablesBatchEntry _
 .BatchTotal) Then
 MsgBox "Amount exceeds batch limit."
 'Clear the batch ID field and move the focus there
 BatchID.Empty = True
 BatchID, Focus
 End If
 'Close the window
 ReceivablesBatchEntry.Close
 End If
End Sub
```

Related items

Methods and properties

The window object's Visible property, IsLoaded property, Show method and BeforeOpen event.

IsLoaded property

Description The **IsLoaded property** returns whether the window is loaded (opened). A window

can be loaded, but not visible.

Syntax window.**IsLoaded**[= boolean]

Parameters • window – A window object.

• *boolean* – If True, the window is loaded.

Comments Use the IsLoaded pr

Use the **IsLoaded property** when you want to be sure a window is available, either visibly or invisibly. If you want to check only for the visible version of a window, use the window's <u>Visible property</u>.

When you open a window, Microsoft Dynamics GP implicitly open all the windows in the form invisibly, then displays the first window in the form (the parent window). The child windows in the form remain invisible, but loaded. You can use the **Show method** to selectively display these child windows without explicitly opening them.

Examples The following event procedure runs when the Customer Maintenance window closes. It closes the Customers And Prospects lookup window if it's loaded:

Private Sub CustomerMaintenance_AfterClose()
 If CustomersAndProspects.IsLoaded = True Then
 CustomersAndProspects.Close
 End If
End Sub

Related items Methods and properties

The window object's **Open method** and **Visible property**.

VBA DEVELOPER'S GUIDE

Left property

Description The **Left property** specifies the horizontal position of the window (in pixels).

Syntax window.Left [= integer]

Parameters • window – A window object.

• *integer* – The distance the window's left border is from the left border of the main Microsoft Dynamics GP window, measured in pixels.

Examples In the following example, the event procedure uses the **Left property** to open the

Customer Maintenance window at a specified position:

Private Sub Window_BeforeOpen(OpenVisible As Boolean)

CustomerMaintenance.Left = 100
CustomerMaintenance.Top = 100

End Sub

Related items Methods and properties

The window object's **Height property**, **Top property** and **Width property**.

Move method

Description

The **Move method** changes the position of a window.

Syntax

window.Move([left [, top [, width [, height]]]])

Parameters

- window A window object.
- *left* An integer specifying the distance (in pixels) from the left edge of the window to the left edge of the application border.
- *top* An integer specifying the distance (in pixels) from the top edge of the main Dynamics GP window's client area. The client area is the window area less the window's title bar.
- *width* An integer specifying the width (in pixels) of the window.
- *height* An integer specifying the height (in pixels) of the window's client area.

Comments

You can use named arguments for the **Move method**, or specify arguments by position. If you use positional arguments, enter each in the order shown, using commas and empty string values ("") to indicate the relative position of arguments you don't specify.

Examples

The following example uses named arguments to move the left position of and the top position of the window:

The following example positions the Sales Prospects Maintenance window using positional arguments. It sets only the first two parameters:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
CustomersandProspects.Move 200,200,"",""
End Sub
```

Related items

Methods and properties

The window object's <u>Left property</u>, <u>Height property</u>, <u>Top property</u> and <u>Width property</u>. The field object's <u>Move method</u>.

Name property

Description The Name property specifies the internal name VBA uses to reference a window.

Syntax window.Name

Parameters *window* – A window object.

Comments You cannot set the Name property at runtime. We recommend that you change a

window's Name property using the Visual Basic Properties window. Be sure to

replace all referenced occurrences of the window with the new name.

Use the Name property to change the window name when you need to resolve naming conflicts between windows and other objects in your application. Naming conflicts typically arise between names in your project and reserved words in VBA.

You can also use the Name property when you want to make an window's name

more readable in VBA code.

Examples To change a window's **Name property**, use the Visual Basic Properties window.

Related items Methods and properties

> The field object's Name property. The grid object's Name property.

The report object's Name property.

Open method

Description

The **Open method** opens a window.

Syntax

window.Open

Parameters

• window – A window object.

Comments

There are two ways of opening Microsoft Dynamics GP windows in VBA:

- Use the **Open method** to open windows that initially appear empty, with no existing record displayed.
- Programmatically "click" a navigational control to open windows that display
 existing information, such as lookup windows. The application code attached to
 a navigational control (such as the lookup button) prepares the window to display existing data correctly. "Clicking" these controls ensures that this processing occurs.

If you use the **Open method** in your VBA code to open a window, but the window cannot be opened, a VBA exception will be thrown. You can handle this exception using the **On Error** statement in VBA.

Examples

The following procedure opens the Receivables Transaction Entry window when using the **Open method** when the user initially logs into the accounting system.

```
Private Sub Window_AfterClose()
 On Error GoTo ErrorHandler
 If UserInfoGet.UserID = "LESSONUSER2" Then
 ReceivablesTransactionEntry.Open
 End If
 Exit Sub
ErrorHandler:
 MsgBox "Receivables Transaction Entry could not be opened."
End Sub
```

The following procedure "clicks" the lookup button to display the Shipping Methods lookup window:

```
Private Sub ShippingMethod_AfterGotFocus()
 If ShippingMethod.Empty = True Then
 'No shipping method specified. Click the lookup button
 LookupButtons = 1
 End If
End Sub
```

Related items

Methods and properties

The window object's <u>Close method</u>, <u>IsLoaded property</u>, <u>BeforeOpen event</u> and <u>AfterOpen event</u>.

PullFocus method

Description

The **PullFocus method** removes the focus from a window and specifies whether data for the currently-focused field is valid.

Syntax

window.PullFocus

Parameters

• window - A window object.

Return value

A boolean indicating whether the method succeeded in pulling the focus from the window:

Value	Description
True	The focus was pulled from the window. Microsoft Dynamics GP field events (user changed and lost focus) verified that the focused field contained valid data.
False	The focus was not pulled from the window. Microsoft Dynamics GP field events determined that the focused field contained invalid data, then displayed a message dialog.

Comments

Use the **PullFocus method** with windows you're programmatically controlling through VBA. This includes using VBA to open the window, set window fields, then close the window.

You cannot use the **PullFocus method** with a window where VBA window events or window field events are occurring. If you do, a VBA error will occur.

The primary use of the **PullFocus method** is to check whether the currently-focused field contains valid data. The accounting system verifies data in each field when the focus moves out of the field. However, when you're controlling a window "remotely," the focus remains in the last field you've set using VBA, and the accounting system cannot verify its contents. To manually verify the contents of this field, use the **PullFocus method**.

The **PullFocus method** moves the focus off the window, which runs the Microsoft Dynamics GP user changed and lost focus events for the focused field. The accounting system uses these field events to verify the contents of the field. If the field contains invalid data, a message dialog will appear and the **PullFocus method** will return False. If the focused field contains valid data, the **PullFocus method** will return True.

We recommend that you use the **PullFocus method** just prior to programmatically "clicking" the window's Save button. This allows you to conditionally save the contents of the window if the focused field contains valid data.

Examples

The following procedure runs when the user clicks a button in a VBA user form. It saves the contents of the Receivables Transaction Entry window by programmatically "clicking" the Save button. In this case, the save occurs even though the user entered a non-existent shipping method in the currently focused field in the window (Shipping Method). No warning dialog appeared, and the partial shipping method wasn't saved:

```
Private Sub CommandButton1_Click()
 ReceivablesTransactionEntry.Save = 1
 ReceivablesTransactionEntry.Close
End Sub
```

Using the **PullFocus method**, the same example can conditionally save the contents of the window only if data in the focused field is valid. In this case, when the **PullFocus method** moves the focus out of the Receivables Transaction Entry window, the Microsoft Dynamics GP user changed and lost focus events verify the currently-focused field (Shipping Method). If the field contains invalid data, the **PullFocus method** returns False, and the save isn't performed:

```
Private Sub CommandButton1_Click()
 If ReceivablesTransactionEntry.PullFocus = True Then
 ReceivablesTransactionEntry.Save = 1
 ReceivablesTransactionEntry.Close
 End If
End Sub
```

Required property

Description The **Required property** ascertains whether the user entered data in all fields whose

Required property is True.

Syntax window.Required [= boolean]

Parameters window - A window object.

boolean – If True, the user entered data in all required fields.

Comments

Required fields are those in which an entry is necessary to store the record properly. You can make additional fields required using the field object's **Required property**.

Use the window object's Required property when saving data objects to the Dynamic User Object Store (DUOS). Since the accounting system won't permit the user to save a record in a window without entering all required fields, checking the Required property from VBA lets you save the DUOS data object only when the accounting system permits the save.

Examples

In the following example, an event procedure for the save button saves DUOS data objects in the Customer Maintenance window only if the user entered all required fields (the **Required property** is True):

```
Private Sub Save_BeforeUserChanged(KeepFocus As Boolean, _
CancelLogic As Boolean)
 Dim CustomerCollection As DUOSObjects
 Dim CustomerObject As DUOSObject
 If CustomerMaintenance.Required = True Then
 'The user entered all required fields. Create/get the collection
 Set CustomerCollection = DUOSObjectsGet("CustomerCollection")
 'Create the object, using the customer ID as the object ID
 Set CustomerObject = CustomerCollection.Item(CustomerID)
 'Set the properties in the collection
 CustomerObject.Properties("URL Address") = URLAddress
 CustomerObject.Properties("Contact E-Mail Address") _
 = ContactEMailAddress
 End If
End Sub
```

Show method

Description

The **Show method** displays a window that's open, but invisible.

Syntax

window.Show

Parameters

• window – A window object.

Comments

A window can be open, but still invisible. To check whether a window is open, but not necessarily visible, use the window's <u>IsLoaded property</u>.

You can make a window invisible using the window's <u>Visible property</u>, the window's <u>Hide method</u>, or the *OpenVisible* parameter of the window's **BeforeOpen** event.

When you open a window, the accounting system implicitly opens all the windows in the form invisibly, then displays the first window in the form (the parent window). The child windows in the form remain invisible, but loaded. You can use the **Show method** to selectively display these child windows without explicitly opening them.

Examples

The following example shows a window that's open, but invisible. In this case, the invisible window (Customer Maintenance Options) is from the same form as the parent window (Customer Maintenance) from which this event procedure is run:

```
Private Sub Country_AfterUserChanged()

If Country <> USA Then

MsgBox "Please choose a currency ID."

CustomerMaintenanceOptions.Show

CustomerMaintenanceOptions.CurrencyID.Focus
End If

End Sub
```

Related items

Methods and properties

The window object's **Hide method**, **Visible property** and **BeforeOpen event**.

Top property

Description The **Top property** specifies the vertical position of the window.

Syntax window.**Top** [= integer]

Parameters • window – A window object.

• *integer* – The distance from the top of the main Microsoft Dynamics GP window's client area, measured in pixels.

Examples

In the following example, the event procedure ascertains the position of the Reminders window, then uses the **Top property** to align the top border of the Customer Maintenance window with the top border of the Reminders window:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 If Reminders.Visible = True Then
 'The Reminders window is open and visible
 CustomerMaintenance.Top = Reminders.Top
 End If
End Sub
```

Related items

Methods and properties

The window object's **Left property**, **Height property** and **Width property**.

Visible property

Description

The **Visible property** specifies whether an open window is visible.

Syntax

window.Visible [= boolean]

Parameters

- window A window object.
- boolean If True, the window is visible. If False, the window is invisible.

Comments

You can make any window invisible, provided it's open (its <u>IsLoaded property</u> is True). While invisible, data in the window is still accessible. Use this property when you want to reference data displayed in a window without making the window visible.

You can also make a window invisible using the <u>Hide method</u> or the *OpenVisible* parameter of the window's <u>BeforeOpen event</u>.

When you open a window, the accounting system implicitly opens all the windows in the form invisibly, then displays the first window in the form (the parent window). The child windows in the form remain invisible, but loaded. You can use the **Visible property** to selectively display invisible child windows without explicitly opening them.

Examples

When the user enters a transaction amount in the Receivables Transaction Entry window, the following event procedure compares the amount with the maximum batch total in an invisible Receivables Batch Entry window:

```
Private Sub SalesAmount_BeforeUserChanged(KeepFocus As Boolean, _
CancelLogic As Boolean)
 If BatchID.Empty = False Then
 'Open the Batch Entry window invisibly
 ExpansionButtons = 1
 ReceivablesBatchEntry.Visible = False
 'Compare the batch total to the transaction amount entered
 If CCur(SalesAmount)>CCur(ReceivablesBatchEntry _
 .BatchTotal) Then
 MsgBox "Amount exceeds batch limit."
 'Clear the batch ID field and move the focus there
 BatchID.Empty = True
 BatchID.Focus
 End Tf
 'Close the window
 ReceivablesBatchEntry.Close
 End If
End Sub
```

Related items

Methods and properties

The window object's **Show method**, **Hide method** and **BeforeOpen event**.

Width property

Description The **Width property** specifies the width of a window (in pixels).

Syntax window.Width [= integer]

Parameters • window – A window object.

• *integer* – The width of the window, measured in pixels.

Examples

The following event procedure runs when the Customer Maintenance window opens. The event procedure checks if the Reminders window is open, then uses the **Width** and **Left** properties for the Reminders window to position the Customer Maintenance window to the right and below:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 If Reminders.Visible = True Then
 'The Reminders window is open
 CustomerMaintenance.Left = Reminders.Left + 50
 CustomerMaintenance.Top = Reminders.Top + 50
 End If
End Sub
```

Related items

Methods and properties

The window object's **Show method**, **Hide method** and **BeforeOpen event**.

Chapter 9: Field Object

Your project uses field objects to perform several tasks related to working with fields in windows, grids and reports. The events, methods and properties that apply to the field object are listed below. A detailed explanation of each follows:

- AfterGotFocus event
- AfterLostFocus event
- AfterUserChanged event
- BeforeGotFocus event
- BeforeLostFocus event
- BeforeUserChanged event
- Caption property
- Changed event
- Empty property
- Enabled property
- Focus method
- FocusSeg method
- Height property
- Left property
- Locked property
- Move method
- Name property
- Object property
- Parent property
- Required property
- TabStop property
- Top property
- Value property
- ValueSeg property
- <u>Visible property</u>
- Width property

AfterGotFocus event

The AfterGotFocus event occurs when the user moves the focus into a field, using Description

the TAB key or the mouse. It occurs after the Microsoft Dynamics GP got focus event.

Syntax field_AfterGotFocus()

Parameters • *field* – A window field object.

Comments Use the **AfterGotFocus** event to set or evaluate the contents of a field gaining focus.

Microsoft Dynamics GP rarely uses the got focus event. When it does, the accounting system typically checks the value of the field that's gaining focus, and

performs calculations or sets other field values based on that value.

Examples In the following example, the AfterGotFocus event for the Batch ID field checks whether the field is empty when the user moves to it. If it is, the event procedure

opens the batch lookup window:

```
Private Sub BatchID_AfterGotFocus()
 If BatchID.Empty = True Then
 'The field is empty. Press the lookup button
 LookupButton3 = 1
 End If
End Sub
```

AfterLostFocus event

Description

The **AfterLostFocus** event occurs when the user moves the focus out of a field, using the TAB key or the mouse. It occurs *after* the Microsoft Dynamics GP lost focus event.

Syntax

field_AfterLostFocus()

Parameters

• field – A window field object.

Comments

Use the **AfterLostFocus** event to evaluate the value of the field losing focus, and perform any additional operations in the window. You cannot set the value of the field losing focus using the **AfterLostFocus** event. This event follows the Microsoft Dynamics GP user changed event, which is typically used to verify the contents of the field.

The **AfterLostFocus** event occurs immediately after the Microsoft Dynamics GP lost focus event. Microsoft Dynamics GP rarely uses the lost focus event. When they do, they typically lock control fields (fields that control the display of a record).

Examples

In the following example, the **AfterLostFocus** event checks whether the Payment Terms field is empty. If it is, it displays a VBA dialog that asks the user if they want to enter one. If the user clicks Yes, the procedure opens the Payment Terms Lookup window:

```
Private Sub PaymentTerms_AfterLostFocus()
 Dim Response As Integer
 If PaymentTerms.Empty = True Then
 'Set a default payment term
 Response = MsgBox("Do you want to enter a payment term?", _
 vbYesNo)
 If Response = vbYes Then
 'Click the payment term lookup button
 LookupButtons = 1
 End If
End If
End Sub
```

AfterUserChanged event

Description

The **AfterUserChanged** event occurs when the user changes the contents of a field, then moves the focus out of the field, using the TAB key or the mouse. In fields that toggle, such as push buttons and visual switches, this event occurs when the user clicks the field. For list fields, this event occurs when the user selects an item in the list. In all instances, the **AfterUserChanged** event occurs *after* the Microsoft Dynamics GP user changed event.

Syntax

field_AfterUserChanged()

Parameters

• *field* – A window field object.

Comments

Use the **AfterUserChanged** event to evaluate the value in the field losing focus. You cannot set the value of the field losing focus using the **AfterUserChanged** event. This event occurs after the Microsoft Dynamics GP user changed event, which is used to verify the contents of the field.

Examples

The following example uses the **AfterUserChanged** event to check the value of the Customer ID field in the Invoice Entry window. It disables the Trade Discount field:

```
Private Sub CustomerID_AfterUserChanged()
 If CustomerID = "ADVANCED0002" Then
 'Don't offer a trade discount
 TradeDiscount.Enabled = False
 End If
End Sub
```

BeforeGotFocus event

Description

The **BeforeGotFocus** event occurs when the user moves the focus to a field, using the TAB key or the mouse. It occurs *before* the Microsoft Dynamics GP got focus event.

Syntax

field_BeforeGotFocus(CancelLogic As Boolean)

- field A window field object.
- *CancelLogic* **As Boolean** If True, the event cancels the Microsoft Dynamics GP got focus event, *and* the VBA **AfterGotFocus** event.

Comments

Use the **BeforeGotFocus** event to set or evaluate the contents of the field gaining focus, and cancel any further got focus events for the field from running (the Microsoft Dynamics GP got focus event *and* the VBA **AfterGotFocus** event).

If Microsoft Dynamics GP uses its got focus event, it typically checks the value of the field that's gaining focus, and performs calculations or sets other field values based on that value. However, the accounting system uses this event infrequently to do such operations.

Examples

In the following example, the procedure checks whether the document type is a return. If so, this procedure cancels the VBA **AfterGotFocus** event procedure, which automatically opens a lookup window for the Batch ID field:

```
Private Sub BatchID_BeforeGotFocus(CancelLogic As Boolean)
 If DocumentType = 7 Then
 'The document type is a return. Don't use a batch
 BatchID.Empty = True
 'Cancel the VBA AfterGotFocus event, which opens a lookup
 CancelLogic = True
 MsgBox "Post returns individually, not in a batch."
 DocumentDate.Focus
 End If
End Sub
```

BeforeLostFocus event

Description

The **BeforeLostFocus** event occurs when the user moves the focus out of a field, using the TAB key or the mouse. It occurs *before* the Microsoft Dynamics GP lost focus event.

Syntax

field_BeforeLostFocus(KeepFocus As Boolean, CancelLogic As Boolean)

Parameters

- *field* A window field object.
- *KeepFocus* **As Boolean–** If True, the focus returns to the current field.
- CancelLogic **As Boolean** If True, the event cancels the Microsoft Dynamics GP lost focus event, and the VBA **AfterLostFocus** event.

Comments

Use the **BeforeLostFocus** event to evaluate the value of the field losing focus, and perform any additional operations in the window. You cannot set the value of the field losing focus using the **BeforeLostFocus** event. This event follows the Microsoft Dynamics GP user changed event, which is used to verify the contents of the field losing focus.

The **BeforeLostFocus** event occurs immediately before the Microsoft Dynamics GP lost focus event. The accounting system rarely uses its lost focus event. When it does use this event, it typically locks control fields (fields that control the display of a record).

Examples

In the following example, the **BeforeLostFocus** event procedure runs for the Number field (document number) in the Receivables Transaction Entry window. Normally, the Microsoft Dynamics GP lost focus event locks this field. In this case, the procedure cancels subsequent lost focus events, and the Number field remains unlocked and editable:

```
Private Sub Number_BeforeLostFocus(KeepFocus As Boolean, _
CancelLogic As Boolean)
CancelLogic = True
'Move the focus to the next field
Description.Focus = True
End Sub
```

BeforeUserChanged event

Description

The **BeforeUserChanged** event occurs when the user changes the contents of a field, then moves the focus out of the field, using the TAB key or the mouse. In fields that toggle, such as push buttons and visual switches, this event occurs when the user clicks the field. For list fields, this event occurs when the user selects an item in the list. In all instances, the **BeforeUserChanged** event occurs before the Microsoft Dynamics GP user changed event.

Syntax

field_BeforeUserChanged(KeepFocus As Boolean, CancelLogic As Boolean)

Parameters

- *field* A window field object.
- *KeepFocus* **As Boolean** If True, the focus returns to the current field.
- CancelLogic As Boolean If True, the event cancels the Microsoft Dynamics GP user changed event, and the VBA AfterUserChanged event.

Comments

Use the **BeforeUserChanged** event to set or evaluate the value of field that's losing focus. You can also use this event to bypass, or cancel, the Microsoft Dynamics GP user changed event that occurs for the field.

For many data entry fields, the Microsoft Dynamics GP user changed event verifies the value entered in the field. For push buttons, such as a Save or Delete button, the user changed event saves or deletes the record displayed in the window.

Use caution when canceling a data entry field's user changed events using the **BeforeUserChanged** event. Canceling the Microsoft Dynamics GP user changed event for these fields inhibits the accounting system's ability to verify the contents of the field.

Examples

In the following example, the **BeforeUserChanged** event procedure runs for the Invoice Entry window's Trade Discount field. Using the *CancelLogic* parameter, it cancels processing for the Trade Discount field if the user enters an amount greater than 4% of the invoice subtotal. It also uses the *KeepFocus* parameter to place the focus in the same field, allowing the user to enter a lower amount:

```
Private Sub TradeDiscount_BeforeUserChanged(KeepFocus As Boolean, _
CancelLogic As Boolean)

If TradeDiscount > Subtotal * 0.04 Then

'The trade discount is greater than 4% of the subtotal

MsgBox "You cannot enter a discount greater than 4% of " + _

"the subtotal."

'Cancel the invoice calculation

CancelLogic = True

TradeDiscount.Empty = True

KeepFocus = True

End If
End Sub
```

Caption property

Description The **Caption property** specifies the caption for a window field.

Syntax *field*.Caption [= *string*]

Parameters • *field* – A window field object.

• *string* – The caption for the field.

Comments

The following list explains the caption for each field type:

Field type	Caption
String, composite, currency, integer, long integer, date, time, text, list box, dropdown list, multi-select list, combo box	The text that's linked to the field.
Check box	The text that's linked to the check box group. If the check box does not appear in a check box group, or if there's no caption for the check box group, the caption is the text for the individual check box.
Push button, button drop list, visual switch	The text appearing on the button face or switch. The Caption property has no effect on a button or visual switch with a picture.
Radio button	The text that's linked to the radio button group. If there's no caption for the radio button group, the caption is the prompt for the individual radio button.

If you make a caption longer than the existing caption, keep in mind that you may need to resize or rearrange fields to view the entire caption.

Examples

In the following example, the event procedure changes the caption for the Customer ID field to "Patient ID", then changes the window's caption:

```
Private Sub Window_BeforeOpen()
 'Set the field caption
 CustomerID.Caption = "Patient ID"
 'Set the window caption
 CustomerMaintenance.Caption = "Patient Maintenance"
End Sub
```

Changed event

Description

The **Changed** event *always* occurs when a field's value changes.

Syntax

field_Changed()

Parameters

• *field* – A window field object.

Comments

The **Changed** event will always occur in the following instances:

- When the user changes the field directly. This also activates the field's BeforeUserChanged and AfterUserChanged events, as well as the Microsoft Dynamics GP user changed event.
- When Microsoft Dynamics GP application code updates the window field.
- When a field's value changes using an external tool, such as VBA.

Use the **Changed** event to execute VBA code for window fields that Microsoft Dynamics GP updates. This occurs most often when the accounting system retrieves a record from a table, then displays the record's contents in the window. The **AfterUserChanged** and **BeforeUserChanged** events won't occur for a field in this case, since the accounting system, not the user, changes the contents of the field.

Exercise caution when using the **Changed** event. In many cases, Microsoft Dynamics GP causes the **Changed** event to occur numerous times for the same field even though the value of the field may not visibly change. This will execute the associated VBA event procedure each time the event occurs.

Examples

In the following example, the **Changed** event procedure runs for the Document Date field. As the user browses records in the Receivables Transaction Entry window, the accounting system sets window field values for each record browsed. This procedure checks the value of the Document Date field, and displays a message if the document is older than 90 days:

```
Private Sub DocumentDate_Changed()
 Dim DaysOld As Integer
 If CDate(DocumentDate) < Date - 90 Then
 'The document is at least 90 days old
 DaysOld = Date - CDate(DocumentDate)
 MsgBox "This document is " + Str(DaysOld) + " days old." + _
 "Please post."
 End If
End Sub</pre>
```

Empty property

Description The **Empty property** specifies whether a field contains a value.

Syntax *field*.**Empty** [= *boolean*]

Parameters • *field* – A window field object.

• boolean – If True, the field is empty. If False, the field contains a non-zero value.

Comments

To clear a field's value, set the field's **Empty property** to True. You cannot clear a field that the accounting system locked or disabled, but you can clear fields you've locked or disabled using VBA.

VBA considers numeric fields empty if they contain a value of 0. String fields are empty if they contain nothing or only spaces. Date fields are empty when the date is 00/00/00. Time fields are empty when the time is 12:00:00 AM.

Examples

The following example uses the **Empty property** to automatically open a lookup window if the Salesperson ID field is empty:

```
Private Sub SalespersonID_AfterGotFocus()
 If SalespersonID.Empty = True Then
 'Click the lookup button to display the lookup window
 LookupButton8 = 1
 End If
End Sub
```

Enabled property

Description

The **Enabled property** specifies whether a window field is enabled. The user can't change the contents of a disabled field.

Syntax

field.**Enabled** [= boolean]

Parameters

- field A window field object.
- boolean If True, the field is enabled and editable. If False, the field is disabled.

Comments

A disabled field appears dimmed, along with its caption, the field's value, and any related controls.

You can set the value of a field you've disabled using VBA. You cannot set the value of a field disabled by the accounting system, nor can you enable the field. For most windows, Microsoft Dynamics GP application code disables and enables fields based on entries made by the user. You can always return a disabled field's value.

Keep in mind that a disabled field is not the same as a locked field (a field whose <u>Locked property</u> is True). If True, the <u>Locked property</u> makes the field non-editable, but doesn't dim the field's value, prompt and related controls.

Examples

In the following example, the event procedure disables a field in the Salesperson Maintenance window for a specific user:

```
Private Sub Window_BeforeOpen()
 If UserInfoGet.UserName = "LESSONUSER2" Then
 'Disable the Commission Percent field for this user
 Percent.Enabled = False
 End If
End Sub
```

Related items

Methods and properties

The field object's Locked property.

Focus method

Description The **Focus method** moves the focus to a field.

Syntax *field*.Focus([setvalue])

Parameters • *field* – A window field object.

• setvalue – The value you can set for the field gaining focus.

Comments

Use the **Focus** method to skip unnecessary fields in a window, or place the focus in a specific field based upon a user entry. The Microsoft Dynamics GP got focus event and the VBA **BeforeGotFocus** and **AfterGotFocus** events occur when you move the focus to a field using the **Focus method**.

You cannot place the focus using a window's **BeforeOpen** or **AfterOpen** event. By default, Microsoft Dynamics GP places the focus in the first field in the tab sequence after these events occur.

Examples

In the following example, the **Focus method** redirects the focus to the Shipping Method field when the user moves out of the Customer ID field:

```
Private Sub CustomerID_AfterUserChanged()
 'Move the focus to the field.
 ShippingMethod.Focus
End Sub
```

Using the *setvalue* parameter, the **Focus method** redirects the focus and sets the value of the Shipping Method field:

```
Private Sub CustomerID_AfterUserChanged()
 'Move the focus to the Shipping method field, then set the value
 ShippingMethod.Focus("UPS BLUE")
End Sub
```

Related items

Methods and properties

The field object's FocusSeg method and ValueSeg property.

FocusSeg method

Description

The **FocusSeg method** moves the focus to a segment in a composite field. Microsoft Dynamics GP account number fields are composite fields.

Syntax

field.**FocusSeg** (*index*), [*setvalue*]

Parameters

- *field* A composite window field object.
- *index* An integer specifying the segment you're moving the focus to.
- *setvalue* The value you can set for the segment gaining focus.

Comments

Use the **FocusSeg method** to move the focus to a composite segment from another field in the window, or from one segment to the next within the same composite.

You can use the *setvalue* of the **FocusSeg method** to set the value of a segment gaining focus. Based on whether you're setting the value from "inside" or "outside" the field, there are two primary ways to set segment values:

- If you set the segment's value from "outside" the composite field (from another field's event procedure), use the *setvalue* parameter of the **FocusSeg method** to set the segment's value. In this case, you can set only one segment's value.
- If you set the segment's value from "inside" the composite field (from the composite field's **BeforeGotFocus**, **AfterGotFocus** or **BeforeUserChanged** events), you can use the **ValueSeg** method to set values for each segment of the composite. Use the **FocusSeg** method to move the focus to a segment, but not set the segment's value.

Examples

The following example sets an account number segment from "outside" the Account field (using the Checkbook ID field's **AfterUserChanged** event). The procedure moves the focus to the Account field, then sets the first segment using the **FocusSeg method**:

```
Private Sub CheckbookID_AfterUserChanged()
 'Move to the Account field and set the first segment
 Account.FocusSeg (1), "100"
End Sub
```

The following example sets account segments from "inside" the Account field. In this case, the Account field already has the focus. The <u>ValueSeg property</u> sets the first two segment values. The <u>FocusSeg method</u> then moves the focus to the third segment:

```
Private Sub CashAccount_AfterGotFocus()

If CheckbookID = "PAYROLL" Then

'Set default payroll account segments

CashAccount.ValueSeg(1) = "100"

CashAccount.ValueSeg(2) = "1500"

'Move the focus to the third segment

CashAccount.FocusSeg(3)

End If

End Sub
```

Related items

Methods and properties

The field object's **Focus method** and **ValueSeg property**.

Height property

Description The **Height property** specifies the height of a window field (in pixels).

Syntax *field*.**Height** [= *integer*]

Parameters • *field* – A window field object.

• *integer* – The height of the field, measured in pixels.

Comments For data entry fields, the default height is 20 pixels. For push buttons, such as Save

and Delete, the default height is 24 pixels.

List box and multi-select lists require 20 pixels per item to display the item properly. Changing the height of drop lists and combo boxes does not change the height of the list in the "undropped" position. Instead, changing the height of these lists

determines the height of the list in the "dropped" position.

Examples In the following example, the event procedure changes the height of a list box field in the Account Maintenance window so that it shows two items rather than four:

Private Sub Window_BeforeOpen()
 'Change the list to display only two items
 IncludeinLookup.Height = 36

End Sub

Related items Methods and properties

The field object's **Left property**, **Top property**, **Width property** and **Move method**.

Left property

Description

The **Left property** specifies the horizontal position of a field (in pixels).

Syntax

field.**Left** [= *integer*]

Parameters

- field A window field object.
- *integer* The distance from the field's left border to the window's left border, measured in pixels. Your operating system's settings for the active window border specifies the width of the border.

Comments

The **Left property** moves the field and the field's caption. It does not move any buttons associated with the field, such as a lookup button. You must move those fields separately.

Setting the **Left property** to 0 will align the field with the left edge of the window. However, the field's caption will move off the window area.

Examples

In the following example, the event procedure runs when the Account Maintenance window opens. It first hides the Budget button, then uses the **Left property** to move the Currency button to the same position as the Budget button:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 'Hide the Budget button
 Budget.Visible = False
 'Move the Currency button to the left
 CurrencyButton.Left = Budget.Left
End Sub
```

Related items

Methods and properties

The field object's **Top property**, **Width property**, **Height property** and **Move method**.

Locked property

Description

The **Locked property** locks a field. The user can't change the value of a locked field, but they can view data in the field.

Syntax

field.**Locked** [= boolean]

Parameters

- *field* A window field object.
- boolean If True, the field is locked and not editable. If False, the field is not locked.

Comments

A locked field appears with a light gray background, indicating that the user can't change the contents of the field.

You can set the value of a field you've locked using VBA. You cannot set the value of a field locked by the accounting system, nor can you unlock a field locked by the accounting system. Typically, Microsoft Dynamics GP application code locks fields whose values are necessary to preserve the integrity of accounting data, such as document totals. You can always return a locked field's value.

Keep in mind that a locked field is not the same as a disabled field (a field whose <u>Enabled property</u> is False). If False, the <u>Enabled property</u> makes the field non-editable, and also dims the field's value, prompt and related controls.

Examples

The following event procedure runs when the Account Maintenance window opens. It locks the Account Number field for a specific user:

```
Private Sub Window_AfterOpen()
 If UserInfoGet.UserID = "LESSONUSER1" Then
 Account.Locked = True
 End If
End Sub
```

Related items

Methods and properties

The field object's **Enabled property**.

Move method

Description

The Move method moves and resizes a window field.

Syntax

field.Move ([Left [,Top [,Width [,Height]]]])

Parameters

- field A window field object.
- *left* An integer specifying the distance from the field's left border to the window's border, measured in pixels. Your operating system's settings for the active window border determines the width of the border.
- *top* An integer specifying the distance from the field's top border to the top edge of the window's client area, measured in pixels. The client area is the area of the window, less the window's title bar.
- *width* An integer specifying the width of the field (measured in pixels).
- *height* An integer specifying the height of the field (measured in pixels).

Comments

You can use named arguments for the **Move method**, or enter arguments by position. If you use positional arguments, enter each in the order shown, using commas and empty string values ("") to indicate the relative position of arguments you don't specify. Any unspecified arguments remain unchanged.

Examples

The following example uses positional arguments to change the position of a Customer ID field when the Customer Maintenance window opens:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 CustomerID.Move 10, 10, 50, ""
End Sub
```

The following example uses named arguments to move the left position of the field and change the width of the field:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 'Set the left distance and the field width
 CustomerID.Move Left: = 10, Width: = 70
End Sub
```

Related items

Methods and properties

The field object's <u>Left property</u>, <u>Top property</u>, <u>Width property</u> and <u>Height property</u>. The window object's <u>Move method</u>.

Name property

Description The Name property specifies the internal name VBA uses to reference a window

field or report field object.

Syntax field.Name

Parameters • *field* – A window field or report field object.

Comments You cannot set the Name property at runtime. We recommend that you change a field's Name property using the Visual Basic Properties window. Be sure to replace

all referenced occurrences of the field with the new name.

Use the Name property to change the field name when you need to resolve naming conflicts between fields and other objects in your application. Naming conflicts typically arise between names in your project and reserved words in VBA. For instance, if you add the Account Maintenance window's Currency button to your project, you can't compile VBA code referencing that field until you rename the

field. "Currency" in VBA is a reserved word.

You can also use the **Name property** to make a field's name more readable in VBA

code.

Examples Use the Visual Basic Properties window to change a field's Name property.

Related items Methods and properties

> The window object's Name property. The report object's Name property. The grid object's Name property.

Object property

Description

The **Object property** returns a field object without the standard properties and methods extended to it by Visual Basic.

VBA requires host applications to define an **Object property** within an object model. For your applications, it's unlikely that you'll need to use this property.

Syntax

field.**Object** [.property | .method]

Parameters

- *field* A window field or report field object.
- [.property | .method] The Microsoft Dynamics GP "custom" property or method for the field object you're referencing. This cannot be a "standard" property or method assigned to it by VBA.

Comments

Use the **Object property** to reference "custom" properties and methods assigned to the field object exclusively for Microsoft Dynamics GP. For field objects, custom properties and methods include:

Method/property	Method/property
Caption property	Locked property
Empty property	Required property
Enabled property	Value property (report and window fields)
FocusSeg method	Visible property (report and window fields)

In addition to custom properties and methods, VBA assigns each field object "standard" properties and methods. (VBA sometimes calls these "extender" properties and methods). In the field object library, these are the methods and properties not shown in the above table. You cannot reference VBA's standard properties and methods using the **Object property**.

The primary use of the **Object property** is to resolve naming conflicts between *custom* properties and methods supplied by a VBA host application for an object, and *standard* properties and methods supplied by VBA for the same object. If a custom property or method supplied by a VBA host application uses the same name as a standard property or method supplied by VBA, VBA automatically uses the standard property or method.

In these cases, the **Object property** allows you to bypass the VBA-supplied standard property or method and use the identically-named property or method defined by the host application.

Since there are no inherent naming conflicts with VBA methods and properties for field objects, you don't need to use this property when working with field objects.

Examples

The **Object property** is not relevant for field objects at this time. Refer to the Visual Basic online help for additional information and examples of the **Object property**.

Parent property

Description

The **Parent property** returns a window or report object containing a specified field object.

Syntax

field.Parent

Parameters

• field – A window field or report field object.

Comments

Use the **Parent property** to access the methods or properties of a window or report object containing a given field object. This is especially useful if you're passing field objects to procedures as arguments. In these cases, you can use the **Parent property** to obtain information about the window or report containing the field object you passed to the procedure.

Examples

In the following example, two procedures illustrate how to use the **Parent property**. The first procedure uses the **Call** statement to call a sub procedure named FieldCaption after a Microsoft Dynamics GP window opens. It passes the window's Customer ID field as an object to the procedure.

The second procedure is a new sub procedure defined for the module. It receives the Customer ID field object passed from the first procedure. The procedure then uses the **Parent property** to ascertain the name of the window where the field was passed from, and changes the field's caption based on the window's name:

Required property

Description

The **Required property** specifies whether the field must contain data before the user can save information in the window.

Syntax

field.**Required** [= boolean]

Parameters

- field A window field object.
- *boolean* If True, the field is required. If False, the field is not required.

Comments

Microsoft Dynamics GP will prompt the user to enter data in a required field if the field is empty when the user attempts to save the record. Fields marked as required by VBA are displayed with the same caption, font style and color as fields marked as required by the accounting system.

You cannot set the **Required property** to False for fields already marked as required by the accounting system. These are fields necessary for the system to store the record properly.

If you make a field required, be sure the field is enabled (its **Enabled property** is True) and unlocked (its **Locked property** is False).

Examples

The following example sets the **Required property** for the Phone 1 field in the Customer Maintenance window:

```
Private Sub UserDefined1_AfterUserChanged()
 If UserDefined1 = "RETAIL" Then
 Phone1.Required = True
 Elseif UserDefined1 = "WHOLESALE" Then
 Phone1.Required = False
 End If
End Sub
```

TabStop property

Description The **TabStop** property specifies whether a field is in the window's tab sequence.

Syntax *field*.**TabStop** [= *boolean*]

Parameters • *field* – A field object.

• *boolean* – If True, the field is in the window's tab sequence. If False, the field is not in the tab sequence.

Comments

The tab sequence is the order in which the focus moves through fields when the user presses the TAB key. Removing a field from the tab sequence bypasses the field when you press the TAB key. If you add the field back to the sequence, it maintains its original order in the sequence.

Removing a rarely-used field from the tab sequence allows users to move from field to field more efficiently. Once you remove a field from the tab sequence, the user can still place the focus in the field using the mouse. This setting doesn't affect the user's ability to enter data in the field.

Since you cannot place the focus in hidden, locked or disabled fields, the accounting system ignores these fields in the tab sequence.

Examples

The following example removes three fields from the tab sequence in the Invoice Entry window:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 If UserInfoGet.UserID = "LESSONUSER2" Then
 Hold.TabStop = False
 BatchID.TabStop = False
 CustomerPONumber.TabStop = False
 End If
End Sub
```

Top property

Description

The **Top property** specifies the vertical position of a field.

Syntax

*field.***Top** [= *integer*]

Parameters

- *field* A window field object.
- *integer* The distance from the field's top border to the top edge of the window's client area, measured in pixels. The client area is the area of the window, less the window's title bar.

Examples

The following example uses the **Top property** and <u>Left property</u> to move the Currency1 button field to the same window position as the invisible Budget button field:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 Budget.Visible = False
 Currency1.Top = Budget.Top
 Currency1.Left = Budget.Left
End Sub
```

Related items

Methods and properties

The field object's Left property, Width property, Height property and Move method.

Value property

Description

The Value property specifies the value of a window or report field. For window fields, the Value property is a read/write property. For report fields, the Value **property** is a read-only property unless the field is a user-defined calculated field.

Syntax

field.**Value** [= *string_value*]

Parameters

- *field* A window field or report field object.
- *string_value* A string specifying the value of the field.

Comments

If you omit the Value property from your code, VBA assumes you're returning or setting the value of the field. The following example explicitly uses the Value property:

```
BatchID. Value = "DEBITMEMOS"
```

The same code can also omit the **Value property** and be written like this:

```
BatchID = "DEBITMEMOS"
```

The following table lists each field type for which you can set or return a value using the Value property, as well as a description of the string value used for the field type:

Field type	Description
Button drop list	A numeric value identifying the item selected in the list.
Check box	The value 0 indicating an unmarked check box. The value 1 indicating a marked check box.
Combo box	The text of the item selected in the combo box.
Composite	The value of the composite field, including any formatting.
Currency	A currency value for the field, including the decimal separator.
Date	The date value of the field, including any formatting.
Drop-down list	A numeric value identifying the item selected in the list.
Integer	The numeric value of the field, including any formatting.
List box	A numeric value identifying the item selected in the list.
Long integer	The numeric value of the field, including any formatting.
Multi-select list box	A 32-bit numeric value identifying the selected items in the list.
Push button	The value 0 indicating the "unpressed" state of the push button. The value 1 indicating the "pressed" state.
Radio group	A numeric value identifying the radio button selected in the group.
String	The string value for the field, including any formatting.
Time	The time value for the time field, including any formatting.
Visual switch	A numeric value identifying the item selected in the visual switch.

Examples

The following example sets the Sort By list field in the Customer Maintenance window when the window opens:

```
Private Sub Window_AfterOpen()
 'Set the Sort By list to "By Salesperson ID"
 SortBy.Value = 5
End Sub
```

The following example sets the value of the Batch ID string field when the user chooses a document type from the Document Type drop-down list:

The following example checks the value of the Checkbook ID field, then sets the value of the Cash Account composite field to an existing account number. Note that the syntax omits the **Value property**:

```
Private Sub CheckbookID_Changed()
 If CheckbookID="FIRST NATIONAL" And CashAccount.Enabled=True Then
 CashAccount = "100-5100-00"
 CashAccount.Enabled = False
 ElseIf CheckbookID <> "FIRST NATIONAL" Then
 CashAccount.Enabled = True
 End If
End Sub
```

Related items

Methods and properties

The field object's ValueSeg property and Empty property.

Additional information

Working with field values and Window field type reference in Chapter 3, "Programming Window Fields."

ValueSeg property

Description The **ValueSeg property** specifies the value of a segment in a composite field.

Syntax field. ValueSeg (index) = [string_value]

Parameters • *field* – A composite window field object.

• *index* – An integer specifying the segment.

• *string_value* – A string specifying the value of the segment.

Comments

Use the **ValueSeg property** to set or return segment values *after* the composite gains focus (using the **BeforeGotFocus**, **AfterGotFocus** or **BeforeUserChanged** events). The composite gains focus when the user moves to the composite field, or when you programatically move the focus using the <u>Focus method</u> or <u>FocusSeg method</u>.

Examples

The following procedure moves the focus to the Cash Account field using the FocusSeg method:

```
Private Sub CheckbookID_BeforeUserChanged(KeepFocus _
As Boolean, CancelLogic As Boolean)
 CashAccount.FocusSeg (1)
End Sub
```

Once the Cash Account has focus, a **BeforeGotFocus** event procedure sets the value of the segments in the composite using the **ValueSeg property**:

```
Private Sub CashAccount_BeforeGotFocus(CancelLogic As Boolean)
 If CheckbookID = "CO. PAYROLL" Then
 CashAccount.ValueSeg(1) = "000"
 CashAccount.ValueSeg(2) = "21"
 CashAccount.FocusSeg (2)
 End If
End Sub
```

Related items

Methods and properties

The field object's FocusSeg method.

Visible property

Description The **Visible property** specifies whether the field is visible.

Syntax *field*.Visible [= boolean]

Parameters • *field* − A window or report field object.

• boolean – If True, the field is visible. If False, the field is invisible.

Comments

If you hide a window field using the **Visible property**, VBA hides both the field and its caption. You can still return or set the values of fields you make invisible with VBA. However, you cannot set the value of fields hidden by the accounting system, nor can you show these fields.

Examples

The following example hides sales fields when a user opens the Salesperson Maintenance window:

```
Private Sub Window_AfterOpen()
 If UserInfoGet.UserID = "LESSONUSER1" Then
 CommissionedSales.Visible = False
 CostofSales.Visible = False
 NonCommissionedSales.Visible = False
 TotalCommissions.Visible = False
 End If
End Sub
```

Related items

Methods and properties

The window object's **Visible property** and **Hide method**.

Events

The window object's **BeforeOpen event**.

Width property

Description The **Width property** specifies the width of a field (in pixels).

Syntax *field*.Width [= *integer*]

Parameters • *field* – A field object.

• *integer* – Specifies the width of the field (measured in pixels).

Comments The **Width property** calculates the field's width starting at the left edge of the field, and sizes the field to the specified width. The **Width property** doesn't affect the

field's caption.

Examples The following example changes the width of several fields in the Invoice Entry

window:

Private Sub Window_BeforeOpen(OpenVisible As Boolean)

TradeDiscount.Width = 140
Freight.Width = 140
Miscellaneous.Width = 140
Tax.Width = 140
Total.Width = 140

End Sub

Related items Methods and properties

The field object's **Left property**, **Top property**, **Height property** and **Move method**.

Chapter 10: Grid Object

Your project uses the grid object to perform several tasks related to working with grids (scrolling windows). The events, methods and properties that apply to the grid object are listed below. A detailed explanation of each follows:

- AfterLineChange event
- AfterLineGotFocus event
- AfterLineLostFocus event
- BeforeLineChange event
- BeforeLineGotFocus event
- BeforeLineLostFocus event
- BeforeLinePopulate event
- Changed property
- EventMode property
- Hide method
- <u>Left property</u>
- Move method
- Name property
- Show method
- <u>Top property</u>
- <u>Visible property</u>

AfterLineChange event

Description The AfterLineChange event occurs when the contents of a line change in an

editable or adds-allowed grid, and the focus moves out of the line. It occurs *after* the

transaction record in the invoice. As the user moves to a new line, the line change

Microsoft Dynamics GP line change event.

Syntax *grid_*AfterLineChange()

Parameters • grid – A grid object.

Use the AfterLineChange event to perform other actions in the window after the Microsoft Dynamics GP line change event. Microsoft Dynamics GP uses the line change event to save data in the line when the user leaves the line. An example of this is the Invoice Entry window, where each grid line represents a separate

event saves the invoice line item record to a table.

Examples The following AfterLineChange event procedure checks the Subtotal field in the Invoice Entry window when the user enters line item information in the Invoice Entry grid. If the invoice subtotal is greater than \$1000, it assigns the transaction to an existing batch:

Private Sub Grid_AfterLineChange()
 'Check the Invoice subtotal
 If CCur(InvoiceEntry.Subtotal) > 1000 Then
 'Assign an existing batch
 InvoiceEntry.BatchID = "BIGSALES"
 InvoiceEntry.BatchID.Locked = True
 End If
End Sub

AfterLineGotFocus event

Description The **AfterLineGotFocus** event occurs when the focus moves to a new line in a grid.

It occurs after the Microsoft Dynamics GP line got focus event.

Syntax grid_AfterLineGotFocus()

Parameters • grid – A grid object.

Comments Use the AfterLineGotFocus event to evaluate the contents of fields in the line

gaining focus.

Examples In the following example, the **AfterLineGotFocus** event checks the value of the Item

Number field in the Invoice Entry grid. If the field is empty, the procedure opens the

Items lookup window:

```
Private Sub Grid_AfterLineGotFocus()
 If ItemNumber.Empty = True Then
 'Open the lookup window
 InvoiceEntry.LookupButton6 = 1
 End If
End Sub
```

AfterLineLostFocus event

Description The **AfterLineLostFocus** event occurs when the focus moves out of a line. It occurs

after the Microsoft Dynamics GP line lost focus event.

Syntax grid_AfterLineLostFocus()

Parameters • grid − A grid object.

Comments Microsoft Dynamics GP rarely uses the line lost focus event. Whether you choose

the VBA AfterLineLostFocus or BeforeLineLostFocus event is of little

consequence.

Examples In this example, the **AfterLineLostFocus** event procedure "shrinks" the grid in the

Invoice Entry window when the user moves to the next line. To do this, it

programmatically "clicks" the grid's expand button:

Private Sub Grid_AfterLineLostFocus()

InvoiceEntry.ScrollingWindowExpandButton = 1

End Sub

BeforeLineChange event

Description

The **BeforeLineChange** event occurs when the contents of a line change in an editable or adds-allowed grid, and the focus moves out of the line. It occurs *before* the Microsoft Dynamics GP line change event.

Syntax

grid_BeforeLineChange(KeepFocus As Boolean)

Parameters

- *grid* A grid object.
- KeepFocus As Boolean If True, this parameter prevents the Microsoft Dynamics GP line change event and the VBA AfterLineChange event from occurring, and keeps the focus in the current line.

Comments

Use the **BeforeLineChange** event to check the value of fields in a line, then cancel subsequent line change events if criteria you specify aren't met.

Examples

In this example, the **BeforeLineChange** event checks the value of the Markdown Amount field in the Invoice Entry grid. If the user attempts to enter a markdown amount greater than 20%, the *KeepFocus* parameter stops the line change event, and moves the focus back to the current line:

```
Private Sub Grid_BeforeLineChange(KeepFocus As Boolean)

If CCur(MarkdownAmount) > CCur(UnitPrice) * 0.2 Then

'The markdown was greater than 20%

KeepFocus = True

MsgBox "You cannot enter a markdown greater than 20% " + _

"of the unit price."

End If

End Sub
```

BeforeLineGotFocus event

Description The BeforeLineGotFocus event occurs when the focus moves to a new line in a

grid. It occurs before the Microsoft Dynamics GP line got focus event.

Syntax grid_BeforeLineGotFocus()

Parameters • grid – A grid object.

Comments Use the BeforeLineGotFocus event to evaluate the contents of fields in the line

gaining focus.

Microsoft Dynamics GP rarely uses the line got focus event, so whether you choose

the VBA **AfterLineGotFocus** or **BeforeLineGotFocus** event is of little consequence.

Examples See the example for the <u>AfterLineGotFocus event</u>.

BeforeLineLostFocus event

Description The **BeforeLineLostFocus** event occurs when the focus moves out of a line. It occurs

before the Microsoft Dynamics GP line lost focus event.

Syntax grid_BeforeLineLostFocus()

Parameters • grid – A grid object.

Comments Microsoft Dynamics GP rarely uses the line lost focus event. Whether you choose

the VBA AfterLineLostFocus or BeforeLineLostFocus event is of little

consequence.

Examples See the example for the <u>AfterLineLostFocus event</u>.

BeforeLinePopulate event

Description The BeforeLinePopulate event occurs each time the accounting system displays a

new line in a grid.

Syntax grid_BeforeLinePopulate(RejectLine As Boolean)

Parameters • grid – A grid object.

RejectLine As Boolean - If True, the accounting system won't display the current

line in the grid.

Comments When Microsoft Dynamics GP initially displays a grid, the BeforeLinePopulate

> event occurs repeatedly until the grid is filled. It also occurs for each line displayed when the user displays new lines in the grid, (typically, through scrolling up or

down in the grid).

Use the **BeforeLinePopulate** event to selectively filter items from a grid. When set to True, the RejectLine parameter prevents the current line from appearing in the

grid.

Examples The following event procedure displays only Illinois customers in the Customers

and Prospects lookup window:

Private Sub Grid_BeforeLinePopulate(RejectLine As Boolean)

If State <> "IL" Then RejectLine = True

End If End Sub

Changed property

Description The **Changed property** indicates whether any non-button field values in a grid's

line have changed.

Syntax grid.Changed [= boolean]

Parameters • grid – A grid object.

• *boolean* – If True, a non-button field value in a grid's line changed.

Comments A grid line changes when the value changes in one of the line's fields. If this occurs, the **Changed property** will return True for the current line (the line with focus) in

the grid.

The **Changed property** is useful for determining whether the contents of a line changed, and performing an action based on those changes.

Examples The following example displays a message containing the date and time when a line

in a sales transaction record was changed. This information could also be added to the DUOS or to another database (such as Microsoft Access) and stored with the

transaction record:

```
Private Sub Grid_AfterLineChange()
 If SalesTransactionEntryDetail.Changed Then
 MsgBox "This item changed on " & Date & " at " & Time & "."
 End If
End Sub
```

Related items Properties and methods

The window object's **Changed property**.

EventMode property

Description

The EventMode property specifies whether VBA grid events occur for the original or modified version of the grid.

Syntax

grid.EventMode [= mode]

Parameters

- grid A grid object.
- *mode* A constant specifying when events occur:

Constant	Description
emOriginalOnly	Grid events occur only for the original version of the grid.
emModifiedOnly	Grid events occur only for the modified version of the grid.
emNever	Grid events don't occur for the grid.

Comments

If you use the Modifier to modify a window containing a grid (such as a lookup window), VBA grid events will occur only if you set both the window's and the grid's EventMode property to emModifiedOnly. Changing this property allows events to occur only for the modified version of the window and the grid. To change the **EventMode property** for the window object, use the Visual Basic Properties window.

Windows modified using the Modifier include a period (.) at the beginning of the window's caption. Windows that invoke VBA events include a period at the end of the window's caption. Grids have no caption.

Examples

Typically, you set the grid's **EventMode property** using the Visual Basic Properties window. You can also set it through an event procedure, as shown in the following example:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 If CustomersandProspects.Caption = ".Customers and Prospects." _
 'Shut off events for the window and the grid.
 CustomersandProspects.EventMode = emOriginalOnly
 CustomersandProspectsDetail.EventMode = emOriginalOnly
 End If
End Sub
```

Related items

Methods and properties

The window object's **EventMode property**. The report object's **EventMode property**.

Hide method

Description The **Hide method** makes a grid invisible.

Syntax *grid*.Hide

Parameters • grid – A grid object.

invisible, data in the grid is accessible. Use this method when you want to reference data displayed in the grid without making the grid itself visible, or if you want to

hide the contents of the grid from the user.

If you use the window object's **Hide method** to hide a window containing a grid (such as a lookup window), the **Hide method** hides both the window and the grid.

Examples The following example hides the grid on the Sales Transaction Entry window when

the window opens. The rest of the window (the window's header fields, and the

window's summary fields) are still visible:

Private Sub Window_BeforeOpen(OpenVisible As Boolean)

SalesTransactionEntryDetail.Hide

End Sub

Related items Methods and properties

The grid object's Visible property and Show method.

Left property

Description

The **Left property** specifies the horizontal position of the grid (in pixels) relative to the left edge of the window containing the grid.

Syntax

grid.Left [= integer]

Parameters

- grid A grid object.
- integer The distance (in pixels) from the left edge of the grid to the left edge of the window's border.

Comments

The **Left property** will specify the distance to the left edge of the window for the grid *and* any of the fields, prompts and controls associated with the grid. These items are associated with the grid if they're no further than one pixel from the grid's border, or if they're one pixel from the edge of another associated item.

Most grids in Microsoft Dynamics GP are positioned 8 pixels to the left of the window's left edge.

Examples

The following example positions the left edge of the grid 20 pixels from the left edge of the window using the **Left property**:

Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 CustomersandProspectsDetail.Left = 20
End Sub

Related items

Methods and properties

The grid object's **Top property** and **Move method**.

Move method

Description

The **Move method** changes the position of a grid relative to the window containing the grid.

Syntax

grid. Move ([left [, top [, width [, height]]]))

Parameters

- *grid* A grid object.
- *left* An integer specifying the distance (in pixels) from the left edge of the grid to the left edge of the window's border.
- *top* An integer specifying the distance (in pixels) from the top edge of the grid to the bottom edge of the window's title bar.
- *width* An integer specifying the width (in pixels) of the grid.
- *height* An integer specifying the height (in pixels) of the grid.

Comments

You can use named arguments for the **Move method**, or specify arguments by position. If you use positional arguments, enter each in the order shown, using commas and null string values ("") to indicate the relative position of arguments you don't specify.

The **Move method** will move the grid *and* any of the fields, prompts and controls associated with the grid. These items are associated with the grid if they're no further than one pixel from the grid's border, or if they're one pixel from the edge of another associated item.

Examples

The following example uses named arguments to change the height of the grid when the Customers and Prospects lookup window opens:

```
Private Sub Window_AfterOpen()
 CustomersandProspectsDetail.Move Height:= 300
End Sub
```

The following example positions the grid in the Customers and Prospects lookup window using positional arguments. It sets only the first two parameters:

```
Private Sub Window_AfterOpen()
 CustomersandProspects.Move 10,20,"",""
End Sub
```

Related items

Methods and properties

The grid object's **Top property** and **Left property**.

Name property

Description The Name property specifies the internal name VBA uses to reference a grid object.

Syntax grid.Name

Parameters • *grid* – A grid object.

Comments The first portion of a grid's name is the same as the name of the window containing

the grid. However, grid names include the word "Detail" at the end of the name.

Use the Name property to change a grid name when you need to resolve naming conflicts between grids and other objects in your application. You can also use the Name property when you want to make an object's name more readable in VBA code. Be sure to replace all referenced occurrences of the window with the new

name.

Examples To change a grid's **Name property**, use the Visual Basic Properties window.

Related items Methods and properties

> The fied object's Name property. The window object's Name property. The report object's Name property.

Show method

Description The **Show method** makes visible any invisible grid.

Syntax *grid*.Show

Parameters • *grid* – A grid object.

Comments Use the **Show method** to make visible any grid that's currently invisible. The

Hide method and Visible property make a grid invisible.

Examples The following example shows a grid that's been hidden using either the Hide

method or the Visible property:

Private Sub Window_BeforeOpen(OpenVisible As Boolean)

If UserInfoGet.UserID <> "LESSONUSER1" Then

SalesTransactionEntryDetail.Show

End If End Sub

Related items Methods and properties

The grid object's **Hide method** and **Visible property**.

Top property

Description

The **Top property** specifies the vertical position of the grid relative to the bottom border of the window's title bar.

Syntax

*grid.***Top** [= *integer*]

Parameters

- grid A grid object.
- *integer* The distance from the top of the grid to the bottom of the window's title bar, measured in pixels. The "top" of the grid includes any of the fields, prompts and controls associated with the grid.

Comments

The **Top property** will move the grid *and* any of the fields, prompts and controls associated with the grid. These items are associated with the grid if they're no further than one pixel from the grid's border, or if they're one pixel from the edge of another associated item.

Examples

The following example changes the top position of the grid so it now appears below a new field, Sort By State, in the Customers and Prospects lookup window:

```
Private Sub Window_BeforeOpen(OpenVisible As Boolean)
 CustomersandProspectsDetail.Top = SortByState.Top + _
 SortByState.Height + 6
End Sub
```

Related items

Methods and properties

The grid object's **Left property** and **Move method**.

Visible property

Related items

Description The **Visible property** specifies whether a grid is visible.

Syntax grid.Visible [= boolean]

Parameters • grid – A grid object.

• *boolean* – If True, the grid is visible. If False, the grid is invisible.

Comments While invisible, data in a grid is still accessible. Use this property when you want to reference data displayed in the grid without making the grid visible. You can also

make a grid invisible using the Hide method.

Examples The following example hides the grid in the Sales Transaction Entry window based

on the current user:

Private Sub Window_BeforeOpen(OpenVisible As Boolean) If UserInfoGet.UserID = "LESSONUSER1" Then SalesTransactionEntryDetail.Visible = False End If

End Sub

Methods and properties The grid object's **Show method** and **Hide method**.

Chapter 11: Report Object

Your project uses the report object to perform several tasks related to working with reports. The events, methods and properties that apply to the report object are listed below. A detailed explanation of each follows:

- BeforeAF event
- BeforeAH event
- BeforeBody event
- BeforePF event
- BeforePH event
- BeforeRF event
- BeforeRH event
- Cancel method
- End event
- EventMode property
- Legend property
- Name property
- Start event

BeforeAF event

Description

The BeforeAF event occurs before each instance of the specified additional footer prints.

Syntax

report_BeforeAF(ByVal Level As Integer, SuppressBand As Boolean)

Parameters

- report A report object.
- By Val Level As Integer The index of the additional footer the event will occur for. Since a report may have more than one additional footer (indicated by F1, F2 and so on), use the Level parameter to specify which additional footer you want the event to occur for.
- SuppressBand As Boolean If True, the instance of the specified additional footer won't print and no VBA events will occur for it. Other portions of the report won't be affected.

Comments

Use the **BeforeAF** event to reference fields an additional footer. A report may have none, one or several additional footers. Each prints when the data in the field it is based on changes. Microsoft Dynamics GP uses additional footers to display summary data, such as a total of all records in the report's body.

If the report has only one additional footer, the BeforeAF event occurs only for that additional footer, and you don't need to set a value for the *Level* parameter.

Examples

In the following example, the BeforeAF event procedure sets a user-defined calculated field in the second additional footer:

```
Private Sub Report_BeforeAF(By Val Level As Integer, SuppressBand _
As Boolean)
 If Level = 2 Then
 If CustomerName = "Aaron Fitz Electric" Then
 'Set a user-defined calculated field
 Status = "Preferred"
 End If
 End If
End Sub
```

BeforeAH event

Description

The **BeforeAH** event occurs before each instance of the specified additional header prints.

Syntax

report_BeforeAH(ByVal Level As Integer, SuppressBand As Boolean)

Parameters

- report A report object.
- **By Val** *Level* **As Integer** The index of the additional header the event will occur for. Since a report may have more than one additional header (indicated on the report layout by H1, H2 and so on), use the *Level* parameter to specify which additional header you want the event to occur for.
- SuppressBand As Boolean If True, the instance of the specified additional header won't print and no VBA events will occur for it. Other portions of the report won't be affected.

Comments

Use the **BeforeAH** event to reference fields in an additional header. A report may have none, one or several additional headers. Each prints when the data in the field it is based on changes. If the report has only one additional header, the **BeforeAH** event occurs only for that additional header, and you don't need to set a value for the *Level* parameter.

Examples

In the following example, the **BeforeAH** event procedure sets the *Level* parameter to 2, indicating that the procedure runs for the second additional header on a report. The procedure then checks the value of the Checkbook ID field in the second additional header:

```
Private Sub Report_BeforeAH(By Val Level As Integer, SuppressBand _
As Boolean)
 If Level = 2 Then
 If CheckbookID = "PAYROLL" Then
 BankDepositPostingJournal.Cancel
 End If
End If
End Sub
```

BeforeBody event

Description The **BeforeBody** event occurs before each instance of the report's body prints.

Syntax report_BeforeBody(SuppressBand As Boolean)

Parameters • report – A report object.

• SuppressBand As Boolean – If True, the current body record won't print, and no events will occur for it. Other portions of the report won't be affected.

Comments

Use the **BeforeBody** event to reference fields in a report's body. Microsoft Dynamics GP uses the report body for the bulk of a report, which typically is made up of table fields. A report prints the body repeatedly until all records on the report have printed.

Examples

The following example uses the **BeforeBody** event to return the value of the Commissioned Sales field in the current body record of the RM Salesperson Report. If a salesperson's commissioned sales are less than \$200,000, the *SuppressBand* parameter stops the current body record from printing. The result is that the report prints only records for salespeople who've exceeded \$200,000 in commissioned sales:

```
Private Sub Report_BeforeBody(SuppressBand As Boolean)
 If CCur(CommissionedSalesToDate) < 200000 Then
 SuppressBand = True
 End If
End Sub</pre>
```

BeforePF event

Description

The **BeforePF** event occurs before the report's page footer prints.

Syntax

report_BeforePF(SuppressBand As Boolean)

Parameters

- *report* A report object.
- SuppressBand As Boolean If True, the page footer won't print and no VBA events will occur for it.

Comments

Use the **BeforePF** event to reference fields in a report's page footer. Items in the page footer are placed at the bottom of every report page. The page footer often includes administrative information, such as the name of the person running the report.

Examples

In the following example, the **BeforePF** event sets a user-defined calculated string field in the report's footer. It uses the VBA **Time** and **Date** functions to compose a comment on the report:

```
Private Sub Report_BeforePF(SuppressBand As Boolean)
 Comment = UserInfoGet.UserID + " printed this at " + str(Time) + _
 " on " + str(Date)
End Sub
```

BeforePH event

Description The **BeforePH** event occurs before the report's page header prints.

Syntax report_BeforePH(SuppressBand As Boolean)

Parameters • report – A report object.

SuppressBand As Boolean – If True, the page header won't print and no events will
occur for it.

Comments

Use the **BeforePH** event to reference fields in a report's page header. Items in the page header are placed at the top of every report page. Page number, date and time fields are commonly placed in this section of a report.

Examples

The following **BeforePH** event procedure suppresses the page header based on the current user ID:

```
Private Sub Report_BeforePH(SuppressBand As Boolean)
 If UserInfoGet.UserID = "LESSONUSER1" Then
 SuppressBand = True
 End If
End Sub
```

BeforeRF event

Description

The **BeforeRF** event occurs before the report's report footer prints.

Syntax

report_BeforeRF(SuppressBand As Boolean)

Parameters

- *report* A report object.
- SuppressBand As Boolean If True, the report footer won't print and no VBA events will occur for it.

Comments

Use the **BeforeRF** event to reference fields in the report footer. Summary information is often included in the report footer. If a page footer is also included on the last page, the report footer will print before the page footer.

Examples

The following **BeforeRF** event procedure runs for the RM Transaction Inquiry report. If the current user is LESSONUSER1, the procedure hides two fields in the report footer:

```
Private Sub Report_BeforeRF(SuppressBand As Boolean)
 If UserInfoGet.UserID = "LESSONUSER1" Then
 OriginalAmountSUMRF.Visible = False
 CurrentAmountSUMRF.Visible = False
 Else
 OriginalAmountSUMRF.Visible = True
 CurrentAmountSUMRF.Visible = True
 End If
End Sub
```

BeforeRH event

Description

The **BeforeRH** event occurs before the report's report header prints.

Syntax

report_BeforeRH(SuppressBand As Boolean)

Parameters

- *report* A report object.
- SuppressBand As Boolean If True, the report header won't print and no VBA events will occur for it.

Comments

Use the **BeforeRH** event to reference fields in the report header. Items in the report header appear only on the first page of a report. If a page header is also included on the first page, the report header will appear after the page header.

Microsoft Dynamics GP typically uses fields in the report header that you can't reference from the **BeforeRH** event; such as system variables that show the page number, user ID and company name, and legend fields that show the record ranges for the report. Microsoft Dynamics GP rarely uses table fields or calculated fields in the report header.

Examples

In the following example, the **BeforeRH** event sets a user-defined calculated string field in the report's header. It uses the VBA **Time** and **Date** function to compose a comment on the report:

```
Private Sub Report_BeforeRH(SuppressBand As Boolean)
 Comment = UserInfoGet.UserID + " printed this at " + str(Time) + _
 " on " + str(Date)
End Sub
```

Cancel method

Description The **Cancel method** cancels a report from a report event.

Syntax report.Cancel

Parameters • report – A report object.

Comments The **Cancel method** stops the report from printing. If canceled from a report band

event, data from that band will print before the report stops. If the report prints to the screen, the **Cancel method** automatically closes the Screen Output window. The

End event occurs after you cancel a report using the **Cancel method**.

Examples The following example cancels a report from the report's <u>BeforeBody event</u>:

Private Sub Report_BeforeBody(SuppressBand As Boolean)

If SalespersonID = "ERIN J." Then
 RMSalespersonReport.Cancel

End If End Sub

Related items Events

The report object's **End event**.

End event

Description

The **End event** occurs when a report finishes printing.

Syntax

report_End()

Parameters

• report – A report object.

Comments

Use the End event to perform any clean-up of activities for the report, launch other applications, or open and close other windows. The End event will always run if a report's Start event occurs, including when a report is canceled using the Cancel method.

Examples

In the following example, the End event procedure launches Microsoft Outlook after the RM Customer Report prints:

```
Private Sub Report_End()
 Dim Response As Integer
 Dim RetVal As Variant
 Response = MsgBox("Do you want to launch MS Outlook?", _
 vbYesNo)
 If Response = vbYes Then
 RetVal = Shell("C:\Program Files\Microsoft Office\ + _
 "Office\Outlook.exe", vbNormalFocus)
 End If
End Sub
```

Related items

Methods and properties

The report object's **Cancel method**.

Events

The report object's Start event.

EventMode property

Description

The **EventMode property** specifies whether report events occur for the original or modified version of the report.

Syntax

report.**EventMode** [= mode]

Parameters

- *report* A report object.
- *mode* A constant specifying when events occur:

Constant	Description
emOriginalOnly	Report events occur only for the original version of the report.
emModifiedOnly	Report events occur only for the modified version of the report.
emNever	Report events don't occur for the report.

Comments

If you modify a report using the Report Writer, you must set the **EventMode property** to **emModified** if you want VBA events to occur for the modified report. To change the **EventMode property** for the report object, use the Visual Basic Properties window.

Examples

Typically, you set the report's **EventMode property** using the Visual Basic Properties window. You can also set it through an event procedure, as shown in the following example:

```
Private Sub Report_Start()
 If UserInfoGet.UserID = "LESSONUSER1" Then
 RMCustomerReport.EventMode = emOriginalOnly
 End If
End Sub
```

Related items

Methods and properties

The window object's **EventMode property**. The grid object's **EventMode property**.

Legend property

Description

The **Legend property** specifies the value of a report legend.

Syntax

report.Legend(index) [= string_value]

Parameters

- report A report object.
- *index* An integer that corresponds to the legend field's array index.
- *string_value* The value of the legend field.

Comments

Legends are fields whose data is persistent throughout the report, and must be passed to the report as it starts. You must use the **Legend property** in the report's **Start event** to set or return the value of a legend field in a report.

Legend fields typically include information about the report, such as the range of records the user chose for the report. The following illustration shows legend fields in the RM Customer Report used to show the range of customer records that print for the report.

This is the legend's index.
The **Legend** property references the legend's
index, not the legend field.

Customer ID: Legend[5]
Salesperson ID: Legend[9]
Customer Class: Legend[7]

You don't add a legend field to your project; instead, you use the **Legend property's** *index* parameter to refer to a specific legend field on the report.

Examples

The following <u>Start event</u> procedure returns the value of the Customer Class legend field using the field's *index*:

```
Private Sub Report_Start()
If RMCustomerReport.Legend(5) = "AARONFIT0001 - AARONFIT0001" Then
 RMCustomerReport.Cancel
End If
```

Related items

Events

The report object's **Start event**.

Name property

Description The Name property specifies the internal name VBA uses to reference a report

object.

Syntax report.Name

Parameters • report − A report object.

Comments You cannot set the **Name property** at runtime. We recommend that you change a

report's Name property using the Visual Basic Properties window. Be sure to

replace all referenced occurrences of the report with the new name.

Use the Name property to change the report name when you need to resolve naming conflicts between reports and other objects in your application. These conflicts typically arise between names in your project and reserved words in VBA.

You can also use the $\mbox{{\bf Name\ property}}$ when you want to make an report's name more

readable in VBA code.

Examples To change a report's **Name property**, use the Visual Basic Properties window.

Related items Methods and properties

The window object's <u>Name property</u>. The field object's <u>Name property</u>. The grid object's <u>Name property</u>.

Start event

Description The Start event occurs as the report starts to print, but before any data actually

prints.

Syntax report_Start()

Parameters • report – A report object.

Comments Use the **Start event** to set any report legends using the <u>Legend property</u>. Legends

are fields whose data is persistent throughout the report, and must be passed to the

report as it starts.

Examples The following example sets the value of a legend field from the **Start event**:

Private Sub Report_Start()

RMCustomerReport.Legend(2) = "Aging Period Amount"

End Sub

Related items Properties and methods

The report object's **Cancel method**.

Events

The report object's **End event**.

Chapter 12: VBAGlobal Object

Your project uses the VBAGlobal object to perform tasks related to the Dynamic User Object Store (DUOS). It also provides a method to retrieve the UserInfo object used to access information about the current user. The methods that apply to the VBAGlobal object are listed below. A detailed explanation of each follows:

- <u>DUOSObjectCombineID method</u>
- <u>DUOSObjectExtractID method</u>
- DUOSObjectsGet method
- <u>UserInfoGet method</u>

DUOSObjectCombineID method

Description The **DUOSObjectCombineID method** constructs a DUOS data object ID using two

string values.

Syntax DUOSObjectsCombineID(string1, string2)

• *string1* – The string you're combining with *string2*.

• *string2* – The string you're combining with *string1*.

Return value A combined string composed of *string1* and *string2*.

CommentsData objects you define in the DUOS must have a unique object ID within a collection. If you create a data object with an object ID that already exists in the collection, the new data object will overwrite the existing object. To avoid duplicate

object IDs, create a unique ID using this method.

In most cases, you can assign the value of a Microsoft Dynamics GP control field as the object's ID. A control field, such as a customer ID or a document number, controls the display of a record in a window, and is a unique value in the accounting

system.

ExamplesThe following procedure runs when the user clicks the Save button in the Item Vendors Maintenance window. It uses the **DUOSObjectsCombineID** method to combine the values of two window fields (Vendor ID and Item Number) to

construct a unique object ID:

Private Sub Save_BeforeUserChanged(KeepFocus As Boolean, _ CancelLogic As Boolean)

Dim VendorCollection As DUOSObjects
Dim VendorObject As DUOSObject

Dim ObjectID As String

'Specify a vendors collection

Set VendorCollection = DUOSObjectsGet("Vendors")

'Combine two field values to create a unique object ID

ObjectID = DUOSObjectCombineID(VendorID, ItemNumber)

'Create the object, using the combined ID

Set VendorObject = Vendors.Item(ObjectID)

'Set the object's properties using window fields

VendorObject.Properties("Discount Quantity") = DiscountQuantity

VendorObject.Properties("Discount Percent") = DiscountPercent

End Sub

Related items Properties and methods

The VBAGlobal object's **DUOSObjectExtractID method**.

DUOSObjectExtractID method

Description The DUOSObjectExtractID method extracts two strings combined using the

DUOSObjectCombineID method.

Syntax DUOSObjectCombineID(objectID, string1, string2)

• *objectID* – A string constructed using the **DUOSObjectCombineID** method.

• *string1* – The string combined with *string2* to construct the *objectID*.

• *string2* – The string combined with *string1* to construct the *objectID*.

Return value

A boolean indicating whether the *objectID* was combined using the **DUOSObjectCombineID method**. If True, *objectID* was combined.

Comments

Use the **DUOSObjectExtractID** method to return the original string values combined using the **DUOSObjectCombineID** method. Extracting an object ID returns the original combined string values. This is useful if you want to update DUOS data objects based on one of the original string values.

Examples

The following example uses a button on a VBA user form to loop through a collection named Vendors. It uses the **DUOSObjectExtractID** method to check whether each data object's *objectID* is combined. Any object with a combined *objectID* uses an ID composed of the vendor's ID and the vendor type. If the vendor type (*ventype*) is "PREFERRED," the procedure updates the properties for the data object:

```
Private Sub CommandButton1_Click()
 Dim VendorCollection As DUOSObjects
 Dim VendorObject As DUOSObject
 Dim ObjectID As String
 Dim venID As String
 Dim ventype As String
 'Return a vendors collection
 Set VendorCollection = DUOSObjectsGet("Vendors")
 For Each VendorObject In VendorCollection
 If DUOSObjectExtractID(VendorObject.ID, venID, ventype) _
 = True Then
 'This is a combined ID. Update with new discount info.
 If ventype = "PREFERRED" Then
 'Update the properties for this vendor
 VendorObject.Properties("Discount Quantity") = "200"
 VendorObject.Properties("Discount Percent") = "6.50"
 End If
 End If
 Next
End Sub
```

Related items

Properties and methods

The VBAGlobal object's **DUOSObjectCombineID method**.

DUOSObjectsGet method

Description The **DUOSObjectsGet** method returns a DUOS collection for the current company.

Syntax DUOSObjectsGet(collection_name)

• *collection_name* – A string specifying the collection you're working with. If the specified collection doesn't exist for the current company, this method creates it.

Return value A collection specified by *collection_name*.

CommentsUse the **DUOSObjectsGet** method to specify a collection in the DUOS and assign it to a DUOSObjects variable. For instance, the following example returns a collection named "Customers":

Dim CustomerCollection As DUOSObjects
Set CustomerCollection = DUOSObjectsGet("Customers")

You can use the **DUOSObjectsGet** method to retrieve an existing collection or create a new collection. In the following illustration, the **DUOSObjectsGet** method returns an existing collection named Items.

If the *collection_name* specified does not exist, this method creates the collection with that *collection_name*.

Data stored in the DUOS is company-specific, so collections defined in company A don't exist when you're accessing the DUOS in company B.

Examples

The following example returns an existing collection named "CustomerCollection" using the **DUOSObjectsGet method**. Once the collection is created, the procedure can add a data object using the collection's **Item property**, then assign properties and property values for the data object:

```
Dim CustomerCollection As DUOSObjects
Dim CustomerObject As DUOSObject

'Return the collection
Set CustomerCollection to DUOSObjectsGet("CustomerCollection")

'Create a data object in the collection with a unique object ID
Set CustomerObject = CustomerCollection.Item("AARONFIT001")

'Create properties for this object
CustomerObject.Properties.Item("URL Address") = _ "www.fitzelectric.com"
CustomerObject.Properties.Item("Contact E-Mail Address") = "afitz@contoso.com"
```

UserInfoGet method

Description The **UserInfoGet** method returns a UserInfo object containing information about

the current user.

Syntax UserInfoGet(collection_name)

Parameters • None

Return value The UserInfo object for the current user.

Examples The following example retrieves the UserInfo object, and then displays the current

company's name in a message box.

Dim UserInfoObj As UserInfo Dim CompanyName As String

'Get the UserInfo object

Set UserInfoObj = VbaGlobal.UserInfoGet()

'Retrieve and display the company name CompanyName = UserInfoObj.CompanyName

MsgBox CompanyName

Related items Methods and properties

The UserInfo object's CompanyName property, IntercompanyID property,

UserDate property, UserID property, UserName property, and

CreateADOConnection method.

Chapter 13: DUOSObjects Collection

Your project uses the DUOSObjects collection to perform several tasks related to creating and maintaining a collection of objects in the Dynamic User Object Store (DUOS). The methods and properties that apply to a DUOSObjects collection are listed below. A detailed explanation of each follows:

- Exists property
- <u>Item property</u>
- Name property
- Remove method
- SortByExisting property

Exists property

Description The **Exists property** returns True if specified data object exists in a collection.

Syntax DUOSObjects.**Exists**(objectID)

Parameters DUOSObjects – A collection of data objects in the DUOS.

• *objectID* – The unique identifier for the data object in the collection.

Comments The Exists property is a read-only property. If the specified data object exists, it will return True. Otherwise, it will return False.

Examples In the following example, the Changed event procedure runs for the Total field

when the user changes an invoice amount in the Invoice Entry window. The procedure uses the Exists property to ascertain whether a corresponding invoice object already exists in the collection. If it does exist, the procedure updates it with the current system date using the VBA **Date()** function:

```
Private Sub Total_Changed()
 Dim InvoiceCollection As DUOSObjects
 Dim InvoiceObject As DUOSObject
 Set InvoiceCollection = DUOSObjectsGet("Invoices")
 If InvoiceCollection.Exists(DocumentNumber) Then
 'A data object for this invoice exists
 'Set a property to indicate the user changed the total
 InvoiceObject.Properties("Invoice Adjustment Date") = Date
 End If
End Sub
```

Item property

Description

The **Item property** returns a data object from a collection.

Syntax

DUOSObjects.**Item(**objectID**)**

Parameters

- *DUOSObjects* A collection of data objects in the DUOS.
- *objectID* The unique identifier for the data object in the collection.

Comments

The **Item property** is the default member of the DUOSObjects collection. If you omit the **Item property** from your VBA code, the collection assumes you're returning the data object for the specified collection. The following example includes the **Item property**:

```
ItemCollection.Item("ITM001")
```

This example omits the **Item property**:

```
ItemCollection("ITM001")
```

Examples

The following procedure runs when the user clicks a button in a VBA user form. It returns a collection named Item Info, then uses the **Item property** to return a data object with an *objectID* matching the Item Number in the Item Maintenance window. The **Set** statement assigns the returned data object to an object variable named ItemObject. The **Remove method** then deletes the object returned by the **Item property**:

```
Private Sub DeleteItem_Click()
 Dim ItemCollection As DUOSObjects
 Dim ItemObject As DUOSObject

Set ItemCollection = DUOSObjectsGet("ItemInfo")
 'Specify a data object using a window field value
 Set ItemObject = ItemCollection.Item(ItemMaintenance.ItemNumber)
 ItemCollection.Remove(ItemMaintenance.ItemNumber)
End Sub
```

Name property

Description The Name property returns the name of a collection.

Syntax *DUOSObjects*.**Name**

• DUOSObjects – A collection of data objects in the DUOS.

CommentsUse the **Name property** to identify the name of a collection object returned by the DUOSObjectsGet method. You can use the **Name property** to distinguish between

multiple collections in the same procedure.

Examples The following procedure runs when the user clicks a button in a VBA user form.

The Name property returns the name of the collection object returned by the

DUOSObjectsGet method:

```
Private Sub CommandButton_Click()
 Dim Collection As DUOSObjects
 Dim ItemObject As DUOSObject

If CustomerMaintenance.IsLoaded Then
 Set Collection = DUOSObjectsGet("Customers")

Else
 Set Collection = DUOSObjectsGet("Items")
End If
 'Display either "Customers" or "Items"
 MsgBox "The current collection is " + Collection.Name
End Sub
```

Related items

Properties and methods

The VBAGlobal object's **DUOSObjectsGet method**.

Remove method

Description The **Remove method** deletes a data object from a collection.

Syntax DUOSObjects.Remove(objectID)

• DUOSObjects – A collection of data objects in the DUOS.

• *objectID* – The unique identifier for the data object in the collection.

Examples

The following procedure runs when the user clicks a button in a VBA user form. The procedure loops through a collection named Item Info and checks the Item Color property for each item. If the value is Red, the collection's **Remove method** deletes the data object:

SortByExisting property

Description The **SortByExisting property** specifies the property by which the collection sorts

objects.

Syntax DUOSObjects.**SortByExisting** [= property_name]

Parameters • *DUOSObjects* − A collection of data objects in the DUOS.

• *property_name* – The property used for the sort operation.

CommentsUse the **SortByExisting property** to sort the objects in a collection by the value of a given property. In the following example, the **SortByExisting property** sorts the data objects in the Customers collection by the Date Added property:

Collection Name	Object ID	Property name	Property value
Customers	C001	Date Added	03/22/96
	C005	Date Added	01/04/96
		URL Address	www.afitz.com
	C002	Date Added	12/18/95
		URL Address	www.altonmfg.com
	C001	Date Added	04/13/95

In this case, the items are sorted in ascending order starting with the most recent date. If the *property_name* exists only for a subset of objects in the collection, the collection will be restricted to that subset of objects. In the following example, the **SortByExisting** method sorts by the URL Address property:

Collection name	Object ID	Property name	Property value
Customers	C005	Date Added	01/04/96
		URL Address	www.afitz.com
	C002	Date Added	12/18/95
		URL Address	www.altonmfg.com

Examples

The following procedure runs when the user clicks a button added to the Customer Maintenance window using the Modifier. It uses the **SortByExisting method** to sort the CustomerCollection by the collection's Date Added property. It then creates a report file using the VBA **Open** statement, and prints the object's ID, property names and property values to the file using the VBA **Print**# statement. Only data objects that include the Date Added property will be printed, and will be sorted by date:

```
Private Sub PrintByDateButton_AfterUserChanged()
 Dim CustomerCollection As DUOSObjects
 Dim CustomerObject As DUOSObject
 Dim CustomerProperty As DUOSProperty
 Dim CustomerProperties As DUOSProperties
 Set CustomerCollection = DUOSObjectsGet("CustomerCollection")
 'Sort the collection by the date the customer was added
 CustomerCollection.SortByExisting = "Date Added"
 'Create a text file for the report
 Open "CustomerReport.txt" For Output As #1
 For Each CustomerObject In CustomerCollection
 Print #1, CustomerObject.ID
 Set CustomerProperties = CustomerObject.Properties
 For Each CustomerProperty In CustomerObject.Properties
 Print #1, " " + CustomerProperty.Name + " - " + _
 CustomerProperty.Value
 Next
 Next
End Sub
```

Chapter 14: DUOSObject Object

Your project uses the DUOSObject object to perform several tasks related to creating and maintaining a data object in the Dynamic User Object Store (DUOS). The properties that apply to the DUOSObject object are listed below. A detailed explanation of each follows:

- ID property
- Properties property

ID property

Description The **ID** property returns an object ID for a DUOS data object.

Syntax DUOSObject.**ID**

Parameters • DUOSObject – A DUOS data object.

Comments The **ID** property is a read-only property. To set an object ID for a DUOS data object,

use the **Item property** for the DUOSObjects collection.

Examples The following procedure runs when the user clicks a button in a VBA user form.

The procedure loops through the collection named Item Info and checks the Item Color property for each item. If the value is Red, the collection's Remove method

deletes the object indicated by the **ID property**:

```
Private Sub CommandButton_Click()
 Dim ItemCollection As DUOSObjects
 Dim ItemObject As DUOSObject
 Set ItemCollection = DUOSObjectsGet("Item Info")
 For Each ItemObject In ItemCollection
 If ItemObject.Properties.Item("Item Color") = "Red" Then
 'Delete the object
 ItemCollection.Remove (ItemObject.ID)
 End If
 Next
End Sub
```

Properties property

Description The **Properties property** returns a collection of properties for a DUOS data object.

Syntax *DUOSObject*.**Properties**

• DUOSObject – A DUOS data object.

End Sub

Comments You can use the **Properties property** in combination with the **Item property** to specify a named property for the object. In most cases, this is the preferred way to

set or return a property's value.

Examples The following procedure runs when the user clicks a button in a VBA user form. This example returns a collection of properties for the current data object:

Private Sub CommandButton_Click()
 Dim ItemCollection As DUOSObjects
 Dim ItemObject As DUOSObject
 Dim ItemProperties As DUOSProperties

 'Specify the collection
 Set ItemCollection = DUOSObjectsGet("Additional Item Info")
 'Specify an object in the collection with a unique object ID
 Set ItemObject = ItemCollection.Item("ITM002")
 'Get properties for the object
 ItemProperties = ItemObject.Properties

Chapter 15: DUOSProperties Collection

Your project uses the DUOSProperties collection to perform several tasks related to creating and maintaining properties for data objects in the Dynamic User Object Store (DUOS). The methods and properties that apply to the DUOSProperties collection are listed below. A detailed explanation of each follows:

- Count property
- Exists property
- <u>Item property</u>
- Remove method

Count property

Description The Count property returns the number of property objects in a properties

collection.

Syntax *DUOSProperties*.**Count**

• DUOSProperties – A collection of properties for a data object.

CommentsThe **Count property** is useful when you want to perform any DUOS maintenance activities, such as removing unwanted properties, or adding properties to a data

object if it doesn't have the correct number of properties.

Examples The following example uses the **Count property** to return the number of properties for a given data object. If the number of properties is greater than 2, the procedure

loops through the collection, and uses the Remove method to delete properties

other than Item Weight and Item Color:

Dim ItemObject As DUOSObject

Private Sub DeleteExtraProperties_Click()
Dim ItemCollection As DUOSObjects

Dim ItemProperties As DUOSProperties
Dim ItemProperty As DUOSProperty

Set ItemCollection = DUOSObjectsGet("ItemInfo")
Set ItemObject = ItemCollection(ItemNumber)

Set ItemProperties = ItemObject.Properties

If ItemProperties.Count > 2 Then

'There are too many properties for this object 'Remove any other than Item Weight and Item Color

For Each ItemProperty In ItemProperties

If Not ((ItemProperty.Name = "Item Weight") Or _

(ItemProperty.Name = "Item Color")) Then
 ItemProperties.Remove (ItemProperty)

End If Next

End If

End Sub

Exists property

Description

The **Exists property** returns True if a property object exists in a properties collection.

Syntax

DUOSProperties.Exists(property_name)

Parameters

- *DUOSProperties* A collection of properties for a data object.
- *property_name* The property object's name.

Examples

The following procedure runs for a button in a VBA user form. It uses the **Exists property** to check whether the Item Color property exists for a given data object. If the property doesn't exist, the procedure creates it using the collection's **Item property**:

Item property

Description

The **Item property** returns a property object from a properties collection.

Syntax

DUOSProperties.**Item(**index**)**

Parameters

- *DUOSProperties* A collection of properties for a data object.
- index The property object's name (a string) or the position (an integer) of the property object in the collection.

Comments

If you reference the property position in the *index*, the position starts at 1 for the first property in the data object. The order you added the property to the data object determines the property object's position.

If you reference the property name in the *index*, and the name does not exist, the **Item property** creates a property in the collection with that name.

The **Item property** is the default member of the DUOSProperties collection. If you omit the Item property from your VBA code, the collection assumes you're returning the property for the specified properties collection. The following example includes the **Item property**:

```
ItemProperties.Item("Item Color")
```

This example omits the **Item property**:

```
ItemProperties("Item Color")
```

Examples

The following procedure runs when the user clicks a button in a VBA user form. It loops through a properties collection and uses the Item property to check the property named Item Weight:

```
Private Sub UpdateItemLocation_Click()
 Dim ItemCollection As DUOSObjects
 Dim ItemObject As DUOSObject
 Dim ItemProperties As DUOSProperties
 Dim ItemProperty As DUOSProperty
 Set ItemCollection = DUOSObjectsGet("ItemCollection")
 For Each ItemObject In ItemCollection
 For Each ItemProperty In ItemProperties
 If ItemProperties.Item("Item Weight") > "100.00" Then
 'The item is greater than 100 pounds
 ItemProperties.Item("Storage Location") = _
 "Bulk Item Area"
 End If
 Next
 Next.
End Sub
```

In this example, the **Item property** references the position of the property rather than the name:

```
Private Sub CommandButton_Click()
 Dim ItemCollection As DUOSObjects
 Dim ItemObject As DUOSObject
 Dim ItemProperties As DUOSProperties

 'Specify the collection
 Set ItemCollection = DUOSObjectsGet("Additional Item Info")
 'Specify an object in the collection with a unique object ID
 Set ItemObject = ItemCollection.Item("ITM002")
 'Get properties for the object
 ItemObject.Properties(3) = "3.5"
End Sub
```

Remove method

Description The Remove method deletes a specified property object from a properties

collection.

Syntax DUOSProperties.Remove(index)

Parameters • DUOSProperties – A collection of properties for a data object.

• index - The property object's name (a string) or the position (an integer) of the

property object in the collection.

Examples

The following procedure runs when the user clicks a button in a VBA user form. It removes a property object from a properties collection using the **Remove method**:

```
Private Sub RemoveColorProperty_Click()
 Dim ItemCollection As DUOSObjects
 Dim ItemObject As DUOSObject
 Dim ItemProperties As DUOSProperties
 Set ItemCollection = DUOSObjectsGet("ItemInfo")
 Set ItemObject = ItemCollection(ItemNumber)
 Set ItemProperties = ItemObject.Properties
 If ItemProperties.Exists("Item Color") Then
 ItemProperties.Remove("Item Color")
 End If
End Sub
```

Chapter 16: DUOSProperty Object

Your project uses the DUOSProperty object to perform tasks related to a property for an object in the Dynamic User Object Store (DUOS). The properties that apply to the DUOSProperty object are listed below. A detailed explanation of each follows:

- Name property
- Value property

Name property

Description The **Name property** specifies the name of a property for a data object.

Syntax *DUOSProperty.***Name**

• DUOSProperty – A property object within a properties collection.

Examples

The following procedure runs when the user clicks a button in a VBA user form. It uses the **Name property** with the DUOSProperties' **Remove method** to delete properties for a data object other than Item Weight and Item Color:

```
Private Sub DeleteExtraProperties_Click()
 Dim ItemCollection As DUOSObjects
 Dim ItemObject As DUOSObject
 Dim ItemProperties As DUOSProperties
 Dim ItemProperty As DUOSProperty
 Set ItemCollection = DUOSObjectsGet("ItemInfo")
 Set ItemObject = ItemCollection(ItemNumber)
 Set ItemProperties = ItemObject.Properties
 'Remove properties other than Item Weight and Item Color
 For Each ItemProperty In ItemProperties
 If Not ((ItemProperty.Name = "Item Weight") Or _
 (ItemProperty.Name = "Item Color")) Then
 ItemProperties.Remove (ItemProperty)
 End If
 Next
End Sub
```

Value property

Description

The Value property specifies the value of a property object.

Syntax

DUOSProperty. Value [= string_value]

Parameters

- *DUOSProperty* A property object within a properties collection.
- *string_value* A string that specifies the value of a property object.

Comments

When you set the value of a property object using the **Value property**, you cannot exceed 132 characters. The DUOS stores and returns property values as strings.

The **Value property** is the default member of the DUOSProperty object. If you omit the **Value property** from your VBA code, the object assumes you're returning the value of the specified property object. The following example includes the **Value property**:

```
ItemProperty.Value = "Red"
```

This example omits the Value property:

```
ItemProperty = "Red"
```

Examples

The following example runs when the user clicks a button in a VBA user form. The procedure loops through a collection named Item Info and uses the **Value property** to set the value of the Item Color property for all data objects:

Related items

Methods and properties

The field object's **Value property**.

Chapter 17: UserInfo Object

The UserInfo object contains information about the user currently logged into Microsoft Dynamics GP. The properties and method that apply to the UserInfo object are listed below. A detailed explanation of each follows:

- CompanyName property
- CreateADOConnection method
- IntercompanyID property
- SystemDatabaseName property
- <u>UserDate property</u>
- <u>UserID property</u>
- <u>UserName property</u>

CompanyName property

Description The CompanyName property contains the name of the company that the user is

currently logged into in Microsoft Dynamics GP.

Syntax *UserInfo*.CompanyName

Parameters • UserInfo – A UserInfo object.

End Sub

Examples The following example retrieves and displays the name of the company the user is

currently logged into.

Private Sub CompanyName_Click()

Dim UserInfoObj As UserInfo
Dim CompanyName As String

'Get the UserInfo object
Set UserInfoObj = VbaGlobal.UserInfoGet()

'Retrieve and display the company name
CompanyName = UserInfoObj.CompanyName
MsgBox CompanyName

CreateADOConnection method

Description The CreateADOConnection method creates a new ADO connection to the

database.

Syntax *UserInfo*.CreateADOConnection()

Parameters • *UserInfo* – A UserInfo object.

ExamplesThe following example creates an ADO connection and issues a command to retrieve all of the customer records from the RM00101 table in the current company's database. Note how the IntercompanyID property of the UserInfo object is used to set the default database for the ADO connection.

Private Sub CreateADOConnection_Click() Dim cn As New ADODB. Connection Dim rst As New ADODB.Recordset Dim cmd As New ADODB.Command On Error Resume Next 'Retrieve an ADO connection for the current user Set cn = UserInfoGet.CreateADOConnection() 'Set the connection properties cn.CursorLocation = adUseClient 'Set the current database, using the IntercompanyID property cn.DefaultDatabase = UserInfoGet.IntercompanyID 'Create a command to select all customers cmd.ActiveConnection = cn cmd.CommandType = adCmdText cmd.CommandText = "Select * from RM00101" Set rst = cmd.Execute 'Display the number of rows retrieved MsgBox rst.RecordCount 'Close the connection cn.Close End Sub

IntercompanyID property

Description The IntercompanyID property contains the internal ID of the company that the

user is currently logged into in Microsoft Dynamics GP.

Syntax UserInfo.IntercompanyID

• UserInfo – A UserInfo object.

Comments The value of the IntercompanyID property is the same as the name of the SQL

database used for that company.

Examples The following example retrieves and displays the intercompany ID for the company

the user is currently logged into.

Private Sub IntercompanyID_Click()

Dim UserInfoObj As UserInfo

Dim IntercompanyID As String

'Get the UserInfo object
Set UserInfoObj = VbaGlobal.UserInfoGet()

'Retrieve and display the intercompany ID
IntercompanyID = UserInfoObj.IntercompanyID

MsgBox IntercompanyID

End Sub

SystemDatabaseName property

Description The **SystemDatabaseName property** contains the name of the system database for

the Microsoft Dynamics GP installation that the user is currently logged into.

Syntax UserInfo.SystemDatabaseName

• UserInfo - A UserInfo object.

Comments The value of the SystemDatabaseName property is the same as the name of the SQL

database used to store the system information for the Microsoft Dynamics GP

installation.

ExamplesThe following example retrieves and displays the name of the system database for

the Microsoft Dynamics GP installation that the user is currently logged into.

Private Sub SystemDatabase_Click()
 Dim UserInfoObj As UserInfo

Dim SystemDatabase As String

'Get the UserInfo object

Set UserInfoObj = VbaGlobal.UserInfoGet()

 $\ensuremath{^{^{\prime}}}\xspace Retrieve$ and display the system database name

SystemDatabase = UserInfoObj.SystemDatabaseName

MsgBox SystemDatabase

End Sub

UserDate property

Description The **UserDate property** contains the user date currently set in Microsoft Dynamics

GP.

Syntax *UserInfo*.**UserDate**

Parameters • UserInfo – A UserInfo object.

Examples The following example retrieves and displays the user date currently set in

Microsoft Dynamics GP.

Private Sub UserDate_Click()
 Dim UserInfoObj As UserInfo
 Dim UserDate As Date

 'Get the UserInfo object
 Set UserInfoObj = VbaGlobal.UserInfoGet()

 'Retrieve and display the user date
 UserDate = UserInfoObj.UserDate
 MsgBox "Current date is: " + Str(UserDate)
End Sub

UserID property

Description The **UserID** property contains the user ID value for the user currently logged into

Microsoft Dynamics GP.

Syntax UserInfo.UserID

Parameters • UserInfo – A UserInfo object.

Comments The value of the UserID property is the same as the user's SQL login.

Examples The following example retrieves and displays the user ID for the user currently

logged into Microsoft Dynamics GP.

Private Sub UserID_Click()
 Dim UserInfoObj As UserInfo
 Dim UserID As String

 'Get the UserInfo object
 Set UserInfoObj = VbaGlobal.UserInfoGet()

 'Retrieve and display the user ID
 UserID = UserInfoObj.UserID
 MsgBox UserID
End Sub

UserName property

Description The **UserName property** contains the display name for the user currently logged

into Microsoft Dynamics GP.

Syntax UserInfo.UserName

• UserInfo – A UserInfo object.

End Sub

ExamplesThe following example retrieves and displays the name of the user currently logged

into Microsoft Dynamics GP.

Private Sub UserName_Click()
 Dim UserInfoObj As UserInfo
 Dim UserName As String

'Get the UserInfo object
 Set UserInfoObj = VbaGlobal.UserInfoGet()

'Retrieve and display the user name
 UserName = UserInfoObj.UserName
 MsgBox UserName

Appendix

This manual has the following appendix:

Appendix A, "VBA Errors," explains how to handle specfic types of errors in your Microsoft Dynamics GP VBA projects.

Appendix A: VBA Errors

The information presented here explains the runtime errors that you can encounter using VBA with Microsoft Dynamics GP. It is divided into the following sections:

- Handling VBA errors
- <u>VBA error reference</u>

Handling VBA errors

The following section, VBA error reference, explains the errors specific to Microsoft Dynamics GP VBA and their corresponding error numbers. VBA errors display a VBA dialog with an error number and message text. VBA halts the execution of VBA code at the point the error occurred. You can handle Microsoft Dynamics GP VBA errors in the same manner as other errors that appear in VBA, using VBA's **On Error** statement to respond to the error condition. The **On Error** statement has three clauses that allow you to handle errors:

Statement	Description
On Error Go To line	Enables an error-handling routine that starts at <i>line</i> . The specified <i>line</i> must be in the same procedure as the On Error statement.
On Error Resume Next	Passes control to the statement that immediately follows the statement that generated the error.
On Error Go To 0	Disables any enabled error handler in the current procedure.

In the following example, the **Resume Next** clause of the **On Error** statement allows the procedure to skip the statement that generates an error. In this case, setting the Shipping Method field will generate an error (VBA error 1007) since "NEW" isn't an existing shipping method. However, the procedure continues to run, and the final statement sets the Trade Discount field:

```
Private Sub CustomerID_AfterUserChanged()
 'Bypass any line that encounters an error
 On Error Resume Next
 'Set a window field that generates an error
 ShippingMethod = "NEW"
 'Set a window field that doesn't generate an error
 TradeDiscount = "10.00"
End Sub
```

VBA error reference

The following table provides a short description of the errors specific to VBA for Microsoft Dynamics GP. Detailed explanations of the errors follow.

Error code	Message text
1001	Unexpected error.
1002	Object not available.
1003	Unsafe operation. This operation could compromise the integrity of the application.
1004	This property is Read Only.
1005	Unsafe operation. This operation can only be performed in the BeforeGotFocus or AfterGotFocus events of the target field. The operation could compromise the integrity of the application.
1006	Unsafe operation. This operation cannot be performed in the target field's AfterUserChanged, BeforeLostFocus or AfterLostFocus events. This operation could compromise the integrity of the application.

Refer to the VBA online help for a comprehensive explanation of the **On Error** statement and other error handling techniques.

Error code	Message text
1007	Unsafe operation. An attempt was made to set a value that violates the application's business logic. This operation could compromise the integrity of the application.
1008	Unsafe operation. An attempt was made to set a value into an application field that is disabled. This operation could compromise the integrity of the application.
80040208	This operation cannot be performed while the window is firing events.

To access online help for these VBA errors, press the Help button in the error dialog when the error occurs.

Error 1001 Unexpected error.

Situation:

This error occurs in the following instances:

- You set the caption for a field that didn't previously have a caption.
- OLE automation failed within Microsoft Dynamics GP. Microsoft Dynamics GP uses OLE automation to communicate with VBA.

Solution:

If you're using the **Caption property** to set a field's caption, be sure the field has an existing caption.

If you're performing other tasks and receive this error, Microsoft Dynamics GP may be running out of memory. Shut down applications that aren't necessary, then restart the accounting system. If the error persists, contact Technical Support.

Error 1002 Object not available.

Situation:

You've referenced a window field object, but the window containing the field currently isn't open.

Solution:

To reference a window field in VBA code, the window must be open (its **IsLoaded property** is True). The window does not need to be visible to reference the window field.

When you reference a window field from outside the current window, it's good practice to check the window object's **IsLoaded** property to ascertain whether the window containing the field is open. The following procedure checks if the window is open using the **IsLoaded** property. If it is, the procedure sets value of a window field:

Error 1003 Unsafe operation. This operation could compromise the integrity of the application.

Situation:

You attempted to enable a field disabled by the accounting system, unlock a field locked by the accounting system, make visible a field made invisible by the accounting system, or make unrequired a field marked as required by the accounting system. To preserve data integrity, Microsoft Dynamics GP application code overrides any attempt you make through VBA to change properties for disabled, locked, hidden or required fields.

Solution:

If Microsoft Dynamics GP application code disables, locks, hides or requires a field, it may impact how your VBA code works with the field.

The following table explains some general guidelines for these properties:

Property	Description
Enabled	If the accounting system disables a field (its Enabled property is False), you cannot enable it or set its value using VBA.
Locked	If the accounting system locks a field, you cannot unlock it (set its Locked property to False) or set its value using VBA.
Visible	If the accounting system hides a field, you cannot make the field visible (set its Visible property to True) or set its value using VBA.
Required	If the accounting system requires a field, you cannot make the field unrequired (set its Required property to False).

Error 1004 This property is Read Only.

Situation:

You attempted to set the value of a read-only property.

Solution:

You cannot set the value of a read-only property.

The following table shows the read only properties in VBA:

Object/Collection	Property	Description
Window	IsLoaded	Specifies whether the window is open.
	Required	Specifies whether the user entered data in all fields whose Required property is True.
Field	Parent	Returns the window or report object that contains the specified field.
	Object	Returns a field object without the standard properties and methods extended to it by Visual Basic.
DUOSObject	ID	Returns an object ID for a data object.
DUOSObjects	Item	Returns a data object from a collection of data objects.
DUOSProperties	Item	Returns a property object from a collection of properties.

Error 1005 Unsafe operation. This operation can only be performed in the BeforeGotFocus or AfterGotFocus events of the target field. The operation could compromise the integrity of the application.

Situation:

You attempted to set the value of a composite field using the **ValueSeg** method from an event other than the composite field's **BeforeGotFocus** or **AfterGotFocus** events.

Solution:

When setting a composite field using the **ValueSeg** property, set the composite from only the **BeforeGotFocus** or **AfterGotFocus** events for the field. When a composite gains focus, Microsoft Dynamics GP application code validates the value of the composite, segment by segment. Since the accounting system can perform this validation only *after* segments' values have been set, you must set segment values using the **ValueSeg** property in events that *precede* the validation (the **BeforeGotFocus** and **AfterGotFocus** events).

Error 1006 Unsafe operation. This operation cannot be performed in the target field's AfterUserChanged, BeforeLostFocus or AfterLostFocus events. This operation could compromise the integrity of the application.

Situation:

You attempted to set a field's value using the field's **AfterUserChanged**, **BeforeUserChanged** or **AfterLostFocus** events. These events follow the Microsoft Dynamics GP user changed event. Microsoft Dynamics GP uses the user changed event to verify the value in a field; setting the value of the field *after* the Microsoft Dynamics GP user changed event does not allow the accounting system to verify the field.

Solution:

Set the field's value using the **BeforeGotFocus**, **AfterGotFocus** or **BeforeUserChanged** events. These events precede the Microsoft Dynamics GP user changed event, and allow the accounting system to verify the contents of the field.

Error 1007 Unsafe operation. An attempt was made to set a value that violates the application's business logic. This operation could compromise the integrity of the application.

Situation:

You attempted to set a field's value from "outside" the field (before the field gains focus), such as by using the window's **BeforeOpen** or **AfterOpen** event, or another field's **BeforeUserChanged** or **AfterUserChanged** event.

When you set the value of a field before the field gains focus, VBA automatically runs the Microsoft Dynamics GP user changed event for the field you're setting. This is necessary so any accounting system application code associated with these events can verify the field's value. Although Microsoft Dynamics GP doesn't perform this verification for all fields, they will perform verification for fields that affect business logic (such as an invoice discount percent, or a tax amount) or for add-on-the-fly fields. If the accounting system determines that the field's value is invalid, it will first display its error dialog, followed by the VBA error dialog.

Solution:

There are three ways to avoid this type of error:

Whenever possible, set a field's value from "inside" the field, after it has gained
focus, using the field's AfterGotFocus or BeforeGotFocus field events. If your
event procedure sets an invalid value, the accounting system will still display a
dialog, but VBA won't generate the error:

```
Private Sub ShippingMethod_AfterGotFocus()
 'Set the Shipping Method field to a value that doesn't exist.
 ShippingMethod = "NEW"
End Sub
```

If you set the value from "outside" the field, before the field has gained focus, use the Focus method with the setvalue parameter in your event procedure. The Focus method moves the focus to the field, then sets it to the value of the setvalue parameter:

```
Private Sub CustomerID_AfterUserChanged()
 'Move the focus to the field, then set the value
 ShippingMethod.Focus("NEW")
End Sub
```

• Only set fields from "outside" the field if you know the accounting system isn't performing field verification. Microsoft Dynamics GP performs verification for fields that affect business logic (such as an invoice discount percent, or a tax amount) or for add-on-the-fly fields. You can set the value of add-on-the-fly fields only if the add-on-the-fly value already exists as a record (such as an existing shipping method).

Error 1008 Unsafe Operation. An attempt was made to set a value into an application field that is disabled. This operation could compromise the integrity of the application.

Situation:

You attempted to set the value of a field that was locked or disabled by the accounting system.

Solution:

If Microsoft Dynamics GP application code disables or locks a field (the field's **Enabled** property is False, or its **Locked** property is True), you cannot set its value. The accounting system disables fields when they don't apply in a given situation, and locks fields to preserve the integrity of accounting data (such as document totals). However, you can set the value of fields you've disabled or locked through VBA.

Error 80040208 This operation cannot be performed while the window is firing events.

Situation:

You attempted to use the **PullFocus** method with a window while VBA window events or window field events are occurring.

Solution:

The **PullFocus** method forces a window to "lose" the focus and should only be used in windows where no pending VBA window events or field events are occurring. VBA events rely on the focus being present to run properly.

Glossary

Additional headers and footers

Report bands that are printed when a specified field changes.

Adds-allowed grid

A grid that allows the user to enter and save new information using the grid.

Ask dialog

A modal dialog box that contains one or more buttons, allowing the user to make a selection, and displays message text.

Band

A section of a report, such as the body, report header, report footer or a page header.

Band events

A VBA event that occurs just before a report band prints.

Browse-only grid

A grid that allows the user to browse through items in the window, but not make any changes.

Button drop list field

A button field that "drops" to allow a user to select one item from a list of values. VBA uses a numeric value to identify the selected item in the list.

Calculated field

A report field containing an expression that combines fields in a report's table, report fields, constants, functions and operators. You can set or return the value of user-defined calculated fields. You can only return the value of Microsoft Dynamics GP calculated fields.

Caption

A field caption is a text label that shows the user the information that's displayed or that can be entered in the corresponding window field. A window caption is the title of the window.

Check box field

A field that to allows a user to mark or unmark a selection. In VBA, the value 1 indicates a marked item; a 0 indicates an unmarked item.

Combo box field

A list field that allows a user to enter a text value or choose that value from a list. In VBA, a string value specifies an item in a combo box.

Composite field

A field made up of multiple segments. Microsoft Dynamics GP account numbers are composite fields.

Concatenate

To connect two or more strings to form a single string.

Control field

A unique field in a window that's used to control access to a record. In Microsoft Dynamics GP, control fields are unique values, such as document numbers or customer IDs.

Currency field

A field that allows the user to enter a currency amount.

Disabled field

A field that is unavailable to or cannot be chosen by a user. A disabled button or field appears dimmed.

Drop-down list field

A field that "drops" to allow users to select one item from a list. VBA uses a numeric value to identify the selected item in the list.

DUOS

An acronym for Dynamic User Object Store. The DUOS lets you use VBA to create, store and retrieve user-definable data objects.

Editable field

A field whose contents can be changed by the user.

Editable grid

A scrolling window that allows the user to edit items in the window.

Event

An action for a given object where associated application code (an event procedure) runs.

Event procedure

VBA code that executes when a given event occurs.

Field

A field contains a single piece of information. A field can be displayed in a window or on a report. The type of information displayed depends on the field's type.

Focus

The indicator that shows the object being controlled in the current window.

Forn

In applications like Microsoft Dynamics GP, a group of windows that function together for a common purpose.

Format

The extra characters, spacing and attributes that can be applied to a field when data is entered or displayed.

Forms dictionary

The dictionary that stores user-modified resources for Microsoft Dynamics GP. This dictionary is created when the Modifier is accessed for the first time.

Getstring dialog

A modal dialog that contains a data entry field and OK and Cancel buttons.

Grid

A window used to display information from a table (also known as a *scrolling window*). Grids allow the user to scroll through records in the table. There are three types of grids: browse-only, editable and addsallowed.

Grid event

A VBA event that occurs when a grid fills, or a grid's line changes, gains focus or loses focus.

Group box

A box drawn around a group of check boxes or other fields to visually group the items.

Integer field

A field that allows the user to enter a number between -32,768 and 32,767.

Keyable length

The number of characters that can be typed in a field.

Layout window

A window in the Modifier and Report Writer that allows users to design the layout of a window, grid (scrolling window) or report.

List box field

A field that allow users to select one static text value from a list. VBA uses a numeric value to identify the selected item in the list.

List field

Any list box, drop-down list, multi-select list, button drop list, combo box or visual switch field.

Method

An action in VBA that you can perform for a given object. Methods include opening and closing a window or moving a field in a window.

Modal dialog

A window that contains no operating system controls and can't be resized. Modal windows are used when you require the user to perform an action before continuing.

Modal dialog event

A VBA event that occurs when a modal dialog appears.

Modifier

A tool that allows the user to change the user interface of Microsoft Dynamics GP windows. A forms dictionary stores these modifications.

Multi-select list box field

A field from which the user can select one or more items. VBA uses a 32-bit numeric value to identify the selected item in the list.

Object model

The relationship objects have to each other within a given application.

Package files

Special text files that are used to deliver customizations made with the Modifier, VBA, and the Report Writer.

Page footer

A report band placed at the bottom of every report page. The page footer often includes administrative information, such as the name of the person running the report.

Page header

A report band placed at the top of every report page. The page header typically includes fields for the page number, date and

Palette

A type of window used for navigation.

Parameter

A value passed to or returned from a VBA statement, function or procedure.

Pixel

The smallest graphical element displayed on a monitor. The pixel is the smallest unit of measurement in windows.

Procedure

A named sequence of statements executed as a single unit. An event procedure is the most common type of procedure used in a VBA project.

Project file

A file containing VBA code, user forms and objects. The project is named based on the dictionary. For instance, the project for Dynamics GP Microsoft is named DYNAMICS.VBA. For third-party applications integrating with the accounting system, this file is name.VBA, where name is the name of the integrating application's dictionary.

Prompt

See Caption.

Property

A characteristic of an object in VBA that you can retrieve or set. Properties include the title of a window, or the value of a field.

Push button field

A field the user can click to perform an action.

Radio button field

A field that allows a single selection to be made from a group of two or more options. Radio buttons must be part of a radio group. VBA uses a numeric value to identify the selected item in the radio group.

Read only

A property access mode that indicates the property's value can only be returned.

A property access mode that indicates the property's value can be returned or set.

Report event

A VBA event that occurs when you print a report. Report events occur when the report starts, just before a given band within the report prints, and when the report ends.

Report field

Any field that appears on a report. You can use VBA to return the value of report fields if they're table fields, accounting system calculated fields, or legends. You can set the value of report fields only if they're userdefined calculated fields or legend fields.

Report footer

A report band that prints at the bottom of the last report page. Reports can include report footers, page footers and additional footers.

Report legend

A report field that contains data passed to the report at runtime, before it prints. Legend fields typically include information about the report, such as the range of records the user chose for the report.

Report Writer

A tool that allows you to modify reports, or design new reports. A reports dictionary stores these changes or additions.

Required field

A field in which a value must be entered to process information, such as an ID or customer name. You can use VBA to mark fields as required.

Required fields are displayed in a different color or type style when a user chooses the Show Required Fields menu item.

Resource Descriptions tool

A tool that displays information about the accounting system's fields, windows and tables. To access this tool from within the accounting system, point to Resource Descriptions in the Tools menu, then choose Tables, Fields or Windows.

Scrolling window

See Grid.

Segment

One portion of a composite field. Microsoft Dynamics GP uses composite fields for account numbers.

String field

A field that allows the user to enter up to 255 ASCII characters. VBA include any formatting when setting or returning the value of a string field.

Tab sequence

The order in which the focus moves from one field to the next in a window when a user presses the TAB key.

Text field

A field that allows the user to enter up to 32,000 ASCII characters. VBA references the string value of a text field.

VBA

Visual Basic for Applications. development environment used to interact with and control objects within host applications.

Visual switch field

A field that displays a series of text or picture items. Clicking the field displays the next item in the series. VBA uses a numeric value to identify the item selected in a visual switch.

Window

The work area used to enter and display information in an application.

Window event

A VBA event that occurs when a window opens, activates, closes or when a modal dialog appears.

Window field

A field within a Microsoft Dynamics GP window.

Window field event

A VBA event that occurs when a field gains focus, loses focus, or when its value changes.

Index	AfterUserChanged event (continuea)	described 106
	multi-select list box fields 49	described 106
A	push button fields 50 radio button fields 51	using 15
account numbers	related errors 226	BeforePF event described 175
setting account segments 137	using 28	using 68
using 43	visual switch fields 54	BeforePH event
accumulator fields, in VBA 70	alert messages, see modal dialogs	described 176
Activate method	ask dialogs	using 67
described 96	defined 229	BeforeRF event
using 21	described 17, 99	described 177
activating windows 21	responding to 17	using 68
additional footer	В	BeforeRH event
defined 229		described 178
using the BeforeAF event 68	band, defined 229	using 67
additional header	band events	BeforeUserChanged event
defined 229	defined 229	button drop list fields 40
using the BeforeAH event 68	returning data from multiple bands	combo box fields 42
adds-allowed grids	71	composite fields 43
defined 229	suppressing report data 67	described 131
described 58	using 66	drop-down list fields 46
ADO connection, creating for database	BeforeActivate event	list box fields 48
215	described 102	multi-select list box fields 49
AfterActivate event	using 17	push button fields 50
described 97	BeforeAF event	radio button fields 51
using 17	described 172	related errors 226
AfterClose event	using 68	using 28
described 98	BeforeAH event	visual switch fields 54
using 17	described 173	body, using the BeforeBody event 68
AfterGotFocus event	using 68	browse-only grids
avoiding errors 38	BeforeBody event	defined 229
button drop list fields 40	described 174	described 58
described 126	using 68	button drop list field
using 27	BeforeClose event	defined 229
AfterLineChange event	described 103	programming 40
described 154	using 16	button fields, see push button field
using 60	BeforeGotFocus event	_
AfterLineGotFocus event	avoiding errors 38	C
described 155	button drop list fields 40	calculated fields
using 59	described 129	defined 229
AfterLineLostFocus event	using 26	referencing in reports 70
described 156	BeforeLineChange event	Cancel button, pushing from VBA 50
using 61	described 157	Cancel method
AfterLostFocus event	using 60	described 179
button drop list fields 40	BeforeLineGotFocus event	using with reports 69
described 127	described 158	canceling
related errors 226	using 59	field processing
using 30	BeforeLineLostFocus event	got focus events 26
AfterModalDialog event	described 159	lost focus events 30
described 99	using 61	user changed events 28
using 18	BeforeLinePopulate event	grid processing 60
AfterOpen event	described 160	report processing 69
described 101	using 61	window processing 16
	BeforeLostFocus event	caption
using 16	button drop list fields 40	applied to Microsoft Dynamics GP
AfterUserChanged event	described 130	fields 132
button drop list fields 40	using 30	defined 229
combo box fields 42	BeforeModalDialog event	Caption property
composite fields 43	described 104	check box fields 41
described 128	using 18	described for fields 132
drop-down list fields 46	uonig 10	described for windows 107
list box fields 48		described for willidows 10/

INDEX

Caption property (continued)	converting fields (continued)	DUOS (continued)
push button fields 50	using VBA's conversion functions 36	overview of the object model 75
radio button fields 51	Count property, described 204	printing a data object 85
related errors 224	CreateADOConnection method,	programming 75
windows 22	described for UserInfo object 215	property and method list 79
Changed event	currency field	retrieving data objects 78
button drop list fields 40	defined 229	saving a data object 80
described for fields 133	programming 44	structure 76
push button fields 50	Customization Maintenance window 89	updating a data objects 78
using 29	Customization Site Enabler, described 87	using 80
Changed property	Customization site Enables, described of	using modal dialogs to synchronize
	D	18
described for grids 161 described for windows 108	data objects	
	creating 77	DUOSObject object library 199-201
check box field	deleting 78, 83	DUOSObjectCombineID method,
defined 229	described 75	described 186
programming 41		DUOSObjectExtractID method, described
circular references, avoiding 12	printing 85	187
Clear button, pushing from VBA 50	retrieving 78, 82	DUOSObjects collection library 191-197
Close method	saving 80	DUOSObjectsGet method
described 109	storage with Microsoft Dynamics GP	described 188
using with windows 20	76	using 77
collections	updating 78	DUOSProperties collection library 203-208
creating a DUOS collection 77	database	DUOSProperty object library 209-211
DUOS object collection 10	creating ADO connection to 215	Dynamic User Object Store, see DUOS
DUOS property collection 10	names of in Microsoft Dynamics GP	· ·
combo box field	216	E
defined 229	system database name for Microsoft	editable fields, defined 229
programming 42	Dynamics GP 217	editable grids
company ID, retrieving 216	date, retrieving user date 218	defined 229
	date field, programming 45	described 58
company name, retrieving 214	Delete button, pushing from VBA 50	Empty property
CompanyName property, described for	deleting	described 134
UserInfo object 214	DUOS data objects 83	using 34
composite field		
controlling the focus 32	modified forms, impact on VBA 15	Enabled property
defined 229	disabled fields	described 135
guidelines for setting 137	defined 229	related errors 225, 227
programming 43	disabling window fields 31	using 31
related errors 226	distributing a VBA project 87	End event
concatenating, defined 229	documentation	described 180
connections, ADO connections to	other VBA resources 2	using 66
database 215	symbols and conventions 3	errors
constants	drop-down list field	appendix 223-227
dcButton1, described 99, 104	defined 229	error 1001 224
dcButton2, described 99, 104	programming 46	error 1002 224
dcButton3, described 99, 104	DUOS	error 1003 225
dcCancel, described 99, 104	chapter 75-85	error 1004 225
dcOK, described 99, 104	creating a collection 77	error 1005 226
	creating data objects 77	error 1006 226
dtModalAskDialog, described 99, 104	data objects	error 1007 226
dtModalGetStringDialog, described	creating 77	error 1008 227
99, 104	deleting 78, 83	error 80040208 227
emModifiedOnly, described 110		
emNever, described 110	described 75	handling VBA errors 223
emOriginalOnly, described 110	printing 85	VBA error list 223
control field	retrieving 78, 82	when setting fields 37
defined 229	saving 80	event procedures
using to retrieve a DUOS data object	tables for storing 76	see also events
82	updating 78	defined 229
conventions in documentation 3	defined 229	EventMode property
converting fields	deleting a data object 78, 83	described for grids 162
for numeric calculations 35	described 75	described for reports 181
guidelines for field values 36	in the object model 9, 10	described for windows 110

EventMode property (continued)	grid events (continued)	Legend property
using with grids 62	line populate events 61	described 182
using with reports 65	grid object library 153-169	using with reports 69
using with windows 22	grids	light bulb symbol 3
events	see also grid events	line change events, using 60
defined 229	adding to a project 56	line got focus events, using 59
described 11	adding window fields from 56	line lost focus events, using 61
for grids 59	canceling processing 60	line populate events, using 61
for reports 64	changing a grid's name 62	list box field
for window fields 25	chapter 55-62	defined 229
for windows 15	defined 229	programming 48
Exists property, described 192, 205	filtering grid content 61	list fields
expand button, pushing from VBA 50, 54	in the object model 9, 10	button drop list 40
exporting data to other applications 72	programming 55, 57	defined 229
exporting package files 89	property and method list 62	drop-down list 46
extender properties, described 143	removing from a project 56	list box 48
external components, referencing 87	types of 58	multi-select list box 49
	using grid events 59	Locked property
F	using VBA with modified grids 59	described 140
field object library 125-152	group box, defined 229	related errors 225, 227
fields	group box, defined 22)	
see also window fields	Н	using 31
defined 229	Height property	locking window fields 31
	described for fields 138	lookup button, pushing from VBA 50
grid fields 56		lost focus events, using 29
report fields 70	described for windows 111	M
window fields 33	using 22	
working with report fields 66	Hide method	margin notes 3
working with report legends 65	described for grids 163	messages, see modal dialogs
focus, defined 229	described for windows 112	method list
Focus method	using 21	DUOS 79
avoiding errors 38	hiding	grids 62
described 136	report fields 71	reports 69
using 32	window fields 32	window fields 31
FocusSeg method	windows 21	windows 19
composite fields 43		methods
described 137		defined 229
	ID property, described 200	described 11
using 32	IDs, retrieving user ID 219	
Format function, use with report fields 70	Import Package File window 90	Microsoft Office, exporting data to Office
formats		applications 72
composite format 43	importing package files 90	Missing File dialog 87
currency format 44	integer field	modal dialog events
date format 45	defined 229	defined 229
defined 229	programming 47	using 17
integer format 47	IntercompanyID property, described for	modal dialogs
report field format 70	UserInfo object 216	changing the contents of 18
string format 52	IsLoaded property, described 113	defined 229
forms	Item property	delete dialog and the DUOS 83
defined 229	described for a DUOSObjects	programmatically answering 18
using with VBA 20	collection 193	responding to 17, 18
forms dictionary, defined 229	described for a DUOSProperties	save dialog and the DUOS 81
iornis dictionary, defined 229	collection 206	
G	concensit 200	types 99
	K	using with the DUOS 18
getstring dialogs	keyable length, defined 229	Modifier
defined 229	Reyuble leftgiff, defined 22)	defined 229
responding to 100	L	using VBA with grids 59
got focus events, using 26	layout windows, defined 229	using VBA with modified windows
grid events		15
defined 229	Left property	using with VBA 12
line change events 60	described for fields 139	Move method
line got focus events 59	described for grids 164	described for fields 141
line lost focus events 61	described for windows 114	described for grids 165
	using 22	described for gride 100

INDEX

Move method (continued)	page footer	property list
described for windows 115	defined 230	DUOS 79
moving windows 22	using the BeforePF event 68	grids 62
multi-select list box field	page header	reports 69
defined 229	defined 230	window fields 31
programming 49	using the BeforePH event 67	windows 19
N	palettes	PullFocus method
Name property	defined 230	described 118
described for a DUOSObjects	pushing a stick pin from VBA 54	related errors 227
collection 194	parameters, defined 230	push button field defined 230
described for a DUOSProperty object	Parent property, described 144 password protecting a project 88	programming 50
210	pixel, defined 230	programming 50
described for fields 142	prerequisites for VBA 2	R
described for grids 166	printing	radio button field
described for reports 183	DUOS data objects 85	defined 230
described for windows 116	reports, and VBA events that occur 64	programming 51
using with fields 33	privileges, required to create or edit VBA	radio button group 51
using with grids 62	code 7	read only, defined 230
using with reports 69	procedure, defined 230	read/write, defined 230
using with windows 22	product support for VBA 2	references
names	programming	to external components 87
retrieving company name 214	grids 57	to third-party dictionaries 12
retrieving user name 220	reports 64	registration keys, for VBA 87
note button, pushing from VBA 50	the Dynamic User Object Store	Remove method
numeric fields, converting for numeric	(DUOS) 77	described for a DUOSObject
calculations 35	window fields 24	collection 195
0	windows 14	described for DUOSProperties
	project	collection 208
object model defined 230	see also project file	report body, using the BeforeBody event
using the object model 9	adding grids 56	68
Object property, described 143	adding report fields 64	report events
objects	adding reports 63	band events 66
DUOS data object 10	adding window fields 23	defined 230
DUOS property object 10	adding windows 13	Start/End events 65 report fields
field object, described 10	locking 88	accumulator fields 70
grid object, described 10	removing grids 56	adding to a project 64
in the object model 9	removing reports 63	calculated fields 70
report object, described 10	removing window fields 24	defined 230
user information object, described 10	removing windows 14	format of returned values 70
using with events 11	renaming grids 62	guidelines for use 70
using with methods 11	renaming window fields 33 renaming windows 22	hiding and showing 71
using with properties 11	Project Explorer	in the object model 9
window field object, described 23	described 8	legend fields 65
window object, described 10, 13	viewing grids 56	returning 66
Open method	viewing grids 50 viewing reports 63	setting 66
described 117	viewing window fields 23	suppressing 67
using with windows 20	viewing windows 13	table fields 70
opening windows, guidelines 117	project file	report footer
overwriting customizations with package	defined 230	defined 230
files 91	described 8	using the BeforeRF event 68
P	for third-party applications 8	report header, using the BeforeRH event
	prompt, see caption	67
package files	properties	report legends
contents 88 defined 230	custom, described 143	defined 230
described 88	defined 230	setting from a Start event 65
exporting 89	described 11	report object library 171-184
import/export issues 91	related errors 225	report sections, see band events
importing 90	standard, described 143	Report Writer
overwriting customizations 91	Properties property, described 201	defined 230
0		

Report Writer (continued)	setting window fields	V
using VBA with modified reports 65	guidelines 36	Value property
reports	related errors 226	button drop list fields 40
see also report events	using a BeforeGotFocus event 26	check box fields 41
adding to a project 63	using a BeforeUserChanged event 28	combo box fields 42
canceling 69	using an AfterGotFocus event 27	composite fields 43
chapter 63-73	Show method	currency fields 44
exporting data to other applications	described for grids 167	date fields 45
72	described for windows 121	
in the object model 9, 10	showing	described for a DUOSProperty object 211
programming 63	report fields 71	described for fields 148
property and method list 69	window fields 32	
removing a report 63	windows 21	drop-down list fields 46
returning data from an entire report	shrink button, pushing from VBA 54	guidelines for returning window fields 35
71	SortByExisting property, described 196	
returning report fields 66	Start event	guidelines for setting fields 36
setting report fields 66	described 184	integer fields 47 list box fields 48
using legend fields 65	using 65	
using report events 64	stick pin button, pushing from VBA 54	multi-select list box fields 49
using VBA with modified reports 65	storing additional data, chapter 75-85	push button fields 50
required fields	string field	radio button fields 51
defined 230	defined 230	related errors 226
using the Required property 33	programming 52	string fields 52
Required property	support available for VBA 2	text fields 53
described for fields 145	SY_User_Object_Store table, described 76	using with report fields 66
described for windows 120	symbols in documentation 3	using with window fields 33
related errors 225	system database name, retrieving 217	visual switch fields 54
using with the DUOS 80	SystemDatabaseName property,	ValueSeg property
using with window fields 33	described for UserInfo object 217	composite fields 43
resizing windows 22	described for esertino object 217	described 150
Resource Descriptions tool	Т	related errors 226
defined 230	tab sequence, defined 230	using 34
described 39	table fields, for reports, using with VBA 70	using with the FocusSeg method 137
retrieving DUOS data objects 82	TabStop property, described 146	VBA
returning report fields	technical support for VBA 2	creating the project file 8
from a Start event 65	text field	defined 230
from band events 66	defined 230	described 2
returning window fields, guidelines 35	programming 53	documentation 2
runtime errors, see errors	third-party dictionaries	enabling 87
runtime enois, see enois	project file 8	packaging a project 88
S	using VBA with 12	prerequisites 2
Save button	title, see caption	registration keys 3, 87
pushing from VBA 50	Top property	using with fields 24
using with the DUOS 80	described for fields 147	using with grids 57
saving DUOS data objects 80	described for grids 168	using with reports 63
scrolling windows	described for windows 122	using with the Dynamic User Object
see also grids	using 22	Store (DUOS) 75
pushing expand and shrink buttons		using with the Modifier 12
54	U	using with windows 14
security, setting access to customized	user changed events, using 27	Visual Basic Editor 7
resources 90	user information, in the object model 10	VBA Object Library, part 94-220
segments	UserDate property, described for UserInfo	VBA Overview, chapter 7-12
controlling the focus within a	object 218	VBAGlobal object library 185-189
composite 32	UserID property, described for UserInfo	Visible property
defined 230	object 219	described for fields 151
guidelines for setting 137	UserInfo object library 213-220	described for grids 169
using with a composite 43	UserInfoGet method, described 189	described for windows 123
setting report fields	UserName property, described for	related errors 225
using a Start event 65	UserInfo object 220	using with report fields 71
using band events 66	Using VBA, part 6-91	using with window fields 32
	J 1	using with windows 21
		Visual Basic Editor, described 7

INDEX

Visual Basic for Applications, see VBA visual switch field defined 230 programming 54	window fields (continued) progression of events 37 property and method list 31 push button field 50 radio button field 51
warning messages, see modal dialogs warning symbol 3 Width property described for fields 152 described for windows 124 using 22 window activate events, using 17 window close events, using 16 window events activate events 17 close events 16 defined 230 modal dialog events 17 open events 15 window field events Changed event 29 defined 230 got focus events 26 lost focus events 29 user changed events 27 window fields see also window field events accessing fields in child windows 20 adding to a project 23 button drop list 40 canceling field processing using got focus events 26 using lost focus events 28 chapter 23-54 check box 41 combo box 42 composite field 43 controlling the focus 32 currency field 44 date field 45 defined 230 disabling 31 drop-down list field 46 Empty property 34	property and method list 31 push button field 50 radio button field 51 removing from a project 24 renaming window fields 33 setting dealing with VBA errors 37 during window open event 15 using a BeforeGotFocus event 26 using a BeforeUserChanged event 28 using an AfterGotFocus event 27 showing and hiding 32 string field 52 text field 53 using VBA with new fields 12 using window field events 25 using with grids 56 Value property 33 ValueSeg property 34 verifying field data 36 visual switch field 54 window object library 95-124 window open events, using 15 windows see also window events activating 21 adding to a project 13 as part of a form 20 canceling a window close 16 changing a window close 16 changing a window's caption 22 chapter 13-22 closing other windows 17 defined 230 determining which invoke VBA events 107 hiding 21 in the object model 9, 10 moving and resizing 22 opening and closing 20 opening invisibly 15 programming 13, 14 property and method list 19 removing window objects 14
errors related to referencing 224 errors related to setting 226 field type reference 39-54	renaming windows 22 setting the event mode 22, 62 using VBA with modified windows
guidelines for moving 139 guidelines for returning values 35 guidelines for setting values 36 in the object model 9 integer field 47 list box field 48 locking 31 making fields required 33 multi-select list box field 49 passing as arguments 144 performing numeric calculations 35 programming 23, 24	15 using window events 15