

Borland Delignation of the content o

FACULDADE DE TECNOLOGIA DO ESTADO DE SÃO PAULO

As **Faculdades de Tecnologia do Estado de São Paulo (FATEC)** são instituições públicas de <u>ensino superior</u> pertencentes ao Centro Estadual de Educação Tecnológica Paula Souza (CEETEPS), autarquia de regime especial vinculada e associada, por força de lei estadual, à Universidade Estadual Paulista Júlio de Mesquita Filho (UNESP).

As FATEC's oferecem Cursos Superiores de Tecnologia em diversas áreas do conhecimento, com exceção as unidades de São Caetano do Sul, Ourinhos, Carapicuíba e Americana que oferecem as opções de Bacharelado e Licenciatura no curso de Análise de Sistemas e Tecnologia da Informação

HISTÓRICO

O marco inicial da trajetória da FATEC-SP foi a fundação, em 1969, do Centro Estadual de Educação Tecnológica de São Paulo pelo então Governador do estado Abreu Sodré, que tinha por objetivo a formação de técnicos de nível superior para atender a crescente demanda de profissionais de nível universitário. O CEETEPS foi instalado na praça Coronel Fernando Prestes no centro da capital paulista, utilizando o antigo campus da Escola Politécnica da USP.

Os cursos ministrados pela FATEC-SP são os mais antigos, tendo sido ministrados ininterruptamente desde de 1969. Naquele ano, foi fundada na cidade de Sorocaba a Faculdade de Tecnologia de Sorocaba, também com os mesmos objetivos. No ano de 1970, foram criados os Cursos Superiores de Tecnologia em Construção Civil, nas modalidades: Edificios, Obras Hidráulicas e Movimento de Terra e Pavimentação, bem como os Cursos Superiores de Tecnologia em Mecânica, nas modalidades: Ofícinas e Desenhista/Projetista. Em 1973, por meio de decreto estadual, o Centro passou a ser denominado Centro Estadual de Educação Tecnológica Paula Souza e seus cursos passavam a constituir a Faculdade de Tecnologia de São Paulo. Dessa forma, o CEETEPS se tornou o mantenedor de duas FATEC's, uma na cidade de São Paulo e a outra em Sorocaba. Em 1974, foi criado o curso superior de Tecnologia em Processamento de Dados.

Em 1976, o governo estadual, reuniu todos os seus estabelecimentos isolados de ensino superior por meio de lei, para constituir a Universidade Estadual Paulista Júlio de Mesquita Filho - UNESP. Como o CEETEPS não era uma instituição de ensino e sim o mantenedor de duas unidades universitárias, a lei que criou a UNESP estabeleceu que o CEETEPS integraria o conjunto universitário da nova universidade na condição de autarquia de regime especial, vinculado e associado à ela.

CURSO: TECNOLOGIA EM PROCESSAMENTO DE DADOS

Perfil Profissional do Tecnólogo em Processamento de Dados

Atuando nas áreas de Análise de Sistemas, é capaz de desenvolver e administrar projetos de Sistemas de Informação. Conhece características de equipamentos, estando apto a fazer estudos de necessidades e viabilidade técnico-econômica de equipamentos e Sistemas de Informação. Conhece administração de empresas, podendo vir a ser analista de organização ou mesmo assumir todos os níveis de chefias na área de Informática. Pode dedicar-se ao ensino e à pesquisa, dentro do seu campo profissional. Conhece linguagens de programação comerciais e científicas, podendo realizar manutenção de sistemas de computadores e, ainda, como analista de software, pesquisar a otimização e aplicação de sistemas. Pode atuar no dimensionamento, implantação e gerência de redes de teleprocessamento. Conhece estruturas de dados e pesquisas a arquivos, estando habilitado a atuar em áreas de Administração de Dados e Administração de Banco de Dados.

ÍNDICE

FACUL	DADE DE TECNOLOGIA DO ESTADO DE SÃO PAULO	2
HIST	ÓRICO	2
	SO: TECNOLOGIA EM PROCESSAMENTO DE DADOS	
ÍNDICE		1
CAPITU	JLO 01 - O AMBIENTE DE DESENVOLVIMENTO DO DELPHI	10
1.1.	A JANELA PRINCIPAL	10
1.2.	A PALETA DE COMPONENTES	11
1.3.	A Barra de Ferramentas	11
1.4.	A Barra de Menus e os Menus de Atalho	
1.5.	Os Formulários	
1.6.	O EDITOR DE CÓDIGO	
1.7.	O CODE EXPLORER	
1.8.	O Object Inspector	
1.9.	Navegando pelo ambiente	15
CAPÍTU	JLO 02 - A ESTRUTURA DE UM APLICATIVO NO DELPHI	17
2.1.	FORMULÁRIOS E UNITS	17
2.2.	Trabalhando com Projetos	17
2.3.	O QUE É O ARQUIVO DE PROJETO	17
2.4.	VISUALIZANDO E ENTENDENDO O ARQUIVO DE PROJETO	18
2.5.	ALTERANDO O ARQUIVO DE PROJETO	19
2.6.	USANDO O PROJECT MANAGER	19
2.7.	USANDO PROJECT GROUPS	20
2.8.	SALVANDO UM PROJECT GROUP	
2.9.	ADICIONANDO E REMOVENDO PROJETOS EM UM PROJECT GROUP	
2.10.		
2.11.		
2.12.		
2.13.		
2.14.		
2.15.		
2.16.		
2.17.	•	
	17.1. Arquivos .DFM	
	17.2. Arquivos .DCU	
	17.3. Arquivos .RES, .DOF e .CFG	
CAPÍTU	JLO 03 - COMPONENTES: CONCEITOS BÁSICOS	26
3.1.	TIPOS DE COMPONENTES	
3.2.	COMPONENTES VISUAIS	
3.3.	PROPRIEDADES	
3.4.	ALTERANDO PROPRIEDADES EM TEMPO DE DESENVOLVIMENTO	
3.5.	ALTERANDO PROPRIEDADES EM TEMPO DE EXECUÇÃO	
3.6.	EVENTOS	
3.7.	ASSOCIANDO CÓDIGO A UM EVENTO	
3.8.	APAGANDO EVENTOS	
3.9.	MÉTODOS	
3.10.		
3.11. 3.12.		
3.12.	. SELECTONANDO E REDIVIENSIONANDO CONPONENTES	

3	_	UPLICANDO E TRANSFERINDO COMPONENTES	_
3		LINHANDO, TRAVANDO E SOBREPONDO COMPONENTES	
3		LINHANDO PELA GRADE	
		RAVANDO COMPONENTES	
3	.17. C	ONTROLANDO A SOBREPOSIÇÃO DE COMPONENTES	37
CAF	PÍTULO 04	- FORMULÁRIOS E CAIXAS DE DIÁLOGO	38
		CIONANDO FORMULÁRIOS	
		CIFICANDO O FORMULÁRIO PRINCIPAL	
		NDO FORMULÁRIOS	
-		PRIEDADES DOS FORMULÁRIOS	
		NTOS DOS FORMULÁRIOS	
		ODOS DOS FORMULÁRIOS	
-		STRANDO FORMULÁRIOS	
		OPRIEDADE <i>MODALRESULT</i>	
		NDO O TECLADO COM FORMULÁRIOS	
		LTERANDO A ORDEM DE TABULAÇÃO	
		VITANDO QUE UM COMPONENTE RECEBA O FOCO	
		ONTROLANDO A CRIAÇÃO DOS FORMULÁRIOS	
		//PRIMINDO FORMULÁRIOS	
		AIXAS DE DIÁLOGO PREDEFINIDAS	
		1ESSAGE BOXES (CAIXAS DE MENSAGEM)	
		SANDO O COMANDO SHOWMESSAGE	
-		SANDO A COMANDO <i>MESSAGEDLG</i>	
4	.18. U	SANDO A FUNÇÃO <i>INPUTBOX</i>	51
CAF	PÍTULO 05	- TRABALHANDO COM MENUS	53
5	.1. Adio	CIONANDO MENUS E ABRINDO O MENU DESIGNER	53
5	.2. Con	STRUINDO MENUS PRINCIPAIS	53
5	.3. INSE	RINDO, MOVENDO E APAGANDO COMANDOS	54
5		CIONANDO SEPARADORES	
5	.5. DEFI	NINDO "TECLAS DE ACELERAÇÃO" E TECLAS DE ATALHO	55
5	.6. CRIA	NDO SUBMENUS	56
5	.7. Con	STRUINDO MENUS POPUP	57
5	.8. Asso	OCIANDO CÓDIGO AOS COMANDOS DE UM MENU	57
5	.9. Proi	PRIEDADES IMPORTANTES DOS MENUS E COMANDOS	57
5	.10. Ti	RABALHANDO COM VÁRIOS MENUS	58
CAF	PÍTULO 06	- COMPONENTES VISUAIS COMUNS	59
6	.1. Pro	PRIEDADES COMUNS	50
		NTOS COMUNS.	
-		IPONENTE BUTTON	-
Ū	6.3.1.	Propriedades	-
	6.3.2.	Eventos	
6	0.0	IPONENTE <i>EDIT</i>	
Ü	6.4.1.	Propriedades	
	6.4.2.	Eventos	
6	*	IPONENTE LABEL	
J	6.5.1.	Propriedades	
	6.5.2.	Eventos	
6		IPONENTE <i>MEMO</i>	
,	6.6.1.	Propriedades	
	6.6.2.	A propriedade Lines	
	6.6.3.	Eventos	
6	.7. Cov	IPONENTE LISTBOX	
	6.7.1.	Propriedades	
	6.7.2.	Eventos	

6.8.	COMPONENTE COMBOBOX	
6.8.	1. Propriedades	68
6.8.	2. Eventos	69
6.9.	COMPONENTE CHECKBOX	
6.9.	F	
6.9.		
6.10.	COMPONENTE RADIOBUTTON	
6.11.	COMPONENTE RADIOGROUP	
6.12.	COMPONENTE GROUPBOX	
6.13.	COMPONENTE PANEL	
6.14.	COMPONENTE BITBTN	72
CAPÍTUL	O 07 - A LINGUAGEM OBJECT PASCAL	74
7.1.	USANDO O COMANDO DE ATRIBUIÇÃO	74
7.2.	ENTENDENDO IDENTIFICADORES	74
7.3.	DECLARANDO VARIÁVEIS	75
7.4.	TIPOS DE VARIÁVEIS	76
7.5.	DECLARANDO CONSTANTES	76
7.6.	TIPOS ESTRUTURADOS	77
7.7.	TIPOS ENUMERADOS	77
7.8.	TIPOS DE INTERVALO (SUBRANGE)	78
7.9.	ARRAYS	79
7.10.	ARRAYS MULTIDIMENSIONAIS	80
7.11.	Strings	80
7.12.	REGISTROS (RECORDS)	81
7.13.	CONTROLE DE FLUXO	82
7.14.	USANDO BLOCOS	82
7.15.	IF-THEN-ELSE	83
7.16.	USANDO ELSE	83
7.17.	USANDO BLOCOS COM O COMANDO IF	83
7.18.	Aninhando comandos if	84
7.19.	A ESTRUTURA CASE	85
7.20.	USANDO LOOPS	86
7.21.	O LOOP FOR	86
7.22.	O LOOP WHILE	88
7.23.	O LOOP REPEAT	89
7.24.	O COMANDO BREAK	90
7.25.	O COMANDO CONTINUE	91
7.26.	Procedures e Functions	91
7.27.	SINTAXE DAS PROCEDURES E FUNCTIONS	92
7.28.	ENTENDENDO PARÂMETROS	93
7.29.	DEFININDO O VALOR DE RETORNO DE UMA FUNCTION	93
7.30.	CHAMANDO PROCEDURES E FUNCTIONS	94
7.31.	ONDE CRIAR PROCEDURES E FUNCTIONS	
7.32.	Trabalhando com Exceções	95
7.33.	ENTENDENDO O CÓDIGO DAS UNITS	97
7.34.	A ESTRUTURA BÁSICA DE UMA UNIT	97
7.34	4.1. Parte Interface	98
7.34	,	
7.34		
7.34	,	
7.35.	Rotinas úteis	
7.36.	Rotinas para manipulação de strings	
7.37.	Funções de conversão de tipo	100
CAPÍTUL	O 08 - O EDITOR DE CÓDIGO	101
8.1.	VISUALIZANDO ARQUIVOS	101

8.2.	TÉCNICAS DE NAVEGAÇÃO	103
8.3.	USANDO BOOKMARKS	103
8.4.	USANDO O RECURSO CODE BROWSER	104
8.5.	LOCALIZANDO E SUBSTITUINDO	105
8.6.	LOCALIZANDO TEXTOS NO ARQUIVO ATUAL	105
8.7.	LOCALIZANDO TEXTOS EM VÁRIOS ARQUIVOS	106
8.8.	OUTRAS TÉCNICAS PARA LOCALIZAÇÃO	107
8.9.	SUBSTITUINDO TEXTOS	107
8.10.	CONFIGURANDO O EDITOR DE CÓDIGO	108
8.11.	OPÇÕES IMPORTANTES DA PÁGINA <i>DISPLAY</i>	109
8.12.	OPÇÕES IMPORTANTES DA PÁGINA COLORS	109
8.13.	USANDO OS RECURSOS CODE INSIGHT	111
8.13	3.1. Code Completion	111
8.13	3.2. Code Parameters	111
8.13	3.3. Code Templates	112
8.14.	CONFIGURANDO OS RECURSOS DO CODE INSIGHT	114
64 DÍT. II	O OO O DEDUDADOD INTEGRADO	446
CAPITUL	O 09 - O DEPURADOR INTEGRADO	116
9.1.	ERROS E TIPOS DE ERROS	116
9.2.	UTILIDADES DO DEPURADOR	116
9.3.	EXECUTANDO UM PROGRAMA ATÉ A POSIÇÃO DO CURSOR	117
9.4.	EXECUTANDO UM PROGRAMA LINHA POR LINHA	118
9.5.	O COMANDO TRACE INTO	118
9.6.	O COMANDO STEP OVER	118
9.7.	USANDO OS DOIS COMANDOS	119
9.8.	INTERROMPENDO A EXECUÇÃO	119
9.9.	USANDO BREAKPOINTS	119
9.10.	DEFININDO BREAKPOINTS	120
9.11.	MOSTRANDO OS BREAKPOINTS DEFINIDOS	120
9.12.	VERIFICANDO VARIÁVEIS E EXPRESSÕES	121
9.13.	Trabalhando com <i>Watches</i>	121
9.14.	AVALIANDO E MODIFICANDO EXPRESSÕES	
CADÍTUU	LO 10 - TRABALHANDO COM BANCOS DE DADOS NO DELPHI: UMA VISÃO	GEDAL 124
CAPITOL		
10.1.	A ARQUITETURA DE ACESSO A BANCOS DE DADOS	
10.2.	COMPONENTES BÁSICOS	
10.3.	A Página Data Access	125
10.4.	A PÁGINA DATA CONTROLS	126
10.5.	ACESSANDO BANCOS DE DADOS: UMA INTRODUÇÃO	127
10.6.	Um exemplo típico	127
10.7.	USANDO O DATABASE DESKTOP	128
10.8.	DEFININDO UM <i>ALIAS</i>	129
10.9.	ALTERANDO O DIRETÓRIO DE TRABALHO	131
10.10.	. Criando tabelas	131
10.11.	. ADICIONANDO DADOS A UMA TABELA	133
10.12.	. Alterando a estrutura de uma tabela	134
CAPÍTIII	.O 11 - TRABALHANDO COM DATASETS	136
11.1.	ABRINDO E FECHANDO DATASETS	
11.2.	Estados de um DataSet	
11.3.	Navegando em um DataSet	
11.4.	Modificando Datasets	_
11.5.	MODIFICANDO CAMPOS	_
11.6.	ADICIONANDO REGISTROS	
11.7.	Apagando registros	
11.8.	CONFIRMANDO E CANCELANDO MUDANÇAS	142
11.9.	Inserindo e Modificando registros inteiros	1.12

11.10.	LOCALIZANDO REGISTROS COM <i>LOCATE</i>	145
11.11.	FILTRANDO DATASETS	
11.12.	USANDO FILTER E FILTERED	
11.13.	USANDO O EVENTO ONFILTERRECORD	
11.14.	EVENTOS DOS DATASETS	
11.15.	CONTROLANDO A ATUALIZAÇÃO DE COMPONENTES	148
CAPÍTULO	12 - COMPONENTES DATASOURCE E TABLE	150
12.1.	USANDO O COMPONENTE DATASOURCE	150
12.2.	PROPRIEDADES DO COMPONENTE DATASOURCE	
12.3.	EVENTOS DO COMPONENTE DATASOURCE	
12.4.	USANDO O COMPONENTE TABLE	151
12.5.	CONECTANDO-SE A UMA TABELA DE BANCO DE DADOS	151
12.6.	CONTROLANDO O ACESSO A UMA TABELA	151
12.7.	Trabalhando com <i>Ranges</i>	152
CAPÍTULO	13 - COMPONENTES TFIELD	154
13.1.	CRIANDO CAMPOS PERSISTENTES	154
13.2.	TIPOS DE CAMPOS PERSISTENTES.	156
13.3.	CAMPOS CALCULADOS	
13.4.	CAMPOS LOOKUP	
13.5.	PROPRIEDADES DOS COMPONENTES TFIELD	
CAPÍTULO	14 - O COMPONENTE BATCHMOVE	162
14.1.	CONFIGURAÇÃO BÁSICA	160
14.1. 14.2.	Modos de operação	
14.2. 14.3.	EXECUTANDO A OPERAÇÃO DE TRANSFERÊNCIA	
14.3. 14.4.	LIDANDO COM ERROS NA TRANSFERÊNCIA	
		-
CAPÍTULO	15 - COMPONENTES DATA CONTROLS	
15.1.	PROPRIEDADES DATASOURCE E DATAFIELD	
	PROPRIEDADES DATASOURCE E DATAFIELD	166
15.1.		166
15.1. 15.2.	OUTRAS PROPRIEDADES E RECURSOS COMUNS	166 166
15.1. 15.2. 15.3.	Outras propriedades e recursos comuns	
15.1. 15.2. 15.3. 15.4.	Outras propriedades e recursos comuns	
15.1. 15.2. 15.3. 15.4. 15.5.	Outras propriedades e recursos comuns Componente DBEdit Componente DBText Componente DBMemo	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6.	Outras propriedades e recursos comuns Componente DBEdit Componente DBText Componente DBMemo Componente DBCheckBox	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7.	Outras propriedades e recursos comuns. Componente DBEDIT	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8.	OUTRAS PROPRIEDADES E RECURSOS COMUNS. COMPONENTE DBEDIT	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9.	Outras propriedades e recursos comuns. Componente DBEDIT Componente DBTEXT Componente DBMEMO Componente DBCHECKBOX Componente DBRADIOGROUP Componente DBIMAGE Componentes DBLISTBOX e DCOMBOBOX	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9.	Outras propriedades e recursos comuns Componente DBEDIT Componente DBTEXT Componente DBMEMO Componente DBCHECKBOX Componente DBRADIOGROUP Componente DBIMAGE Componentes DBLISTBOX e DCOMBOBOX Componentes DBLOOKUPLIST e DBLOOKUPCOMBO	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11.	Outras propriedades e recursos comuns. Componente DBEDIT	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11.	OUTRAS PROPRIEDADES E RECURSOS COMUNS. COMPONENTE DBEDIT	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11. 15.12.	Outras propriedades e recursos comuns. Componente DBEDIT Componente DBMEMO Componente DBCHECKBOX Componente DBRADIOGROUP Componente DBIMAGE Componentes DBLISTBOX e DCOMBOBOX Componentes DBLOOKUPLIST E DBLOOKUPCOMBO COMPONENTE DBNAVIGATOR COMPONENTE DBGRID 16 - O COMPONENTE QUERY CONFIGURANDO UM COMPONENTE QUERY	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11. 15.12. CAPÍTULO	OUTRAS PROPRIEDADES E RECURSOS COMUNS. COMPONENTE DBEDIT	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11. 15.12. CAPÍTULO 16.1. 16.2.	Outras propriedades e recursos comuns. Componente DBEDIT Componente DBTEXT Componente DBCHECKBOX Componente DBRADIOGROUP Componente DBIMAGE Componentes DBLISTBOX e DCOMBOBOX Componentes DBLOOKUPLIST e DBLOOKUPCOMBO COMPONENTE DBNAVIGATOR COMPONENTE DBRADIOGROUP COMPONENTE DBNAVIGATOR COMPONENTE DBNAVIGATOR COMPONENTE DBGRID 16 - O COMPONENTE QUERY ESPECIFICANDO A CONSULTA SQL A SER EXECUTADA	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11. 15.12. CAPÍTULO 16.1. 16.2. 16.3. 16.4.	OUTRAS PROPRIEDADES E RECURSOS COMUNS. COMPONENTE DBEDIT COMPONENTE DBTEXT COMPONENTE DBCHECKBOX COMPONENTE DBRADIOGROUP COMPONENTE DBISTBOX E DCOMBOBOX COMPONENTES DBLISTBOX E DCOMBOBOX COMPONENTES DBLOOKUPLIST E DBLOOKUPCOMBO COMPONENTE DBNAVIGATOR COMPONENTE DBRADIOGROUP COMPONENTE DBRADIOGROUP COMPONENTE DBNAVIGATOR COMPONENTE DBNAVIGATOR COMPONENTE DBGRID TABALHANDO UM COMPONENTE QUERY ESPECIFICANDO A CONSULTA SQL A SER EXECUTADA TRABALHANDO COM PARÂMETROS EXECUTANDO CONSULTAS	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11. 15.12. CAPÍTULO 16.1. 16.2. 16.3. 16.4. CAPÍTULO	OUTRAS PROPRIEDADES E RECURSOS COMUNS. COMPONENTE DBEDIT COMPONENTE DBTEXT COMPONENTE DBCHECKBOX COMPONENTE DBRADIOGROUP COMPONENTE DBIMAGE COMPONENTES DBLISTBOX E DCOMBOBOX COMPONENTES DBLOOKUPLIST E DBLOOKUPCOMBO COMPONENTE DBNAVIGATOR COMPONENTE DBRADIOGROUP 16 - O COMPONENTE QUERY CONFIGURANDO UM COMPONENTE QUERY ESPECIFICANDO A CONSULTA SQL A SER EXECUTADA TRABALHANDO COM PARÂMETROS. EXECUTANDO CONSULTAS 17 - A LINGUAGEM LOCAL SQL	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11. 15.12. CAPÍTULO 16.1. 16.2. 16.3. 16.4. CAPÍTULO	OUTRAS PROPRIEDADES E RECURSOS COMUNS. COMPONENTE DBEDIT COMPONENTE DBTEXT COMPONENTE DBCHECKBOX COMPONENTE DBRADIOGROUP COMPONENTE DBIRADIOGROUP COMPONENTE DBLISTBOX E DCOMBOBOX COMPONENTES DBLISTBOX E DCOMBOBOX COMPONENTE DBNAVIGATOR COMPONENTE DBNAVIGATOR COMPONENTE DBGRID 16 - O COMPONENTE QUERY ESPECIFICANDO A CONSULTA SQL A SER EXECUTADA TRABALHANDO COM PARÂMETROS EXECUTANDO CONSULTAS 17 - A LINGUAGEM LOCAL SQL AS DUAS PARTES DE SQL	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11. 15.12. CAPÍTULO 16.1. 16.2. 16.3. 16.4. CAPÍTULO 17.1. 17.2.	OUTRAS PROPRIEDADES E RECURSOS COMUNS. COMPONENTE DBEDIT	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11. 15.12. CAPÍTULO 16.1. 16.2. 16.3. 16.4. CAPÍTULO 17.1. 17.2. 17.3.	OUTRAS PROPRIEDADES E RECURSOS COMUNS. COMPONENTE DBEDIT	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11. 15.12. CAPÍTULO 16.1. 16.2. 16.3. 16.4. CAPÍTULO 17.1. 17.2. 17.3. 17.4.	OUTRAS PROPRIEDADES E RECURSOS COMUNS COMPONENTE DBEDIT COMPONENTE DBMEMO COMPONENTE DBCHECKBOX COMPONENTE DBRADIOGROUP COMPONENTE DBIMAGE COMPONENTES DBLISTBOX E DCOMBOBOX COMPONENTES DBLOOKUPLIST E DBLOOKUPCOMBO COMPONENTE DBNAVIGATOR COMPONENTE DBRADIOGROUP 16 - O COMPONENTE QUERY CONFIGURANDO UM COMPONENTE QUERY ESPECIFICANDO A CONSULTA SQL A SER EXECUTADA TRABALHANDO COM PARÂMETROS EXECUTANDO CONSULTAS 17 - A LINGUAGEM LOCAL SQL AS DUAS PARTES DE SQL O COMANDO SELECT USANDO IN E BETWEEN USANDO LIKE E CARACTERES "CURINGA"	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11. 15.12. CAPÍTULO 16.1. 16.2. 16.3. 16.4. CAPÍTULO 17.1. 17.2. 17.3. 17.4. 17.5.	OUTRAS PROPRIEDADES E RECURSOS COMUNS COMPONENTE DBEDIT COMPONENTE DBTEXT COMPONENTE DBMEMO COMPONENTE DBCHECKBOX COMPONENTE DBRADIOGROUP COMPONENTE DBLISTBOX E DCOMBOBOX COMPONENTES DBLISTBOX E DCOMBOBOX COMPONENTE DBNAVIGATOR COMPONENTE DBNAVIGATOR COMPONENTE DBGRID 16 - O COMPONENTE QUERY ESPECIFICANDO A CONSULTA SQL A SER EXECUTADA TRABALHANDO COM PARÂMETROS EXECUTANDO CONSULTAS 17 - A LINGUAGEM LOCAL SQL AS DUAS PARTES DE SQL O COMANDO SELECT USANDO IN E BETWEEN USANDO FUNÇÕES DE AGREGAÇÃO	
15.1. 15.2. 15.3. 15.4. 15.5. 15.6. 15.7. 15.8. 15.9. 15.10. 15.11. 15.12. CAPÍTULO 16.1. 16.2. 16.3. 16.4. CAPÍTULO 17.1. 17.2. 17.3. 17.4.	OUTRAS PROPRIEDADES E RECURSOS COMUNS COMPONENTE DBEDIT COMPONENTE DBMEMO COMPONENTE DBCHECKBOX COMPONENTE DBRADIOGROUP COMPONENTE DBIMAGE COMPONENTES DBLISTBOX E DCOMBOBOX COMPONENTES DBLOOKUPLIST E DBLOOKUPCOMBO COMPONENTE DBNAVIGATOR COMPONENTE DBRADIOGROUP 16 - O COMPONENTE QUERY CONFIGURANDO UM COMPONENTE QUERY ESPECIFICANDO A CONSULTA SQL A SER EXECUTADA TRABALHANDO COM PARÂMETROS EXECUTANDO CONSULTAS 17 - A LINGUAGEM LOCAL SQL AS DUAS PARTES DE SQL O COMANDO SELECT USANDO IN E BETWEEN USANDO LIKE E CARACTERES "CURINGA"	

17.8.	O COMANDO DELETE	182
17.9.	A LINGUAGEM DE DEFINIÇÃO DE DADOS	182
17.10.	O COMANDO CREATE TABLE	
17.11.	O COMANDO ALTER TABLE	183
17.12.	O COMANDO DROP TABLE	184
17.13.	O COMANDO CREATE INDEX	
17.14.	O COMANDO DROP INDEX	184
CAPÍTULO	18 - COMPONENTES QUICKREPORT	185
18.1.	CRIANDO UM RELATÓRIO SIMPLES	185
18.2.	O COMPONENTE QUICKREP	188
18.3.	BANDAS E TIPOS DE BANDAS	
18.4.	ALTERANDO A FORMATAÇÃO GERAL DO RELATÓRIO	
18.5.	PROPRIEDADES COMUNS A TODAS AS BANDAS	
18.6.	OUTROS COMPONENTES IMPORTANTES	191
18.7.	O COMPONENTE QRLABEL	191
18.8.	O COMPONENTE QRDBTEXT	192
18.9.	O COMPONENTE <i>QRSysData</i>	192
18.10.	O COMPONENTE QREXPR	192
18.11.	CRIANDO RELATÓRIOS COM AGRUPAMENTO	193
10 13	I ANDIA MANDO E DOS AUSTRALIDADO DEL ATÁCICO	105

CAPÍTULO 01 - O AMBIENTE DE DESENVOLVIMENTO DO DELPHI

O Delphi oferece um ambiente visual de desenvolvimento rico e versátil. Os que nunca usaram outro ambiente visual de desenvolvimento como o Delphi (Visual Basic, Visual C++, PowerBuilder, etc.) podem estranhar inicialmente a organização visual do ambiente. Diferentemente de aplicativos comuns, como o Word e o Excel da Microsoft, o Delphi não é uma aplicativo MDI (com uma janela principal capaz de conter várias janelas secundárias). O ambiente do Delphi é composto por várias janelas independentes que podem ser sobrepostas e reorganizadas livremente na tela.

O ambiente de desenvolvimento do Delphi

Neste capítulo, apresentaremos as partes principais do ambiente de desenvolvimento do Delphi.

1.1. A Janela Principal

Na Janela Principal, localizada na parte de cima da tela, estão a Barra de Menus, a Paleta de Componentes e a Barra de Ferramentas (todas descritas a seguir). A janela principal é uma janela comum, apesar de ter uma aparência diferente do normal. Portanto é possível minimizála, maximizála e movêla normalmente. Minimizar a janela principal, minimiza todas as outras janelas do Delphi – não é necessário minimizar ou fechar cada uma das outras janelas

primeiro. Quando a janela principal do Delphi é fechada, naturalmente, todo o ambiente (o Delphi inteiro) é fechado.

1.2. A Paleta de Componentes

A paleta de componentes é uma das partes mais utilizadas do Delphi. É a partir dessa paleta que se pode escolher componentes e adicioná-los a formulários. A paleta de componentes é dividida em várias *páginas*. Cada página contém um conjunto de componentes relacionados.

As páginas mais usadas são a *Standard* (com componentes básicos, como botões e caixas de texto), *Additional* (com alguns componentes especiais), e as páginas *Data Access* e *Data Controls* (para acesso e manipulação de bancos de dados). Essas páginas são ilustradas a seguir. Para passar de uma página para outra, clique na "aba" correspondente, na parte de cima da paleta de componentes.

1.3. A Barra de Ferramentas

A Barra de Ferramentas oferece acesso rápido aos comandos mais comuns do Delphi, como criar formulários, abrir e salvar arquivos, ou compilar e executar aplicativos. A barra de ferramentas pode ser configurada de várias formas. Pode-se, por exemplo, adicionar botões para comandos chamados freqüentemente, retirar botões da barra ou reordená-los.

A barra de ferramentas é formada por várias partes que podem ser reorganizadas livremente. Para esconder/mostrar uma dessas partes, clique com o botão direito em qualquer local dentro da barra e desative/ative a opção correspondente (veja a figura abaixo).

Mostrando/escondendo partes da barra de ferramentas

Para adicionar um botão, clique na barra com o botão direito e escolha o comando **Customize**. Na caixa de diálogo que aparece, clique na aba "Commands". Aqui são mostrados todos os comandos do Delphi. Para criar um botão para um comando, arraste o comando para a barra.

Adicionando botões à barra de ferramentas

Ainda com a caixa de diálogo "Customize" aberta, você pode alterar a ordem dos botões arrastando-os para outras posições da barra. Para remover um botão, simplesmente arraste-o para fora da barra de ferramentas.

Finalmente, para fazer com que partes da barra de ferramentas voltem à sua configuração original (a mesma logo depois da instalação do Delphi), chame o comando **Customize**, clique na aba "Toolbar", selecione a parte que deseja alterar e clique no botão "Reset".

1.4. A Barra de Menus e os Menus de atalho

Na barra de menus estão todos os comandos que podem ser chamados no Delphi. A barra de menus é usada, normalmente, apenas para comandos pouco comuns. Os comandos mais comuns (como salvar um arquivo ou compilar um projeto, por exemplo), podem ser chamados mais rapidamente usando teclas de atalho, ou usando os botões da barra de ferramentas.

Os menus de atalho (chamados com o botão direito do mouse) são muito usados no Delphi. Há menus de atalho associados a praticamente todas as partes do ambiente de desenvolvimento.

1.5. Os Formulários

Os formulários (e o código associado a eles, as *Units*) constituem o coração de um aplicativo no Delphi. Quando você entra no Delphi, ou cria um novo projeto, um formulário vazio é criado automaticamente.

Os formulários são as partes visíveis de um aplicativo no Delphi. Neles são inseridos componentes como botões, listas, etc. Formulários podem ser usados com muitas funções diferentes em um aplicativo. Um formulário pode, por exemplo, ser desde a janela principal até uma pequena caixa de mensagem.

1.6. O Editor de Código

A todo formulário, é associado um programa – chamado de Unit, no Delphi – que controla como os componentes dos formulários reagem às ações do usuário (os eventos). As Units são exibidas no **Editor de Código** (*Code Editor*). O Editor de Código pode mostrar várias Units ao mesmo tempo. Pode-se mudar de uma Unit para outra, usando-se as abas na parte de cima da janela (veja a figura). Veremos detalhes sobre o Editor de Código mais adiante.

O Editor de Código e o Code Explorer

1.7. O Code Explorer

O Code Explorer, introduzido no Delphi 4, permite a navegação rápida entre partes de uma Unit aberta no Editor de Código. O Code Explorer é geralmente posicionado à esquerda do Editor de Código (veja a figura anterior). Nele é exibido um diagrama hierárquico, com todas as variáveis, métodos, tipos, classes e propriedades definidas na Unit.

Para navegar para um item específico do código da Unit (a definição de um método ou variável, por exemplo), simplesmente clique duas vezes no nome do item. O Code Explorer pode ser usado também para renomear itens, ou para adicionar novos itens.

Para renomear um item, clique no nome do item com o botão direito e escolha o comando "Rename". Para adicionar um novo item clique com o botão direito em um item de mesmo tipo e escolha o comando "New".

Para esconder o Code Explorer, clique no pequeno "x" no seu canto direito. Para voltar a exibilo, use o comando **View | Code explorer** ou pressione CTRL+SHIFT+E. A combinação CTRL+SHIFT+E também pode ser usada para alternar entre o Code Explorer e o Editor de Código.

DICA: Como padrão, o Code Explorer é exibido sempre que o Delphi é inicializado, ou quando um projeto é aberto. Para que o Delphi não exiba o Code Explorer automaticamente, chame o comando **Edit|Environment options**, mude para a página "Explorer" e desative a opção "Automatically show Explorer".

1.8. O Object Inspector

O *Object Inspector* (tradução literal: "Inspetor de objetos") é usado para definir propriedades e eventos para os componentes. As listas de propriedades e eventos exibidas no Object Inspector mudam de acordo com o componente selecionado.

Outra função importante do Object Inspector é selecionar componentes por nome. Uma lista com o nome e o tipo de todos os componentes do formulário ativo são exibidos na parte de cima do Object Inspector. Para selecionar um componente, basta escolher seu nome nessa lista.

Para exibir/esconder o Object Inspector, use o comando **View|Object Inspector**, ou pressione **F11**.

Veremos como usar o Object inspector em detalhe, mais adiante no curso.

1.9. Navegando pelo ambiente

Durante o desenvolvimento de um aplicativo no Delphi, são criadas muitas janelas. O Delphi oferece vários recursos para navegar entre essas janelas. Veja os mais importantes a seguir.

- Para alternar entre um formulário e a Unit associada, realize uma das seguintes ações:
- Pressione F12, ou
- Escolha o comando View | Toggle Form /Unit, ou
- Clique no botão Toggle Form/Unit na barra de ferramentas (veja figura a seguir).

- Para mostrar o Object Inspector ou trazê-lo para a frente das outras janelas:
- Pressione F11, ou
- Escolha o comando View | Object Inspector.
- Para trazer uma janela que não está visível para a frente:
- 1. Escolha o comando View | Window List

- Clique duas vezes no nome da janela.
- Para exibir uma lista das Units no projeto e exibir uma delas no Editor de Código:
- Escolha o comando View | Units (ou pressione CTRL+F12) e clique duas vezes no nome da Unit para exibi-la (veja a figura).

- Para exibir uma lista dos formulários no projeto e exibir um deles:
- Escolha o comando View | Forms (ou pressione SHIFT+F12) e clique duas vezes no nome do formulário.

CAPÍTULO 02 - A ESTRUTURA DE UM APLICATIVO NO DELPHI

2.1. Formulários e Units

Toda a parte visual e toda a interação com o usuário de um aplicativo criado no Delphi é baseada nos formulários. Para cada formulário adicionado a um aplicativo, o Delphi cria uma Unit associada.

Uma Unit (tradução literal: "Unidade") é um programa completo em Object Pascal, a linguagem de programação usada no Delphi. As Units contêm as declarações (o nome e o tipo) de cada componente no formulário, e o código para os eventos definidos para esses componentes.

NOTA* Apesar de ser comum criar aplicativos que só tenham Units associadas a formulários, pode-se criar **Units independentes**, com código que é compartilhado por vários formulários, ou até vários aplicativos.

Boa parte do código das Units é gerado e mantido automaticamente pelo Delphi. Quando um componente é adicionado, por exemplo, o Delphi acrescenta a sua declaração ao código da Unit. Quando um componente é removido, sua declaração é removida também.

Na maioria das vezes não se deve alterar diretamente o código gerado pelo Delphi. O código gerado pode ser alterado indiretamente, usando o Object Inspector e comandos de menu, ou manipulando os componentes diretamente no formulário.

2.2. Trabalhando com Projetos

Projeto é o nome dado pelo Delphi ao conjunto de todos os formulários, *Units* e outros objetos, usados na criação de um aplicativo. Em outras palavras, um projeto é o *código fonte* usado para gerar um aplicativo no Delphi.

2.3. O que é o arquivo de projeto

Para cada projeto, o Delphi mantém um **arquivo de projeto**. O arquivo de projeto é um arquivo texto comum escrito em Object Pascal, que contém informações sobre todas as partes de um projeto. Um arquivo de projeto é criado automaticamente quando o Delphi é inicializado, ou quando um novo projeto é criado. Para cada projeto, por maior que seja, há apenas *um* arquivo de projeto.

Quando você compila um projeto no Delphi, o arquivo de projeto é o primeiro a ser compilado. A partir dele, o Delphi sabe exatamente quais formulários, Units e outros objetos devem ser compilados também, para gerar o arquivo final do aplicativo (em geral, um arquivo executável). Outra função importante do arquivo de projeto é controlar a *ordem de criação* dos formulários, como veremos depois.

2.4. Visualizando e entendendo o arquivo de projeto

O arquivo de projeto não é mostrado automaticamente no Editor de Código. Para visualizar o arquivo de projeto do projeto atual, use o comando **Project | View Source**.

```
Unit1 Project1

program Project1;

uses

Forms,

Unit1 in 'Unit1.pas' (Form1);

($R *.RES)

begin

Application.Initialize;

Application.CreateForm(TForm1, Form1);

Application.Run;
end.
```

A ilustração mostra o arquivo de projeto *mínimo*, aquele que é criado junto com um novo projeto "vazio". Na barra de título, na extremidade de cima da janela do Editor de Código, é mostrado o *nome* do arquivo de projeto. O nome mostrado na ilustração ("Project1.dpr") é gerado automaticamente pelo Delphi. A extensão .DPR vem de *Delphi Project*. (os próximos nomes gerados, caso sejam criados outros projetos, são "Project2.dpr", "Project3.dpr", e assim por diante). Lembre-se de alterar o nome do arquivo de projeto para um nome mais sugestivo na hora de salvar.

A primeira linha do arquivo de projeto contém o *nome do projeto*. Este é o nome que identifica o projeto para o Delphi, e é geralmente o nome do arquivo, retirada a extensão. A palavra "program" é usada para manter compatibilidade com versões anteriores do Turbo Pascal (o precursor do Delphi). Claramente, o uso da palavra "project" seria mais adequado no Delphi.

A segunda linha: "Uses..." (chamada de cláusula uses) indica quais Units são usadas pelo projeto. Aqui estão referenciados todos os formulários usados no projeto e suas Units correspondentes, além de Units que não estão associadas a nenhum formulário. Na figura é indicado o uso de uma única Unit, com o nome Unit1. A palavra-chave in é usada para indicar o arquivo que contém o código da Unit ("Unit1.pas"). Logo em seguida, entre chaves, é indicado o nome do formulário associado à Unit (no caso, Form1).

NOTA: Os nomes dados às Units e formulários são os mesmos nomes dos arquivos correspondentes. Por exemplo, se uma Unit for salva com o nome "CadastroProduto.pas", esta Unit será identificada pelo nome "CadastroProduto" no Delphi. No entanto, se forem usados

espaços no nome do arquivo, ou se houver letras acentuadas, os nomes não serão iguais. Espaços e letras acentuadas são simplesmente retirados (sem avisos) do nome do arquivo. Se, por exemplo, você chamou um formulário de "Relatório de preços.pas", o nome gerado pelo Delphi será "Relatriodepreos". Evite, portanto, usar acentos ou espaços nos nomes dos seus arquivos.

Voltando ao arquivo de projeto, a linha **{\$R ...}** indica o arquivo de recursos (*Resource file*) que está associado ao projeto. Esta linha nunca deve ser removida – sem ela seu aplicativo não será compilado corretamente. O arquivo de recursos contém o ícone do aplicativo, além de outras informações importantes. Este arquivo é gerado automaticamente pelo Delphi e raramente precisa ser alterado manualmente.

NOTA: as chaves indicam **comentários** no Delphi. A única exceção é o caso descrito acima. Uma chave seguida por um cifrão ({\$) indica o início de uma **diretiva de compilação** - um comando especial para o compilador. Diretivas de compilação são um recurso avançado do Delphi que raramente é usado diretamente pelo programador.

A última parte do arquivo de projeto é o **bloco principal**, delimitado pelas palavras-chave **begin** e **end**. A primeira linha dentro do bloco principal, **Application.Initialize** realiza as tarefas de inicialização do aplicativo, como carregar ou ler arquivos de inicialização. O comando **Application.CreateForm** cria um formulário na memória, deixando-o pronto para a exibição na tela. Finalmente, o último comando do bloco principal, **Application.Run** executa o aplicativo.

2.5. Alterando o arquivo de projeto

A não ser em casos especiais, o arquivo de projeto não deve ser alterado manualmente. Ele é atualizado automaticamente pelo Delphi quando são feitas alterações no projeto (quando um formulário é adicionado, por exemplo).

As alterações no arquivo de projeto, quando necessárias, devem ser feitas através do **Project Manager**, ou usando o comando **Project | Options**. Há um grande número de detalhes e opções que podem ser definidas.

2.6. Usando o Project Manager

O **Project Manager** (Gerenciador de Projetos) é uma ferramenta útil que dá acesso a todos os formulários e Units de um projeto. O uso do Project Manager é especialmente importante para projetos complexos, com muitas Units e formulários.

Para exibir o Project Manager, use o comando **View | Project Manager**. A ilustração a seguir mostra o Project Manager para um projeto de tamanho médio.

Na parte esquerda da janela do Project Manager, são exibidas as Units que fazem parte do projeto. As Units são agrupadas com os formulários a elas associados. Para exibir o nome do formulário associado a uma Unit, simplesmente clique no "+" ao lado do nome da Unit. Na parte direita do Project Manager, é mostrado o path das Units (arquivos .PAS) e dos arquivos de descrição dos formulários (arquivos .DFM).

No exemplo ilustrado, a primeira Unit ("UnAuxiliares") não está associada a um formulário e portanto aparece de forma diferente na listagem. O primeiro item da listagem ("Supermarkt") é o nome do Project Group ao qual pertence o projeto (veremos como trabalhar com Project Groups mais adiante).

Uma das funções mais importantes do Project Manager é a navegação entre os arquivos de um projeto. Para mostrar o código de uma Unit no Editor de Código, ou para exibir um formulário, clique no seu nome duas vezes.

2.7. **Usando Project Groups**

O Delphi 4 introduziu os Project Groups (Grupos de Projetos), que permitem trabalhar com vários projetos ao mesmo tempo. Os Project Groups são úteis para aplicativos complexos, com vários arquivos executáveis, ou com várias DLLs (bibliotecas de funções).

Os Project Groups facilitam a compilação e a depuração de conjuntos de projetos relacionados. Código de um projeto, por exemplo, pode ser copiado facilmente para outro projeto do mesmo Project Group.

Um Project Group com três projetos, exibido no Project Manager

2.8. Salvando um Project Group

Para cada Project Group, o Delphi mantém um arquivo com a extensão .BPG. Este arquivo, no entanto, só é escrito no disco quando é salvo explicitamente pelo programador. Para salvar o arquivo do Project Group, abra o Project Manager (**View | Project Manager**), clique com o botão direito no nome do Project Group (o primeiro nome exibido) e escolha o comando **Save Project Group**.

NOTA: Se você usar o comando **File | Save all** para salvar todos os arquivos de um projeto, o arquivo do Project Group será salvo também.

2.9. Adicionando e removendo projetos em um Project Group

Pode-se adicionar novos projetos, ou projetos já existentes a um Project Group. Para adicionar um novo projeto, use o comando **Project | Add New Project**. Este comando abre a caixa de diálogo **New Items**, onde pode ser escolhido o tipo de projeto. Para adicionar um projeto existente, use o comando **Project | Add Existing Project** e escolha o projeto a ser adicionado (arquivo .DPR).

Para remover um projeto de um Project Group, é necessário usar o Project Manager (não há comando de menu para isso). No Project Manager, simplesmente clique no nome do projeto a ser removido e pressione DELETE. Outra maneira é usar o botão **Remove** da barra de ferramentas do Project Manager.

Note que um projeto não é apagado quando é removido de um Project Group. Vale notar, também, que um mesmo projeto pode fazer parte de vários Project Groups diferentes.

2.10. Ativando um projeto

Um Project Group pode conter vários projetos, mas apenas um deles pode estar **ativo**. O projeto ativo é aquele que é compilado ou executado com os comandos do menu **Project**, ou com as teclas de atalho (veja a seguir).

O projeto ativo aparece em negrito no Project Manager. Para ativar um projeto, clique no seu nome duas vezes, ou use o botão **Activate** da barra de ferramentas do Project Manager.

2.11. Compilando e executando projetos

Pode-se compilar e executar um projeto a qualquer momento durante o desenvolvimento (contanto que não haja erros no código, é claro). Há várias maneiras de compilar um projeto no Delphi. A execução também pode ser realizada de várias formas.

2.12. Verificando apenas a sintaxe

É possível verificar se os arquivos de um projeto contêm erros de sintaxe. Esse procedimento é muito rápido, porque o Delphi não precisa gerar um arquivo final.

- Para verificar a sintaxe de todos os arquivos do projeto atual:
- Escolha o comando Project | Syntax Check [nome do projeto]

O Delphi verifica a sintaxe e mostra os erros resultantes em uma nova janela. Se não houver erros, volta ao estado anterior. Não é exibida nenhuma mensagem.

2.13. Compilando projetos

A compilação, além de verificar a sintaxe dos programas, gera o código executável do aplicativo. Há dois comandos para realizar a compilação no Delphi: **Compile** e **Build**, ambos no menu **Project**.

O comando **Project** | **Compile** [nome do projeto] compila somente os arquivos do projeto que foram alterados desde a última compilação. O comando **Project** | **Build** [nome do projeto] compila **todos** os arquivos do projeto, alterados ou não.

Os comandos de compilação (para um projeto chamado "Editor")

O comandos **Compile** e **Build** realizam a compilação do *projeto ativo*. Para compilar outro projeto do mesmo Project Group, é necessário antes *ativar* o projeto, usando o Project Manager.

2.14. Compilando Project Groups

É possível compilar todos os projetos de um Project Group. Para isso, use os comandos **Project | Compile All Projects** e **Project | Build All Projects**. Esses dois comandos funcionam de forma semelhante aos comandos **Project | Compile** e **Project | Build**, com a diferença de que compilam todos os projetos do Project Group, e não apenas o projeto ativo.

2.15. Mostrando informações sobre a compilação

Como o compilador do Delphi é muito rápido, por padrão não são exibidas informações sobre o andamento da compilação. Essas informações estão disponíveis, no entanto, e podem ser mostradas durante a compilação. Para isso, escolha o comando **Tools | Environment Options**, mude para a página "Preferences", e ative a opção "Show Compiler Progress".

Pode-se também, exibir as informações sobre a compilação, a qualquer momento (depois da primeira compilação). Para isso, use o comando **Project | Information for [nome do projeto]**.

Exemplo de informações de compilação para um projeto

2.16. Executando o aplicativo gerado

Depois de compilar um projeto, você pode executar o aplicativo gerado de dentro do Delphi, para testá-lo. Você pode também executar o aplicativo de fora do Delphi, usando o Explorer do Windows, por exemplo. A vantagem de executar o aplicativo de dentro do Delphi, é que o Delphi é capaz de identificar e interceptar os erros que ocorrerem durante a execução do aplicativo.

- Para executar o aplicativo ativo a partir do Delphi:
- Escolha o comando Run | Run, ou pressione F9.

Se o projeto tiver sido alterado depois da última compilação, o Delphi compila novamente o projeto. Se forem encontrados erros, eles são exibidos na parte de baixo do Editor de Código, e o aplicativo não é executado.

2.17. Arquivos gerados pelo Delphi

Um projeto no Delphi é constituído de arquivos de vários tipos. Nas seções anteriores, mencionamos dois dos mais importantes: o arquivo de projeto (extensão .DPR) e as Units (extensão .PAS). Outros arquivos muito importantes gerados são os arquivos de descrição de formulário (extensão .DFM).

Os arquivos .DPR, .PAS e .DFM constituem o verdadeiro "código fonte" do programa e são (geralmente) os únicos arquivos imprescindíveis para a geração do aplicativo final. Vários outros arquivos são gerados na primeira compilação do projeto, como os arquivos .RES, .CFG e .DOF.

2.17.1. Arguivos .DFM

Arquivos .DFM (arquivos de descrição de formulário) são criados para cada formulário. O Delphi usa o mesmo nome da Unit associada, acrescentando apenas a extensão .DFM. Os arquivos .DFM contêm informações detalhadas sobre o formulário e seus componentes. São armazenados em um formato binário, legível apenas a partir do Delphi, mas podem ser facilmente convertidos para arquivos texto e exibidos no Editor de Código.

- Para mostrar o arquivo DFM associado a um formulário:
- Clique no formulário com o botão direito e escolha o comando View as Text.

O arquivo é exibido dentro do Editor de Código.

- Para voltar à visão normal do formulário:
- Clique com o botão direito dentro do Editor de Código (em cima do texto do arquivo DFM) e escolha o comando View as Form.

2.17.2. Arquivos .DCU

Quando um projeto é compilado no Delphi, os arquivos .DFM dos formulários e as units (arquivos .PAS) são processados e transformados em arquivos compilados intermediários, com a extensão .DCU (de "Delphi Compiled Unit"). Estes arquivos são gravados em formato binário e não podem (nem devem) ser abertos diretamente. Os arquivos DCU tornam mais rápidas a compilação e a linkagem de aplicativos no Delphi.

2.17.3. Arquivos .RES, .DOF e .CFG

Os arquivos .RES, são gerados automaticamente pelo Delphi. Esses arquivos contêm, por exemplo, o ícone do aplicativo, imagens, cursores e outros recursos relacionados ao Windows. A alteração e o uso direto dos arquivos .RES está além do escopo deste curso básico.

Os arquivos .DOF e .CFG, também gerados automaticamente, são usados para manter informações sobre opções do compilador e do linkeditor. Esses arquivos são alterados indiretamente usando o comando Project | Options. Os arquivos .DOF e .CFG nunca devem ser alterados diretamente.

CAPÍTULO 03 - COMPONENTES: CONCEITOS BÁSICOS

Os componentes são a parte mais importante da maioria dos aplicativos criados no Delphi. O Delphi oferece uma grande quantidade de componentes. Componentes podem ser usados para construir aplicativos completos rapidamente, algumas vezes com poucos cliques do mouse.

3.1. Tipos de componentes

Componentes podem ser divididos em dois tipos básicos: componentes não-visuais e componentes visuais (controles).

3.2. Componentes visuais

Os **componentes visuais**, ou controles, são componentes com os quais o usuário pode interagir diretamente. Exemplos de controles são botões, caixas de texto, barras de rolagem, etc. Os componentes visuais têm a mesma aparência em tempo de desenvolvimento e em tempo de execução (salvo raras exceções).

3.3. Propriedades

Cada componente no Delphi apresenta um conjunto de **propriedades** que determinam o comportamento e a aparência do componente. Propriedades podem ser definidas durante o desenvolvimento, ou alteradas durante o tempo de execução.

3.4. Alterando propriedades em tempo de desenvolvimento

As propriedades de um componente que podem ser alteradas em tempo de desenvolvimento são listadas na parte esquerda do *Object Inspector*. Na parte direita do *Object Inspector*, são listados os *valores* para cada propriedade.

Há vários tipos de propriedades no Delphi. As propriedades mais comuns são as com **valores numéricos ou strings**. Para alterar esse tipo de propriedade, simplesmente digite um novo valor ou string, ao lado do nome da propriedade.

Propriedade numéricas e de strings

Algumas propriedades são restritas a uma **lista de valores**. As mais simples destas são as propriedade booleanas, com apenas os valores "True" ou "False" permitidos. Algumas propriedades permitem a escolha a partir de listas extensas. Para escolher um valor para uma propriedade desse tipo, simplesmente clique ao lado do nome da propriedade no Object Inspector, e escolha uma das opções da lista exibida (veja a figura a seguir).

Uma propriedade com uma lista de opções

DICA: para propriedades com listas de valores, pode-se clicar duas vezes ao lado da propriedade, para exibir o próximo valor da lista. Esse recurso é especialmente útil para propriedades com poucos valores possíveis, como as propriedades booleanas.

Outro tipo de propriedade é a propriedade **composta**. Propriedades compostas, contêm várias **subpropriedades**. Os valores das subpropriedades determinam o valor final da propriedade composta. As propriedades compostas aparecem no Object Inspector precedidas de um sinal "+" (quando não expandidas).

Para definir estes valores para uma propriedade composta, primeiro clique duas vezes no nome da propriedade para abrir sua lista de subpropriedades. Em seguida altere os valores das subpropriedades desejadas. As subpropriedades podem ser de qualquer tipo (inclusive compostas).

Exemplos de propriedades e subpropriedades compostas

Para algumas propriedades complexas, com muitas combinações de valores possíveis, o Delphi oferece **editores de propriedades** (*property editors*). Os editores de propriedades são comuns para propriedades compostas (como a propriedade *Font*, ilustrada acima). Nesse caso, o editor de propriedades é simplesmente outra forma de alterar a propriedade, aumentando a conveniência para o programador.

Para outras propriedades mais complexas, no entanto, os editores de propriedades são a única opção. Propriedades que podem ser alteradas com um editor de propriedades aparecem com **reticências**, quando são selecionados no Object Inspector. Para abrir o editor de propriedades, basta clicar nas reticências, ou clicar duas vezes ao lado da propriedade.

O editor de propriedades varia muito dependendo do tipo de propriedade. Veja um exemplo comum (para um componente *Memo*) na figura a seguir.

DICA: pode-se alterar propriedades de **vários componentes ao mesmo tempo**. Quando vários componentes são selecionados em um formulário, o Object Inspector mostra as propriedades *comuns* a todos eles. Se uma propriedade for alterada com vários componentes selecionados, todos esses componentes passarão a ter o mesmo valor para a propriedade alterada.

3.5. Alterando propriedades em tempo de execução

As propriedades de um componente podem também ser alteradas em tempo de execução. Essas alterações devem ser feitas usando programação. Há algumas propriedades que só podem ser alteradas usando programação. Essas propriedades não são listadas no *Object Inspector* e portanto só estão acessíveis a partir de programas.

Alterar uma propriedade de um componente usando programação é simples. O seguinte trecho de código altera o título de um formulário chamado "Form1" para "Principal" e depois desabilita um botão chamado "Button1", alterando sua propriedade *Enabled* para *False*.

```
Form1.Caption := 'Principal';
Button1.Enabled := False;
```

Comandos desse tipo são os comandos mais simples e mais usados no Delphi. São chamados de **atribuições** (como em outras linguagens de programação). Nesse caso, o lado esquerdo da atribuição define o componente e a propriedade que será alterada (separados por pontos). No lado direito é especificado o valor. Note que o símbolo para a atribuição de Object Pascal é diferente da maioria das outras linguagens (:=).

3.6. Eventos

Os eventos determinam a parte *dinâmica* de um aplicativo. Eles definem como o aplicativo reage às ações do usuário (ou de outros componentes). Cada componente oferece um conjunto de eventos específicos.

Para cada evento, pode-se associar um trecho de código que é executado quando o evento acontece. O código para os eventos de todos os componentes em um formulário é armazenado na Unit associada ao formulário.

3.7. Associando código a um evento

Os eventos disponíveis para um componente são listados na página **Events** do Object Inspector. Para muitos componentes, a lista de eventos é extensa. No entanto, somente poucos eventos são usados com frequência.

Há três formas básicas para **adicionar eventos** a um componente:

Clicar duas vezes no componente: isso altera o evento padrão do componente. O
evento padrão é geralmente o mais usado. Para o componente Button, por exemplo, o
evento padrão é OnClick, que ocorre quando o botão é clicado. O Delphi mostra o
Editor de Código, já com um "esqueleto" do código para o evento. Veja um exemplo
desse esqueleto:

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


Entre o begin e o end é digitado o código a ser executado quando o usuário clica no botão (o Delphi já posiciona o cursor nesse local automaticamente). No exemplo a seguir, dois comandos foram adicionados para o evento. Esses serão os comandos executados quando o componente chamado "Button1" for clicado uma vez.

```
procedure TForm1.Button1Click(Sender: TObject);
begin
Form1.Caption := 'Principal';
Button1.Enabled := False;
end;
```

A maneira descrita aqui funciona somente para os eventos padrão dos componentes. Para adicionar código para qualquer outro evento, deve-se realizar uma das ações descritas a seguir.

- Clicar duas vezes ao lado do evento desejado (no Object Inspector): mostra o código para o evento no Editor de Código. A partir daí, pode-se proceder como antes para digitar o código associado ao evento.
- Escolher um procedimento já definido para um evento: clique do lado direito do nome do evento, no Object Inspector e escolha o nome do procedimento da lista que aparece. Faça isso quando for necessário associar o mesmo código a eventos de componentes diferentes. (Se ainda não houver nenhum código definido para eventos no formulário, a lista aparece vazia).

3.8. **Apagando eventos**

Pode-se apagar eventos definidos para um componente, para corrigir um erro no desenvolvimento por exemplo. Um evento pode ser apagado em "dois níveis". O evento pode ser simplesmente desligado de um componente, permanecendo ligado a outros componentes, ou pode ser removido inteiramente do código.

- Para desligar um evento de um componente, selecione o componente e clique no lado do evento a ser removido, no Object Inspector. Isso seleciona o nome do evento. Em seguida, apague (pressione DELETE e depois ENTER).
- Para remover um evento inteiramente do código, apaque todo o código dentro do evento, deixando apenas o código gerado automaticamente pelo Delphi (a primeira linha, o begin e o end). Em seguida, salve o arquivo, ou compile o projeto. O Delphi remove o evento e todas as ligações a esse evento.

3.9. Métodos

Métodos (basicamente) são operações oferecidas por componentes do Delphi. Os métodos de um componente, acessíveis somente através de programação, são usados para ler ou alterar propriedades de um componente, ou para realizar tarefas especiais.

Para ver a lista de métodos oferecidos por um componente, você precisa usar o recurso de ajuda do Delphi (os métodos não são listados no Object Inspector). Para isso, selecione o

componente no formulário e pressione F1. Em seguida clique na opção *Methods*, na parte de cima da janela de ajuda. (Note que alguns componentes não oferecem nenhum método).

3.10. Adicionando componentes a um formulário

Há várias técnicas para adicionar componentes a um formulário. Apresentamos todas elas a seguir.

- Para adicionar um componente a um local específico do formulário:
- 1. Escolha o componente a ser adicionado, na paleta de componentes (mude para a página da paleta que contém o componente, se necessário).
- 1. Clique no formulário, no local onde deseja adicionar o componente.

O componente é adicionado no local clicado.

- Para adicionar um componente ao centro do formulário:
- Na paleta de componentes, clique duas vezes no componente.

Se já houver outros componentes no formulário, outros componentes adicionados usando esse método são colocados um pouco abaixo e à direita do últimos adicionados. Isso garante que os componentes não "desapareçam" uns por trás outros.

- Para adicionar várias cópias de um mesmo componente:
- 1. Na paleta de componentes, clique no componente segurando a tecla SHIFT.
- 1. Clique no formulário (várias vezes) nos locais desejados.

Não é necessário selecionar novamente o componente, antes de cada clique.

- Quando terminar, clique novamente no componente (na paleta de componentes) para desativá-lo.
- Para definir o tamanho de um componente no momento em que é adicionado:
- 1. Na paleta de componentes, clique no componente.
- 1. No formulário, arraste para definir o tamanho desejado para o componente.
- Para adicionar um componente sem usar a paleta de componentes
- 1. Chame o comando View | Component List.

Uma caixa com todos os componentes disponíveis, listados em ordem alfabética é exeibida (veja a figura).

- 2. Clique duas vezes no nome do componente, ou selecione o componente e clique no botão "Add to form".
- 3. Repita a operação para cada componente que deseja adicionar. Ao final, feche a caixa.

3.11. Manipulando componentes

O Delphi oferece várias técnicas para a organização precisa de componentes em um formulário. Vejas as mais importantes dessas técnicas a seguir.

3.12. Selecionando e redimensionando componentes

Para fazer alterações em um componente, é necessário primeiro selecioná-lo. Veja as maneiras mais comuns.

- Para selecionar um único componente em um formulário, realize uma das seguintes operações:
- Clique no componente
- Clique em uma área vazia do formulário e em seguida use TAB para alternar para o componente
- Selecione o nome do componente na lista localizada na parte de cima do Object Inspector (veja a ilustração a seguir).

Na parte de cima do Object Inspector são listados os nomes de todos os componentes no formulário.

Selecione um componente da lista para selecioná-lo no formulário

- Para selecionar vários componentes, um de cada vez:
- Segure a tecla SHIFT e clique em cada um dos componentes.
- Para selecionar vários componentes em uma mesma área:
- Clique em uma área vazia do formulário próxima aos componentes e arraste.

Um retângulo pontilhado é exibido enquanto você arrasta (veja a figura abaixo). Todos os componentes que estiverem dentro deste retângulo, ou parcialmente dentro dele, serão selecionados.

Se os componentes estiverem dentro de um GroupBox ou de um Panel mantenha a tecla CTRL enquanto arrasta. (Caso contrário, o GroupBox ou Panel é movido).

- Para selecionar todos os componentes em um formulário:
- Use o comando Edit | Select All.
- Para redimensionar (alterar o tamanho de) um único componente:
- Selecione o componente e arraste uma das alças (pequenos quadrados) que aparecem em volta dele.
- Para redimensionar vários componentes ao mesmo tempo:
- 1. Selecione os componentes e escolha o comando Edit | Size (ou clique em um dos componentes com o botão direito e escolha o comando Size).

1. Na caixa de diálogo exibida (figura acima), defina as novas dimensões para os componentes. As opções disponíveis são explicadas a seguir. (Note que as opções são as mesmas para as duas dimensões).

No change	"Nenhuma mudança": escolha essa opção para alterar somente a outra dimensão.
Shrink to smallest	"Reduzir para o menor": reduz o tamanho de todos os componentes selecionados para o tamanho do menor componente selecionado.
Grow do largest	"Aumentar para o maior": aumenta o tamanho de todos os componentes, para o tamanho do maior componente selecionado.
Width	"Largura": Especifique aqui a largura em pixels de todos os componentes selecionados.
Height	"Altura": A altura de todos os componentes selecionados.

3.13. Duplicando e transferindo componentes

No Delphi, não há um comando que permita duplicar um componente diretamente. Para fazer isso, é necessário usar os comandos Copy, Cut e Paste do menu Edit, ou as teclas de atalho correspondentes.

Quando um componente é duplicado dessa maneira, a cópia resultante mantém as mesmas propriedades que o componente original e continua associada aos mesmos eventos. A única diferença entre a cópia e o original é a sua propriedade Name, que é mudada automaticamente pelo Delphi quando o componente é copiado. (Dois componentes não podem ter o mesmo nome em um formulário).

- Para duplicar um ou mais componentes em um formulário:
- 1. Selecione os componentes e escolha o comando Edit | Copy (ou pressione CTRL+C).
- 1. Clique em um local vazio do formulário e escolha o comando Edit | Paste (CTRL + V).

Os componentes são copiados e são posicionados ligeiramente abaixo e à direita dos componentes originais

Pode-se também usar os comandos do menu Edit para transferir componentes de um formulário para outro, ou para dentro de um componente de agrupamento (como um GroupBox, ou Panel).

- Para transferir componentes:
- 1. Selecione os componentes e escolha o comando Edit | Cut (ou pressione CTRL+X).
- 1. Para mover os componentes para outro formulário clique no formulário. Para movê-los para dentro de um componente de agrupamento (GroupBox, Panel, etc.) clique dentro desse componente.
- 2. Escolha o comando Edit | Paste (CTRL+V).

3.14. Alinhando, travando e sobrepondo componentes

Para manter um visual uniforme e organizado nos seus formulários, muitas vezes é necessário alinhar componentes um pelo outro. Você pode alinhar componentes de três maneiras básicas no Delphi:

- Usando a Alignment palette (Paleta de alinhamento)
- Usando a caixa de diálogo Align, ou
- Alinhando pela grade (grid).
- Para alinhar componentes com a Alignment palete
- 1. Selecione os componentes a serem alinhados
- 1. Escolha o comando View | Alignment palette para exibir a seguinte janela:

Essa paleta é uma "barra de ferramentas flutuante". Você pode movê-la para qualquer local na tela.

Clique no botão apropriado na paleta. Os botões da paleta são descritos na tabela abaixo:

+1	Alinhar pelo lado esquerdo dos componentes	Ţ Ш,	Alinhar pelo centro do formulário, verticalmente.
	Alinhar pelo topo dos componentes	ПП	Espaçar igualmente, na horizontal
+ -	Alinhar pelos centros dos componentes, horizontalmente	_ E↓	Espaçar igualmente, na vertical
1 ↓↓	Alinhar pelos centros dos componentes, verticalmente	□	Alinhar pelo lado direito dos componentes
	Alinhar pelo centro do formulário, horizontalmente	Ţ	Alinhar pela base dos componentes

- Para alinhar componentes com a caixa de diálogo Alignment:
- 1. Selecione os componentes.
- Clique com o botão direito em cima de um dos componentes selecionados e escolha o comando Align.

Ou escolha o comando Edit | Align.

2. Na caixa *Alignment* (figura abaixo), defina as opções de alinhamento desejadas e clique em OK.

As opções são equivalentes às apresentadas na Alignment palette.

3.15. Alinhando pela grade

Os pontos mostrados em um formulário, durante o tempo de desenvolvimento, são a **grade** (*grid*) do formulário. A grade "atrai" componentes para posições predefinidas, facilitando o alinhamento.

Você pode desativar a grade, ou alterar seu espaçamento. Uma grade com um espaçamento menor permite o alinhamento mais preciso (e mais flexível) dos componentes.

Exibição da grade com dois valores para o espaçamento

- Para alterar o espaçamento da grade ou desativá-la:
- 1. Escolha o comando **Tools** | **Evironment options**.
- Para alterar o espaçamento da grade, na página Preferences, altere os valores das opções Grid size X (espaçamento horizontal) e Grid size Y (espaçamento vertical). Para desativar a grade, desligue a opção Snap to grid.

Você pode também *esconder* a grade, sem desativá-la. Para isso, desligue a opção **Display** grid.

3.16. Travando componentes

Depois de organizar e alinhar os componentes, você pode travá-los, para evitar que sejam desalinhados acidentalmente.

- Para travar a posição dos componentes:
- Escolha a comando Edit | Lock controls.

Isso trava a posição dos componentes em *todos* os formulários do projeto. Além disso, novos componentes adicionados ficam travados também (o que não é muito prático!).

Para *destravar* a posição dos componentes, escolha o comando **Edit | Lock controls** novamente.

3.17. Controlando a sobreposição de componentes

Componentes podem ser sobrepostos em um formulário. Pode-se alterar a ordem de sobreposição, trazendo um componente para frente ou enviando-o para trás.

A ordem de sobreposição padrão é a ordem em que os componentes são adicionados ao formulário. Os componentes adicionados mais recentemente são colocados "por cima" dos mais antigos.

- Para trazer um componente para frente ou mandar um componente para trás:
- 1. Selecione o componente e clique nele com o botão direito do mouse.
- 1. Escolha o comando **Bring to front** (Trazer para frente) ou **Send to back** (Mandar para trás).

NOTA: componentes gráficos, como os componentes *Label*, *Speedbutton* e *Bevel*, não podem ser colocados na frente de componentes "ajanelados" (a maioria dos demais).

CAPÍTULO 04 - FORMULÁRIOS E CAIXAS DE DIÁLOGO

Uma interface com o usuário no Delphi é geralmente composta por um formulário principal e vários outros formulários, como caixas de diálogo, janelas secundárias, etc.

Neste capítulo, veremos várias maneiras para criar novos formulários e como organizá-los e conectá-los. Veremos também como definir a ordem em que os formulários são criados e como usar as caixas de diálogos predefinidas do Delphi.

4.1. Adicionando formulários

Há várias maneiras de adicionar um formulário vazio a um projeto no Delphi. Veja as mais importantes:

- Escolha o comando File | New form.
- Na barra de ferramentas, clique no botão chamado **New form** (veja abaixo):

• Escolha o comando **File | New** e, na página "New", clique duas vezes no ícone "Form":

4.2. Especificando o formulário principal

Todo aplicativo criado no Delphi deve ter um de seus formulários definidos como **formulário principal**. O formulário principal é o formulário que é criado e exibido primeiro no aplicativo. É esse formulário, geralmente, o que contém a barra de menus, barras de ferramentas e outros componentes importantes que são usados por vários formulários secundários. Como padrão, o Delphi define o primeiro formulário adicionado como o formulário principal, mas isso pode ser alterado facilmente.

- Para definir um formulário como o formulário principal:
- 1. Escolha o comando Project | Options.
- 1. Na página "Forms", escolha o formulário da lista ao lado de "Main form" (veja figura).

DICA: durante o desenvolvimento, você pode tornar o formulário com que está trabalhando no formulário principal. Isso garante que o formulário seja o primeiro a ser exibido, facilitando na hora dos testes.

4.3. Ligando formulários

No trabalho com vários formulários, muitas vezes será necessário *ligar* formulários para que o código de um formulário possa ter acesso aos componentes do outro.

Quando se usa uma caixa de diálogo para a entrada de informações, por exemplo, deve ser possível verificar os valores entrados na caixa a partir do formulário principal. Para isso, é necessário *ligar* o formulário principal à caixa de diálogo.

Você cria uma ligação entre formulários adicionando referências aos formulários nas cláusulas uses das Units. Essas referências podem ser adicionadas manualmente, ou através de um comando de menu (o que geralmente é mais fácil).

Para ligar um formulário a outro formulário:

- 1. Selecione o formulário que precisa se referir ao outro formulário.
- 1. Escolha o comando File | Use unit e escolha o formulário a ser referenciado (veja a figura a seguir).

Quando você liga um formulário a outro, o Delphi acrescenta o nome da Unit do outro formulário à cláusula uses do formulário ativo. Na figura, por exemplo, a Unit chamada "UnCadastroGames" foi escolhida. O Delphi altera o código para o seguinte:

unit UnControleEstoque;
interface
uses
Windows, Messages, SysUtils, Classes, Graphics, Controls,
Forms, Dialogs;
type
TControleEstoque = class(TForm)
end;
var
ControleEstoque: TControleEstoque;
implementation
uses UnCadastroGames;
{\$R *.DFM}

end.

Propriedades dos formulários

Além das propriedades que todos os componentes apresentam, como Height e Width, os formulários apresentam várias propriedades exclusivas, que permitem alterar sua aparência e seu comportamento. Veja a seguir descrições dessas propriedades.

Propriedade	Descrição					
ActiveControl	Esta propriedade determina qual controle recebe o foco quando o formulário é mostrado. Quando o usuário clica em uma área vazia no formulário, é o controle definido aqui que recebe o foco.					
Caption	O texto exibido da barra de título do formulário.					
Height, Width	A altura e a largura totais do formulário, em pixels,.					
ClientHeight	A distância (em pixels) entre a parte <i>interna</i> da borda de baixo do formulário até sua barra de título.					
ClientWidth	A distância horizontal (em pixels) entre as partes <i>internas</i> das bordas esquerda e direita do formulário.					
BorderIcons	Os controles que são exibidos na Barra de título do formulário. Você pode definir quatro opções para BorderIcons:					
	biSystemMenu: mostra o Menu de Controle (também chamado "Menu de Sistema").					
	BiMinimize: mostra o botão minimizar no formulário.					
	BiMaximize: mostra o botão maximizar no formulário.					
	biHelp: botão de ajuda (interrogação). Só aparece se biMaximize ou biMinimize estiver em False. Esse botão é usado para exibir a página de ajuda definida para o formulário (se houver).					
BorderStyle	Define a aparência das bordas do formulário e se o formulário pode ser redimensionado ou não. As seguintes opções estão disponíveis:					
	bsDialog: o. Mostra somente o botão Fechar. O formulário não pode ser redimensionado. Este é o padrão para as caixas de diálogo.					
	bsSingle: O formulário não pode ser redimensionado e é mostrado com bordas com linhas simples.					
	bsNone:. O formulário não pode ser redimensionado sem bordas.					
	bsSizeable: (opção padrão). O formulário pode ser					

redimensionado e é mostrado com bordas.

bsToolWindow: como bsSingle, mas o formulário é mostrado com um barra de título mais estreita. Essa opção pode ser usada para criar "barras de ferramentas flutuantes", por exemplo. O formulário não pode ser redimensionado.

bsSizeToolWin: como bsToolWindow, mas o formulário pode ser redimensionado.

BorderStyle = bsSizeToolWin

Position

Determina a posição e o tamanho do formulário em tempo de execução. As opções para *Position* são as seguintes:

poDesigned: a posição e o tamanho do formulário são os mesmos definidos em tempo de desenvolvimento. (Esta é a opção padrão).

poDefault a posição e o tamanho do formulário são determinados pelo Windows. O Delphi não controla nem o tamanho nem a posição.

poDefaultPosOnly: somente a posição do formulário é definida pelo Windows. O tamanho é o que foi definido em tempo de desenvolvimento.

poDefaultSizeOnly: somente o tamanho é definido pelo Windows. A posição é a que foi definida em tempo de desenvolvimento.

poScreenCenter: o tamanho do formulário é mantido igual ao definido em tempo de desenvolvimento, mas a posição é no centro da tela. Se vários monitores estiverem sendo usados (no Windows 98), a posição pode ser ajustada para que o formulário caiba inteiro em um dos monitores.

poDesktopCenter: semelhante à opção poScreenCenter, mas a posição não do formulário não é ajustada para aplicativos que usam vários monitores.

WindowState

Determina como o formulário será exibido inicialmente no aplicativo (minimizado, maximizado ou restaurado). Opções:

wsNormal: mostra o formulário com tamanho normal (nem maximizado nem minimizado).

wsMaximized: mostra o formulário maximizado.
wsMinimized: mostra o formulário minimizado.

4.5. Eventos dos formulários

Há dezenas de eventos para os formulários. Muitos deles são usados apenas raramente. A seguir apresentamos os eventos mais usados.

Evento	Descrição
OnCreate	Chamado quando o formulário é criado (automaticamente ou manualmente). Este evento é muito usado para realizar a inicialização de variáveis ou outras operações que devem ser realizadas logo no início da execução (como a conexão a bancos de dados, por exemplo).
OnShow	Chamado quando o formulário é mostrado na tela (geralmente usando <i>Show</i> ou <i>ShowModal</i>).
OnClose	Ocorre quando o formulário é fechado – pelo usuário, ou usando o comando <i>Close</i> . Este evento pode ser usado para liberar variáveis, ou fechar tabelas de bancos de dados, por exemplo. nota : o evento <i>OnCloseQuery</i> (se existir) é chamado antes do evento
	OnClose, para verificar se o formulário realmente pode ser fechado.
OnCloseQuery	Este evento é chamado, logo depois do comando <i>Close</i> , ou quando o usuário tenta fechar o formulário (clicando no 'X' por exemplo). Esse evento pode ser usado, por exemplo, para solicitar uma confirmação antes de fechar o formulário.
	O parâmetro CanClose do evento determina se o formulário será fechado ou não. Altere este parâmetro para <i>False</i> , dentro do código do evento, para evitar o fechamento do formulário.
	Se CanClose não for alterado, ou tiver o valor <i>True</i> no final do código do evento, o formulário é fechado e o evento <i>OnClose</i> é chamado.

Métodos dos formulários 4.6.

Veja a seguir uma descrição dos métodos mais comumente usados para os formulários.

Método	Descrição				
Close	O método <i>Close</i> fecha o formulário. Se o formulário for o principal o aplicativo é encerrado.				

FocusControl	Use FocusControl (<i>Nome_do_Componente</i>) para mover o foco para o componente especificado no formulário. (O componente com foco é aquele que pode ser escolhido diretamente com o teclado).
Show	Mostra o formulário na tela. A execução do aplicativo continua (não é bloqueada).
ShowModal	Mostra o formulário na tela, mas bloqueia a execução do aplicativo até que o formulário seja fechado.

Mostrando formulários 4.7.

Formulários podem ser mostrados de forma modal (usando o método ShowModal) ou de forma não-modal (usando Show).

Quando um formulário é mostrado usando ShowModal, a execução do aplicativo é interrompida e só continua quando o usuário fecha o formulário (cancelando ou confirmando as opções escolhidas, por exemplo). ShowModal é o método mais usado para as caixas de diálogo, formulários usados para solicitar informações do usuário, mostrar resultados, ou para pedir confirmações para ações realizadas.

Quando um formulário é mostrado usando o método Show, a execução do aplicativo não é interrompida. Isso permite que o usuário realize outras operações no aplicativo, mesmo enquanto o formulário está sendo exibido.

O trecho de código a seguir ilustra o uso dos método Show e ShowModal, para um formulário chamado "Caixa".

```
procedure TForm1.BtModalClick(Sender: TObject);
begin
Caixa.ShowModal;
{aqui, o código pára de ser executado, até que o usuário
feche o formulário}
. . .
end;
procedure TForm1.BtNaoModalClick(Sender: TObject);
begin
Caixa.Show;
{aqui, o código continua a ser executado, mesmo antes do
formulário ser fechado}
```


end:

A propriedade ModalResult 4.8.

Quando se mostra formulários de forma modal (usando ShowModal), pode-se alterar a propriedade ModalResult de botões no formulário para que eles realizem automaticamente ações comuns. Pode-se, por exemplo, adicionar um componente Button ao formulário e alterar sua propriedade ModalResult para mrClose. Isso faz com que o formulário seja fechado quando o componente Button é clicado.

O método ShowModal retorna o valor definido na propriedade ModalResult. Esse recurso pode ser usado para fazer decisões de acordo com o que foi escolhido no formulário, como mostra o trecho de código abaixo:

```
Resultado := CaixaConfirmacao.ShowModal;
if Resultado = mrOK then
 {fazer alguma coisa}
if Resultado = mrCancel then
 {fazer outra coisa}
```

4.9. Usando o teclado com formulários

A maioria dos aplicativos para Windows permite o uso do teclado para a navegação entre componentes de um formulário. As teclas mais comuns de navegação são a tecla TAB e as setas do teclado.

4.10. Alterando a ordem de tabulação

A ordem de tabulação é a ordem em que os componentes de um formulário recebem o foco (tornam-se ativos) quando é pressionada a tecla TAB. O componente que está com o foco pode ser alterado, ou ativado com o teclado. Pode-se, por exemplo, usar a tecla TAB para mover o foco para um botão no formulário e depois pressionar ENTER, o que equivale a clicar no botão.

NOTA: alguns componentes não podem receber o foco – não se pode usar a tecla TAB para chegar até eles com o teclado. Os componentes Label e SpeedButton são os exemplos mais comuns.

A ordem de tabulação pode ser definida de várias maneiras no Delphi. A maneira mais direta é alterar a propriedade TabOrder para cada componente. O valor de TabOrder deve ser um valor

inteiro e não deve haver valores duplicados no mesmo formulário (o Delphi não permite). Por exemplo, para que um componente seja o segundo a receber o foco quando o usuário pressiona a tecla TAB, faça TabOrder = 1 (a contagem de TabOrder começa de zero).

Há outra maneira de alterar a ordem de tabulação. Faça o seguinte: clique com o botão direito em uma área vazia do formulário e escolha o comando Tab Order. Na caixa que aparece, são listados todos os componentes que podem receber foco do formulário. São listados o nome e o tipo de cada componente na ordem de tabulação atual (veja a ilustração a seguir).

Para alterar a ordem de tabulação de um componente, selecione o componente da lista e use as setas para cima ou para baixo.

NOTA: a ordem de tabulação só tem efeito em tempo de execução. Em tempo de desenvolvimento, a ordem de tabulação depende somente da ordem em que os componentes foram adicionados. Para testar a ordem de tabulação, você precisa executar o aplicativo.

4.11. Evitando que um componente receba o foco

Muitas vezes, não é necessário que todos os componentes em um formulário sejam capazes de receber o foco (usando a tecla TAB). Alguns componentes, como os componentes Panel e GroupBox geralmente não precisam receber foco.

- Para evitar que um componente receba o foco:
- Altere sua propriedade *TabStop* ("Parada de tabulação") para *False*.

4.12. Controlando a criação dos formulários

Quando você adiciona formulários a um aplicativo, o Delphi faz com que todos esses formulários sejam criados na memória do computador, assim que o aplicativo é executado. Essa é a configuração padrão, mas você pode fazer com que formulários não sejam criados

automaticamente (para poupar memória, por exemplo, ou para reduzir o tempo de inicialização do aplicativo).

Outros casos em que é melhor não criar um formulário automaticamente é quando esse formulário não é usado com frequência, ou consome muitos recursos da máquina (acessando um banco de dados, por exemplo).

Além de definir se um formulário deve ser criado ou não, você pode definir a *ordem* em que os formulários são criados.

- Para especificar quais formulários devem ser criados em tempo de execução:
- 1. Escolha o comando **Project | Options** e mude para a página "Forms".

Os nomes de todos os formulários no projeto são exibidos na lista "Auto-create forms". Os nomes dos formulários disponíveis, mas que não serão criados automaticamente, aparecem na lista "Available forms".

1. Na lista da esquerda selecione os formulários que você *não* deseja que sejam criados durante a execução. Em seguida, clique no botão > .

Você pode também clicar no botão >> para mover todos os formulários para a segunda lista.

2. Para **alterar a ordem** em que os formulários são criados (somente para a lista da esquerda), arraste o nome do formulário para outra posição da lista.

NOTA: as mudanças descritas alteram também o arquivo de projeto. As linhas com os comandos **Application.CreateForm(...)** dos formulários colocados na segunda lista ("Available Forms") são removidas do arquivo de projeto. A ordem dos comandos também é alterada de acordo com a ordem definida na caixa **Project Options** (ilustração anterior).

Quando um formulário é movido para a lista "Available Forms", ele não é mais criado automaticamente quando o aplicativo é inicializado. Para exibir o formulário, você deve antes criá-lo na memória. Uma maneira simples de fazer isso é através do mesmo comando gerado automaticamente pelo Delphi, **Application.**CreateForm. O exemplo a seguir usa esse comando para criar um formulário (chamado "FrmProdutos") antes de mostrá-lo.

```
procedure TFrmPrincipal.ProdutosClick(Sender: TObject);

begin


Application.CreateForm(TFrmProdutos, FrmProdutos);

FrmProdutos.ShowModal;
end;
```

4.13. Imprimindo formulários

Algumas vezes é útil imprimir os formulários de um aplicativo, para manter um controle organizado dos formulários que já estão prontos, por exemplo.

- Para imprimir um formulário:
- 1. Selecione o formulário e escolha o comando **File | Print**. A seguinte caixa é exibida.

1. Escolha uma das opções da caixa e clique em **OK**. As opções são descritas a seguir:

Proportional	("Proporcional") Ajusta o formulário proporcionalmente ao valor da propriedade <i>PixelsPerlnch</i> do formulário. O valor inicial dessa propriedade depende da resolução atual e é calculada quando o Delphi é carregado.
Print to fit page	("Imprimir para caber na página") Ajusta o tamanho do formulário para que ocupe o maior espaço possível da página.
No scaling	("Sem ajuste de tamanho") Imprime o formulário com o mesmo tamanho que é mostrado na tela.

4.14. Caixas de diálogo predefinidas

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

4.15. Message Boxes (Caixas de Mensagem)

As caixas de mensagem são usadas para exibir resultados, erros, ou avisos para o usuário. Elas são caixas *modais* (bloqueiam a execução do programa quando são exibidas).

Há dois comandos para mostrar caixas de mensagem no Delphi. O mais simples é ShowMessage, que mostra apenas uma mensagem e um botão OK. Já o comando MessageDig oferece mais opções, como símbolos e títulos diferentes.

4.16. Usando o comando ShowMessage

Use o comando ShowMessage para mostrar uma mensagem simples para o usuário. A mensagem é exibida em uma pequena caixa, com um botão OK. A caixa é fechada quando o botão OK é clicado.

No exemplo abaixo, uma caixa de mensagem é exibida quando o botão Button1 recebe um clique:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
ShowMessage('Este comando não pode ser usado no
momento.');
end;
```

A caixa de mensagem exibida é a seguinte:

Como padrão, é exibido o nome do projeto na barra de título da caixa de mensagem.

4.17. Usando a comando MessageDlg

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

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

<Mensagem> é um trecho de texto entre aspas simples, como para o comando ShowMessage. <Tipo da Caixa> determina o símbolo que será exibido na parte esquerda da caixa. Os cinco tipos disponíveis são ilustrados a seguir, além do comando usado para exibir cada tipo de caixa.

Note que os títulos das caixas de mensagem são sempre o nome do tipo da caixa, com exceção da opção mtCustom que exibe o nome do projeto como título (e não mostra símbolo especial). Infelizmente, os títulos são sempre em inglês. Não há como especificar outros títulos para as caixas usando o comando MessageDlg.

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

mbYesNoCancel

mbAbortRetrylgnore	Mostra os botões Abort, Retry e Cancel
mbOKCancel	Mostra os botões OK e Cancel .

Pode-se também adicionar botões específicos, listando o nome dos botões entre colchetes. Os botões disponíveis são:

mbYes, mbNo,, mbOK, mbCancel, mbHelp, mbAbort, mbRetry, mbIgnore, mbAll

Por exemplo, para mostrar uma caixa de mensagem de aviso com os botões, **Yes**, **No**, **Ignore** e **Help**, use um comando como o seguinte (a caixa é mostrada logo depois):

```
MessageDlg('Houve um erro de leitura no disco. Deseja
interromper a
execução do aplicativo?', mtWarning, [mbYes, mbNo,
mbIgnore, mbHelp], 0);
```


4.18. Usando a função InputBox

Para a entrada de informações simples, você pode usar a função *InputBox*. Essa função mostra um caixa simples com um campo para a entrada (um componente *Edit*) de dados e os botões **OK** e **Cancelar**. *InputBox* retorna um String com o texto digitado pelo usuário. A função *InputBox* recebe três parâmetros:

```
InputBox(<Título da Caixa>, <Texto do prompt>, <Texto padrão>);
```

<Título da Caixa> define o texto que é exibido na barra de título da caixa. <Texto do prompt> é o texto exibido na parte interna da caixa. <Texto Padrão> é o texto padrão exibido dentro do campo de entrada. Este texto aparece inicialmente selecionado. Para não mostrar um texto padrão use um string vazio ("). Veja um exemplo a seguir:

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

Para recuperar o que foi digitado na InputBox, use uma variável para armazenar o valor. No exemplo a seguir, é usada uma variável 'NomeDoPais', do tipo String:

```
procedure TForm1.Button1Click(Sender: TObject);
var
NomeDoPais: String;
begin
NomeDoPais := InputBox('Escolha de país', 'Digite o nome
do
país:', 'Brasil');
ShowMessage('Nome do país escolhido: ' + NomeDoPais);
end;
```

O exemplo lê um nome de país, usando a função InputBox, e exibe esse nome em uma caixa de mensagem.

CAPÍTULO 05 - TRABALHANDO COM MENUS

Os Menus são parte importante da maioria dos aplicativos para Windows. Com os recursos do *Menu Designer* do Delphi, é possível criar menus completos rapidamente, com comandos, teclas de atalho, separadores e outras opções. Dois tipos básicos de menus podem ser criados: menus principais e menus popup.

5.1. Adicionando menus e abrindo o Menu Designer

Menus no Delphi são criados usando os componentes *MainMenu* e *PopupMenu*. Estes são os primeiros componentes da página *Standard* da paleta de componentes (veja a figura abaixo).

Os componentes de menus

Os dois componentes de menus são exibidos como ícones no formulário. É a partir desses ícones que são construídos os menus principais e popup, usando o *Menu Designer*, uma ferramenta específica para a criação de menus. Para mostrar o Menu Designer para um componente de *MainMenu* ou *PopupMenu*, faça o seguinte:

- Clique duas vezes no componente de menu, ou
- Clique com o botão direito no componente de menu e escolher o comando Menu Designer.

O Delphi abre o *Menu Designer* dentro de uma janela separada.

5.2. Construindo menus principais

Menus principais são os menus que aparecem no topo das janela principal do aplicativo. Para criar um menu principal em um formulário, adicione um componente *MainMenu* e clique no componente duas vezes para mostrar o Menu Designer.

A seqüência de figuras a seguir ilustra o procedimento básico para a construção de um menu principal.

Depois de fechar o Menu Designer, você já pode visualizar o menu no formulário, mesmo em tempo de desenvolvimento.

5.3. Inserindo, movendo e apagando comandos

Depois de criar um menu, você pode alterá-lo facilmente com o *Menu Designer*. Você pode inserir, apagar, ou remover comandos, por exemplo. Clique duas vezes no componente *MainMenu* para abrir o *Menu Designer* e siga os passos a seguir para cada operação.

- Para inserir um novo comando:
- Mova o cursor (a barra azul) para o comando antes da posição que deseja para o novo comando. Pressione a tecla INSERT (ou Ins).

Um novo comando vazio é criado logo depois do cursor. Basta digitar o texto para o comando.

- Para apagar um comando:
- Mova o cursor para o comando e pressione DELETE (ou Del).

Se houver um submenu associado ao comando, este submenu também é apagado.

- Para apagar um menu inteiro:
- Mova o cursor para o título do menu e pressione DELETE.

Todos os comandos (e submenus) do menu são apagados.

- Para mover um comando para outra posição:
- Arraste o comando para outra posição.

Você pode mover o comando para outra posição do mesmo menu, ou para dentro de outro menu (ou submenu).

Se o comando movido contiver um submenu, o submenu é movido junto com o comando.

5.4. Adicionando separadores

Os separadores são usados para organizar menus extensos, agrupando comandos relacionados. Um separador aparece como uma linha horizontal entre os comandos do menu.

- Para adicionar um separador a um menu:
- No Menu Designer, digite um hífen() em vez de um nome para o comando e pressione ENTER.

O Delphi acrescenta um linha horizontal (o separador) ao menu. O espaço ocupado pelo separador é menor quando o aplicativo é executado, como mostra a figura abaixo.

5.5. Definindo "teclas de aceleração" e teclas de atalho

Para que comandos de menus possam ser escolhidos rapidamente usando o teclado, o Delphi permite que sejam definidas teclas de aceleração e teclas de atalho. As teclas de aceleração são as letras que aparecem sublinhadas nos menus. Um comando ou título de menu com uma tecla de aceleração pode ser escolhido, pelo teclado, usando ALT com a tecla definida.

Para definir teclas de aceleração para um título de menu ou comando, digite um "&" dentro de sua propriedade Caption, antes do caractere a ser definido como tecla de aceleração. Na figura a seguir, a letra "E" do menu "Editar" foi definida como tecla de aceleração. Note que o "E" aparece sublinhado no menu. Assim, é possível escolher o menu com o teclado, usando ALT + E.

Definindo uma tecla de aceleração

As teclas de atalho são usadas para escolher comandos de menu rapidamente, sem a necessidade de abrir os menus. As teclas de atalho são, na verdade, combinações de teclas, como CTRL+C, CTRL+SHIFT+1, etc.

Para definir teclas de atalho para um comando de menu, selecione o menu e altere a propriedade Shortcut. Pode-se escolher um item da lista ou digitar uma combinação diretamente. As teclas de atalho aparecem ao lado dos comandos, nos menus.

Criando submenus 5.6.

Os submenus são simplesmente "menus dentro de menus". O procedimento para criar um submenu é explicado na ilustração abaixo:

5.7. Construindo menus popup

As técnicas usadas para a construção de menus popup são praticamente as mesmas que as usadas para os menus principais. O procedimento é até mais simples, pois um menu popup é formado por apenas um conjunto de comandos (e submenus).

Os menus popup podem ser associados a muitos tipos de componentes, inclusive *Buttons*, *Memos* e formulários. Para associar um menu popup a um componente, você deve adicionar um componente *PopupMenu* ao formulário que contém o componente. Depois, basta alterar a propriedade *PopupMenu* do componente para o nome do componente *PopupMenu* adicionado.

Para construir um menu popup (adicionar itens e submenus) proceda da mesma maneira que para os menus principais Clique duas vezes no componente *PopupMenu* para abrir o *Menu Designer*. Em seguida, digite o nome de cada comando, seguido de ENTER. Para acrescentar outras opções como separadores ou teclas de atalho use as mesmas técnicas descritas anteriormente. A figura abaixo mostra um exemplo de um menu popup no *Menu Designer*.

Um menu popup no Menu Designer

5.8. Associando código aos comandos de um menu

Para associar código a um comando de menu (ou de submenu), dê um duplo clique no comando, no Menu Designer. Isso gera o código para o evento *OnClick* do comando. Neste evento, digite o código a ser executado quando o comando for escolhido no aplicativo.

Note que os comandos de menus, assim como os próprios menus, são tratados como componentes no Delphi. Eles possuem propriedades e eventos, como os outros componentes comuns.

5.9. Propriedades importantes dos menus e comandos

Muitas das propriedades dos menus são definidas indiretamente, através do *Menu Designer*, mas há algumas propriedade que só podem ser alteradas diretamente com o Object Inspector. A seguir são descritas algumas propriedades importantes dos menus e dos comandos de menus. Para alterar essas propriedades, primeiro selecione um menu, submenu, ou comando de menu no *Menu Designer*.

Propriedade	Descrição
-------------	-----------

Caption	Caption determina o texto que aparece no título ou comando de um menu.						
Checked	hecked é usado para comandos que podem estar ligados ou desligados pções). Quando <i>Checked = True</i> , é exibido uma pequeno 'v' do lado equerdo do comando.						
Default	Altere <i>Default</i> para <i>True</i> para tornar o comando selecionado no <i>comando</i> padrão do menu. O comando padrão aparece em negrito no menu e é o comando escolhido quando se clica duas vezes no título do menu. (Este é um recurso disponível, mas pouco usado no Windows).						
Enabled	Altere <i>Enabled</i> para ativa ou desativar o comando. Um menu desativado (<i>Enabled = False</i>) aparece acinzentado em tempo de execução e não pode ser escolhido. Esta propriedade é usada geralmente alterada somente em tempo de execução, para desativar ou ativar um comando, dependendo do que está sendo feito pelo usuário.						
RadioItem	Radioltem é semelhante Checked, mas mostra um pequeno círculo no lado esquerdo do comando. Comandos do mesmo grupo com Radioltem = True são mutuamente exclusivos: quando um comando do grupo é ligado, todos os outros são desligados.						
Shortcut	As teclas de atalho usadas para executar o comando diretamente pelo teclado.						
Visible	Altere <i>Visible</i> para exibir ou esconder um comando ou menu. Para esconder, faça <i>Visible</i> = <i>False</i> .						

5.10. Trabalhando com vários menus

Um formulário pode conter vários menus, inclusive vários menus principais. O Menu Designer permite passar de um menu para outro em um formulário, rapidamente.

- Para passar para um menu para outro, dentro do Menu Designer:
- Clique com o botão direito e escolha o comando Select Menu para exibir a lista de menus do formulário. Depois clique duas vezes em um item da lista.

Apesar de ser possível acrescentar vários menus principais (componentes MainMenu) a um formulário, somente um menu principal pode estar ativo de cada vez. O menu principal usado em um formulário é determinado pela propriedade Menu do formulário. Essa propriedade pode ser alterada durante a execução do aplicativo. Por exemplo, a linha de código abaixo,

FormPrincipal.Menu := MainMenu2

altera o menu principal do formulário "FormPrincipal" para o menu "MainMenu2".

CAPÍTULO 06 - COMPONENTES VISUAIS COMUNS

Os **componentes visuais**, também chamados de **controles**, são usados para a interação direta com o usuário. Neste capítulo, veremos detalhes sobre os componentes visuais mais importantes e mais comumente usados

6.1. Propriedades comuns

Os componentes visuais possuem várias propriedades comuns entre si. Descrevemos a seguir as mais importantes dessas propriedades. (Algumas propriedades descritas não estão disponíveis para *todos* os componentes).

NOTA: de agora em diante chamaremos os componentes visuais de apenas "componentes".

Propriedade		Descrição				
Align		Align determina o alinhamento do componente em relação ao formulário (ou a outro componente em que esteja contido). Opções:				
	alNone: sem alinh	alNone: sem alinhamento específico.				
	III '	alTop/alBottom: alinhamento pelo topo/base do componente pai. A largura do componente se torna a mesma do componente pai.				
	•	alLeft/alRight: alinhamento pela esquerda/direita do componente pai. A altura do componente se torna a mesma do componente pai.				
		alClient: alinhamento pela área cliente do componente pai. A área cliente para um formulário, por exemplo, é toda a área do formulário menos a barra de título, as bordas e as barras de rolagem.				
Color	<i>predefinidas</i> , que definida no <i>Paine</i>	Color determina a cor da parte interna do componente. As cores disponíveis dividem-se em cores predefinidas, que não dependem do sistema, e cores do sistema, que dependem da configuração definida no Painel de Controle do Windows. As cores predefinidas aparecem no início da lista. Elas são apresentadas na tabela a seguir.				
clAqua	Azul piscina	clFuchsia	Roxo claro	clGray	Cinza escuro	
clGreen	Verde escuro	clLime	Verde limão	clLtGray	Cinza claro	
clMaroon	Vinho	clNavy	Azul marinho	clOlive	Verde oliva	
clPurple	Roxo escuro	clRed	Vermelhão	clSilver	Cinza médio	
clTeal	Azul-cinza	clWhite	Branco	clYellow	Amarelão	
clBlack	Preto	clBlue	Azul puro			

As cores predefinidas do Delphi

crArrow

Constraints	Esta propriedade determina as dimensões mínimas e máximas permitidas para o componente. Constraints é composta pelas seguintes subpropriedades:	
	MinHeight, MaxHeight : as alturas mínima e máxima, em pixels.	
	MinWidth, MaxWidth: as larguras mínima e máxima em pixels.	
Cursor	Use esta opção para definir o tipo de cursor exibido, quando o mouse é colocado sobre o controle. A opção <i>crDefault</i> usa o cursor padrão do Windows (geralmente <i>crArrow</i>). A opção <i>crNone</i> faz com que não seja mostrado um cursor. Os outros tipos de cursores são mostrados a seguir.	
	La T	

crllBeam

Tipos de cursores

Propriedade		Descrição
Enabled	com o usuário (ele pára não pode ser editado. Po mais cliques.	se para <i>desativar</i> o componente. Um componente desativado não permite interação de funcionar). Para um componente <i>Edit</i> , por exemplo, o texto aparece mais claro e ara um componente <i>Button</i> , o texto se torna acizentado e o componente não aceita
	NOTA: alguns compone	ntes (como <i>Buttons</i>) só aparecem desativados em tempo de execução.
	Nome: Bill Clinton Cargo	Nome: Bill Clinton Cargo
	Enabled = True	Enabled = False
Font		A fonte utilizada no controle. Essa propriedade – uma propriedade composta – pode ser alterada no Object Inspector, ou usando a caixa de fonte padrão do Windows (clicando nas reticências).
Height, Width		Determinam a altura e a largura do componente, em pixels.
Hint		Defina aqui um texto para a "Dica" que será exibida quando o cursor do mouse pára sobre o controle por um momento. Para que a dica realmente apareça, você deve alterar a propriedade <i>ShowHint</i> para <i>True</i> .
Left, Top		Left determina a distância, em pixels, do lado esquerdo do formulário à borda esquerda do componente. Top é semelhante, mas para a distância vertical.
Name		O nome que identifica o componente, tanto no Object Inspector como em todos os programas.
РорирМепи		Defina aqui um menu <i>popup</i> para o componente.
ShowHint		Habilita a exibição de "dicas" para o componente. Se esta for <i>True</i> , o texto definido na propriedade <i>Hint</i> é exibido em um pequena caixa amarela (a "dica"), quando o ponteiro do mouse é deixado por alguns momentos sobre o controle.
TabOrder, TabStop		TabOrder define a ordem de tabulação do componente. O valor de TabOrder só faz sentido se a propriedade TabStop estiver definida como True. (Veja mais sobre a ordem de tabulação no capítulo "Formulários e Caixas de Diálogo").
Tag		Um número inteiro, sem significado específico, que pode ser usado como identificador do componente. Pode-se usar a propriedade <i>Tag</i> (tradução:

	"etiqueta", "identificação") em estruturas case , por exemplo (veja o capítulo sobre Object Pascal para mais sobre a estrutura case).
Visible	Determina se o componente está visível ou não. Para esconder um componente, defina esta propriedade como <i>False</i> . O valor padrão (visível) é <i>True</i> . Esta propriedade normalmente só é alterada (e só tem efeito) em tempo de execução.

6.2. **Eventos comuns**

Alguns eventos são comuns à maioria dos componentes visuais. Veja detalhes sobres os mais importantes desses eventos a seguir.

Evento	Descrição
OnClick	Este é o evento mais usado para quase todos os componentes. O evento <i>OnClick</i> , ocorre quando o componente recebe um clique, com o botão esquerdo (botão padrão) do mouse.
OnDblClick	O evento <i>OnDblClick</i> ocorre quando o componente recebe um clique duplo, também com o botão esquerdo (botão padrão) do mouse.
OnEnter	OnEnter é chamado quando o componente recebe o foco. Um componente recebe o foco quando é ativado de alguma maneira – usando o mouse (com um ou mais cliques), ou usando o teclado (com a tecla TAB e as teclas de direção).
OnExit	OnExit é chamado quando um componente perde o foco. Um componente perde o foco, quando outro componente recebe o foco (somente um componente pode estar com o foco em um formulário).
OnKeyPress	OnKeyPress ocorre quando uma tecla é pressionada e soltada. O componente que "recebe" o evento é o que está com o foco. A tecla é especificada no parâmetro Key (do tipo Char) do evento.

6.3. **Componente Button**

O componente Button é, um dos componentes mais comuns em aplicativos para Windows.

Exemplos de componentes Button

6.3.1. Propriedades

Veja a seguir as propriedades importantes do componente *Button*.

Propriedade	Descrição
Caption	Caption determina o texto exibido no botão.
Cancel	Altere Cancel para True para que o botão seja ativado com a tecla ESC.
Default	Altere Default para True, para que o botão seja ativado com a tecla ENTER.

6.3.2. Eventos

O evento mais importante, e de longe o mais usado, para o componente *Button* é o evento OnClick, que ocorre quando o botão é clicado uma vez. OnClick é o evento padrão para esse componente.

6.4. Componente Edit

O componente *Edit* permite a entrada (e a exibição) de textos e valores. Esse componente suporta apenas uma linha de texto. Para textos com mais de uma linha, use o componente *Memo*, descrito em seguida.

	_

Exemplos de componentes Edit

6.4.1. Propriedades

Seguem descrições das propriedades mais importantes do componente Edit.

Propriedade	Descrição
AutoSelect	Seleciona automaticamente todo o texto no <i>Edit</i> quando o componente recebe o foco no formulário.
AutoSize	Ajusta a altura do <i>Edit</i> automaticamente (no caso de mudanças de fonte ou tamanho, por exemplo). Somente a <i>altura</i> , mas não a largura, é ajustada.
CharCase	Controla a "caixa" (maiúsculas e minúsculas) do texto digitado no <i>Edit</i> . São três as opções disponíveis:
	ecNormal: (padrão) permite digitar textos de qualquer maneira (maiúsculas e minúsculas em qualquer ordem).
	ecLowerCase: restringe todo o texto a minúsculas . Todo o texto é transformado para minúsculas, mesmo se o usuário usar as teclas SHIFT e CAPS LOCK.
	ecUpperCase: tem efeito semelhante ao de ecLowerCase, mas restringindo o texto para maiúsculas
MaxLength	Defina aqui a Quantidade máxima de caracteres que podem ser digitados dentro do <i>Edit. MaxLength</i> é ideal para limitar o tamanho da entrada para valores ou textos com tamanhos fixos, como telefones e códigos. O valor <i>zero</i> (o padrão) não impõe limites.
PasswordChar	Define o caractere exibido no componente quando o texto é digitado (normalmente asteriscos são utilizados). Tudo o que é digitado é substituído pelo caractere especificado em <i>PasswordChar</i> . O padrão é '#0' que faz com que o texto digitado apareça normalmente.
ReadOnly	Altere ReadOnly para True para não permitir que o usuário altere o conteúdo do Edit. A opção False é a opção padrão, que permite a alteração normal do texto.
SelStart, SelLength, SelText	SelStart é a posição do primeiro caractere selecionado no Edit, ou a posição do cursor, se não houver texto selecionado. SelLength é o número de caracteres selecionados. SelText é o texto selecionado no Edit.
	Você pode ler os valores de <i>SelStart</i> ou <i>SelLength</i> para determinar o trecho selecionado no <i>Edit</i> , ou alterá-los para selecionar um trecho diferente. <i>SelText</i> pode ser usado para substituir o trecho selecionado por outro trecho de texto.

6.4.2. Eventos

Além dos eventos comuns, como OnClick e OnDblClick, o componente Edit oferece o evento OnChange. O evento OnChange ocorre quando o texto no Edit é alterado. OnChange é o evento padrão para o componente Edit.

6.5. Componente Label

O componente Label é usado, geralmente, para identificar componentes em um formulário. O texto de um Label é alterado através da sua propriedade Caption.

6.5.1. Propriedades

A seguir, são descritas as propriedades mais importantes do componente Label.

Propriedade	Descrição	
Alignment	O alinhamento do texto do Label em relação à área que lhe foi reservada	
AutoSize	Determina se o <i>Label</i> deve ter seu tamanho ajustado automaticamente ou não, quando o comprimento do seu texto (valor da propriedade <i>Caption</i>) é alterado.	
FocusControl	O componente ao qual o <i>Label</i> está associado. Quando o usuário pressiona a tecla de atalho definida para o <i>Label</i> , o componente recebe o foco. (<i>Labels</i> não podem receber o foco).	
	Para definir uma tecla de atalho para um <i>Label</i> , acrescente um caractere "&" dentro da propriedade <i>Caption</i> , como em "Pro&duto", ou "&Abrir".	
Layout	Layout determina o alinhamento vertical do texto do Label em relação à área reservada para ele. Opções:	
	tlTop/tlCenter/tlBottom: alinham o texto do Label pelo topo/centro/base da área reservada.	
WordWrap	Determina se o texto do <i>Label</i> é quebrado em várias linhas quando não há espaço suficiente para exibi-lo em uma linha só. Use <i>True</i> , para permitir as quebras de linhas e <i>False</i> para evitá-las.	

6.5.2. Eventos

Os eventos de um Label são raramente utilizados. Algumas vezes, os eventos OnClick e OnDblClick são utilizados para realizar alguma operação especial no componente associado ao Label.

6.6. Componente Memo

O componente Memo é uma extensão do componente Edit que permite a edição de várias linhas de texto. Ele apresenta todas as propriedades do componente Edit e mais algumas específicas para permitir o trabalho com trechos extensos de texto.

Exemplos de componentes Memo

6.6.1. Propriedades

Veja a seguir detalhes sobre as mais importantes propriedades (exclusivas) do componente Memo. Para as propriedades comuns ao componente Edit veja a seção sobre esse componente.

	ssVertical: mostra somente a barra de rolagem vertical, do lado direito.
	33 Vertical. Mostra sometic a barra de folagem vertical, do lado direito.
	ssHorizontal: mostra somente a barra de rolagem horizontal, na parte de baixo.
	ssBoth: mostra as duas barras de rolagem, à direita e abaixo do Memo.
WantReturns	Altere WantReturns para True para permitir que os usuários criem novas linhas dentro do Memo, usando a tecla ENTER (ou RETURN). Defina WantReturns como False, para passar a digitação da tecla ENTER para o formulário.
	Por exemplo, se um formulário tem um botão padrão que é ativado com a tecla ENTER (<i>Default</i> = True), e a propriedade <i>WantReturns</i> está definida como <i>False</i> , o botão padrão é escolhido – não é inserida um nova linha no texto.
	NOTA: mesmo com <i>WantReturns</i> em <i>False</i> , pode-se digitar novas linhas no <i>Memo</i> , usando CTRL+ENTER.
WantTabs	Esta propriedade é semelhante a <i>WantReturns</i> (acima), só que para a tecla TAB. Se <i>WantTabs</i> estiver em <i>False</i> , os TABs digitados vão para o formulário, passando o foco para outros componentes (da forma usual).
	Já se WantTabs estiver em True, os TABs vão para dentro do Memo. Caracteres de tabulação são inseridos na posição do cursor.
	NOTA: mesmo com WantTabs em False, pode-se digitar TABs em um Memo usando CTRL+TAB.
WordWrap	Determina se as linhas de texto dentro do <i>Memo</i> são quebradas automaticamente ou não. O valor <i>True</i> ativa a quebra automática de linhas.

6.6.2. A propriedade Lines

A propriedade *Lines*, que determina o conteúdo do componente *Memo*, é do tipo *TStrings*, um conjunto indexado de strings. Vários outros componentes, como o *ListBox* e o *ComboBox* também usam propriedades deste tipo.

Propriedades do tipo *TStrings* podem ser manipuladas de várias maneiras. Pode-se, por exemplo adicionar ou remover linhas, verificar ou alterar a linha com um determinado índice, ou apagar todas as linhas.

Para adicionar linhas, use o método Add ou Append, como em:

Memo1.Lines.Add('Uma linha')

ou

Memo1.Lines.Append('Outra linha')

A diferença entre *Add* e *Append* é que *Add* retorna um valor: o índice da linha adicionada. *Append* não retorna um valor.

Para remover linhas, use o método **Delete** (*Índice*). O exemplo a seguir apaga as primeiras cinco linhas de um componente *Memo*. (Note que a propriedade *Lines* é indexada a partir de *zero*.)

procedure TFormTesteMemo.BtApagarClick(Sender: TObject);

var

I: Integer;

begin


```
for I := 0 to 4 do
Memo1.Lines.Delete(I);
end;
```

Para remover todas as linhas, use o método Clear, como em Memo1.Lines.Clear. Outra maneira mais simples é usar o método Clear do Memo, como em Memo1.Clear. As duas maneiras são completamente equivalentes.

Para ler/alterar uma linha específica, use a propriedade Lines seguida pelo índice da linha, entre colchetes. Memo1.Lines[9] retorna a décima linha, por exemplo. No exemplo a seguir, as linhas de um Memosão copiadas, na ordem inversa, para outro (a propriedade Count retorna o número de linhas).


```
procedure TFormTesteMemo.BtInvLinhasClick(Sender:
TObject);
var
I: Integer;
begin
for I := Memo1.Lines.Count-1 downto 0 do
Memo2.Lines.Add(Memo1.Lines[I]);
end;
```

6.6.3. Eventos

Os eventos mais importantes do componente Memo são os mesmos do componente Edit e têm o mesmo significado. O evento OnChange acontece quando o texto do Memo é alterado. O evento OnClick ocorre quando o usuário clica em qualquer local do interior do Memo.

6.7. Componente ListBox

O componente ListBox exibe uma lista de itens que podem ser escolhidos com um clique do mouse. Os itens exibidos são definidos alterando a propriedade *Items*.

Exemplos de componentes ListBox

6.7.1. Propriedades

As propriedades mais importantes do componente *ListBox* são descritas a seguir.

Propriedade	Descrição
Items	A propriedade <i>Items</i> determina os itens exibidos no <i>ListBox</i> . <i>Items</i> é exatamente equivalente à propriedade <i>Lines</i> do componente <i>Memo</i> .
Columns	Determina o numero de colunas do <i>ListBox</i> . Se o número de colunas for maior que um, os itens do <i>ListBox</i> são dispostos em colunas e é exibida uma barra de rolagem horizontal.
MultiSelect, ExtendedSelect	A propriedade ExtendedSelect é usada em associação com a propriedade MultiSelect para permitir a seleção de vários itens no ListBox. Quando ambas MultiSelect e ExtendedSelect estão em True, vários itens podem ser selecionados na lista usando as teclas CTRL (para selecionar itens não-contíguos) e SHIFT (para selecionar uma sequência de itens).
	Se ExtendedSelected estiver em False (com MultiSelect em True) é possível selecionar vários itens (basta clicar), mas as teclas CTRL e SHIFT não funcionam. Finalmente, se MultiSelect estiver em False, o valor de ExtendedSelect não importa, pois somente um item pode ser selecionado na lista.
IntegralHeight	Se IntegralHeight for definida como True, o último item da lista só será exibido se couber inteiramente na parte de baixo da lista (não aparecendo cortado). Com IntegralHeight em False, o último item é mostrado mesmo que apareça cortado no final da lista.
Sorted	Defina Sorted como True para que os itens do ListBox sejam ordenados alfabeticamente (ou numericamente). False lista as opções na ordem em que foram adicionadas.
ItemIndex, TopIndex	Leia <i>ItemIndex</i> (em tempo de execução) para determinar o índice do item selecionado no <i>ListBox</i> . O primeiro item do <i>ListBox</i> tem índice <i>zero</i> . Se mais de um item estiver selecionado, o índice do primeiro item selecionado é retornado. Se nenhum item estiver selecionado <i>ItemIndex</i> retorna -1.
	Leia <i>TopIndex</i> (também em tempo de execução) para determinar o índice do primeiro item <i>visível</i> no <i>ListBox</i> . Altere o valor de <i>TopIndex</i> , para definir o primeiro item exibido no <i>ListBox</i> .
SelCount	SelCount retorna o número de itens selecionados no ListBox.
Selected	A propriedade <i>Selected</i> é um array de valores booleanos, com elementos para todos os itens do <i>ListBox</i> .
	O seguinte código lê os valores em <i>Selected</i> para copiar todos os itens selecionados em um <i>ListBox</i> para um componente <i>Memo</i> :
	<pre>procedure TForm1.BtMoverClick(Sender: TObject);</pre>
	var
	I: Integer;
	begin
	<pre>for I := 0 to ListBox1.Items.Count-1 do</pre>
	<pre>if ListBox1.Selected[I] then</pre>
	<pre>Memol.Lines.Add(ListBox1.Items[I]);</pre>
	end;

6.7.2. Eventos

O evento **OnClick** para um *ListBox* é chamado quando um item da lista é selecionado com o mouse.

O evento OnDblClick é chamado quando um item do ListBox é clicado duas vezes. Esse evento é geralmente usado para realizar ações imediatas, como adicionar o item selecionado a outro componente, por exemplo.

6.8. Componente ComboBox

O componente ComboBox é uma combinação de um componente Edit com um componente ListBox. O ComboBox mostra uma lista de opções (o ListBox) e uma área onde se pode digitar livremente (o Edit).

Exemplos de componentes ComboBox

6.8.1. Propriedades

O componente ComboBox apresenta quase todas as propriedades dos componentes ListBox e Edit. Vejas as mais importantes propriedades a seguir.

Propriedade	Descrição	
DropDownCount	Determina o número de itens listados (o padrão é 8)	
ItemIndex, TopIndex	Leia <i>ItemIndex</i> para determinar o índice do item selecionado no <i>ComboBox</i> . Leia/altere <i>TopIndex</i> para determinar/alterar o primeiro item exibido na lista de opções (parte de baixo do <i>ComboBox</i>).	
Items	Os itens listados na parte de baixo no <i>ComboBox</i> . Esta propriedade é do tipo <i>TStrings</i> e é idêntica à propriedade <i>Lines</i> do <i>Memo</i> e à propriedade <i>Items</i> do <i>ListBox</i> .	
MaxLength	O número máximo de caracteres que pode ser digitado na parte de cima do <i>ComboBox</i> (a área de digitação). Se <i>MaxLength</i> for zero (o valor padrão), o número é ilimitado.	
MultiSelect, ExtendedSelect, SelCount, Selected	Estas propriedades, usadas para a seleção de múltiplos itens, são idênticas às de mesmo nome para o componente <i>ListBox</i> (veja a seção sobre este componente).	
Sorted	Altere Sorted para True para que os itens do ComboBox sejam ordenados alfabeticamente.	
Style	Esta é uma das propriedades mais importantes. Ela determina a aparência e o comportamento (o estilo) do <i>ComboBox</i> . As opções seguintes são as mais usadas:	
	<i>csDropDown</i> : com esta opção, o <i>ComboBox</i> permite que seja escolhido um valor da lista ou que seja digitado um valor na parte de cima.	
	csDropDownList: com esta opção, a parte de cima da caixa não pode ser alterada. O usuário fica restrito somente às opções da lista.	
	csSimple: é uma opção usada nas caixas "Abrir" e "Salvar" da maioria dos aplicativos para Windows. Aqui a lista de opções é sempre exibida (o número de itens exibidos depende do tamanho do ComboBox). Para essa opção, enquanto você digita na parte de cima, a lista se ajusta automaticamente, fazendo o item mais próximo do que está sendo digitado passar a ser a primeira da lista.	

6.8.2. Eventos

O evento OnChange é chamado quando o texto na parte de cima da lista é alterado. O evento OnClick é chamado quando o usuário clica em algum item da lista.

6.9. Componente CheckBox

O componente CheckBox é usado para permitir a escolha de opções não mutuamente exclusivas (várias opções podem ser escolhidas ao mesmo tempo). Para cada CheckBox há um título associado. Um CheckBox pode estar em três estados: marcado (checked), desmarcado (unchecked), ou acizentado (grayed).

6.9.1. Propriedades

As propriedades mais importantes do componente CheckBox são descritas a seguir.

Propriedade	Descrição
Alignment	O alinhamento do título do CheckBox.
Caption	O título que identifica o CheckBox.
AllowGrayed	Altere AllowGrayed para True para permitir mais um estado para o CheckBox: o estado acinzentado. O significado desse estado depende do aplicativo. Ele pode, por exemplo, indicar que uma opção está em um estado intermediário: nem ligada nem desligada.
Checked	O estado inicial do CheckBox. True marca o CheckBox; False desmarca.
State	Use State para alterar ou ler o estado do CheckBox. Os três estados possíveis são cbUnchecked (desmarcado), cbChecked (marcado) e cbGrayed (acinzentado). A opção cbGrayed só tem efeito se a propriedade AllowGrayed for True. Veja abaixo a aparência de um CheckBox para cada um dos três estados:
	☐ Impressão em cores ☐ Impressão em cores ☐ Impressão em cores
	cbUnchecked cbChecked cbGrayed

6.9.2 **Eventos**

O evento OnClick é o evento mais usado para o componente CheckBox. O evento OnClick ocorre quando o CheckBox recebe um clique. Um clique também automaticamente marca (ou desmarca) o CheckBox.

NOTA: você não precisa usar o evento OnClick para verificar se um CheckBox está marcado ou não. Para isso, verifique a propriedade Checked.

6.10. Componente RadioButton

O componente RadioButton é usado geralmente para a escolha entre opções mutuamente exclusivas (uma opção cancela a outra). Um RadioButton só pode estar em dois estados: ligado ou desligado. Altere a propriedade Checked do botão para True para ligá-lo e para False para desligá-lo.

Exemplos de RadioButtons

As propriedades do componente RadioButton são praticamente as mesmas que para o componente CheckBox.

Os eventos do componente RadioButton são exatamente os mesmos que os do componente CheckBox. Como para o componente CheckBox, o evento mais usado é o evento OnClick.

O componente RadioGroup (descrito a seguir) é geralmente usado em vez do componente RadioButton.

6.11. Componente RadioGroup

O componente RadioGroup é uma versão especial do componente GroupBox (descrito a seguir), que só pode conter RadioButtons. Para adicionar RadioButtons, altere a propriedade Items (da mesma forma que para os componentes ListBox e ComboBox).

Para organizar os RadioButtons em mais de uma coluna, altere a propriedade Columns. A propriedade ItemIndex determina qual RadioButton está selecionado.

Exemplos de RadioGroups

Os RadioButtons dentro de um RadioGroup não podem ser alterados diretamente. Para alterar os títulos dos RadioButtons, ou apagar ou acrescentar RadioButtons, altere a propriedade

Items. Para alterar o espaçamento entre cada *RadioButton*, aumente ou diminua o tamanho do *RadioGroup*. O espaçamento é ajustado automaticamente.

OnClick é o evento mais usado para *RadioGroups*. Dentro do código para o evento *OnClick*, verifique a propriedade *ItemIndex* para determinar qual *RadioButton* foi selecionado.

6.12. Componente *GroupBox*

O componente *GroupBox* é muito útil para a organização de formulários complexos. Componentes adicionados a um *GroupBox* passam a *fazer parte* do *GroupBox*. Se o *GroupBox* for movido ou apagado, os componentes contidos nele são movidos ou apagados também.

Exemplo de GroupBox

Para adicionar um componente a um *GroupBox*, simplesmente clique dentro do *GroupBox* ao adicionar o componente. Depois de adicionado a um *GroupBox*, um componente só pode ser movido para fora dele usando os comandos **Cut** e **Paste**.

Para alterar o título de um *GroupBox*, altere sua propriedade *Caption*. Se você apagar todo o texto dessa propriedade, a caixa de grupo se transforma apenas em um contorno retangular (isso é usado com frequência).

O Delphi oferece vários **eventos** para os componentes *GroupBox*, mas estes são raramente usados. Para lidar com eventos dos componentes dentro de um *GroupBox*, use os eventos desses componentes.

6.13. Componente *Panel*

O componente *Panel* é usado, como o *GroupBox*, para agrupar componentes relacionados. Uma vantagem do *Panel* em relação ao *GroupBox* é a sua versatilidade, principalmente nos seus recursos visuais.

A maioria das propriedades do componente *Panel* afetam aparência do componente no formulário. Veja a seguir as propriedades usadas com mais freqüência.

Propriedade	Descrição			
Alignment	Determina o alinhamento do texto do Panel (se houver). O texto é determinado pela propriedade <i>Caption</i> .			
Bevellnner	Especifica a maneira como a parte <i>interna</i> do Panel é exibida. A opção <i>bvLowered</i> faz com que a parte interna pareça "abaixada". <i>bvRaised</i> tem o efeito contrário (aparência levantada). A opção <i>bvNone</i> (a opção padrão) retira o efeito tridimensional da parte interna do <i>Panel</i> .			
	BevelInner = bsRaised BevelInner = bsLowered			
BevelOuter	Idêntico à propriedade Bevellnner, só que para a parte externa do Panell.			
BevelWidth	A intensidade do efeito tridimensional (veja as figuras). BevelWidth = 1 BevelWidth = 5 BevelWidth = 10			
BorderStyle	Determina se é exibida ou não uma moldura em volta do <i>Panel</i> .			
BorderWidth	A distância entre os efeitos tridimensionais interno e externo. Só tem efeito quando a propriedade <i>BevelInner</i> tem o valor <i>bvLowered</i> ou <i>bvRaised</i> .			
Caption	O texto exibido dentro do <i>Panel</i> .			

6.14. Componente *BitBtn*

O componente BitBtn é uma versão especializada do componente Button, com a capacidade de exibir imagens e realizar algumas ações comuns. Este componente é muito usado para a criação de caixas de diálogo.

Há vários tipos predefinidos de componentes BitBtn. Para escolher o tipo do BitBtn, altere a propriedade Kind. A aparência do botão (a imagem e o texto que aparecem nele), bem como a ação realizada, dependem do valor escolhido para a propriedade Kind. Os tipos mais comuns de BitBtns são ilustrados a seguir.

Valor de Kind	Aparência do	Valor de Kind	Aparência do	
---------------	--------------	---------------	--------------	--

	BitBtn		BitBtn
bkAbort	X Abort	bkNo	<u> </u>
bkCancel	X Cancel	bkOK	✓ 0K
bkClose	<u> C</u> lose	bkRetry	B etry
bklgnore	🛕 Ignore	bkYes	✓ Yes

CAPÍTULO 07 - A LINGUAGEM OBJECT PASCAL

A linguagem Object Pascal é a linguagem por trás de quase todas as partes de um aplicativo no Delphi. Os arquivos de projeto e as Units, como já vimos, são escritos em Object Pascal. O código usado para criar os componentes predefinidos do Delphi é também praticamente todo nessa linguagem.

Nos capítulos anteriores usamos várias vezes pequenas partes da linguagem Object Pascal (dentro do código para os eventos, por exemplo). Neste capítulo veremos como usar recursos mais avançados da linguagem e como criar programas que não dependam somente da interface com o usuário.

7.1. Usando o comando de atribuição

O comando de atribuição é um dos mais usados em muitas linguagem de programação. O comando de atribuição é usado para a alterar valores de variáveis e propriedades no Delphi. Já mostramos vários exemplos que usam atribuição. Aqui está mais um:

```
procedure TForm1.Button1Click(Sender: TObject);

begin

Edit1.Color := clRed;

Edit1.Text := 'Novo texto';

Memo1.ReadOnly := True;
end:
```

O comando de atribuição, como se vê é formado por duas partes, a parte esquerda é um nome de uma variável ou de uma propriedade; a parte direita é o novo valor que será *atribuído* à variável ou propriedade. Esse valor pode ser outra variável ou propriedade, uma constante, ou outra expressão. Os tipos dos dois lados devem ser os mesmos, ou pelo menos compatíveis; caso contrário, o Delphi gera erros na compilação.

7.2. Entendendo identificadores

Identificadores (*Identifiers*) são os nomes que identificam os elementos de um programa em Object Pascal. Exemplos de identificadores são nomes de variáveis, constantes, procedures, functions e componentes. Em Object Pascal todos os identificadores usados devem ser **declarados**. Quando você declara um identificador, você está definindo um *tipo* para ele (como inteiro, String, etc.).

Um identificador deve seguir as seguintes regras básicas:

- Um identificador pode ter até 63 caracteres. Qualquer caractere que passe desse limite é ignorado pelo compilador do Delphi.
- Identificadores devem começar sempre com letras, ou com o caractere de sublinhado
 (_). Um identificador não pode começar com um número. Os outros caracteres de um
 identificador (do segundo em diante) podem ser letras, números ou sublinhados.
 Nenhum outro caractere é permitido.

 Um identificador n\u00e3o pode ser uma palavra reservada da linguagem Object Pascal (como begin, if ou end, por exemplo).

7.3. Declarando variáveis

A declaração de uma variável define o **nome** e o **tipo** da variável. Declarações de variáveis devem ser precedidas pela palavra-chave **var**. As declarações, junto com a palavra-chave **var** constituem o chamado **bloco var**.

Declarações devem ser agrupadas no início do programa, ou no início de uma *procedure* ou *function* (antes da palavra-chave **begin**).

O programa (trivial) abaixo mostra um exemplo de declaração de variáveis. São declaradas três variáveis inteiras (**X**, **Y** e **Soma**). Assume-se que há dois componentes *Edit* no formulário, onde são digitados os dois valores a serem somados. As funções **StrToInt** e **IntToStr** convertem o tipo de *String* para o *Integer* (Inteiro) e de *Integer* para *String*, respectivamente. Um caixa de mensagem é exibida no final, com o resultado da soma.

```
procedure TForm1.Button1Click(Sender: TObject);

var

X,Y: Integer;

Soma: Integer;

begin

X := StrToInt(Edit1.Text);

Y := StrToInt(Edit2.Text);

Soma := X + Y;

ShowMessage('Soma = ' + IntToStr(Soma));
end;
```

Se as variáveis desse programa não fossem declaradas, os seguintes erros seriam mostrados na compilação (na parte de baixo do Editor de Código):

```
| Error] Unit1.pas(30): Undeclared identifier: 'X'
| [Error] Unit1.pas(31): Undeclared identifier: 'Y'
| [Error] Unit1.pas(32): Undeclared identifier: 'Soma'
| [Fatal Error] Project1.dpr(5): Could not compile used unit 'Unit1.pas'
| 30: 4 | Modified | Insert
```

Portanto, lembre-se sempre de declarar todas as variáveis usadas nos seus programas!

7.4. Tipos de variáveis

O tipo declarado para uma variável define o conjunto de valores permitidos para aquela variável.

Há uma grande quantidade de tipos disponíveis em Object Pascal. Há vários tipos muito parecidos entre si, que são usados apenas para manter compatibilidade com versões anteriores da linguagem Pascal. Abaixo listamos os tipos mais comumente usados.

Tipo	Descrição	Tamanho
Integer	Números inteiros (sem parte fracionária) que podem variar de -2.147.483.647 até 2.147.483.647.	4 bytes
Double	Números reais de alta precisão, com até 16 dígitos significativos. Usado para números muito grandes ou muito precisos. Podem variar de 5.0 x 10 ⁻³²⁴ até 1.7 x 10 ³⁰⁸ .	8 bytes
Real	Números reais de alta precisão. Idêntico a Double.	8 bytes
Currency	Números reais de alta precisão, com quatro casas decimais. O tipo ideal para valores monetários (use este tipo em vez de <i>Double</i> , para esses valores). Uma variável com esse tipo pode variar de –922337203685477.5808 até 922337203685477.5807 (mais de 900 trilhões).	8 bytes
Boolean	Valores booleanos só podem ter valores <i>True</i> (verdadeiro) ou <i>False</i> (falso).	1 byte
Char	Caracteres ANSI (padrão)	1 byte
String	Cadeias de caracteres com tamanhos que podem variar dinamicamente. Strings podem ter tamanho praticamente ilimitado.	Variável

7.5. **Declarando constantes**

Constantes são usadas em programas para armazenar valores aue não podem (ou não devem) ser alterados em um programa. Declarações de constantes devem ser precedidas pela palavra-chave const. As declarações das constantes, junto com a palavra-chave const constituem o chamado bloco const.

Ao contrário das variáveis, as constantes devem ter seus valores definidos logo na declaração. Além disso, os tipos das constantes não são definidos explicitamente. Eles são deduzidos pelo Delphi, de acordo com o valor definido para cada constante. Veja alguns exemplos:

const

```
Altura = 100;
Largura = 200;
VelocidadeMaxima = 225.17;
Titulo = 'Ecossistemas';
```


Aqui, as constantes "Altura" e "Largura" são armazenadas com tipo *Integer*, "VelocidadeMaxima" com tipo *Real* (ou *Double*) e "Titulo" com tipo *String*.

Note como é usado o símbolo "=" para definir os valores para as constantes e não o símbolo de atribuição: ":=".

7.6. Tipos estruturados

Pode-se criar novos tipos em Object Pascal, baseando-se nos tipos predefinidos. Tipos criados a partir dos tipos básicos são chamados **Tipos Estruturados**. O exemplo mais comum de tipo estruturado é o **Array**, uma seqüência de valores de mesmo tipo. A linguagem Object Pascal permite também criar **Tipos enumerados**, **Registros** e vários outros.

7.7. Tipos enumerados

A declaração de um tipo enumerado lista diretamente todos os valores que uma variável pode conter. Você define novos tipos usando a palavra-chave **type**, que deve ser colocada antes das definições dos tipos (tal como **var** e **const**). O **bloco type** deve ser posicionado antes dos blocos **var** e **const**. Veja alguns exemplos:

```
type
```

```
TDiaUtil = (Segunda, Terca, Quarta, Quinta, Sexta);
TFabricante = (Chevrolet, Ford, Volkswagen);
TSexo = (Masculino, Feminino);
```

Depois de definir os novos tipos, você pode usá-los normalmente nas declarações das variáveis, como se fossem tipos predefinidos. Veja exemplos de declarações que usam os tipos definidos acima:

```
var
```

```
DiaInicial, DiaFinal: TDiaUtil;
Fab: TFabricante;
Sexo: TSexo;
```

Nesse caso, por exemplo, a variável Fab só pode ter três valores diferentes. Qualquer valor diferente de "Chevrolet", "Ford", ou "Volkswagen" não é permitido.

Você atribui valores a uma variável de tipo enumerado normalmente. Veja alguns exemplos:

```
Fab := Ford;
Sexo := Masculino;
DiaDaSemana := Terca;
```

Note como não são usadas aspas para os valores. Isso acontece porque os valores de um tipo enumerado são armazenados como *valores inteiros*, na seqüência em que são definidos (começando a partir de zero). Para o tipo *TFabricante*, por exemplo, temos Ford = 0,

Chevrolet = 1 e Volkswagen = 2. O uso de tipos enumerados em vez de inteiros pode tornar um programa muito mais legível.

7.8. Tipos de intervalo (Subrange)

type

Os tipos de intervalo são seqüências de valores dos tipos Boolean, Char, Integer, ou de tipos enumerados. Tipos de intervalo são úteis quando é necessário limitar uma variável a um intervalo contínuo de valores, com/ de 1 a 100, ou de "A" a "Z". Veja a seguir exemplos de definições de tipos de intervalo:

```
TGraus = 0..360;
THoraValida = 0..23;
TMaiuscula = 'A'..'Z';
var
Hora: THoraValida;
Angulo: TGraus;
```

No exemplo, a variável "hora" só pode estar entre 0 e 23 e a variável "angulo" deve estar entre 0 e 360.

Quando uma variável e definida com um tipo de intervalo, o Delphi verifica, durante a compilação, as alterações nesta variável e gera erros de compilação quando os limites do intervalo são violados. O seguinte exemplo gera um erro de compilação, na linha destacada.

```
procedure TFormTesteRange.Button1Click(Sender: TObject);

type

TGrau = 0..360;

var

Temp: TGrau;

begin

for Temp := 0 to 720 do {Erro de compilação!}

begin
... {código omitido}
end;
end;
```

A mensagem de erro gerada é "Constant expression violates subrange bounds", indicando que os limites do intervalo foram violados (a variável Temp passaria do limite, 360, no loop **for**).

No caso anterior, o Delphi pôde detectar o erro, porque foram usados valores constantes para a variável. Quando são usadas expressões mais complexas (cálculos por exemplo), o Delphi só pode detectar o erro em *tempo de execução*. O exemplo a seguir passaria na compilação, mas a linha destacada geraria uma exceção do tipo **ERangeError** (*Temp* receberia o valor 400, maior que o máximo permitido pelo tipo *Tgrau*: 360).

```
procedure TFormTesteRange.Button2Click(Sender: TObject);

type

TGrau = 0..360;

var

Temp: TGrau;

begin

Temp := 200;

Temp := Temp*2; {Erro de execução!}

ShowMessage(IntToStr(Temp));
end;
```

NOTA: O comportamento padrão do Delphi é *não* verificar erros de intervalo em tempo de execução (como o erro do exemplo anterior). Para que o Delphi realmente verifique se as variáveis estão dentro dos limites, escolha o comando **Project | Options**, mude para a página **Compiler** e ative a opção **Range Checking**.

7.9. Arrays

Os Arrays são usados com freqüência, praticamente em qualquer programa. Arrays são seqüências indexadas de valores do mesmo tipo. Veja alguns exemplos de declarações de arrays:

var

```
Nomes: array[1..100] of String;
Salarios: array[1..50] of Real;
```

Aqui, a variável "Nomes" é uma seqüência de 100 *Strings* e "Salarios" é uma seqüência de 50 valores do tipo *Real*.

Os elementos de um array são **indexados**: para acessar um valor de um array, digite o nome do array, seguido do **índice** entre colchetes. Por exemplo: Nomes[32]. O índice pode ser qualquer expressão que tenha como resultado um valor inteiro.

O exemplo a seguir declara um array "quadrados" com 100 inteiros e depois preenche esse array com os quadrados dos números de -50 a 250:

```
procedure TForm1.Button1Click(Sender: TObject);
```


```
I: Integer;
Quadrados: array[1..100] of Integer;
begin
for I := -50 to 250 do
Quadrados[I] := I*I;
end:
```

7.10. Arrays multidimensionais

var

Arrays multidimensionais são simplesmente "arrays de arrays". Os arrays que vimos até agora têm apenas uma dimensão. Arrays com duas dimensões (bidimensionais) são usados para armazenar tabelas de valores. Pode-se também definir arrays de 3 ou mais dimensões, mas estes são pouco usados e ocupam muita memória. Veja exemplos de definições de arrays multidimensionais:

```
var
 TabelaGrafico: array[1..100, 1..100] of Double
 ModeloEdificio: array[1..500, 1..500, 1..500] of
 Integer;
```

O número de elementos de um array multidimensional é o resultado da multiplicação de todas as suas dimensões. O array "TabelaGrafico", no exemplo, tem 100x100=10.000 elementos, e o array "ModeloEdificio" tem 500x500x500 = 125 milhões de elementos.

Para acessar um elemento de um array multidimensional, são usados vários índices (um para cada dimensão), separados por vírgulas. Por exemplo:

- TabelaGrafico[56,78]
- ModeloEdificio[150,115,82]

7.11. Strings

Strings em Object Pascal são armazenados internamente como arrays de caracteres (arrays do tipo Char). Há dois tipos de Strings em Object Pascal: Strings longos e Strings curtos.

Strings longos têm o comprimento praticamente ilimitado (2 GigaBytes). Eles são declarados usando somente a palavra-chave string. String curtos têm o comprimento limitado em 255 caracteres. Para declarar um String curto, use a palavra-chave string seguida pelo tamanho desejado, entre colchetes. Veja a seguir exemplos de declarações dos dois tipos de Strings:

```
var
```

```
Nome: String[30]; {um String curto com no máximo 30
caracteres}
```


```
Texto: String; {um String longo}
```

Como um String é um array de caracteres, pode-se acessar cada caractere do String individualmente, usando índices. Por exemplo, Nome[5] retorna o quinto caractere do String "Nome" (os caracteres são indexados a partir de 1).

7.12. Registros (Records)

Os registros são conjuntos de variáveis de tipos diferentes. Um registro pode ser manipulado como um único elemento e é definido usando a palavra-chave **record** (registro em inglês). Veja um exemplo que define um registro para armazenar dados sobre produtos.

type

```
TProduto = record

Codigo: String[12];

Descricao: String[50];

Preco: Currency;

Fornecedor: String[50];

Quantidade: Integer;
end;
```

Depois de definir um registro, você pode declarar uma variável com o novo tipo de registro ou até definir um array com o novo tipo, como no exemplo abaixo:

var

```
Produto: TProduto;

Estoque: array[1..500] of TProduto;
```

Os elementos de um registro são chamados de *campos*. Os campos do registro "TProduto" definido acima, por exemplo, são *Codigo*, *Descricao*, *Preco*, *Fornecedor* e *Quantidade*. Para acessar um campo de uma variável do tipo registro, use o nome da variável seguido por um ponto e o nome do campo

O trecho de código abaixo, por exemplo, define valores para cada um dos campos da variável produto:

```
Produto.Preco := 259,95;
Produto.Codigo := '005-002x';
```


```
Produto.Fornecedor := 'Eletrosul';
Produto.Descricao := 'Liquidificado industrial
Walita 2001';
Produto.Ouantidade := 8;
```

Para evitar a repetição do nome do registro em casos como este, pode-se usar o comando with:

```
with produto do
begin
Preco := 259,95;
Codigo := `005-002x';
Fornecedor := 'Eletrosul';
Descricao := 'Liquidificado industrial Walita
2001';
Quantidade := 8;
end;
```

7.13. Controle de fluxo

Os programas mostrados até aqui não fazem nada além de definir novos tipos, declarar variáveis e alterá-las. Para que programas realmente "façam alguma coisa", eles devem ser capazes de tomar decisões de acordo com as entradas do usuário, ou repetir comandos, até que uma certa condição seja satisfeita. São essas operações que constituem o controle de fluxo de um programa.

7.14. Usando blocos

Um bloco é um conjunto de comandos delimitado pelas palavras chave begin e end. Já usamos blocos várias vezes nos exemplos mostrados até aqui. No arquivo de projeto, por exemplo, um bloco contém o código principal do projeto (onde, entre outras coisas, são criados os formulários do aplicativo). Todo programa em Object Pascal deve ter pelo menos um bloco: o bloco principal.

Quando você precisa executar ou não um conjunto de comandos dependendo de uma condição, você deve usar blocos para delimitar esses conjuntos. Outro uso importante de blocos é para a repetição de um conjunto de comandos várias vezes, como nos loops for, while e repeat, que veremos a seguir.

Blocos podem ser aninhados, isto é pode haver blocos dentro de blocos. Isso é útil em estruturas complexas, como ifs dentro de ifs, ou loops dentro de loops.

A estruturação em blocos da linguagem Object Pascal é uma de suas características mais elegantes e poderosas.

7.15. If-then-else

O comando mais usado para fazer decisões simples é o comando if. O comando if verifica uma condição e executa um comando ou bloco de comandos somente se a condição for verdadeira. O comando if é sempre usado com a palavra-chave then. Há várias maneiras de usar o comando if. Veja a mais simples a seguir:

```
if condição then
 comando;
```

Aqui a condição é qualquer expressão que tenha valor booleano (*True* ou *False*). Condições são geralmente comparações, como **a > b**, **x = 1**, **total <= 1000**, etc. Pode-se também usar o valor de uma *propriedade* como condição. O exemplo abaixo, ativa um botão (chamado "Button2") somente se ele estiver desativado (com *Enabled=False*). Caso contrário, nada acontece.

```
if Button2.Enabled = False then
Button2.Enabled = True;
```

Há também várias funções predefinidas que retornam valores booleanos e que também podem ser usadas como condições.

7.16. Usando else

Um comando **if** pode também apresentar uma segunda parte, delimitada pela palavra-chave **else**. O comando da segunda parte (depois de **else**) é executado quando a condição é falsa. O exemplo a seguir mostra uma mensagem diferente dependendo do valor da variável "x":

7.17. Usando blocos com o comando if

A versão simples do comando **if** usada nos exemplos acima tem uso muito limitado. Na maioria das vezes, é necessário executar *mais de um comando* se uma certa condição for verdadeira. Para isso você deve usar *blocos* de comandos. Veja um exemplo completo:

```
procedure TForm1.Button1Click(Sender: TObject);
var

Dividendo, Divisor, Resultado: Real;
begin

Dividendo := StrToFloat(Edit1.Text);

Divisor := StrToFloat(Edit2.Text);
```


```
if Divisor = 0 then
begin
Color := clRed;
ShowMessage('Divisor inválido');
end
else begin
Color := clSilver;
Resultado := Dividendo/Divisor;
ShowMessage('Resultado = ' + FloatToStr(Resultado));
end;
end:
```

Note os dois blocos de comandos: um para o if-then e outro para o else. O programa calcula a divisão de dois valores do tipo Real (lidos a partir de dois componente Edit). Se o divisor for zero, o primeiro bloco do if é executado: o formulário muda para vermelho e uma mensagem é exibida. Se o divisor não for zero, o segundo bloco (depois do else) é executado, mudando a cor do formulário para cinza.

As funções StrToFloat e FloatToStr convertem de Strings para números reais e de números reais para Strings, respectivamente.

Note como o end depois do primeiro bloco não é seguido de ponto-e-vírgula (;). Essa é uma regra obrigatória da linguagem Object Pascal: um end antes de um else nunca deve ser seguido por ";". Somente o último end do comando if deve terminar com ponto-e-vírgula.

7.18. Aninhando comandos if

Muitas vezes, um programa deve decidir entre mais de duas opções. Para isso, pode-se usar comandos if aninhados (um if dentro de outro). Veja um exemplo:

```
procedure TForm1.Button1Click(Sender: TObject);
var
Nota: Real:
begin
Nota := StrToFloat(Edit1.Text);
if nota < 5.0 then
ShowMessage('Reprovado por média')
else
```


```
if (Nota >= 5.0) and (Nota < 7.0) then
ShowMessage('Aprovado na final')
else
if Nota > 8.5 then
ShowMessage('Aprovado com excelência')
else
ShowMessage('Aprovado simplesmente')
```

O exemplo lê uma nota digitada pelo usuário e mostra uma mensagem que varia de acordo com o valor da nota. Acompanhe o fluxo do programa: se a nota for menor que 5, a primeira mensagem é exibida; caso contrário (qualquer valor maior ou igual a 5), o programa checa a segunda condição: se a nota estiver entre 5 e 7, a segunda mensagem é exibida. Se não, o programa verifica se a nota é maior que 8.5 e, se for, mostra a terceira mensagem. A mensagem depois do último **else** só é exibida se *nenhuma* das condições anteriores for verdadeira (isso acontece se a nota estiver entre 7 e 8.5).

NOTA: no programa acima foi usada a palavra chave **and** para criar uma condição mais complexa. Há mais duas palavras-chaves semelhantes: **or** e **not**. Pode-se usar qualquer combinação de **not**, **and** e **or** para criar novas condições. Lembre-se, entretanto de usar parênteses para agrupar as condições. Os parênteses usados no programa anterior, por exemplo, são todos obrigatórios.

7.19. A estrutura case

end;

Quando é necessário decidir entre muitas opções em um programa, a estrutura **case** da linguagem Object Pascal é em geral mais clara e mais rápida que uma seqüência de **if**s aninhados. Uma estrutura **case** só pode ser usada com valores **ordinais** (inteiros, caracteres, tipos de intervalo e tipos enumerados). Na estrutura **case** uma variável é comparada com vários valores (ou grupos de valores) e o comando (ou bloco de comandos) correspondente é executado.

Veja a seguir um exemplo simples, que mostra mensagens diferentes, de acordo com o número entrado em um *Edit*.

```
procedure TForm1.Button1Click(Sender: TObject);
var

Numero: Integer;
begin

Numero := StrToInt(Edit1.Text);
case Numero of

1, 2, 3, 5, 7:
```


begin

```
ShowMessage('Número primo menor que 10');
Color := clBlue;
end;
4, 6, 8: ShowMessage('Número par menor que dez');
9: ShowMessage('Número ímpar menor que dez');
10..1000: ShowMessage('Número entre 10 e 1000');
else
ShowMessage('Outro número');
end; // final do case
end; // final da procedure
```

Uma estrutura case deve ser terminada com end e pode ter uma parte opcional else. Os comandos depois do else só são executados se a variável não for igual a nenhum dos valores especificados (se não houver a parte else, a estrutura case é pulada inteiramente). No exemplo acima, a mensagem "Outro número" só é mostrada se o valor da variável "numero" for maior que 1000 ou menor que 1.

7.20. Usando loops

Os loops ("laços") são estruturas usadas para repetir várias vezes sequências de comandos. Há três tipos de loops em Object Pascal. O loop for é usado para realizar um número fixo de repetições. Os loops while e repeat repetem um bloco de comandos até que uma condição se torne falsa ou verdadeira, respectivamente.

7.21. O loop *for*

O loop for é o mais rápido e mais compacto dos três tipos de loops. Esse loop usa um contador, uma variável inteira que é aumentada (incrementada) automaticamente cada vez que o loop é executado. O número de repetições do loop for é fixo. Ele depende somente do valor inicial e do valor final do contador, que são definidos no início do loop. Veja um exemplo:

```
procedure TForm1.Button1Click(Sender: TObject);
var
I: Integer;
Numero: Integer;
begin
Numero := StrToInt(Edit1.Text);
```


```
for I := 1 to 50 do
ListBox1.Items.Add(IntToStr(Numero*I));
end;
```

Este programa mostra os primeiros 50 múltiplos do número digitado em um *Edit*. Os múltiplos são adicionados a um *ListBox*. O loop **for** usado aqui contém um único comando. Por isso não é necessário usar **begin** e **end**.

O exemplo a seguir é mais complexo. Nele são usados loops **for** aninhados para multiplicar 100 valores por 20 taxas diferentes, gerando uma tabela – um array bidimensional – com o "cruzamento" de todos os valores e taxas. É calculado também o total dos valores da tabela gerada. Vários outros loops **for** simples são usados. Note que uma mesma variável pode ser usada várias vezes em loops **for** diferentes.

```
procedure TForm1.Button1Click(Sender: TObject);
var
i,j: Integer;
ValorInicial, Total: Currency;
Taxas: array[1..20] of Double;
Valores: array[1..100] of Currency;
Tabela: array[1..20, 1..100] of Currency;
begin
ValorInicial := StrToFloat(Edit1.Text);
{Calcular taxas}
for i:= 1 to 20 do
Taxas[i] := i/100;
{Calcular valores}
for i:= 1 to 100 do
Valores[i] := ValorInicial + i*100;
{Multiplicar valores por taxas e somar resultados}
Total := 0;
for i:= 1 to 100 do
for j := 1 to 20 do
begin
```


```
Tabela[i][j] := Valores[i]*Taxas[j];
Total := Total + Tabela[i][j];
end;
end;
```

7.22. O loop *while*

O loop while é um loop mais versátil que o for, embora um pouco mais complexo. O loop while repete um comando, ou um bloco de comandos, até que a condição especificada se torne falsa. O número de repetições não é preestabelecido como no loop for.

No exemplo a seguir, o valor digitado em um Edit é lido, convertido e colocado em uma variável "x". Em seguida, é subtraído 10 do valor de "x" e adicionado o resultado (convertido em um string) a um ListBox, repetindo o processo até que "x" seja menor ou igual a 0.

```
procedure TForm1.Button1Click(Sender: TObject);
var
 x: Integer;
begin
 x := StrToInt(Edit1.Text); {Ler valor inicial para x}
 ListBox1.Items.Clear; {Limpar a lista de valores}
 while x > 0 do
  begin
 x := x - 10:
 ListBox1.Items.Add(IntToStr(x));
  end:
end;
```

No loop while, a condição é testada no início de cada repetição. Quando a condição é falsa, o programa sai do loop e executa o comando imediatamente depois. Se a condição testada for verdadeira, o loop é executado novamente.

Note que é possível que os comandos de um loop while não sejam executados nenhuma vez. Isso acontece quando a condição é falsa já na entrada do loop. No programa acima, por exemplo, um valor inicial negativo para a variável "x" faria com que o while fosse pulado inteiramente na primeira vez.

Outra característica importante do loop while, é que a condição usada no loop deve se tornar falsa em algum momento. Caso contrário, o loop é executado para sempre. O programa entra em um "loop infinito". Veja uma exemplo de um loop infinito com while:

```
x := 1;
while x > 0 do
 x := x + 1;
```

Aqui, a condição x > 0 nunca se tornará falsa (x será sempre maior que zero), e o programa ficará preso para sempre dentro do while.

Esse é um erro cometido com freqüência, principalmente em loops **while** com condições mais complexas. Tenha cuidado, portanto, de alterar pelo menos uma das variáveis envolvidas na condição, *dentro* do **while**.

7.23. O loop repeat

O loop **repeat** é uma versão "invertida" do loop **while**. Nele, a condição é verificada somente no **final** do loop. Isso faz com que o loop seja sempre executado, **pelo menos uma vez**. A condição do loop **repeat** aparece no final, ao lado da palavra-chave **until** ("até"). Além disso, devido à estrutura simples do loop **repeat**, os comandos do loop não precisam ser delimitados por **begin** e **end**. Veja um exemplo:

```
procedure TForm1.Button1Click(Sender: TObject);

var

Entrada: String;

Valor: Integer;

begin

repeat

Entrada:= (InputBox('', 'Entre com um número de 1 a 100',''));

Valor:= StrToInt(entrada);

until (Valor >= 1) and (Valor <= 100);

ShowMessage('Entrada aceita.');
end;</pre>
```

O código mostra uma *InputBox* várias vezes, até que a entrada seja válida (entre 1 e 100). Note que a *InputBox* é exibida pelo menos uma vez, pois é usado um loop **repeat**.

Se while tivesse sido usado em vez de repeat, o código seria mais longo e menos elegante:

```
procedure TForm1.Button1Click(Sender: TObject);

var

Valor: Integer;
Entrada: string;

begin

Entrada:=InputBox('','Entre com um número de 1 a 100','');

Valor := StrToInt(entrada);

while (Valor < 1) or (Valor > 100) do
```


begin

```
Entrada := InputBox('','Entre com um número de 1 a
100','');
Valor := StrToInt(Entrada);
end;
ShowMessage('Entrada aceita.');
end;
```

Este código tem exatamente o mesmo efeito que o anterior. Mas note que a condição usada no loop while é o oposto da condição do loop repeat. Além disso, há uma repetição das linhas de código que lêem a entrada. Isso é necessário porque a variável "valor" é testada no início do loop e precisa ser inicializada primeiro.

Na verdade, qualquer programa que use repeat pode ser convertido em um programa usando while, fazendo-se mudanças semelhantes às mostradas aqui. O loop repeat é apenas uma conveniência, que pode algumas vezes tornar o código mais simples.

7.24. O comando break

O comando break é usado para sair imediatamente de um loop (while, for ou repeat). Veja um exemplo simples:

```
var
A, B: array[1..1000] of Integer;
i: Integer;
for i:= 1 to 1000 do
if A[i] <> B[i] then break;
if i = 1000 then
ShowMessage('Todos os elementos são iguais')
else
ShowMessage('O elemento com índice ' +
IntToStr(i) + ' é diferente');
```

O exemplo compara os elementos de dois arrays A e B, de 1000 elementos cada um (o cálculo para os valores dos arrays não é mostrado). Quando é encontrada a primeira diferença nos arrays, o comando break interrompe o loop for imediatamente e os outros elementos dos arrays não são checados. Se todos os elementos forem iguais, o valor da variável i no final do loop será 1000 e a primeira mensagem é mostrada. Se o loop for quebrado antes de terminar,

com o comando **break**, o valor de **i** será menor que 1000 e a segunda mensagem será mostrada.

7.25. O comando continue

O comando **continue** é usado dentro de loops para forçar a próxima execução do loop. Quando o comando **continue** é encontrado, o programa volta imediatamente para ou início do loop e os comandos depois de **continue** não são executados.

Veja um exemplo que adiciona todos os valores diferentes de zero de um array a um ListBox.

```
var
A: array[1..100] of Integer;
i: Integer;
...
for i:= 1 to 100 do
begin
if A[i] = 0 then continue
ListBox1.Items.Add(IntToStr(i));
end;
```

Quando o elemento **A[i]** do array for zero, o comando **continue** faz com que o loop seja repetido imediatamente (voltando para o começo do loop). Com isso, o segundo comando dentro do loop só é executado quando **A[i]** é diferente de zero.

7.26. Procedures e Functions

As **procedures** (procedimentos) e **functions** (funções) são os blocos básicos dos programas criados em Object Pascal. Procedures e functions são blocos independentes de código, que podem ser chamados várias vezes, em vários pontos de um programa. Procedures e functions são às vezes chamadas de **rotinas**. A diferença entre procedures e functions é simples: functions *retornam um valor*; procedures não.

O exemplo mais comum de procedure no Delphi é o código gerado para os eventos de um componente. Todos os eventos são procedures. Veja mais um exemplo de um evento:

```
procedure TFormCadastro.BtCadastrarClick(Sender: TObject);

begin

if (EditNome.Text='') or (EditSobrenome.Text='') then

ShowMessage('Campos não podem ser vazios')

else begin
```


```
ShowMessage('Sucesso no cadastro.');
end;
end;
```

Uma procedure ou function pode ter zero ou mais parâmetros. No caso dos eventos, o parâmetro mais comum é o parâmetro "Sender", que indica o componente que gerou o evento.

7.27. Sintaxe das procedures e functions

A sintaxe para uma procedure é a seguinte:

```
procedure nome da procedure (param1, param2, ...:tipo1; param1,...:tipo2; ...);

type

{definições de tipos}

var

{declarações de variáveis }

const

{definições de constantes}
```

begin

{ corpo }

end;

Para functions, a sintaxe é praticamente idêntica. A única diferença é que o tipo do valor retornado deve ser especificado no final da primeira linha.

function nome da function (param1, param2, ...:tipo1; param1,...:tipo2; ...): tipo de retorno;

type

{definições de tipos}

var

{declarações de variáveis }

const

{definições de constantes}

begin

{corpo}

end:

A primeira linha, chamada de **cabeçalho**, deve sempre terminar com ";". Os parâmetros, se existirem, devem ter seus tipos especificados e devem ser separados por vírgulas. Parâmetros do mesmo tipo podem ser agrupados; esses grupos devem ser separados por ";".

Depois do cabeçalho, vêm os blocos de declaração **type**, **var** e **const** (não necessariamente nessa ordem). Todos estes são *opcionais*, pois a procedure ou functions pode não precisar de nenhuma variável além das especificadas nos seus parâmetros. Em seguida, vem o bloco principal (ou **corpo**) da procedure, delimitado por **begin** e **end**. É neste bloco que fica o código executável da procedure.

7.28. Entendendo parâmetros

Os parâmetros são variáveis passadas para as procedures e functions (rotinas). Os parâmetros de uma rotina são opcionais. São comuns rotinas (principalmente procedures) sem nenhum parâmetro.

Quando são usados parâmetros, estes podem ser passados **por valor** ou **por referência**. A forma como os parâmetros são passados é definida no cabeçalho da rotina.

Quando uma variável é passada **por valor**, a rotina recebe apenas um *cópia* da variável. A variável passada se comporta como uma variável local. Alterações realizadas na variável não têm efeito depois da rotina terminar (ou retornar). A passagem por valor é o tipo padrão de passagem de parâmetros na linguagem Object Pascal.

Quando uma variável é passada **por referência**, a rotina recebe uma *referência* à variável passada ou, em outras palavras, *a própria variável*. Com esse tipo de passagem de parâmetros, a rotina pode alterar *diretamente* a variável passada. Para especificar a passagem por referência, use a palavra-chave **var** antes do nome do parâmetro, no cabeçalho da rotina.

Veja um exemplo que usa os dois tipos de passagem de parâmetros:

```
procedure Descontar(Taxa: Real; var Preco: Currency);
begin
Preco := Preco - Preco*(Taxa/100);
end;
```

Esta procedure recebe dois parâmetros: *Taxa* e *Preco*. O parâmetro *Taxa* é passado *por valor*. O valor de *Taxa* pode ser alterado dentro da procedure, mas as alterações não terão efeito depois de a procedure retornar.

O parâmetro *Preco* é passado por referência (usando-se a palavra **var** antes do parâmetro). *Preco* é alterado dentro da procedure e essa alteração é permanente.

7.29. Definindo o valor de retorno de uma function

O valor retornado por uma function pode ser definido de duas maneiras: atribuindo um valor para o nome da function, ou alterando a variável especial **Result**. As duas funções a seguir são exatamente equivalentes:


```
function Dobrol (Numero: Integer): Integer;
begin
Dobro := Numero*2;
end;
function Dobro2 (Numero: Integer): Integer;
begin
Result := Numero*2;
end:
```

7.30. Chamando procedures e functions

Depois de definir uma procedure ou function, você pode chamá-la diretamente no seu código, em qualquer lugar da Unit em que foi definida.

Para chamar uma procedure ou function, basta especificar o seu nome e valores para seus parâmetros (se houver). O seguinte trecho de código mostra como chamar a procedure Descontar (definida acima) para realizar um desconto de 10% sobre um preço p. (O valor de p no final será 450.0).

```
p := 500.0;
Descontar(10, p);
```

7.31. Onde criar procedures e functions

Há regras para o posicionamento das procedures no código: as procedures devem ser colocadas somente depois da parte implementation da Unit (veja a seguir), depois das declarações das variáveis globais.

O exemplo a seguir usa a procedure Descontar e uma variação da function Dobrar, dos exemplos anteriores. Os valores de cem preços, armazenados no array Precos, são alterados no evento OnClick do componente Button1. (O programa, apesar de completo, foi mantido deliberadamente simples, para ilustrar melhor os conceitos envolvidos).

```
{Código inicial da Unit}
implementation
```

var


```
Precos: array[1..100] of Currency;
procedure Descontar(Taxa: Double; var Preco: Currency);
begin
Valor := Preco - Preco*(taxa/100);
end;
function Dobrar (Preco: Currency): Currency
begin
Result := Preco*2;
end;
procedure TForm1.Button1Click(Sender: TObject);
var
i: Integer;
begin
// Descontar em 25% os primeiros 20 produtos...
for i := 1 to 20 do
Descontar(25, Precos[i]);
//...descontar em 50% os próximos 30...
for i := 21 to 50 do
Descontar(50, Precos[i]);
//...e dobrar o preço dos 50 produtos restantes
for i := 51 to 100 do
Precos[i]:= Dobrar(Precos[i]);
end;
end.
```

7.32. Trabalhando com Exceções

As exceções são um mecanismo poderoso para lidar com erros nos seus programas. O uso de exceções permite uma separação entre o código normal de um programa e o código usado para lidar com erros que podem surgir.

Quando ocorre um erro em um programa, o Delphi levanta uma exceção. Se uma exceção que foi levantada não for tratada, o programa é interrompido e é mostrada uma caixa de diálogo com uma descrição da exceção. Uma exceção não-tratada pode causar danos aos seus dados, deixar o programa em uma situação instável, ou até levar o programa a "travar".

Para evitar que isso aconteça, você deve tratar as exceções, protegendo blocos de código que contenham comandos que possam causar erros. Para proteger um bloco de código cerque-o com as palavras-chave try e end. Dentro de um bloco protegido, pode-se usar as comandos except ou finally, para tratar as exceções. Há dois de tipos blocos protegidos:

```
try
{comandos que podem levantar exceções }
except
{comandos executados quando uma exceção é levantada}
end;
try
{comandos que podem levantar exceções }
finally
{comandos sempre executados, havendo exceções ou não}
end;
```

O primeiro tipo de bloco protegido é chamado de bloco try-except. O segundo, de bloco tryfinally.

No bloco try-except, os "comandos protegidos" ficam entre as palavras-chave try e except. Quando uma exceção ocorre em um desses comandos, o programa pula imediatamente para o primeiro comando depois de except.

No caso do bloco try-finally, os comandos depois de finally são executados sempre (mesmo quando exceções não são levantadas). Pode-se usar esses comandos para realizar operações de "limpeza", como destruir componentes que não são mais necessários, por exemplo.

Há vários tipos de exceções. Veja a seguir um exemplo que trata a exceção EDivByZero, gerada quando é feita uma divisão por zero (o divisor aqui é o valor contido no componente Edit1). Assume-se que os valores dos arrays resultado e valores foram declarados e inicializados antes.

```
procedure TForm1.Button1Click(Sender: TObject);
var
Divisor: Real;
begin
```


```
Divisor:= StrToFloat(Edit1.Text);
for i:= 1 to 50 do

try

Resultado[i] := Valores[i]/Divisor;
except
on EDivByZero do Resultado[i] := 0;
end;
end;
```

Note o uso da palavra-chave **on** dentro do bloco **except**. **On** é usada para especificar o *tipo* de exceção a ser tratado. Um bloco **except** pode lidar com vários tipos de exceção, definindo-se um bloco

```
on [tipo de exceção] do [comandos]
```

para cada tipo.

Na tabela abaixo, listamos alguns tipos comuns de exceções:

Tipo de exceção	Quando ocorre
<i>EDivByZero</i>	Quando se tenta dividir um inteiro por zero.
EZeroDivide	Quando se tenta dividir um número real (de ponto flutuante) por zero.
<i>EConvertError</i>	Quando é feita uma conversão ilegal de tipos.
EInOutError	Quando há um erro de entrada ou saída.
EDatabaseError	Quando ocorre um erro geral de banco de dados.
EDBEngineError	Quando há um erro no BDE (Borland Database Engine).

7.33. Entendendo o código das Units

As Units contêm praticamente todo o código de um aplicativo no Delphi. As Units geralmente são associadas a formulários, mas podem ser criadas de forma totalmente independente. Nesta seção veremos detalhes sobre cada parte de uma Unit.

7.34. A estrutura básica de uma Unit

Todas as Units têm a mesma estrutura básica:

```
unit <nome da unit>
```

interface


```
uses <lista de Units>
implementation
uses <lista de Units>
{código para os procedures e functions}
initialization {opcional}
{código para inicialização}
finalization {opcional}
{codigo para finalização}
end.
```

A primeira linha da Unit identifica o nome da Unit (que deve ser um identificador válido na linguagem Object Pascal). Veja a seguir descrições sobre cada uma das partes.

7.34.1. Parte Interface

A parte interface comeca com a palavra interface e termina imediatamente antes da palavrachave **implementation**. Esta parte contém a definição de todos os tipos, constantes, variáveis. procedures e funnctions que devem ser "visíveis" (ou acessíveis) para outras Units que se referenciem a esta. Somente o que estiver definido na parte interface pode ser acessado por outras Units.

A primeira cláusula uses fica dentro da parte interface. As Units listadas nessa cláusula são geralmente adicionadas pelo próprio Delphi, para fazer referência a Units do sistema (predefinidas). É rara a necessidade de adicionar manualmente nomes de Units a essa cláusula uses. Para se referenciar a outras Units, altera-se a claúsula uses na parte implementation.

7.34.2. Parte Implementation

A parte implementation contém todo o código das procedures e functions da Unit. Esta parte pode conter também declarações de variáveis e constantes, mas estas só serão "visíveis" pelo código desta Unit. Nenhuma outra Unit pode ter acesso às variáveis e constantes declaradas aqui.

A parte implementation contém a segunda cláusula uses. As Units listadas nessa cláusula são geralmente adicionadas pelo programador, manualmente, ou usando o comando File | Use unit.

7.34.3. Parte Initialization

A parte initialization é opcional. Você pode usar a parte initialization para declarar e inicializar variáveis, por exemplo. O código nesta parte é executado antes de qualquer outro código na Unit. Se um aplicativo tiver várias Units, a parte initialization (se houver) de cada Unit é executada antes de qualquer outro código na Unit.

7.34.4. Parte finalization

A parte finalization também é opcional. O código nessa parte é executado logo antes do término do aplicativo. Essa parte é geralmente usada para realizar "operações de limpeza", como recuperar memória e outros recursos, ao final da execução do aplicativo.

7.35. Rotinas úteis

Nas seções a seguir, apresentaremos algumas rotinas (functions e procedures) úteis na programação em Object Pascal.

7.36. Rotinas para manipulação de strings

A manipulação de strings é uma tarefa muito comum em programação. A seguir, listamos as principais rotinas de manipulação de strings oferecidas pelo Delphi. (As rotinas cujos nomes começam com "Ansi" são capazes de lidar com caracteres acentuados e, portanto, são muito úteis para strings em português).

Função	Descrição
AnsiCompareStr(S1, S2: string): Integer AnsiCompareText(S1, S2: string): Integer	A função AnsiCompareStr compara <i>S1</i> to <i>S2</i> , levando em conta maiúsculas e minúsculas. A função retorna um valor menor que zero se <i>S1</i> < <i>S2</i> , zero se <i>S1</i> = <i>S2</i> , ou um valor maior que 0 se <i>S1</i> > <i>S2</i> . A função AnsiCompareText é semelhante, mas ignora maísculas e minúsculas.
AnsiLowerCase(S: string): string	A função AnsiLowerCase retorna o string <i>S</i> convertido para <i>minúsculas</i> (inclusive para letras acentuadas).
AnsiUpperCase(S: string): string	A função AnsiUpperCase retorna o string <i>S</i> convertido para <i>maiúsculas</i> (inclusive para letras acentuadas).
AnsiPos(Substr: string; S: string): Integer	A função AnsiPos retorna um inteiro com a posição do string <i>Substr</i> no string <i>S.</i> Se <i>Substr</i> não for encontrado, a função retorna 0.
Copy(S:string; Indice,Comp: Integer): string	A função Copy retorna um string contendo <i>Comp</i> caracteres, começando com <i>S[Indice]</i> .
Delete(var S: string; Indice, Comp: Integer)	A procedure Delete remove o <i>substring</i> com <i>Comp</i> caracteres do string <i>S</i> , começando com <i>S[Index]</i> . O string resultante é retornado na variável <i>S</i> .
Length(S: string): Integer	A função Length retorna o número de caracteres no string <i>S</i> .
Trim(S: string): string	A função Trim remove espaços à esquerda e à direita do string <i>S</i> .

7.37. Funções de conversão de tipo

A linguagem Object Pascal é especialmente exigente com relação aos tipos usados em expressões, e nas chamadas de procedures e functions. Se o tipo usado não for compatível com o tipo esperado, é gerado um erro de compilação. Funções de conversão de tipo devem ser usadas para converter valores para os tipos adequados.

As principais funções de conversão de tipo são listadas na tabela a seguir. Se uma conversão for ilegal, essas funções levantam a exceção **EconvertError**.

Função	Tipo de origem	Tipo de destino
StrToCurr	String	Currency
StrToDate	String	TDate
StrToDateTime	String	TDateTime
StrToFloat	String	Real
StrToInt	String	Integer
StrToTime	String	TTime
IntToStr	Integer	String
CurrToStr	Currency	String
DateToStr	TDate	String
TimeToStr	TTime	String
DateTimeToStr	TDateTime	String

CAPÍTULO 08 - O Editor de Código

O Editor de Código (*Code Editor*) é o editor padrão do Delphi. Neste capítulo, veremos como configurar e usar os recursos desse versátil editor.

8.1. Visualizando arquivos

Cada arquivo aberto no Editor de Código tem seu título exibido em uma "aba" no topo da janela do editor. Pode-se alternar de um arquivo aberto para outro facilmente, clicando na aba correspondente. A janela do Editor de Código é mostrada abaixo, com vários arquivos abertos. É mostrado também o menu de atalho do Editor de Código, que contém vários comandos úteis. Para abrir esse menu de atalho, clique com o botão direito na parte interna (parte do texto) do Editor de Código.

Pode-se também usar o teclado para passar de um arquivo para outro. Use **CTRL+TAB** para mover para o próximo arquivo (na ordem das abas) e **CTRL+SHIFT+TAB** para mover para o arquivo anterior.

Além das Units e outros arquivos internos do Delphi, o Editor de Código é capaz de abrir qualquer arquivo texto, até outros escritos em outras linguagens. (Mas nesse caso, é claro, o arquivo não significará nada para o Delphi e não poderá ser compilado, ou alterado automaticamente).

Há várias maneiras para abrir arquivos no Editor de código. Já conhecemos algumas, mas todas as maneiras são descritas aqui brevemente, por conveniência.

 Para abrir ou visualizar um arquivo no Editor de Código, realize uma das seguintes operações:

Escolha o comando File | Open para abrir um arquivo existente.

Os arquivos padrão especificados são as Units (.PAS) e os arquivos de projeto (.DPR). Se for necessário abrir outro tipo de arquivo, especifique seu tipo em "Arquivos do tipo".

 Clique com o botão direito em cima do nome de um arquivo (dentro do Editor de Código) e escolha o comando Open File at Cursor ("Abrir arquivo na posição do cursor").

Esse comando é útil para código que trabalha diretamente com arquivos. Você pode usá-lo para verificar se o arquivo realmente existe com o nome e local indicado no código. O nome do arquivo deve estar especificado com o caminho (*path*) completo; caso contrário, o Delphi pode não conseguir encontrá-lo.

- Para visualizar o código associado a um formulário (a Unit associada), selecione o formulário e pressione F12. Pressione F12 novamente para voltar ao formulário.
- Para visualizar o arquivo de projeto escolha o comando View | Project Source.

O Editor de código cria mais uma *página* para mostrar o arquivo de projeto (não é aberta uma nova janela).

A seguir, listamos algumas outras operações básicas que podem ser realizadas no Editor de código.

- Para fechar um arquivo no Editor de Código:
- 1. Mude para a página do arquivo e clique dentro dela com o botão direito.
- 1. Escolha o comando **Close Page**. Há também um atalho para isso: **CTRL + F4**. Se o arquivo não tiver sido salvo, o Delphi mostra uma caixa de confirmação.

Note que não é possível fechar uma página simplesmente clicando na sua aba com o botão direito. Para fechar uma página no Editor de Código, você deve mostrá-la primeiro.

- Para abrir uma nova janela para um mesmo arquivo:
- Mude para a página do arquivo, clique com o botão direito e escolha o comando New Edit Window.

É criada um nova janela com uma cópia do arquivo. As duas janelas (a original e a cópia) são sincronizadas. Alterações em uma janela afetam a outra também. Esse comando é útil quando é necessário visualizar ou trabalhar com partes diferentes de um mesmo arquivo.

- Para proteger o texto de um arquivo contra alterações:
- Mude para a página que contém o arquivo, clique com o botão direito e escolha o comando Read Only.

Isso faz com que o arquivo se torne "Somente leitura", não permitindo alterações acidentais. Para desproteger o arquivo, escolha o mesmo comando novamente.

- Para exibir uma janela de mensagens na parte de baixo do Editor de Código:
- Clique com o botão direito em qualquer local de dentro do Editor de Código e escolha o comando Message View.

Essa janela é exibida durante a compilação para exibir mensagens de erro ou avisos.

Para esconder a janela de mensagens:

Clique no pequeno "x" no canto esquerdo superior da janela de mensagens (veja figura).

8.2. Técnicas de navegação

Há algumas técnicas que tornam mais rápido o trabalho com várias Units relacionadas, ou com Units extensas no Editor de Código. Veja as mais importantes dessas técnicas a seguir:

8.3. Usando Bookmarks

Você pode marcar linhas do código com bookmarks, para depois retornar a essas linhas rapidamente, usando o teclado ou comandos de menu. Pode-se definir até dez bookmarks para cada Unit.

Linhas com um bookmark definido aparecem com o número do bookmark (dentro de um quadrado verde) na margem esquerda do Editor de Código (veja figura).

```
🖺 UnCadastroProdutos.pas
UnCadastroProdutos
 procedure TFrmCadastroProdutos.BtCadastrarClick(Sender: TObje
 begin
 if DBEditDescricao.Text = '' then
 ShowMessage('Descrição deve ser especificada');
 Exit;
end;
 if DBEditCategoria.Text = '' then
 ShowMessage('Categoria deve ser especificada');
 Exit;
•
  53: 47
 Insert
```

O Editor de Código com dois bookmarks definidos

Veja como realizar as operações básicas com bookmarks:

- Para definir um bookmark para uma linha de código
- Coloque o cursor na linha e pressione CTRL+SHIFT+número, com número entre 0 e 9 (como CTRL+SHIFT+0 ou CTRL+SHIFT+5).

(Se já houver um bookmark com o mesmo número definido, ele é movido para a linha atual)

- Para pular para um linha com um bookmark definido
- Pressione CTRL+número, onde número é o número do bookmark para onde você deseja pular.

(Se não houver um bookmark com este número, nada acontece).

- Para remover um bookmark
- Mova o cursor para a linha com o bookmark e pressione CTRL+SHIFT+número, onde número deve ser o número do bookmark a ser removido.

(Se for usado um número diferente, um novo bookmark é definido "por cima" do anterior).

NOTA: pode-se definir bookmarks também usando comandos do menu de atalho do Editor de código. Clique com o botão direito dentro do editor e use os comandos Toggle Bookmarks e Goto bookmarks.

8.4. Usando o recurso Code Browser

O recurso Code Browser permite navegar rapidamente entre vários arquivos relacionados. Você pode, por exemplo, abrir o arquivo que tenha a definição de uma procedure ou function, com apenas um clique do mouse.

Para usar esse recurso, no Editor de Código, pressione e mantenha pressionada a tecla CTRL e mova o cursor. Quando o cursor apontar para uma parte "navegável" do código, como o nome de uma Unit ou formulário, essa parte aparece sublinhada em azul, como um link na Internet (veja a figura).

```
UnCadastroCidades.pas
 UnCadastroProdutos UnCadastroCidades
 implementation
 uses UnDMPrincipal, UnCadastroPaises;
 {$R *.DFM}
 procedure TFrmCadastroCidades.BtCadastrarClick(Sender: TObjec
 begin
 if DBEditCidade.Text = '' then
 ShowMessage('Nome da cidade deve ser especificado');
 Exit;
 end;
 1: 1
 Insert
```

Clique na parte sublinhada para exibir o trecho de código relacionado. Se o código estiver em outro arquivo (e o Delphi puder encontrá-lo), o arquivo é automaticamente aberto no Editor de Código. Se a parte sublinhada for uma variável ou nome de componente, o Delphi move o cursor para a declaração da variável ou componente.

Quando você navega para vários arquivos ou locais diferentes, são ativados os controles no canto superior direito da janela de Editor de Código (veja figura).

Os controles de navegação do Editor de Código

Use a seta para a esquerda para pular para o *último* local visitado e a seta para a direita para o *próximo* (a seta para a direita só é ativada se a seta para a esquerda for usada ao menos uma vez). O funcionamento é semelhante aos botões "Back" e "Forward" dos browsers para a Internet.

Você também pode pular para um local visitado clicando ao lado das setas, e escolhendo um local a partir da lista exibida.

8.5. Localizando e substituindo

O Delphi oferece um conjunto de recursos poderosos para a localização e a substituição de trechos de código em seus programas.

8.6. Localizando textos no arquivo atual

O Delphi oferece todas as opções comuns para localização de textos. Você define o texto a ser localizado e várias outras opções usando o comando **Search | Find**, que exibe a seguinte caixa de diálogo:

Para localizar um trecho de texto no arquivo atual, digite o trecho em "Text to find", defina as opções necessárias e escolha OK. As opções são explicadas a seguir.

Ative essa opção	Para obter o seguinte efeito:
Case sensitive	O Delphi diferencia entre maiúsculas e minúsculas na localização.
Whole words only	A palavra especificada só é localizada se ela aparecer "inteira" no texto (com espaços antes e depois). A palavra não pode ser <i>parte</i> de outra. (Há vários outros caracteres especiais – consulte o <i>Help</i>)
Regular expressions	O Delphi permite que sejam usados caracteres especiais para especificar o texto a ser localizado. Um asterisco (*) vale por qualquer número de caracteres; um ponto (.) vale por um único caractere, por exemplo.
Forward	A localização é feita da posição do cursor para a frente.
Backward	A localização é feita da posição do cursor para trás.
Global	A localização é feita em todo o arquivo, na direção especificada.
Selected text	A localização é restrita à área selecionada. Se nada estiver selecionado, ocorre um erro no Delphi!
From cursor	A localização é feita a partir do cursor.
Entire scope	A localização é feita na área selecionada, ou em todo o documento (se a opção <i>Global</i> estiver marcada)

8.7. Localizando textos em vários arquivos

É possível localizar textos em vários arquivos, até em arquivos que não estão abertos no Editor de Código. Para localizar textos em vários arquivos, escolha o comando Search | Find in files, ou escolha a página Find in files da caixa de diálogo Find (veja a seção anterior). A seguinte caixa é exibida:

Aqui, da mesma forma que para o comando **Search | Find**, você digita o texto a ser procurado e escolhe as opções necessárias. As opções na área "Options" da caixa são idênticas às descritas anteriormente. Na área "Where", você especifica em quais arquivos o texto será procurado:

Opção	Descrição
Search all files in project	Procura em todos os <i>arquivos do projeto</i> , estejam eles abertos ou não.
Search all open files	Procura em todos os <i>arquivos abertos</i> no Editor de código.
Search in directories	Procura o texto no diretório especificado na parte de baixo da caixa de diálogo. No exemplo ilustrado a seguir, o texto será procurado nos arquivos com extensão .pas e que estejam no diretório c:\MyProjects, ou em subdiretórios deste. Regular expressions Search in directories Search Directory Options Browse Include subdirectories DK Cancel Help

8.8. Outras técnicas para localização

- Depois de localizar um trecho de texto, com os comandos descritos, você pode localizá-lo novamente sem usar comandos de menu. Use o comando Search I Search again, ou pressione F3 para localizar as próximas ocorrências do texto.
- Com o comando Search | Incremental Search, o Delphi localiza o texto a medida que você digita. Depois de escolher esse comando, o texto digitado aparece na barra de status, na parte de baixo do Editor de Código:

Se o texto que está sendo digitado for encontrado, o texto é selecionado no arquivo. Continue digitando até localizar exatamente o texto desejado. Para parar a localização, pressione ENTER, ou qualquer seta do teclado.

8.9. Substituindo textos

Muitas vezes é necessário substituir palavras ou trechos de texto em um arquivo (para corrigir o nome de uma variável que aparece várias vezes, por exemplo). O Delphi permite fazer substituições apenas em um arquivo de cada vez. Para substituir um trecho de texto por outro, use o comando Search | Replace. Especifique o texto a ser localizado na primeira caixa ("Text to find") e o texto que será usado para substituí-lo na segunda caixa("Replace with").

A opção Prompt on replace faz com que cada substituição seja confirmada. Desative-a para que o Delphi não mostre confirmações.

Para substituir todas as ocorrências do texto especificado, clique no botão Replace AII.

8.10. Configurando o Editor de Código

O Editor de Código pode ser configurado para se adaptar melhor à sua maneira de programar, ou a costumes antigos que foram adquiridos com a experiência de programação. Há uma quantidade enorme de opções que podem ser alteradas para o Editor de Código. Veremos aqui as mais importantes e úteis.

Configuração do Editor de Código: página Display.

Para configurar o Editor de Código, clique dentro da janela do Editor com o botão direito e escolha Properties. A caixa de diálogo Environment Options, com apenas quatro páginas de opções, é exibida. A primeira página - Editor - é usada para configurações avançadas do editor. São opções pouco usadas. As próximas duas páginas - Display e Colors - apresentam várias opções úteis que afetam a aparência e os recursos de edição do Editor de Código. A página Code Insight é usada para configurar os recursos "Code Insight", de auxílio à programação, que veremos na próxima seção.

8.11. Opções importantes da página *Display*

Na página Display, você define a aparência e a organização da tela do Editor de Código, alterando as seguintes opções:

Opção	Descrição	
Create backup file	Ative essa opção para criar sempre arquivos de backup quando um arquivo é salvo a partir do Editor de Código.	
Zoom to full screen	Ative essa opção para que o Editor de Código ocupe toda a área da tela , quando sua janela é maximizada. Se essa opção estiver desativada (o padrão), a janela do Editor de Código não sobrepõe a janela principal do Delphi.	
Visible right margin	Exibe ou não a linha da margem do lado direito do Editor de Código.	
Right Margin	Determina a distância da margem direita, em caracteres.	
Visible Gutter	Exibe ou não a faixa cinza na parte esquerda do Editor de Código.	
Gutter Width	Determina a largura da faixa cinza, em caracteres.	
Editor Font / Size	A fonte usada no Editor. As fontes que você pode escolher estão restritas a somente fontes monoespaçadas – fontes nas quais todos os caracteres ocupam a mesma largura. Size é o tamanho da fonte, em pontos.	

8.12. Opções importantes da página *Colors*

Na página Colors, você define as cores usadas para o efeito de Syntax highlighting. É o efeito de Syntax Highlighting que faz a palavras mudarem de cor ou de estilo durante a digitação do código. Este efeito altera as cores de elementos de programas, dependendo da função ou significado desses elementos (exemplos de elementos são comentários, palavraschave, constantes, variáveis, etc.). Cada elemento pode ser mostrado com duas cores: a cor de frente (Foreground) e a cor de fundo (Background). Você pode também escolher entre vários padrões de cores predefinidos.

Configuração do Editor de Código: página Colors

- Para alterar as opções de Syntax Highlighting para um elemento:
- 1. Na lista "Element", escolha o elemento para o qual deseja alterar a cor. Por exemplo, para alterar a cor dos comentários, escolha o elemento "Comments" na lista.
- 1. Na paleta de cores, para alterar a cor de frente, clique com na cor com o botão esquerdo (aparecem as letras "FG" dentro do quadrado de cor correspondente); para alterar a cor de fundo, clique com o botão direito (aparecem as letras "BG" dentro do quadrado de cor). Veja um exemplo na seguinte figura:

Para desfazer uma mudança de cor, escolha uma das opções Foreground ou Background, na área "Use defaults for". Isso faz com que o elemento selecionado volte para a cor normal.

2. Caso necessário, defina atributos (Negrito, Itálico, ou Sublinhado) para o texto do elemento, em "Text attributes".

As mudanças que você faz para cada elemento são mostradas em um exemplo de programa, na parte de baixo da caixa de diálogo.

8.13. Usando os recursos Code Insight

Os recursos *Code Insight* facilitam muito a preparação de programas no Delphi. Há três muito úteis: **Code Completion**, **Code Parameters** e **Code Templates**.

8.13.1. Code Completion

Esse recurso mostra, durante a digitação do código, uma lista de propriedades, precedures e functions. A lista exibida depende do que está sendo digitado no momento. No exemplo abaixo, a palavra "Application" acaba de ser digitada, seguida de um ponto:

Assim que o ponto é digitado, o Delphi verifica o tipo de objeto digitado e exibe a lista automaticamente (depois de alguns momentos). Pode-se também pressionar **CTRL + Barra de Espaços** para mostrar a lista imediatamente.

Você pode escolher um item da lista com o teclado ou o mouse, ou continuar digitando normalmente. (Na figura acima, a procedure **CreateForm** foi escolhida). Com isso, o Delphi insere o item escolhido depois do ponto e fecha a lista de opções.

8.13.2. Code Parameters

O recurso de **Code Parameters** ("Parâmetros do Código") mostra a posição e os tipos de parâmetros definidos para uma procedure ou function (que tenha parâmetros!). As informações sobre os parâmetros são exibidos em uma pequena caixa amarela, abaixo da linha que está sendo digitada (veja a figura abaixo).

As informações continuam sendo exibidas até que os parênteses da procedure/function sejam fechados. Além disso, enquanto os parâmetros são digitados, o Delphi realça (em negrito) o parâmetro atual. Veja um exemplo na figura a seguir, com o primeiro parâmetro já digitado:

8.13.3. Code Templates

Os Code Templates ("Modelos de Código") são "esqueletos" de comandos comuns que podem ser inseridos no código rapidamente, através da digitação de uma palavra ou código.

O Delphi já define vários Code Templates para trechos comuns de programas, como estruturas if-then-else, declarações de arrays, etc. Para inserir um code template, digite o seu nome e pressione CTRL + J. O Delphi insere o template e move o cursor automaticamente para a posição onde se deve começar a digitar (veja as figuras a seguir).

```
🗎 Unit1.pas
 Unit1 Project1
 procedure TForm1.Button1Click(Sender: TObject);
 begin
 x: arrayc
 end;
 end.
 28: 15 Modified
 Insert
```


Veja a seguir alguns exemplos de *code templates* predefinidos do Delphi (as barras verticais no código indicam a posição onde é colocado o cursor, quando o *code template* é inserido).

Este nome	É substituído por	Este nome	É substituído por
cases	case of	whileb	while do
	:;		begin
	:;		end;
	end;		
forb	for := to do	fors	for := to do
	begin		
	end;		
function	function (): ;	ife	if then
	begin		begin
	end;		end
			else
procedure	procedure ();	trye	try
	begin		1
	end;		except
			end;

8.14. Configurando os recursos do Code Insight

É possível desativar ou ativar cada um dos recursos do *Code Insight*, ou alterar opções gerais para esses recursos. Para isso, escolha o comando **Tools | Evironment Options** e mude para página **Code Insight**, ilustrada a seguir:

Pode-se ativar ou desativar cada recurso *Code Insight* na parte de cima da caixa, além de alterar o tempo de espera para que os recursos sejam ativados durante a digitação. Para alterar o tempo de espera, mova a pequena barra abaixo de "Delay".

Pode-se também definir novos *Code Templates* ou alterar os já existentes. Os procedimentos abaixo devem ser realizados a partir da página **Code Insight** ilustrada anteriormente.

- Para definir um novo Code Template:
- 1. Clique no botão **Add**. Na caixa que aparece, digite um nome para o code *template* e uma descrição para ele:

 Clique em OK para fechar a caixa de diálogo e digite o código para o code template na área de baixo (ao lado de "Code"). Digite uma barra vertical (|) para indicar a posição

onde o cursor deve ser colocado quando o código é inserido. (Veja um exemplo na figura a seguir).

- 2. Clique em **OK** para salvar o *code template*. Agora você pode usá-lo da mesma forma que os *code templates* predefinidos.
- Para alterar um code template:
- Selecione o nome do code template na lista de code templates e altere o código na parte de baixo da caixa (ao lado de "Code").
- Para apagar um template:
- Selecione o nome do code template e clique no botão **Delete**.

CAPÍTULO 09 - O DEPURADOR INTEGRADO

O Depurador Integrado (*Integrated Debugger*) do Delphi é uma ferramenta que facilita a verificação e a correção dos erros em seus programas. Com o depurador, você pode, por exemplo, executar programas passo-a-passo e verificar o valor de variáveis e expressões durante a execução.

9.1. Erros e tipos de erros

Há dois tipos de erros básicos que podem ocorrer (e quase sempre ocorrem) durante o desenvolvimento de um aplicativo: erros de compilação e erros de execução.

Os erros de compilação aparecem durante a compilação do aplicativo no Delphi. Os erros de compilação são geralmente causados por erros de sintaxe, ou erros de tipos. Esses erros, geralmente são os mais fáceis (ou menos difíceis) de corrigir. Muitas vezes esses erros são causados por simples erros de digitação. Um erro de compilação é fácil de corrigir porque o compilador mostra exatamente a linha em que o erro ocorreu e às vezes até sugere uma maneira de corrigi-lo.

Os erros de execução ocorrem durante a execução do aplicativo. Estes são bem mais difíceis de corrigir. Como os aplicativos do Delphi são compilados, o código que é executado é convertido antes em código binário. O código binário puro não guarda ligação direta com as linhas do código fonte (o código nas Units) — o código binário só reconhece posições de memória.

Por isso, quando ocorre um erro em tempo de execução, não é mostrada a linha onde ocorreu o erro, mas sim a posição de memória (um número em hexadecimal!) Veja um exemplo de uma mensagem de erro de execução:

A mensagem ilustrada foi causada por um erro comum: tentar mostrar um formulário que ainda não foi criado em memória. Mas outras mensagens de erros de execução têm geralmente o mesmo formato. A mensagem começa com o *nome do arquivo executável* onde ocorreu o erro, o *nome da exceção* que foi levantada, e as *posições de memória* onde os erros aconteceram.

A não ser para os programadores do tipo "escovador de bits", esse tipo de mensagem não ajuda muito a identificar o erro. Mesmo que se reconheça o tipo de erro que aconteceu (a partir do nome da exceção), não há como saber diretamente *onde* o erro ocorreu no programa.

É nesse ponto que entra o Depurador Integrado do Delphi.

9.2. Utilidades do Depurador

Quando você executa um aplicativo no Delphi, ele é executado automaticamente dentro do depurador. Quando ocorre um erro de execução no aplicativo, o depurador interrompe o

programa e assume o controle. O depurador consegue "assumir o controle" mesmo se houver um erro grave (como um erro de *hardware*). Nesse caso extremo, o depurador não pode ajudar muito, mas ele pelo menos evita que os erros travem o computador ou o coloquem em um estado instável.

O depurador é mais útil, entretanto, quando os erros são causados pelo próprio código do aplicativo e não por razões externas. Quando há erros de lógica em seus programas, por exemplo, o Depurador (além da sua experiência) é a sua única ajuda para detectá-los.

NOTA: Erros de lógica são problemas na estrutura ou lógica de um programa que fazem com que o programa não execute como esperado. Um erro de lógica comum é, por exemplo, usar uma condição incorreta em um loop **while** o **repeat**: o programa pode ficar preso dentro do loop para sempre. Erros de lógica, claramente, não podem ser indicados pelo compilador.

9.3. Executando um programa até a posição do cursor

No Editor de Código, você pode posicionar o cursor em qualquer linha de um programa e executar o programa até aquela linha. Esse recurso é especialmente útil para programas extensos. Você pode executar rapidamente uma parte do programa para depois se concentrar na parte "suspeita", que contém os erros.

- Para executar um programa até a posição do cursor:
- No Editor de Código, posicione o cursor na linha até onde o programa deve ser executado.
- 1. Realize uma das ações a seguir:
- Escolha o comando Run | Run to Cursor
- Clique com o botão direito no Editor de Código e escolha o comando Debug e depois Run to Cursor.
- Pressione F4

O Delphi executa normalmente todas as linhas do programa até a linha anterior à linha do cursor. Depois o depurador interrompe a execução e assume o controle, realçando a próxima linha a ser executada (a linha do cursor).

A próxima linha a ser executada é chamada **ponto de execução**. O ponto de execução é realçado em azul, no Editor de Código. É exibida também uma pequena seta do lado esquerdo da linha. A ilustração abaixo mostra o ponto de execução logo depois de um programa ser executado com o comando **Run to cursor**.

NOTA: você pode mostrar o ponto de execução no Editor de Código, se ele não estiver aparecendo por alguma razão, usando o comando Run | Show execution point.

9.4. Executando um programa linha por linha

Um programa pode ser executado linha por linha no Delphi, para que se possa, por exemplo, entender a execução em detalhe, ou verificar precisamente onde os erros estão acontecendo.

O depurador do Delphi oferece dois comandos para executar um programa linha por linha: Trace Into e Step Over.

9.5. O comando Trace Into

O comando Trace Into executa uma linha de um programa de cada vez. Se a linha a ser executada for uma chamada a uma rotina (function ou procedure), o código da rotina é executado também, linha por linha. Em outras palavras, o comando Trace Into, "entra" nas procedures e functions.

- Para usar o comando Trace Into, realize uma das seguintes operações:
- Escolha o comando Run | Trace Into
- Pressione **F7**
- Clique no botão Trace Into na barra de ferramentas (figura a seguir).

O botão Trace Into

9.6. O comando Step Over

O comando Step Over também executa os comandos de um programa, uma linha de cada vez. Mas, ao contrário do comando Trace Into, ele não "entra" no código das procedures e

functions. Estas são executadas diretamente, em um único passo, e o ponto de execução é movido para a linha depois da chamada à função.

Você pode usar o comando Step Over para "pular" o código de uma função que não precisa ter seu código testado linha por linha. Isso pode tornar a depuração muito mais rápida.

- Para usar o comando Trace Into, realize uma das seguintes operações:
- Escolha o comando Run | Step Over
- Pressione F8
- Clique no botão **Step over** na barra de ferramentas (veja a figura).

9.7. Usando os dois comandos

Para programas complexos, você geralmente vai precisar usar os dois comandos, Trace Into e Step Over, alternadamente. Se, durante a depuração, você achar necessário "entrar" no código de uma procedure ou function, use o comando Trace Into. Para pular o código da procedure ou function, executando-a rapidamente use o comando Step Over. Você pode usar um comando ou o outro na ordem que desejar.

9.8. Interrompendo a execução

Muitas vezes durante a depuração, é necessário interromper a execução do aplicativo. Isso pode ser necessário, por exemplo, quando se passa do erro que estava sendo procurado, ou quando o programa fica em uma situação instável, por conta de uma alguma exceção que ocorreu.

- Para interromper o programa que está sendo executado:
- Escolha o comando Run | Program reset, ou
- Pressione CTRL+F2

Na verdade, o comando Program reset faz mais que interromper o programa. Ele é extremamente poderoso e pode ser usado para lhe tirar das situações mais difíceis. Se o programa travar, devido a um erro de hardware, por exemplo, o comando Program reset consegue "matar" o programa e fazer tudo voltar ao normal. São muito raros os casos em que um erro em um programa faz o próprio Delphi travar irreversivelmente.

O comando Program reset fecha todos os arguivos abertos pelo seu programa, libera todos os recursos que estejam sendo usados e limpa o valor de todas as variáveis.

9.9. **Usando Breakpoints**

Você usa breakpoints ("pontos de parada") para que o depurador pare em pontos específicos de um programa. Vários breakpoints podem ser definidos no mesmo programa. Com isso, você pode fazer a execução parar em partes "delicadas" ou complexas de um programa e depois executar essas partes linha por linha.

9.10. Definindo breakpoints

Os breakpoints ("pontos de parada") permitem forçar a parada da execução em linhas específicas de um programa. Pode-se definir breakpoints para várias linhas de um mesmo programa, desde que estas sejam linhas executáveis (não se pode definir breakpoints para linhas de comentários, por exemplo). Veja como definir um breakpoint:

- Para definir um breakpoint em uma linha de código:
- Clique na faixa cinza do Editor de Código, ao lado da linha, ou
- Mova o cursor para a linha de código e pressione F5.

A linha é realçada em vermelho e aparece um pequeno círculo do lado esquerdo da linha (veja a figura).

```
B D:\Cursos\Delphi 4.0\Exemplos\Object Pascal\ProcFunc.pas
TesteProcFunc ProcFunc
 procedure Ordenar(var A: array of Integer);
 •
 I, J: Integer;
 X: Integer;
 begin
 for J := 1 to High(A) do
 begin
 X := A[J];
 I := J-1;
 while (I >= 0) and (A[i])
 begin
 A[I+1] := A[I];
 Dec(I);
 end;
 A[I+1] := X;
 end;
 end;
1
 Modified
 Insert
```

Breakpoints definidos no Editor de Código

Quando encontra um breakpoint, o Delphi pára imediatamente o programa e mostra a linha onde parou – a linha do breakpoint – no Editor de Código. Pode-se então continuar executando o programa passo-a-passo, com F7 ou F8, ou continuar a execução até o final do programa (ou até o próximo breakpoint), usando F9.

9.11. Mostrando os breakpoints definidos

Durante a depuração de um programa extenso, o número de breakpoints definidos pode crescer muito. Para facilitar o trabalho com breakpoints, você pode mostrar uma janela com a lista de todos os breakpoints definidos.

- Para mostrar todos os breakpoints definidos em um aplicativo:
- Escolha o comando View | Debug Windows > Breakpoints.

A janela exibe o nome do arquivo que contém cada breakpoint, o número da linha do breakpoint e outras informações mais avançadas. A partir desta janela, você pode pular diretamente para qualquer breakpoint definido, clicando duas vezes no nome do breakpoint.

Você pode também **desativar** um breakpoint temporariamente, ou **apagá-lo** de forma permanente. Você pode também apagar todos os breakpoints de uma vez. Note, no entanto, que um breakpoint desativado pode ser reativado, mas que não é possível voltar atrás depois de apagar um breakpoint.

- Para desativar/reativar um breakpoint:
- No Editor de Código, clique com o botão direito do lado esquerdo do breakpoint e escolha o comando Enabled.
- Para apagar um breakpoint:
- No Editor de Código, clique no breakpoint e pressione F5, ou
- Clique do lado esquerdo do breakpoint (na faixa cinza do Editor de Código).
- Para apagar/desativar/ativar todos os breakpoints:

Abra a lista de breakpoints (**View | Debug Windows > Breakpoints**) e clique com o botão direito dentro da janela exibida, mas fora da lista de breakpoints (veja a figura a seguir).

Escolha o comando **Delete All** para **apagar** todos os breakpoints, ou **Disable All** para **desativar** todos os breakpoints, ou **Enable All** para **ativar** todos os breakpoints.

9.12. Verificando variáveis e expressões

A execução linha por linha de um programa pode não ser suficiente para descobrir a causa de um erro. Às vezes é necessário verificar o *valor* de variáveis ou expressões durante a execução do programa. O Delphi oferece vários recursos para realizar essas tarefas.

9.13. Trabalhando com *Watches*

Watches ("sentinelas") são usados para monitorar os valores de uma variável ou expressão, durante a execução de um aplicativo no Delphi. Os watches definidos são atualizados automaticamente durante a execução.

- Para definir um watch:
- 1. No Editor de Código, selecione a variável ou expressão cujo valor deseja monitorar (este será o *watch*).
- Clique com o botão direito em cima do trecho selecionado e escolha o comando **Debug** Add Watch at Cursor no menu de atalho que aparece. O Delphi cria o watch e mostra a lista de watches definidos:

- Para visualizar a lista de watches definidos:
- Escolha o comando View | Watch.

O Delphi exibe a janela **Watch List** (ilustração anterior) com os nomes e os valores de cada *watch*.

9.14. Avaliando e modificando expressões

A caixa de diálogo **Evaluate/Modify** permite avaliar expressões e alterar variáveis, durante a depuração.

- Para avaliar e modificar expressões:
- 1. Escolha o comando Run | Evaluate/ Modify
- 2. O Delphi mostra a seguinte caixa de diálogo:

1. Para **avaliar** uma expressão, digite a expressão a ser avaliada em "Expression". A expressão deve ser formada por constantes, ou por variáveis acessíveis no momento. Em seguida clique no botão **OK**. O valor da expressão é mostrado em "Result".

2. Para modificar o valor de uma variável durante a execução, especifique o nome da variável em "Expression", especifique um valor em "New value", e clique no botão Modify. Não é possível modificar uma expressão com mais de uma variável.

CAPÍTULO 10 - TRABALHANDO COM BANCOS DE DADOS NO DELPHI: UMA VISÃO GERAL

O Delphi oferece recursos poderosos para a criação de aplicativos com acesso a bancos de dados. Aplicativos criados no Delphi podem ter acesso a dezenas de tipos de bancos de dados, locais ou remotos.

Para os bancos de dados mais populares, como Oracle, Sybase, DB2, Access, etc., o Delphi oferece acesso **nativo**. Toda a comunicação entre o Delphi e esses SGBDs é feita internamente no ambiente do Delphi. O acesso nativo é geralmente muito mais rápido.

Para bancos de dados menos populares, o Delphi oferece acesso via *ODBC (Open Database Connectivity)*. Praticamente todos os bancos de dados profissionais são compatíveis com a tecnologia ODBC. Um banco de dados compatível com ODBC oferece *drivers ODBC* que podem ser instalados no Windows. Com o driver ODBC correspondente instalado, um banco de dados pode ser acessado facilmente a partir do Delphi (o acesso é bem mais lento que o acesso nativo, no entanto).

10.1. A arquitetura de acesso a bancos de dados

Todo o acesso a bancos de dados a partir de um aplicativo Delphi, sejam esses bancos remotos ou não, é feito através do *BDE* (*Borland Database Engine*). O BDE é uma interface padrão que gerencia a parte técnica por trás do acesso e manipulação de bancos de dados.

Além disso, o BDE *uniformiza* a comunicação entre o aplicativos e os bancos de dados – podese usar os mesmos componentes e comandos para acessar um banco de dados Oracle, ou um banco Paradox, por exemplo.

Os bancos locais, como Paradox e dBase são acessados diretamente pelo BDE. Já os bancos remotos SQL, como Oracle e Sybase, precisam também do driver **SQL Links**, instalado automaticamente com o Delphi *Client/Server*. É esse driver que garante a uniformização do acesso a bancos de dados SQL, gerando consultas SQL automaticamente, no dialeto de SQL usado pelo banco. Com o driver **SQL Links**, é possível trabalhar com bancos SQL da mesma forma que com bancos locais.

A arquitetura de acesso a bancos de dados no Delphi

10.2. Componentes básicos

Há dezenas de componentes no Delphi para o trabalho com bancos de dados. São duas páginas da paletas de componentes exclusivamente dedicadas a bancos de dados: as páginas **Data Access** e **Data Controls**.

10.3. A Página Data Access

A página **Data Access** contém os componentes usados para realizar a conexão aos bancos de dados e acessar suas informações. Os componentes mais importantes, e de longe os mais usados, são os três primeiros: **DataSource**, **Table** e **Query**.

A página Data Access

Há também vários outros componentes avançados usados, por exemplo, para a criação de aplicativos cliente/servidor. Esses componentes são vistos no curso de Delphi avançado.

Veja a seguir uma descrição breve dos componentes mais importantes da página **Data Access** (para os fins desse curso básico).

Componente	Descrição
DataSource	Funciona como um intermediário entre os componentes os componentes <i>Table</i> e <i>Query</i> e os componentes da paleta <i>Data Controls</i> .
Table	Usado para realizar o acesso a tabelas de um banco de dados.
Query	Usado para realizar o acesso a tabelas geradas por consultas SQL (queries).
BatchMove	Usado para mover grandes quantidades de dados de uma tabela para outra, para copiar tabelas inteiras, ou para converter tabelas de um tipo para outro.

10.4. A página Data Controls

A página Data Controls contém componentes que podem ser ligados diretamente a campos e tabelas de um banco de dados. Muitos desses componentes são apenas versões mais poderosas dos componentes na página Standard.

A página Data Controls

Os componentes DBEdit e DBMemo, por exemplo são equivalentes aos componentes Edit e Memo, mas com o recurso adicional de acesso a bancos de dados. Veja a seguir uma descrição breve dos componentes mais importantes da página Data Controls.

Componente	Descrição
DBGrid	Exibe dados em formato de tabela. Este componente é usado geralmente para exibir os dados de um componente <i>Table</i> ou <i>Query</i> .
DBNavigator	Usado para navegar os registros de uma tabela, permitindo que dados sejam apagados, inseridos ou alterados.
A DBText	Exibe o texto de um campo de forma não-editável. Semelhante a um componente <i>Label</i> .
DBEdit	Exibe o texto de um campo e permite editá-lo. Semelhante a um componente <i>Edit</i> .
DBMemo	Exibe o texto de um campo com várias linhas de texto (do tipo "BLOB" ou "Memo"). Semelhante a um componente <i>Memo</i> .
DBImage	Exibe imagens armazenadas em um campo do tipo BLOB, ou "Image".

DBListBox	Exibe uma lista de itens a partir da qual, pode ser escolhido um valor para um campo. Semelhante ao componente <i>ListBox</i> .
DBComboBox	Semelhante ao componente <i>DBListBox</i> , mas permite a digitação direta de um valor, além da escolha de um item listado. Semelhante ao componente <i>ComboBox</i> .
DBCheckBox	Exibe um <i>CheckBox</i> que pode ser usado para exibir ou alterar o valor de um campo booleano.
DBRadioGroup	Exibe um conjunto de valores mutuamente exclusivos para um campo.
DBLookupListBox	Exibe uma lista de itens extraída de outra tabela relacionada. Somente elementos da lista podem ser escolhidos. Tem a mesma aparência e o mesmo funcionamento básico do componente <i>ListBox</i> .
DBLookUpComboBox	Exibe uma lista de itens extraída de outra tabela relacionada. Pode-se digitar um valor diretamente. Tem a mesma aparência e o mesmo funcionamento básico do componente ComboBox.

10.5. Acessando bancos de dados: uma introdução

O acesso a bancos de dados a partir de um aplicativo no Delphi é baseado em três componentes básicos: DataSource, Table e Query. Os três são componentes não-visuais. Eles não são exibidos durante a execução. Apenas controlam a conexão com o banco de dados e o processamento dos dados.

A conexão com um banco de dados é geralmente feita através de um componente Table ou Query. Esses componentes são tipos de DataSets. Os DataSets são conjuntos de dados armazenados em formato de tabela (em linhas e colunas). Veremos mais sobre DataSets no próximo capítulo.

Ambos os componentes Table e Query têm as propriedades DatabaseName, que indica o banco de dados associado ao componente. Um componente Table é ligado a uma tabela de um banco de dados através de sua propriedade TableName. Um componente Query contém o texto de uma query em SQL. Essa query pode ser executada, gerando uma nova tabela de dados (temporária) como resultado.

O componente DataSource é usado como um intermediário obrigatório entre os componentes Data Controls em um formulário, e os dados de um componente Table ou Query. A propriedade DataSet de um componente DataSource é usada para realizar a ligação entre os componentes.

A maioria dos componentes da página Data Controls apresenta a propriedade DataSource, onde é especificado o componente DataSource a ser conectado ao componente. Os dados exibidos nos componentes Data Controls são lidos a partir do componente DataSource especificado.

10.6. Um exemplo típico

Veremos agora como criar um formulário básico com acesso a bancos de dados. No exemplo, usaremos um componente Table para realizar a conexão com uma tabela de um banco de

dados. Os dados serão exibidos em um componente **DBGrid**. (O componente *DBGrid* mostra os dados em um DataSet em formato de tabela).

- Para criar um formulário simples com acesso a dados:
- Em um novo formulário, adicione um componente **Table** e um componente **DataSource**, ambos localizados na página *Data Access* da paleta de componentes do Delphi.
- 2. Adicione também um componente **DBGrid**, da página *Data Controls*.
- 3. Altere a propriedade *DatabaseName* do componente **Table** para o nome do banco de dados a ser acessado. Altere também a propriedade *TableName* para a tabela do banco de dados cujos dados você deseja exibir. (No nosso exemplo, escolhemos o banco de dados **DBDEMOS** e a tabela **Country**, que contém informações sobre os países do continente americano.)
- 4. Altere a propriedade *DataSet* do componente *DataSource* para o nome do componente *Table* ("Table1" é o nome padrão).
- 5. Altere a propriedade *DataSource* do componente **DBGrid** para o nome do componente **DataSource** ("DataSource1" é o nome padrão).
- 6. Para visualizar os dados imediatamente no componente **DBGrid**, altere a propriedade *Active* do componente **Table** para *True*.

Veja a aparência final do formulário, no exemplo:

10.7. Usando o DataBase Desktop

O *DataBase Desktop* é um aplicativo independente que é instalado junto com o Delphi. Ele pode ser acessado diretamente, através do menu **Iniciar**, ou mesmo de dentro do Delphi.

Com o *Database Desktop* você pode criar tabelas de bancos de dados do tipo Paradox/dBASE. Essas tabelas são muito úteis para a criação de aplicativos com bancos de dados pequenos ou médios, usados por um ou poucos computadores. Outra função importante do *DataBase Desktop* é a definição de "Aliases".

- Para entrar no Database Desktop, realize uma das seguintes operações:
- De fora do Delphi, clique no botão Iniciar e escolha Programas > Borland Delphi 4 > DataBase Desktop.
- De dentro do Delphi, escolha o comando Tools | DataBase Desktop.

10.8. Definindo um *Alias*

Antes de definir as tabelas de um banco de dados, você deve definir o *local* onde os arquivos do banco de dados serão armazenados. Esse local é identificado por um nome, chamado **Alias**. Os *Aliases* são usados dentro do Delphi como um tipo de "apelido" para um banco de dados. Definir um Alias oferece várias vantagens:

- Não é necessário digitar o caminho completo (drive e diretório) do banco de dados.
 Basta digitar o nome do Alias.
- Pode-se alterar o diretório associado a uma Alias sem a necessidade de alterar o código do aplicativo. Com a mudança, todos os componentes que se referem ao Alias passam a apontar para o novo diretório.

Por exemplo, você pode usar um diretório temporário (digamos, C:\DADOS) para armazenar suas tabelas durante o desenvolvimento e usar outro diretório quando o aplicativo é instalado no computador do cliente (digamos, D:\SISTEMA\DADOS). Se um Alias tiver sido definido na hora do desenvolvimento, basta alterar o diretório do Alias na hora da instalação. O código do aplicativo não precisa ser alterado (nem recompilado).

- Para criar um Alias:
- 1. Escolha o comando Tools | Alias Manager.
 - O DataBase Desktop exibe a seguinte caixa:

1. Clique no botão **New** e digite um nome para o Alias, em "Database Alias". Em "Driver Type", escolha o tipo do *Driver*.

O tipo do driver é geralmente identificado pelo nome do banco de dados (como *Oracle*, *Access*, *Informix*, etc). O tipo *Standard* é o tipo padrão. Ele é usado para acessar bancos *Paradox* e *dBase*.

Quando você escolhe um tipo diferente de Standard, novos campos aparecem na caixa de diálogo. A maioria desse campos têm valores padrão que podem ser usados como estão. Algumas vezes, entretanto, é necessário alterar os valores desses novos campos. Consulte a documentação do banco de dados que você está usando (ou o Help do Delphi) para verificar quais mudanças são necessárias.

- 2. Na área "Path" digite o diretório para o Alias. O diretório deve ser um diretório existente (crie um novo diretório antes de criar o Alias, caso necessário).
- 3. Clique em OK para confirmar a criação do Alias. (Ou clique no botão Keep New para continuar criando outros Aliases).

É exibida a seguinte caixa de diálogo de confirmação:

Os novos Alias (públicos) criados são armazenados no arquivo IDAPI32.CFG, no local indicado na caixa. A caixa de diálogo apenas confirma essa operação. Na maioria dos casos, basta clicar no botão Sim para confirmar.

Depois de criar um Alias, ele se torna disponível nas propriedades DatabaseName de vários componentes, tais como Table, Query e Database.

- Para alterar um Alias:
- 1. Escolha o comando Tools | Alias Manager.
- 1. Na parte de cima da caixa, escolha o Alias a ser alterado (figura abaixo).

- 2. Faça as alterações necessárias e clique em **OK**.
- 3. Na caixa de diálogo que aparece, confirme as alterações clicando novamente em OK.

10.9. Alterando o diretório de trabalho

É recomendável definir um **diretório de trabalho** (*working directory*) durante o trabalho com o *DataBase Desktop*. Todos os arquivos criados no *DataBase Desktop* (como tabelas e índices) são armazenados nesse diretório de trabalho. O diretório de trabalho deve ser, geralmente, o Alias do banco de dados com que se está trabalhando no momento.

- Para alterar o diretório de trabalho:
- 1. Escolha o comando File | Working directory.

 Na caixa de diálogo exibida, digite um caminho completo, ou escolha um Alias na parte de baixo da caixa.

10.10. Criando tabelas

O *DataBase Desktop* permite que sejam criadas tabelas de vários tipos de bancos de dados. Você cria uma tabela primeiro definindo a sua **estrutura**. A estrutura de uma tabela é, basicamente, o **nome**, o **tamanho** e o **tipo** de cada campo da tabela.

- Para criar uma tabela:
- 1. Escolha o comando File | New > Table.

A seguinte caixa de diálogo é exibida:

- 1. Escolha o tipo da tabela e clique em OK para começar a definir a estrutura. Os próximos passos assumem que foi escolhido o tipo de tabela Paradox 7 (o tipo mais comum de tabela definido com o DataBase Desktop).
- 2. Há quatro colunas que devem ser preenchidas. Preencha cada coluna como descrito a seguir:

Field Name: o nome do campo.

Type: o tipo do campo (se é inteiro, monetário, booleano, etc.) Pressione a barra de espaços com o cursor nessa coluna e escolha um tipo com as setas, ou com o mouse.

Size: o tamanho do campo (em dígitos ou caracteres). O tamanho deve ser um valor entre 1 e 255. Essa coluna não pode ser alterada para alguns tipos (ela fica vazia, nesses casos).

Key: um asterisco (*) nessa coluna determina se o campo é ou não uma chave. Pressione a barra de espaços para mostrar ou esconder o asterisco. Vários campos podem ser chaves ao mesmo tempo (formando uma chave composta).

Use as setas do teclado, TAB ou ENTER para mover o cursor (quando possível), ou use o mouse.

Definindo a estrutura de uma tabela

 Depois de definir o tipo e o tamanho de cada campo, clique no botão Save As para salvar a nova tabela no disco.

É mostrada um caixa do tipo "Salvar como" onde você deve digitar o nome do arquivo a ser salvo. A tabela é salva no *diretório de trabalho* (veja a seção anterior).

10.11. Adicionando dados a uma tabela

Uma vez criadas as tabelas de um banco de dados, você pode preenchê-las com dados dentro do próprio *Database Desktop*. (Esse recurso é geralmente usado somente para adicionar alguns dados de amostra, pois os dados são normalmente adicionados a partir dos aplicativos).

- Para adicionar dados a uma tabela (ou alterar dados):
- 1. Escolha o comando File | Open > Table.
- 1. Na caixa que aparece, escolha a tabela a ser alterada.

Os arquivos exibidos na caixa são os do *diretório de trabalho*. Escolha um Alias na parte de baixo para mostrar arquivos de outro diretório.

2. A tabela é aberta e exibida em uma janela. Se a tabela contiver dados, estes são exibidos também. (Na figura a seguir, é mostrada uma pequena tabela no *Database Desktop*, com três campos e alguns dados já digitados).

Quando a tabela é exibida, seus dados são inicialmente protegidos contra alterações.
 Para fazer alterações ou adicionar novos dados, escolha o comando Table | View Data, ou pressione F9.

- 4. Faça as alterações ou digite novos dados normalmente. Use o mouse, a tecla TAB, ou as setas do teclado para mover o cursor e depois digite os valores desejados.
- 5. As alterações são salvas automaticamente a cada registro (linha da tabela) digitado. Para terminar a edição dos dados, simplesmente feche a janela onde é exibida a tabela.

10.12. Alterando a estrutura de uma tabela

Algumas vezes, é necessário adicionar campos ou retirar campos de uma tabela, alterando sua estrutura. Você pode fazer isso facilmente no DataBase Desktop.

- Para alterar a estrutura de uma tabela:
- 1. Se a tabela não estiver aberta, use o comando File | Open > Table para abri-la.
- 1. Escolha o comando **Table | Restructure**.

A caixa de diálogo com a estrutura da tabela é exibida (figura a seguir).

- 2. Pode-se adicionar ou retirar campos da tabela, ou alterar o nome, o tamanho ou o tipo de campos já existentes. Pode haver perdas nesse processo. Veja o que pode acontecer:
- Se um campo for retirado, todos os dados contidos naqueles campos são apagados permanentemente.
- Se o tamanho de um campo for reduzido, valores com comprimento maior que o novo tamanho serão cortados.

Clique no botão Save para salvar as alterações. Se houver algum perigo de perdas de dados, é exibida um caixa de aviso como a seguinte:

1. A caixa ilustrada pode ser exibida várias vezes, uma vez para cada campo com problemas. Geralmente, basta clicar em OK para confirmar as alterações na estrutura da tabela.

CAPÍTULO 11 - TRABALHANDO COM DATASETS

Um DataSet é um conjunto de dados organizado em forma de tabela (em linhas e colunas). As colunas são os **campos** e as linhas são os **registros**. Todo o acesso a bancos de dados no Delphi é feito através de DataSets. Os componentes *Table* e *Query* são os tipos principais de DataSets. Neste capítulo, veremos as propriedades, eventos e métodos dos DataSets. Tudo que veremos aqui vale para os componentes *Table* e *Query*.

11.1. Abrindo e fechando DataSets

Para alterar ou ler os dados em uma DataSet, você deve primeiro abrir o DataSet.

- Para abrir um DataSet, realize uma das seguintes operações:
- Altere a propriedade Active do DataSet para True.

Isso pode ser feito em tempo de desenvolvimento no Object Inspector, ou em tempo de execução. O seguinte comando abre o componente chamado "Table1":

Table1.Active := True:

• Use o método **Open** no DataSet, como abaixo:

Query1.Open;

Quando um DataSet é aberto os dados conectados a ele são lidos e exibidos automaticamente (se houver componentes onde os dados possam ser exibidos, é claro). No exemplo do capítulo anterior, abrimos um componente *Table* em um formulário para que os dados fossem exibidos imediatamente em um componente *DBGrid*.

Você deve sempre fechar um DataSet depois de usá-lo, para liberar recursos do sistema.

- Para fechar um DataSet, realize uma das seguintes operações:
- Altere a propriedade Active do DataSet para False.
- Use o método Close no DataSet, como em Table1.Close

11.2. Estados de um DataSet

Um DataSet pode estar em vários *estados* diferentes. O estado de um DataSet determina o que pode ser feito (ou está sendo feito) com o DataSet. O valor da propriedade *State* de um DataSet determina o seu estado atual. Veja a seguir uma descrição breve dos estados mais importantes em que pode estar um DataSet.

Estado (valor de <i>State</i>)	Significado	
dsInactive	O Dataset está fechado. Seus dados não estão disponíveis (não podem ser lidos nem alterados).	
dsBrowse	O Dataset está aberto. Seus dados podem ser visualizados, mas não podem ser alterados. Este é o estado padrão de um DataSet.	

dsEdit	O DataSet está aberto. O registro atual pode ser modificado.	
dsInsert	O DataSet está aberto. Um novo registro acaba de ser inserido.	

O estado **dsBrowse** é o estado padrão. Quando um DataSet é aberto, ele é colocado automaticamente neste estado. Vários **métodos** de um DataSet podem ser usados para alterar o seu estado. Na ilustração a seguir, são mostrados os quatro estados mais importantes e os métodos que podem ser usados para passar de um estado para outro.

Estados de um DataSet

Para usar um dos métodos da ilustração, simplesmente use o nome do DataSet seguido pelo nome do método. O trecho de código abaixo, por exemplo, altera cinco vezes o estado de um componente *Table*.

procedure TForm1.Button1Click(Sender: TObject);

begin

Table1.Open; // O estado muda para dsBrowse ...

Table1.Edit; //... muda para dsEdit...

Table1.Insert; //... muda novamente para dsInsert ...

Table1.Post; //... volta a dsBrowse ...

Table1.Close; //... e finalmente muda para dsInactive

end;

11.3. Navegando em um DataSet

Os DataSets teriam pouca utilidade se não fosse possível percorrer e consultar (navegar) os seus registros. Há vários métodos e propriedades úteis para a navegação de DataSets.

Para permitir a navegação de seus registros, todo DataSet contém um **cursor** que indica o **registro atual** (ou linha atual) do DataSet. É no registro atual que são feitas alterações, ou onde são inseridos (ou removidos) registros. Todos os métodos de navegação alteram a *posição do cursor*. Veja uma descrição breve desses métodos na tabela a seguir:

Método	Descrição
First	Move o cursor para o primeiro registro do DataSet.
Last	Move o cursor para o último registro do DataSet.
Next	Move o cursor para o próximo registro do DataSet (imediatamente <i>depois</i> do registro atual). Se o cursor já estiver no último registro, nada acontece.
Prior	Move o cursor para o registro anterior do DataSet (imediatamente antes do registro atual). Se o cursor já estiver no primeiro registro, nada acontece.
MoveBy(num)	Move o cursor o número de registros especificado em <i>num</i> . Um valor positivo move o cursor para frente; um valor negativo move-o para trás. Por exemplo, Table1.moveBy(-10) move o cursor 10 registros para trás na tabela <i>Table1</i> .
	Se o número de registros especificado for maior do que o número que se pode mover, o cursor é movido para o primeiro ou o último registro, dependendo da direção do movimento.

Além dos métodos descritos acima, há duas propriedades que indicam se o cursor chegou ao final ou ao início de um DataSet: BOF e EOF.

Propriedade	Descrição	
BOF	BOF é alterado para <i>True</i> quando o cursor está no primeiro registro do DataSet. BOF é a abreviação de <i>Begin of File</i> – "Início do Arquivo".	
	Quando o cursor estiver em qualquer registro que não seja o primeiro do DataSet, o valor de BOF é <i>False</i> .	
EOF	EOF é alterado para <i>True</i> quando o cursor está no último registro do DataSet. EOF é a abreviação de <i>End of File</i> – "Final do Arquivo".	
	Quando o cursor estiver em qualquer registro que não seja o último do DataSet, o valor de EOF é <i>False</i> .	

Veja a seguir dois exemplos que usam os métodos e propriedades vistas acima. O primeiro exemplo percorre uma query "Query1" do primeiro registro até o último, somando todos os valores no campo "Quantidade". FieldValues[NomeDoCampo] é usado para obter o valor de cada campo. Uma mensagem com o valor total é mostrada no final.

procedure TForm1.Button1Click(Sender: TObject);

var

Total: Double;


```
begin

Query1.Open; {Abrir a Query}

Query1.First; {Mover para o primeiro registro}

Total := 0;

while not (Query1.EOF) do

begin

Total := Total + Query1['Quantidade'];

Query1.Next; {Mover para o próximo registro}

end;

ShowMessage('Quantidade total: '+ FloatToStr(Total));

Query1.Close {Fechar a Query}
end:
```

Este segundo exemplo percorre os registros do componente *Table* "Table1" do último até o primeiro, calculando o valor total do estoque: a soma de todos os preços multiplicados pelas quantidades dos produtos. O exemplo é semelhante ao anterior, a não ser pela ordem inversa e o uso de um componente *Table* em vez de um *Query*. Note que obviamente a ordem inversa não é obrigatória. Ela foi usada somente para ilustrar *BOF* e os métodos *Last* e *Prior*.

```
procedure TForm1.Button2Click(Sender: TObject);
var

Valor: Currency;
begin

Table1.Last; {Mover para o último registro}

Valor := 0;
while not (Table1.BOF) do

begin

Valor := Valor + Table1['Quantidade'] * Table1['Preco'];

Table1.Prior; {Mover para o registro anterior}
end;

ShowMessage('Valor do estoque: '+ FloatToStr(Valor));
end;
```


11.4. Modificando Datasets

Pode-se alterar um DataSet diretamente, modificando valores campo, ou adicionando e removendo registros inteiros. Os seguintes métodos permitem fazer essas alterações:

Método	Descrição
Edit	Coloca o DataSet no estado <i>dsEdit</i> . Isto permite a alteração dos valores do registro atual. Muitos componentes chamam esse método implicitamente para permitir a alteração direta dos valores de um DataSet. O componente <i>DBGrid</i> , por exemplo, entra no estado <i>dsEdit</i> usando o método <i>Edit</i> , quando se dá um duplo clique em um dos registros.
Append	Adiciona um registro vazio ao final do DataSet. O estado do DataSet muda para dsInsert.
Insert	Adiciona um registro vazio na posição atual do cursor. O estado do DataSet muda para dsInsert (como para o método Append).
Post	Tenta enviar o novo registro ou o registro alterado para o banco de dados. Se tudo correr bem, o DataSet é colocado no estado <i>dsBrowse</i> . Caso contrário, o estado do DataSet não é alterado. O comando <i>Post</i> é um tipo de confirmação da última entrada.
	Muitos componentes chamam <i>Post</i> automaticamente (quando se passa de um registro para outro em um <i>DBGrid</i> , por exemplo).
Cancel	Cancela a última operação (uma alteração em um registro, por exemplo) e coloca o DataSet no estado <i>dsBrowse</i> .
Delete	Apaga o registro atual e coloca o DataSet no estado dsBrowse.

11.5. Modificando campos

O valor de um campo do registro atual de um DataSet pode ser alterado de várias maneiras:

Especificando o nome do campo diretamente:

Tabela['Preco'] := 54.43;

Usando a propriedade FieldValues:

Tabela.FieldValues['Preco'] := 54.43;

Usando o método FieldByName e propriedades de conversão:

Tabela.FieldByName('Preco').AsCurrency := 54.43;

Para que seja possível alterar os valores dos campos, o DataSet deve estar no estado dsEdit ou dsInsert (use Edit, Insert ou Append para colocá-lo em um desses estados). Depois de realizar as alterações, você deve confirmá-las, usando o método Post. Veja um exemplo que usa FieldValues:

 $\textbf{procedure} \ \mathsf{TForm1.Button1Click} (Sender: \ \mathsf{TObject});$

var

NovaDesc: String;

begin

NovoNome := Edit1.Text;

with TabProdutos do

begin

Edit; //Preparar para alteração

FieldValues['Descricao'] := NovaDesc;

Post; //Confirmar alteração

end:

end:

No exemplo, o campo "Descricao" do registro atual do componente *Table* "TabProdutos" é alterado para o valor digitado no componente *Edit1*. O método *Edit* é usado para colocar a tabela no estado *dsEdit*, antes de fazer a alteração. O método *Post*, confirma a alteração, tornando-a permanente.

11.6. Adicionando registros

Os métodos *Insert* e *Append* são usados para adicionar novos registros a um DataSet. *Insert* adiciona um registro vazio na posição atual do cursor; *Append* adiciona um registro vazio depois do último registro do DataSet. Os dois métodos colocam o DataSet no estado *dsInsert*.

NOTA: Para tabelas *indexadas* do tipo *Paradox* e *dBASE*, os comandos *Insert* e *Append* têm o mesmo efeito. Eles adicionam um novo registro na posição determinada pelo *índice* da tabela.

O exemplo a seguir insere um novo registro depois do décimo registro da tabela. *Moveby(10)* move o cursor 10 registros adiante; *Insert* insere o novo registro na posição do cursor. Em seguida, valores são definidos para os campos "Descricao", "Preco" e "Quantidade" e as alterações são confirmadas com *Post*.

procedure TForm1.Button1Click(Sender: TObject);

begin

with TabProdutos do

begin

FIRST;
MoveBy(10);
Insert;
FieldByName('Codigo').AsInteger := 78;
FieldByName('Descricao').AsString := 'Televisão ToNaBoa';
FieldByName('Preco').AsCurrency := 754.00;
FieldByName('Quantidade').AsInteger := 24;
Post;
end;
end.

11.7. Apagando registros

Pode-se apagar registros inteiros rapidamente, com o método *Delete*. *Delete* apaga o registro atual, sem confirmações, e coloca o DataSet no estado *dsBrowse*. O registro imediatamente depois do registro apagado se torna o registro atual.

11.8. Confirmando e cancelando mudanças

Depois de inserir um registro, ou modificar os valores dos seus campos, você pode usar o método *Post* para tornar as mudanças permanentes, ou usar o comando *Cancel* para cancelar essas mudanças.

Post é chamado automaticamente, quando o cursor é movido para outro registro, usando os métodos First, Last, Prior, Next, ou MoveBy. Os métodos Insert e Append também chamam o método Post, tornando permanentes as mudanças que haviam sido feitas antes do registro ser adicionado.

Durante a alteração de um registro, ou logo depois da inserção de um novo registro, é possível desfazer alterações recentes, usando o método *Cancel*. Na maioria dos componentes *Data Controls*, o método *Cancel* é chamado automaticamente quando o usuário pressiona a tecla ESC, durante a edição de um campo. Quando o método *Cancel* é chamado, os valores dos campos do registro atual revertem para os valores antes da alteração. No caso em que um novo registro acabou de ser inserido, o método *Cancel* remove o novo registro.

O exemplo abaixo adiciona um novo registro a uma tabela com quatro campos (chamada "TabProdutos"). Os valores inseridos são lidos a partir de quatro *Edits*. As mudanças só têm efeito, entretanto, depois da confirmação do usuário (feita com a função *MessageDlg*). Se o usuário confirmar a alteração, é usado o método *Post* para enviar os dados ao banco de dados; se não, o método *Cancel* cancela todas as mudanças.

procedure TForm1.Button1Click(Sender: TObject);

var

NovoCodigo: Integer;


```
NovaDescricao: String;
NovoPreco: Currency;
NovaQuant: Integer;
begin
// Lê os valores nos quatro Edits
NovoCodigo := StrToInt(EditCodigo.Text);
NovaDescricao := EditDescricao.Text;
NovoPreco := StrToCurr(EditPreco.Text);
NovaQuant := StrToInt(EditQuant.Text);
with TabProdutos do
begin
Open; // Abre a tabela, colocando-a no estado dsBrowse
Append; // Cria um novo registro no final (estado dsInsert)
// Altera os valores de cada campo
FieldValues['Codigo'] := NovoCodigo;
FieldValues['Descricao'] := NovaDescricao;
FieldValues['Preco'] := NovoPreco;
FieldValues['Quantidade'] := NovaQuant;
// Confirma as alterações
if MessageDlg('Confirma alteração?', mtConfirmation,
mbYesNoCancel,0) = mrYes
then Post
else Cancel;
end:
end;
```

11.9. Inserindo e Modificando registros inteiros

Há três métodos que permitem inserir ou alterar registros inteiros: *InsertRecord*, *AppendRecord* e *SetFields*.

Método	Descrição
InsertRecord([valor1, valor2,])	Insere um novo registro, na posição atual do cursor, com os valores especificados. A lista de valores deve estar entre colchetes e os valores devem ser separados por vírgulas. Pode-se usar nil para especificar um valor nulo (vazio) para um ou mais campos.
	A ordem em que os valores são especificados deve ser a ordem dos campos no DataSet. Se o número de valores especificados for menor que o número de campos na tabela, o restante dos campos do novo registro são preenchidos com nil. O método <i>InsertRecord</i> chama <i>Post</i> implicitamente no final.
AppendRecord([valor1, valor2,])	Idêntico ao método <i>InsertRecord</i> , mas o registro é adicionado ao final do DataSet. Se o DataSet for uma tabela indexada, os métodos <i>AppendRecord</i> e <i>InsertRecord</i> têm exatamente o mesmo efeito – a posição do registro adicionado depende do índice da tabela. O método <i>AppendRecord</i> também chama <i>Post</i> implicitamente, tornando as alterações permanentes.
SetFields([valor1, valor2,])	Altera os valores dos campos correspondentes do registro atual. O DataSet deve estar no estado dsEdit para que SetFields possa ser usado (use o método Edit). Para alterar apenas alguns campos do registro atual, use nil como argumento para cada campo que não deseja alterar.
	O método <i>Post</i> não é chamado implicitamente por <i>SetFields</i> . Deve-se chamar <i>Post</i> depois do método para tornar as alterações permanentes.

O exemplo a seguir usa o método InsertRecord para inserir um novo registro na tabela TabProdutos (esta tabela tem os campos Codigo, Descricao, Preco e Quantidade). O exemplo altera somente os dois primeiros campos (usando os valores lidos) e o último campo, assumindo uma quantidade fixa de 12 para este. Para o terceiro campo (o preço) é especificado como nil. Isso deixa o campo vazio (ou inalterado).

Em seguida, o programa pergunta se o campo Preco deve ser preenchido ou não. Caso positivo, é usado o método SetFields para alterar somente o preço do registro atual (note como nil é usado para todos os outros campos).

procedure TForm1.Button1Click(Sender: TObject);

var

NovoCodigo: Integer;

NovaDescricao: String;


```
NovoPreco: Currency;
begin
NovoCodigo := StrToInt(EditCodigo.Text);
NovaDescricao := EditDescricao.Text;
with TabProdutos do
begin
Open;
//Insere um novo registro
InsertRecord([NovoCodigo, NovaDescricao, nil, 12]);
// Confirma a entrada do preco
if MessageDlg('Entrar com preço agora?',
mtConfirmation, [mbYes, mbNo], 0) = mrYes then
//Realiza a alteracao do preco (o campo estava vazio)
begin
NovoPreco := StrToCurr(InputBox(",'Digite o preço',"));
Edit; //Coloca o Table no estado dsEdit (essencial)
SetFields([nil, nil, NovoPreco, nil]); //Altera o preco
Post; //Confirma a alteração
end;
end;
end:
```

11.10. Localizando registros com *Locate*

O método *Locate* é maneira mais versátil e mais rápida de **localizar registros** em um DataSet. Como argumentos do método *Locate*, você especifica o nome dos campos a serem consultados, o valor desejado para cada campo especificado e um conjunto de opções de localização (que pode ser vazio). Veja a seguir um exemplo de uma chamada ao método *Locate*:

TabClientes.Locate('Nome;Sobrenome', VarArrayOf(['Maria', 'S']),[loPartialKey]);

O exemplo localiza o primeiro registro da tabela *TabClientes*, com nome "Maria" e sobrenome começando com "S".

O primeiro parâmetro de *Locate* é uma lista de campos separados por ponto-e-vírgula, entre aspas simples. O segundo parâmetro é um array especial que deve ser construído com o comando *VarArrayOf* (para o caso de uma pesquisa em mais de um campo). Os valores aqui devem "casar" com os campos especificados no primeiro parâmetro. O terceiro parâmetro especifica opções de procura.

Há duas opções de procura disponíveis para o método Locate:

loPartialKey	Permite que os valores de procura especificados no segundo parâmetro sejam <i>parciais</i> (parte de um nome, por exemplo).
loCaseInsensitive	Faz com que <i>Locate</i> ignore maiúsculas e minúsculas. Com essa opção "maria", "Maria" e "MARIA" são considerados iguais, por exemplo.

Se houver algum registro que case com os valores especificados, o método *Locate* retorna *True* e move o cursor para aquele registro. Se nenhum registro for encontrado, *Locate* retorna *False*.

Se a localização for baseada em apenas um campo, a sintaxe de *Locate* é mais simples. Veja um exemplo, que localiza o cliente com código igual a 100.

```
TabClientes.Locate('Codigo', 100, []);
```

Agora veja um exemplo que lê os valores em dois componentes *Edit* ("EditNome" e "EditSobrenome") e localiza o primeiro registro que casa com esses valores, mostrando uma mensagem com o resultado da localização.

11.11. Filtrando DataSets

Algumas vezes é necessário exibir apenas um subconjunto dos registros de uma DataSet que atendam a alguma condição. Isso pode ser feito usando uma consulta SQL, ou aplicando um *filtro*.

As consultas SQL são mais poderosas, mas também bem mais complexas. Elas serão vistas mais adiante. Os filtros são mais simples e podem ser aplicados diretamente a um componente *Table*, ou a um componente *Query* (e a outros DataSets).

Filtros podem ser definidos de duas maneiras: usando as propriedades Filter e Filtered, ou usando o evento OnFilterRecord.

Usando Filter e Filtered 11.12.

Para filtrar um DataSet, defina uma condição para a propriedade Filter e altere a propriedade Filtered para True. Isso pode ser feito em tempo de desenvolvimento ou em tempo de execução. A condição na propriedade Filter deve especificar uma expressão lógica, com os nomes dos campos entre aspas simples. Veja alguns exemplos de condições:

- 'Estado' = 'PE';
- 'Quantidade' < 100;
- 'Resposta' <> False
- ('Salario' > 10000) AND ('Salario' <= 50000)
- ('Estado' = 'RJ') OR ('Estado' = 'SP')

Se o DataSet estiver aberto (propriedade Active = True), a filtragem dos registros é feita imediatamente, mesmo em tempo de desenvolvimento. Somente os registros para os quais a condição é verdadeira são mostrados. Para componentes que acessam uma tabela filtrada, é como se outros registros não existissem.

Usando o evento OnFilterRecord 11.13.

Usando o evento OnFilterRecord, você pode definir filtros muito mais elaborados, usando os recursos da linguagem Object Pascal. O evento OnFilterRecord recebe o parâmetro booleano Accept cujo valor, no final do código do evento, determina se o registro será exibido ("aceito") ou não. Uma referência ao DataSet que está sendo filtrado também é passada como parâmetro.

Para cada registro no DataSet, o evento OnFilterRecord é chamado e o parâmetro Accept é verificado. Se Accept for True (o valor padrão) o registro é exibido; se Accept for False, o registro não é exibido (ele é filtrado). Veja um exemplo:

```
procedure TForm1.TabProdutosFilterRecord(DataSet: TDataSet;
var Accept: Boolean);
begin
if DataSet['Descricao'] >= 'M' then
if DataSet['Preco'] * DataSet['Quantidade'] < 2000.00 then
Accept := True;
end;
```

11.14. **Eventos dos DataSets**

Os DataSets oferecem vários eventos que podem ser usados para verificar e validar mudanças antes de se tornarem permanentes. Há eventos associados a todo os métodos mais importantes, como Open, Close, Insert e Edit. Para a maioria desses métodos há dois eventos:

um que ocorre antes de o método ser chamado (prefixo "Before"), e outro que ocorre depois (prefixo "After"). Veja uma descrição breve de cada um desses eventos:

Estes eventos	ocorrem:
BeforeOpen, AfterOpen	Antes e depois de o DataSet ser aberto.
BeforeClose, AfterClose	Antes e depois de o DataSet ser fechado.
BeforeInsert, AfterInsert	Antes e depois de o DataSet entrar no estado dsInsert.
BeforeEdit, AfterEdit	Antes e depois do DataSet entrar no estado dsEdit.
BeforeCancel, AfterCancel	Antes e depois do comando <i>Cancel</i> ser chamado (implicitamente ou explicitamente).
BeforePost, AfterPost	Antes e depois de as mudanças em um DataSet serem enviados para o Banco de Dados (comando <i>Post</i>).
BeforeDelete, AfterDelete	Antes e depois de um registro ser apagado.
OnNewRecord	Quando um novo registro é adicionado. Usado geralmente para definir valores padrão para alguns campos.
OnCalcFields	Quando os campos calculados do DataSet são calculados.

11.15. Controlando a atualização de componentes

Componentes associados a dados de um banco de dados, como o *DBGrid* e a maioria dos outros componentes *Data Controls*, são atualizados automaticamente quando o cursor é movido de um registro para outro. Muitas vezes, essa atualização não é desejada como, por exemplo, quando o programa faz uma pesquisa em uma tabela, ou faz atualizações em vários registros.

A atualização dos componentes pode ser desabilitada temporariamente usando o método *DisableControls* e depois reabilitada com *EnableControls*. Geralmente, esses métodos são usados em um bloco **try-finally** para que os componentes sejam reabilitados mesmo se ocorrer uma exceção no processamento do DataSet. Veja a seguir um exemplo que usa esse dois métodos.

O exemplo aumenta, em 8%, o salário de todos os funcionários cadastrados no *Table* "TabFuncionarios". Os componentes associados ao *Table* são desabilitados antes do processamento da tabela e são reabilitados no final, na parte **finally**, mesmo se houver exceções durante o processamento.

procedure TForm1.Button1Click(Sender: TObject);

begin

with TabFuncionarios do

begin

try

Open;
Edit;
DisableControls; //Desabilitar atualização
while not EOF do
begin
FieldValues['Salario'] := FieldValues['Salario']*1.08;
Next;
end;
finally
EnableControls; //Habilitar atualização
end;
end;
end;

Há mais um método relacionado à atualização de componentes: o método Refresh. Esse método força a atualização dos componentes, fazendo com que os dados sejam buscados novamente no banco de dados. Refresh é útil quando são feitas alterações no registro atual por outro usuário, por exemplo. Uma chamada a Refresh garante que os dados exibidos são os mais atuais.

CAPÍTULO 12 - COMPONENTES DATASOURCE E TABLE

12.1. Usando o componente *DataSource*

O componente DataSource funciona como um "canal de comunicação" entre DataSets e os componentes DataControls. Todo DataSet (Table, Query, etc.) deve ser associado a um componente DataSource para que seus dados possam ser exibidos em componentes Data Controls.

12.2. Propriedades do componente DataSource

O componente DataSource é um componente simples, com apenas cinco propriedades, duas das quais (Name e Tag) são comuns a todos os componentes do Delphi. Veja uma descrição das outras três:

Propriedade	Descrição
AutoEdit	Determina se o DataSet ligado ao DataSource entra no estado <i>dsEdit</i> automaticamente quando o usuário clica no componente associado (um <i>DBGrid</i> , por exemplo). Lembre-se que um DataSet no estado <i>dsEdit</i> pode ter seus registros alterados.
	O padrão para essa propriedade é <i>True</i> . Se for especificado o valor <i>False</i> , o DataSet deve ser colocado no estado <i>dsEdit</i> explicitamente, usando o método <i>Edit</i> , para que seja possível fazer alterações nele.
DataSet	Contém o nome do DataSet associado ao DataSource.
Enabled	Determina se o DataSource está ou não ativo (<i>True</i> = ativo). Quando <i>Enabled</i> = <i>False</i> (desativado) todos os componentes ligados ao DataSource aparecem vazios (não exibem dados).

12.3. Eventos do componente *DataSource*

Há apenas três eventos para o componente DataSource:

Evento	Descrição
OnDataChange	Este evento ocorre quando o cursor do DataSet é movido para outro registro, depois de alterações no DataSet. Isso acontece, por exemplo, quando os métodos <i>First</i> , <i>Last</i> , <i>Next</i> ou <i>Prior</i> são chamados.
	Você pode usar esse evento para sincronizar os dados exibidos com os dados de um banco de dados (no caso em que componentes comuns são usados para exibir dados, por exemplo).
OnStateChange	Este evento ocorre quando o <i>estado</i> do DataSet associado ao DataSource é alterado.
OnUpdateData	Ocorre imediatamente antes de uma atualização no DataSet associado – depois de um comando <i>Post</i> , mas antes dos dados serem realmente

atualizados. O evento ocorre mesmo se o comando *Post* for chamado implicitamente por outro comando ou outro componente.

12.4. Usando o componente Table

Um componente *Table* contém todas as informações de uma tabela de um banco de dados. Vimos anteriormente que um componente *Table* é um DataSet, portanto já conhecemos vários métodos e propriedades desse componente. Na verdade, por ser o tipo de DataSet mais comum, o componente *Table* foi o componente usado na maioria dos exemplos do capítulo anterior. Neste capítulo veremos mais detalhes sobre algumas propriedades e métodos já conhecidos. Veremos também como usar vários recursos que são exclusivos dos componentes *Table*.

12.5. Conectando-se a uma tabela de banco de dados

No capítulo "Trabalhando com bancos de dados no Delphi: uma visão geral", vimos um exemplo completo onde conectamos uma componente *Table* a um banco de dados e exibimos o seu conteúdo em um componente *DBGrid*. Veja aquele capítulo para um descrição passo-apasso sobre como realizar a conexão com um banco de dados.

O procedimento para a conexão precisa alterar três propriedades do componente *Table*. Veja a seguir uma descrição de cada uma dessas propriedades.

Propriedade	Descrição
Active	Active determina se a tabela está aberta ou não. Esta propriedade pode ser alterada em tempo de desenvolvimento para que os registros da tabela sejam exibidos, mesmo antes da execução do aplicativo. A propriedade Active deve estar em False para que seja possível alterar várias propriedades da tabela, inclusive as propriedades DatabaseName e TableName. Quando estas duas propriedades são alteradas, o Delphi altera automaticamente Active para False.
DatabaseName	DatabaseName é o nome do banco de dados que contém a tabela associada. O nome especificado aqui é geralmente um Alias definido no DataBase Desktop. Para tabelas locais, como as dos bancos Paradox e dBASE, pode-se também especificar o diretório onde as tabelas do banco de dados
	estão localizadas.
TableName	TableName é o nome da tabela do banco à qual o componente Table está associado. Quando a propriedade DatabaseName é definida primeiro, as tabelas do banco de dados são listadas automaticamente para essa propriedade.

12.6. Controlando o acesso a uma tabela

Para alguns bancos de dados, principalmente os que usam SQL, há um controle rígido sobre a leitura e a escrita dos registros de uma tabela. Há três propriedades do componentes *Table*

que permitem verificar permissões ou controlar o acesso às tabelas de um banco de dados. Veja a seguir uma descrição dessas propriedades:

Propriedade	Descrição
CanModify	Esta é uma propriedade somente leitura que indica se a tabela associada ao componente <i>Table</i> pode ser alterada ou não. Você pode verificar o valor de <i>CanModify</i> para se certificar que os dados da tabela podem ser alterados.
ReadOnly	Determina se o usuário pode visualizar e alterar os dados da tabela, ou apenas visualizar esses dados. O valor de <i>ReadOnly</i> é controlado pelo aplicativo e não pelo banco de dados, como acontece para a propriedade <i>CanModify</i> .
	Você pode alterar a propriedade <i>ReadOnly</i> para <i>True</i> (o padrão é <i>False</i>) para exibir os dados em uma tabela sem, no entanto, permitir alterações do usuário.
Exclusive	Esta propriedade é usada apenas para tabelas <i>Paradox</i> , <i>dBASE</i> ou <i>FoxPro</i> . Altere-a para <i>True</i> para que apenas um usuário de cada vez tenha acesso à tabela. Se o valor de <i>Exclusive</i> for <i>False</i> , será permitido o acesso à tabela por vários usuários ao mesmo tempo.

12.7. Trabalhando com Ranges

Algumas vezes, especialmente quando se está trabalhando com tabelas extensas, é útil restringir os registros exibidos a apenas um subconjunto dos registros de uma tabela. Uma maneira para fazer isso é através de *filtros*, como vimos no capítulo sobre DataSets. Outra maneira é usando **Ranges**, um recurso exclusivo dos componentes *Table*.

Os *Ranges* definem um valor inicial e um valor final para um ou mais campos de uma tabela. Para tabelas *Paradox* e *dBASE*, o campos usados devem se *indexados*. Para tabelas SQL (*Oracle*, *SQL Server*, *Sybase*, etc.) pode-se usar quaisquer campos para os *Ranges*.

A maneira mais simples e direta para se definir um *Range* é usando o método *SetRange*. Este método tem como argumentos duas listas de valores: os valores *iniciais* e os valores *finais* do *Range*. Os valores devem ser listados na ordem dos campos da tabela e devem ser colocados entre colchetes ([]). Use a palavra-chave **nil** para omitir campos do início da tabela. Veja um exemplo do uso de *SetRange*, para uma tabela cujo primeiro campo é um código de quatro dígitos:

TabProdutos.SetRange(['0005'], ['0025']);

O comando restringe os registros da tabela a apenas aqueles com códigos $\it entre$ "0005" e "0025".

Para cancelar um Range depois de usá-lo, use o método CancelRange, como em:

TabProdutos.CancelRange;

CAPÍTULO 13 - COMPONENTES TFIELD

Quando você associa um DataSet a uma tabela de um banco de dados e abre o DataSet, o Delphi cria automaticamente **campos dinâmicos**, um para cada campo da tabela. Os campos dinâmicos são criados na memória do computador, temporariamente, quando o DataSet é aberto e destruídos quando o DataSet é fechado. O tipo dos campos dinâmicos, as suas propriedades, e a ordem em que eles são exibidos dependem somente das tabelas às quais esses campos estão associados.

Para que se tenha mais controle sobre os campos de um DataSet, o Delphi oferece os componentes **TField**. Componentes TField podem estar associados a um campo de um DataSet, ou podem ser novos campos, derivados de consultas ou cálculos. Os componentes TField não podem ser adicionados diretamente a um formulário. Eles fazem *parte* de um DataSet.

Os campos definidos pelos componentes TField são também chamados de **campos persistentes**. Isso porque eles "persistem" durante a execução do aplicativo e não são destruídos cada vez que o DataSet é fechado (como acontece com os campos dinâmicos).

Com os componentes TField, você pode controlar quais campos são exibidos, o tipo e a formatação de cada campo e várias outras propriedades. Você pode também criar **campos calculados** e **campos lookup**. Esses dois tipos de campos são, talvez, a principal razão para a existência dos componentes TField.

13.1. Criando campos persistentes

Os componentes TField, ou campos persistentes, só podem ser criados *dentro de DataSets*. Na maioria das vezes, os campos persistentes são associados aos campos de uma tabela já existente, portanto o DataSet deve estar ligado a um banco de dados antes da criação dos campos.

Como os DataSets mais usados são os componentes *Table*, usaremos esse componentes como base para os exemplos do restante dessa seção. Os procedimentos apresentados a seguir, no entanto, valem também para outros tipos de DataSets, como o componente *Query*, por exemplo.

- Para criar campos persistentes para um componente Table:
- 1. Clique duas vezes no componente *Table*, para exibir o *Fields Editor* (veja ilustração a seguir).

O Fields Editor

É a partir do *Fields Editor* que são feitas todas as operações com campos persistentes.

1. Clique com o botão direito dentro do Fields Editor e escolha o comando Add Fields.

Você pode também usar o comando Add all Fields para criar campos persistentes para todos os campos do DataSet, rapidamente (neste caso, o passo 3 não é necessário).

Uma janela com todos os campos da tabela é exibida:

- 2. Todos os campos são inicialmente selecionados. Clique em um campo para selecionar somente ele e use CTRL ou SHIFT para selecionar vários campos. Depois clique em OK para criar um campo persistente para cada campo selecionado.
 - O *Fields Editor* é exibido novamente, agora com os novos campos criados:

Os campos criados dessa maneira substituem os campos dinâmicos criados pelo Delphi. Não pode haver campos dinâmicos e persistentes em um mesmo DataSet. Se, por exemplo, você criar apenas alguns campos persistentes (e não todos os disponíveis), somente esses campos serão mostrados nos componentes ligados ao DataSet.

A ordem em que os campos exibidos nos componentes ligados ao DataSet é a ordem em que eles são listados no Fields Editor. Essa ordem pode ser alterada arrastando os nomes dos campos dentro do Fields Editor.

Pode-se também apagar campos usando DELETE, ou adicionar novos campos usando o comando Add Fields novamente.

13.2. Tipos de campos persistentes

Quando você cria campos persistentes para um DataSet, o Delphi adiciona, ao código da Unit que contém o DataSet, declarações para cada componente TField associado. Veja as declarações geradas para o exemplo anterior (destacadas em negrito).

```
unit Unit1;
type
TForm1 = class(TForm)
TabEmp: TTable;
TabEmpEmpNo: TIntegerField;
TabEmpLastName: TStringField;
TabEmpFirstName: TStringField;
TabEmpPhoneExt: TStringField;
TabEmpHireDate: TDateTimeField;
```


TabEmpSalary: TFloatField;

end;

. . .

TIntegerField, TStringField, TDateTimeField e TFloatField são tipos de componentes TField. Esses tipos são definidos automaticamente pelo Delphi, dependendo dos campos associados no banco de dados. Por exemplo, um campo do tipo "Integer" em uma tabela Paradox, gera um componente do tipo TIntegerField; um campo do tipo "Alpha" gera um componente do tipo TStringField, e assim por diante. Veja uma lista dos tipos mais importantes de componentes TField:

Tipo de TField	Valores que podem ser armazenados
TBooleanField	Valores booleanos (<i>True</i> ou <i>False</i>)
TBlobField	Dados binários (figuras, por exemplo).
TCurrencyField	Números reais. Compatível com tipo Currency.
TDateField	Datas. Compatível com tipo TDate.
TDateTimeField	Datas e horas. Compatível com o tipo TDateTime
TFloatField	Números reais. Compatível com tipos Float, Real e Double.
TIntegerField	Números inteiros. Compatível com tipo Integer.
TMemoField	Textos longos. Compatível com tipo String.
TStringField	Strings pequenos (limitados a 8192 bytes).
TTimeField	Horas. Compatível com tipo TTime.

Os componentes TField (de vários tipos) podem ser manipulados diretamente no código. Eles possuem propriedades e eventos como os outros componentes. A diferença é que eles são componentes internos, que não aparecem diretamente nos formulários. Isso algumas vezes assusta o programador iniciante, que está acostumado a trabalhar *visualmente* com os componentes. Há vários outros componentes desse tipo no Delphi, mas eles são apenas usados para programação avançada.

13.3. Campos calculados

Os campos calculados exibem valores que são calculados durante a execução do aplicativo. Os cálculos são geralmente baseados em valores de outros campos, mas podem também ser completamente independentes (o que é raro).

- Para criar um campo calculado para um DataSet:
- 1. Abra o *Fields Editor* para o DataSet. (Clique duas vezes no DataSet.)
- 1. Dentro do *Fields Editor*, clique com o botão direito e escolha o comando **New Field**.

- O Delphi exibe a caixa de diálogo New Field, onde se pode definir várias opções para o novo campo (veja ilustração a seguir).
- 2. Digite um nome para o campo na área "Name". Este é o nome pelo qual o componente será identificado no Fields Editor.

Enquanto o nome é digitado, o nome na área "Component" é atualizado automaticamente. Este nome é, por padrão, o nome do DataSet que contém o campo, seguido pelo nome definido na área "Name".

3. Defina um tipo para o campo. O tipo deve ser compatível com os valores usados para o cálculo do campo. Depois clique em OK para criar o campo.

O Delphi adiciona o nome do campo à lista de campos no Editor de Código e acrescenta uma linha à Unit do formulário, declarando um componente para o novo campo. O exemplo de código a seguir mostra (em negrito) a linha acrescentada. Note que o nome do componente é o nome que o Delphi define em "Component", na hora da criação do campo.

type

TForm1 = class(TForm)

TabEmp: TTable;

TabEmpEmpNo: TIntegerField;

TabEmpLastName: TStringField;

TabEmpFirstName: TStringField;

TabEmpPhoneExt: TStringField;

TabEmpHireDate: TDateTimeField;

TabEmpSalary: TFloatField;


```
TabEmpNomeCompleto: TStringField;
```

end;

. . .

Assim que é criado, um campo calculado contém apenas valores nulos. Para realizar os cálculos necessários para o campo, você deve digitar código para o evento **OnCalcFields** do DataSet que contém o campo. Esse código deve calcular um valor para o campo.

Veja um exemplo que "calcula" o nome completo de cada funcionário (concatenando o primeiro e último nomes).

```
procedure TForm1.TabEmpCalcFields(DataSet: TDataSet);

begin

DataSet['NomeCompleto'] := DataSet['FirstName'] +

DataSet['LastName'];
end;
```

Você pode definir vários campos calculados para um DataSet. O valor de todos os campos calculados deve ser calculado sempre dentro do código para evento *OnCalcFields* do DataSet.

No exemplo a seguir, é o realizado o cálculo de dois campos calculados e uma tabela de funcionários (chamada "TabFunc"): um para o salário anual e outro para o endereço completo.

```
procedure TForm1.TabFuncCalcFields(DataSet: TDataSet);

begin

DataSet['SalarioAnual']:= DataSet['SalarioMensal']*12;

DataSet['EndCompleto']:= DataSet['Rua'] + ', ' +

DataSet['Numero'] + ', ' +

DataSet['Bairro'];

end:
```

13.4. Campos lookup

Os campos lookup são campos especiais, usados para localizar automaticamente valores em um segundo DataSet, baseando-se em "valores-chave" de um primeiro DataSet.

Por exemplo, suponha que o seu aplicativo use uma tabela **Produtos** com campos para o código e a descrição de cada produto, e outra tabela **Pedidos**, com campos para o código do produto, e a quantidade e a data do pedido. Nesse caso, você poderia definir um campo lookup na tabela Pedidos para mostrar a descrição do produto, baseando-se no código do produto. O campo lookup buscaria a descrição na tabela Produtos e a mostraria na tabela Pedidos (o código do produto poderia até ser escondido).

Para criar um campo lookup em um DataSet:

- 1. Clique duas vezes no DataSet para exibir o Fields Editor.
- 1. Dentro do Fields Editor, clique com o botão direito e escolha o comando New Field:
- 2. Digite um nome para o novo campo em "Name" e defina um tipo para o campo em "Type".
- 3. Para "Field Type", escolha "Lookup"
- 4. Em "Lookup definition", defina valores para as opções descritas a seguir:

Opção	Descrição
Dataset	O DataSet de onde serão buscados os valores para o campo lookup.
Key Fields	Os campos chave que serão usados como base para realizar a busca. Estes são campos do DataSet que contém o campo lookup. Geralmente é usado apenas um campo aqui. Escolha um campo da lista ou digite diretamente o nome do campo. Para usar mais de um campo chave, separe os nomes dos campos com ponto-e-vírgula.
Lookup Keys	Os campos do DataSet que serão comparados com os campos especificados em <i>Key Fields</i> . Estes campos pertencem ao DataSet que contém os valores a serem buscados pelo campo lookup.
Result Field	O campo a ser retornado pela busca. O valor desse campo é o valor exibido no campo lookup.

A ilustração abaixo mostra a definição de um campo lookup que exibe a descrição de um produto, baseando-se no seu código. O campo lookup "casa" o campo CodProduto da tabela Pedidos com o campo Codigo da tabela Produtos, retornando a descrição do produto.

13.5. Propriedades dos componentes *TField*

Uma das maiores vantagens dos componentes TField (campos persistentes) sobre os campos dinâmicos (criados automaticamente pelo Delphi) é o fato de que você pode alterar as propriedades dos campos TField. Veja as propriedades mais úteis dos campos TField na tabela a seguir:

Propriedade	Descrição
Alignment	Determina o alinhamento do valor exibido no campo.
DefaultExpression	Defina aqui um valor padrão para o campo. O valor pode ser qualquer expressão válida em SQL, mas que não se refira a nomes de campos. O valor deve ser especificado entre aspas simples, a não ser que seja formado apenas por dígitos.
DisplayLabel	O título mostrado para o campo em componentes como o DBGrid.
ReadOnly	Determina se o campo pode ou não ser alterado. Quando um campo é criado, <i>ReadOnly</i> é definido de acordo com o campo da tabela de banco de dados associado a ele.
	Você pode alterar <i>ReadOnly</i> para <i>True</i> para proteger um campo contra alterações, mesmo se o campo correspondente no banco de dados não estiver protegido.
	NOTA: Em um componente <i>DBGrid</i> , pressionar TAB pula os campos que têm a propriedade <i>ReadOnly</i> = <i>True</i> .
Required	O valor de <i>Required</i> é definido automaticamente pelo Delphi quando um campo é criado. Essa propriedade determina se o campo pode ou não ser nulo. Faça <i>Required</i> = <i>True</i> para proibir valores nulos para um campo.
Visible	Altere essa propriedade para <i>False</i> para esconder o campo em um <i>DBGrid</i> . O valor padrão é <i>True</i> .
	Essa é propriedade é muito útil quando se usa campos calculados em uma tabela. Você pode esconder os campos que foram usados para os cálculos, mostrando apenas os campos com os resultados, por exemplo.

Há várias outras propriedades importantes que não foram citadas aqui. Muitas delas são definidas automaticamente quando um campo é criado e raramente precisam ser alteradas. Outras são tratadas no curso avançado.

CAPÍTULO 14 - O COMPONENTE BATCHMOVE

O componente *BatchMove* é usado para realizar transferências de grandes quantidades de dados de uma tabela de banco de dados para outra. Com esse componente, pode-se copiar tabelas inteiras, ou criar novas tabelas com uma única linha de código (ou até em tempo de desenvolvimento).

Um dos usos mais comuns do componente *BatchMove* é para mover tabelas, ou partes de tabelas, de um banco de dados local, como Paradox, para um banco de dados SQL remoto (como Oracle, SQL Server, etc.) A conversão dos valores, tipos e estrutura das tabelas é realizada automaticamente pelo componente.

Outra utilidade do componente *BatchMove* é copiar dados entre uma tabela e outra de um mesmo banco de dados. Pode-se fazer isso, por exemplo, para criar uma tabela formada por registros de outra tabela que satisfaçam um condição especificada.

14.1. Configuração básica

Para realizar uma transferência de dados com o componente *BatchMove*, você deve definir quais são as tabelas de origem e de destino e o *mapeamento* que será feito entre os campos de cada tabela. Veja uma descrição das propriedades que precisam ser alteradas:

Propriedade	Descrição
Destination	O nome da tabela de destino, para onde serão transferidos os dados.
Source	O nome da tabela de <i>origem</i> , de onde serão extraídos os dados.
Mappings	Define o <i>mapeamento</i> entre os campos da tabela de origem e de destino. Se as duas tabelas têm campos com nomes iguais, não é necessário alterar essa propriedade. Se os nomes forem diferentes, no entanto, você deve indicar aqui quais são os campos correspondentes em cada tabela.
	Clique duas vezes na área do valor de <i>Mappings</i> e digite uma linha para cada par de campos a serem "casados". Para campos com o mesmo nome, simplesmente digite o nome em comum. Para cada linha, use:
	Campo da tabela de destino = Campo da tabela de origem
	Veja um exemplo:
	Codigo
	Descricao
	Quant = Quantidade
	Valor = Preco
	Aqui os campos Codigo e Descricao têm os mesmos nomes nas duas tabelas. Já o

	campo <i>Quant</i> na tabela de destino corresponde ao campo <i>Quantidade</i> na tabela de origem. O mesmo acontece com os campos <i>Valor</i> e <i>Preco</i> .
RecordCount	O número de registros que serão transferidos de uma tabela para outra. Se RecordCount for zero, todos os registros são transferidos.

14.2. Modos de operação

A transferência de dados com um componente *BatchMove* pode ser realizada de várias maneiras, usando **modos** de operação diferentes. Pode-se criar acrescentar, copiar, atualizar, ou apagar dados. A propriedade **Mode** do componente *BatchMove* define qual a operação realizada. Veja os valores que essa propriedade pode assumir.

Valor de <i>Mod</i> e	Efeito na transferência			
batAppend	Adiciona os registros da tabela de origem no final de tabela de destino. A tabela de destino deve existir. (Esta é a opção padrão).			
batAppendUpdate	Substitui os registros da tabela de destino pelos que "casam" com os registros da tabela de origem. O "casamento" é feito baseado nos índices (geralmente as chaves primárias) das tabelas. Registros que não casam são adicionados ao final da tabela de destino. As duas tabelas envolvidas devem existir.			
batCopy	Cria uma nova tabela com a mesma estrutura e dados da tabela de origem. Se já existir um tabela com o mesmo nome, ela é substituída.			
batDelete	Apaga os registros da tabela de destino que "casam" com os da tabela de origem. As tabelas devem conter um índice para permitir o "casamento".			
batUpdate	Substitui os registros da tabela de destino pelos que "casam" com os da tabela de origem. Registros que não casam <i>não são</i> transferidos (note a diferença de <i>batAppendUpdate</i>).			

14.3. Executando a operação de transferência

A transferência de dados com um componente *BatchMove* pode ser realizada em tempo de desenvolvimento ou em tempo de execução.

Em tempo de execução, use o método Execute do componente BatchMove, como em:

BatchMovel.Execute;

Em tempo de desenvolvimento, faça o seguinte:

• Clique no componente *BatchMove* com o botão direito e escolha o comando *Execute*.

Veja um exemplo simples que usa um componente *BatchMove* para transferir todos os registros de uma tabela chamada *Produtos* para outra chamada *ProdutosNovos*.

procedure TForm1.Button1Click(Sender: TObject);

begin


```
TabProdutos.Open;
TabProdutosNovos.Open;
with BatchMovel do
begin
Source := TabProdutos;
Destination := TabProdutosNovos;
Mode := batAppendUpdate;
Execute;
end:
TabProdutos.Close;
TabProdutosNovos.Close;
end;
```

Várias propriedades do componente BatchMove são definidas diretamente no exemplo, mas lembre-se que todas essas propriedades poderiam também ser definidas em tempo de desenvolvimento (veja a tabela de propriedades na página anterior).

14.4. Lidando com erros na transferência

Uma operação de transferência de dados entre tabelas pode causar muitos erros, principalmente quando a quantidade de dados a ser transferida é grande, ou quando há muitas diferenças entre as tabelas de origem e de destino. Erros que podem ocorrer são violações de chave (quando um registro adicionado contém a mesma chave que um registro existente) e erros de conversão (os tipos dos campos não são compatíveis).

O componente BatchMove pode criar novas tabelas durante a transferência, para permitir um controle maior sobre os registros que foram transferidos e sobre os registros que causaram problemas. Três tabelas (do tipo Paradox) podem ser criadas. As três tabelas contêm (respectivamente):

- Registros alterados durante a transferência.
- Registros que não puderam ser transferidos, devido a violações de chave ou restrições de integridade.
- Registros que tiveram campos cortados, devido à conversão dos tipos de cada campo, ou a campos com do mesmo tipo, mas com tamanhos diferentes.

A criação e a manipulação dessas tabelas é controlada pelas seguintes propriedades do componente BatchMove:

Propriedade	Descrição	
ChangedTableName	O nome da tabela que conterá todos os registros alterados na transferência. A tabela é criada automaticamente pelo Delphi. Deixe essa propriedade vazia para não criar essa tabela.	

ChangedCount	(Acessível somente através de programação) Retorna o número de registros na tabela especificada em ChangedTableName.
KeyViolTableName	O nome da tabela onde serão armazenados todos os registros que não puderam ser transferidos por causa de violações de chave ou de integridade . A tabela é criada automaticamente pelo Delphi. Deixe essa propriedade vazia, para evitar que a tabela seja criada
KeyViolCount	(Acessível somente através de programação). Retorna o número de registros na tabela especificada em KeyViolTableName.
ProblemTableName	O nome da tabela onde serão armazenados todos os registros que tiveram campos cortados na transferência. Um campo é cortado, quando o campo de destino é menor que o campo de origem (o valor original não cabe). A tabela é criada automaticamente pelo Delphi. Deixe essa propriedade vazia para não criar essa tabela.
ProblemCount	(Acessível somente através de programação) Retorna o número de registros na tabela especificada em ProblemTableName.

CAPÍTULO 15 - COMPONENTES DATA CONTROLS

Os componentes da página Data Controls, da paleta de componentes do Delphi, permitem acessar e alterar dados em um banco de dados diretamente. Já vimos uma introdução breve sobre esses componentes e já usamos um deles nos exemplos anteriores: o componente DBGrid. Neste capítulo, veremos detalhes sobre como funcionam e como usar os mais importantes componentes Data Controls.

Todos os componentes Data Controls têm a capacidade de exibir e alterar dados de um banco de dados. Muitas das tarefas necessárias para a leitura e a manipulação de dados são realizadas automaticamente por esses componentes. Algumas vezes, um aplicativo inteiro com acesso a bancos de dados pode ser desenvolvido usando componentes Data Controls, sem a necessidade de manipular dados diretamente com programação

15.1. Propriedades DataSource e DataField

Há dois tipos básicos de componentes Data Controls: os que acessam campos de uma DataSet, como os componentes DBEdit e DBText, e os que acessam registros inteiros de um DataSet, como o componente DBGrid.

Os componentes que acessam os dados de um DataSet campo a campo têm duas propriedades importantes em comum: DataSource e DataField.

A propriedade **DataSource** determina o DataSource ao qual o componente está conectado. Este DataSource deve estar conectado a um componente Table ou Query (um DataSet), para que possa ter acesso ao banco.

A propriedade DataField indica o campo ao qual o componente está associado. Este é um dos campos do DataSet conectado ao DataSource.

Os componentes DBGrid e DBNavigator acessam dados registro por registro, e não campo por campo, como os outros componentes Data Controls. Portanto, esses componentes não apresentam a propriedade DataField (eles não estão associados a um campo específico).

15.2. Outras propriedades e recursos comuns

A maioria dos componentes Data Controls têm componentes correspondentes na página Standard da paleta de componentes. Por exemplo, o componente DBEdit corresponde ao componente Edit, e o componente DBText corresponde ao componente Label.

Na verdade, vários dos componentes Data Controls são apenas versões com acesso a bancos de dados dos componentes da página Standard. Por isso, a maioria das propriedades desses componentes são as mesmas, como aquelas que determinam a cor, o alinhamento, as dimensões, etc. Muitos eventos e métodos também são os mesmos.

Nas seções a seguir, veremos apenas as propriedades e eventos relevantes para o trabalho com bancos de dados (além de algumas outras propriedades essenciais). Veja os capítulos sobre os componentes comuns para mais detalhes sobre as outras propriedades e eventos.

15.3. Componente DBEdit

O componente *DBEdit* é a versão com acesso a banco de dados do componente *Edit*. Você pode usá-lo para exibir ou alterar o valor de um campo de um banco de dados diretamente. Veja algumas propriedades importantes desse componente.

Propriedade	Descrição
Text	(Acessível somente através de programação). Como o valor exibido nesse componente vem de um campo, não é possível alterar a propriedade <i>Text</i> em tempo de desenvolvimento, para definir um valor inicial a ser exibido. A propriedade <i>Text</i> , entretanto, pode ser lida e alterada em tempo de execução. Quando o valor de <i>Text</i> é alterado, o campo associado no banco de dados é alterado também.
ReadOnly	Determina se o valor exibido pode ou não ser alterado pelo usuário. Altere ReadOnly para True para não permitir alterações.
MaxLength	O número máximo de caracteres que pode ser digitado dentro do <i>DBEdit</i> . Use essa propriedade para trabalhar com campos de tamanho fixo, como os usados para códigos, por exemplo.

15.4. Componente DBText

O componente *DBText* corresponde ao componente *Label*. Esse componente é usado para exibir valores que não devem (nem podem) ser alterados. Use este componente para indicar que os campos são apenas para exibição.

Não há como alterar o que é exibido no componente *DBText* diretamente, nem com programação. (O componente não apresenta a propriedade *Caption*). O que é exibido no componente depende exclusivamente do campo associado no banco de dados, definido pelas propriedades *DataSource* e *DataField*.

15.5. Componente *DBMemo*

Este componente é semelhante ao componente *Memo*. Ele é usado para exibir trechos longos de texto, como os armazenados em campos do tipo "MEMO" dos bancos de dados. Há algumas novas propriedades interessantes:

Propriedade Descrição			
AutoDisplay	Define se o texto do campo associado é exibido imediatamente ou não. Se <i>AutoDisplay</i> for <i>False</i> , o texto só será exibido quando o usuário clicar duas vezes no componente. Isso torna o aplicativo mais rápido, especialmente quando os textos a serem exibidos são muito extensos O valor padrão é <i>True</i> , que faz com o que texto seja exibido automaticamente, quando o usuário passa de um registro para outro.		
ReadOnly	Determina se o texto exibido no componente pode ser alterado ou não pelo usuário.		

15.6. Componente DBCheckBox

O componente DBCheckBox é uma versão especial, com acesso a bancos de dados, do componente CheckBox. Esse componente é geralmente ligado a um campo do tipo booleano, mas também pode ser ligado a outros tipos de campos com dois valores possíveis, como "Sim/Não", "Ligado/Desligado", etc. Os valores associados aos estados do DBCheckBox são definidos pelas propriedades ValueChecked e ValueUnchecked:

Propriedade	Descrição			
ValueChecked	Os valores que correspondem ao <i>DBCheckBox</i> quando ele está marcado. Pode-se especificar um único valor, ou uma lista de valores separados por ponto-e-vírgulas, como " <i>Sim; Verdadeiro; True</i> ".			
	Se o valor do campo associado for um dos valores especificados na lista, o componente <i>DBCheckBox</i> aparece marcado.			
	Se o campo associado for um campo booleano, um valor <i>True</i> marca, e um valor <i>False</i> desmarca o <i>DBCheckBox</i> . Isso acontece mesmo se os valores <i>True</i> e <i>False</i> não forem especificados nas propriedades <i>ValueChecked</i> e <i>ValueUnchecked</i> .			
ValueUnchecked	Os valores que correspondem ao <i>DBCheckBox</i> quando ele está desmarcado. Como para a propriedade anterior, pode-se especificar um único valor, ou uma lista de valores, como por exemplo: "Não; False; Falso".			

NOTA: se o valor do campo associado ao DBCheckBox não for nem True, nem False, nem um valor das propriedades ValueChecked ou ValueUnchecked, o componente aparece acinzentado (nem marcado, nem desmarcado).

15.7. Componente DBRadioGroup

Esse componente é semelhante ao componente RadioGroup. Ele é usado para listar opções que são mutuamente exclusivas (somente uma pode ser escolhida). Uma característica interessante desse componente é que o título exibido ao lado dos RadioButtons não precisa ser o mesmo valor que é lido ou armazenado no campo associado. A propriedade Items define os títulos que são exibidos e Values define os valores associados a cada título.

Propriedade	Descrição				
Caption	O texto que aparece na parte de cima do <i>DBRadioGroup</i> . Usado para identificar o grupo de opções.				
Items	Os itens exibidos ao lado de cada <i>RadioButton</i> . Clique duas vezes ao lado dessa propriedade para definir a lista de itens – digite um item para cada linha.				
ItemIndex	(Apenas disponível através de programação). Retorna o índice do RadioButton que está selecionado no momento. O índice é um número inteiro. Zero corresponde ao primeiro RadioButton.				
Values	Os valores associados aos itens exibidos. Os valores especificados são os valores que são lidos ou escritos no campo associado. Clique duas vezes ao lado da propriedade para definir a lista de valores. A ordem dos valores determina a associação com os itens especificados na propriedade <i>Items</i> .				

	Se <i>Values</i> for deixada vazia vazia, os valores lidos e armazenados são os especificados na propriedade <i>Items</i> (os mesmos que aparecem na tela).
Value	(Apenas disponível através de programação). O valor correspondente ao RadioButton que está selecionado.

15.8. Componente DBImage

Este componente é usado para exibir imagens armazenadas em campos do do tipo BLOB (Binary Large OBject). Veja as propriedades mais importantes do componente DBImage:

Propriedade	Descrição					
AutoDisplay	Se AutoDisplay for True (o valor padrão), a imagem é atualizada automaticamente quando o campo associado é alterado. Se AutoDisplay for False, a imagem só é atualizada (recarregada) quando o usuário clicar duas vezes no componente DBImage.					
BorderStyle	BorderStyle determina se é exibida uma linha em volta da imagem. O valor bsNone não mostra um linha; bsSingle exibe uma linha fina.					
Center	Se <i>Center</i> for <i>True</i> (o padrão), a imagem é exibida <i>centralizada</i> no componente. Se <i>Center</i> for <i>False</i> , a imagem é exibida no canto esquerdo superior do componente.					
QuickDraw	Altere <i>QuickDraw</i> para <i>True</i> para que imagens com 256 cores ou mais sejam exibidas mais rapidamente, mas com perda de qualidade. Altere <i>QuickDraw</i> para <i>False</i> para obter uma maior qualidade de exibição, mas com perda de velocidade.					
Stretch	Determina se a imagem será ou não "esticada" para preencher todo o espaço do componente <i>DBImage</i> . Se <i>Stretch</i> for <i>True</i> , a imagem é esticada (o que geralmente causa distorções e perda de qualidade); se <i>Stretch</i> for <i>False</i> , o tamanho da imagem não é alterado.					

15.9. Componentes DBListBox e DComboBox

Os componentes DBListBox e DBComboBox são as versões com acesso a bancos de dados dos componente ListBox e ComboBox, respectivamente.

Os valores listados nesses componentes devem ser adicionados diretamente, alterando a propriedade Items. Os valores não são trazidos do campo associado no banco de dados (isso não seria prático para tabelas com centenas ou milhares de valores diferentes, por exemplo).

Propriedade	Descrição				
Items	Items determina os itens exibidos. Esses itens podem ser adicionados manualmente, em tempo de desenvolvimento, ou em tempo de execução. A propriedade Items é do tipo TStrings. Isso significa que você pode usar os métodos Add e Append para adicionar itens, e Delete para apagar itens (veja detalhes sobre o tipo TStrings na seção sobre o componente Memo, no capítulo "Componentes Visuais Comuns".				
Style	(Somente para o componente DBComboBox). Determina o				

comportamento e a aparência do componente *DBComboBox*. As opções são idênticas às do componente *ComboBox* – elas são descritas em detalhe não seção sobre este componente.

15.10. Componentes DBLookupList e DBLookupCombo

Estes dois componentes são semelhantes, na sua aparência, aos componentes DBListBox e DBComboBox, mas oferecem vários recursos a mais. Os dois componentes trabalham com dois DataSets e não um como acontece com a maioria dos outros componentes Data Controls.

O comportamento dos componentes DBLookupList e DBLookupCombo é parecido com o dos campos lookup, que vimos no capítulo sobre componentes TField. Eles "casam" dois campos especificados em DataSets diferentes e exibem um valor resultante.

Um componente DBLookupList ou DBLookupCombo pode ser ligado a um campo lookup. Nesse caso, basta definir as propriedades DataSource e DataField apropriadamente, para associar o campo lookup ao componente. O componente "reconhece" que o campo é o do tipo lookup é realiza as buscas automaticamente, exibindo os resultados.

Os componentes DBLookupList e DBLookupCombo, no entanto, são geralmente ligados a campos comuns. Eles têm a capacidade de fazer a busca dos valores automaticamente, sem a necessidade de usar campos lookup predefinidos. Para isso, é necessário ligá-los a campos de dois DataSets diferentes.

- Para configurar componentes DBLookupList ou DBLookupCombo:
- 1. Na propriedade DataSource, escolha o DataSource a ser diretamente ligado ao componente. Os dados desse DataSource são os dados que serão alterados pelo componente. Na propriedade DataField, escolha o campo que será alterado.
- 1. Na propriedade ListSource defina o DataSet de onde serão lidos os valores, de acordo com o valor do campo especificado em DataField. Na propriedade ListField defina o campo de onde os valores serão lidos.
 - Os valores lidos a partir do campo definido em ListField são os valores exibidos no componente.
- 2. Finalmente, altere a propriedade KeyField para o campo que será comparado com o campo definido em DataField.

Isso termina a configuração. Quando os DataSets são ativados, o valor do campo DataField (do primeiro DataSet) é lido e comparado com os valores no campo KeyField (do segundo DataSet). O valor retornado é o valor do campo ListField (do segundo DataSet).

15.11. **Componente DBNavigator**

O componente DBNavigator permite realizar uma serie de operações comuns em registros de um DataSet, como navegação, inserção e deleção. Um componente DBNavigator é ligado a um DataSet através de um componente DataSource (como os outros componentes Data Controls), mas o acesso é feito registro por registro e não campo por campo. É comum usar um componente DBNavigator em associação com um componente DBGrid para a navegação dos dados em um DataSet.

O componente *DBNavigator* é composto de um conjunto de botões. Cada botão executa um dos métodos do DataSet, como *First*, *Last*, *Prior*, *Next*, *Post*, *Edit*, etc. Tudo que pode ser feito com *DBNavigator* pode ser feito através de programação, usando esses métodos diretamente. O *DBNavigator* é apenas uma maneira simples e rápida de oferecer recursos para a navegação e alteração de um DataSet para o usuário, sem a necessidade de programação. Veja a seguir os métodos associados a cada botão do *DBNavigator*:

Há várias propriedades importantes para o componente *DBNavigator*. Com elas, você pode escolher quais os botões são exibidos no componente (*VisibleButtons*), e controlar a aparência de "Dicas" para cada botão (*Hints* e *Showhint*).

Propriedade	Descrição				
ConfirmDelete	Se ConfirmDelete for True, uma caixa de confirmação é exibida quando o botão "Delete" é clicado. Caso contrário, o registro atual é apagado sem confirmações.				
DataSource	Especifique aqui o DataSource ao qual o DBNavigator está ligado.				
Flat	Determina se os botões do DBNavigator são exibidos com efeito tridimensional, ou não. Se <i>Flat</i> for <i>True</i> , o efeito tridimensional não é exibido e o componente se torna semelhante às barras de ferramentas do <i>Office 97</i> .				
Hints, ShowHint	Altere <i>Hint</i> para definir as "dicas" que aparecem para cada botão no DBNavigator. Clique duas vezes ao lado da propriedade e digite uma linha de texto para cada dica. As dicas só serão mostradas se a propriedade <i>ShowHint</i> for <i>True</i> . Se <i>Hints</i> for deixada vazia e <i>ShowHint</i> for <i>True</i> , as dicas exibidas são os próprios nomes dos botões (em inglês).				
VisibleButtons	Especifique aqui quais botões do <i>DBNavigator</i> você deseja exibir. Esta propriedade é muito importante, pois na maioria das vezes o <i>DBNavigator</i> oferece mais botões do que é necessário. Para definir os botões a serem exibidos, clique duas vezes no nome da propriedade para abrir um lista de subpropriedades.				
	É mostrada uma subpropriedade para cada botão que pode ser exibido (veja a figura ao lado). Para esconder um botão, altere a propriedade correspondente para False. Para exibir um botão altere a propriedade correspondente para True nbDelete True nbDelete True nbPost True nbCancel True nbRefresh True width 240				

15.12. Componente *DBGrid*

O componente *DBGrid* é um dos componentes mais usados para trabalhar com os dados de um DataSet. Da mesma forma que para o componente *DBNavigator*, o componente *DBGrid* trabalha com dados *registro por registro*. Veja um exemplo de um *DBGrid* em ação:

	Codigo	Descricao	Preco	Quantidade	DataEntra 🔺
	0002	Cartucho para imp. DeskJet 800	R\$38,00	140	
Þ	0003	Resma de Papel Copimax 70g	R\$4,50	17	
Г	0004	Caixa de Disquetes Verbatim Super 3000	R\$7,80	152	
Г	0005	Resma de Papel Laserwork 100g	R\$6,15	0	▼ I
Ŀ					▶

Um *DBGrid* é formado por *linhas*, *colunas* e *células*. Cada célula contém um valor de um campo de um DataSet. Como padrão, o *DBGrid* mostra também o nome de cada coluna e indica o registro atual, através de um pequeno triângulo no lado esquerdo.

A propriedade mais usada no componente *DBGrid* é a propriedade *Options*, que contém várias opções que podem ser ligadas (valor *True*) ou desligadas (valor *False*). Veja a seguir o significado das opções mais importantes:

Opção	Efeito quando ligada
dgEditing	Permite que o usuário altere dados dentro do DBGrid.
dgAlwaysShowEditor	Faz com que o DBGrid esteja sempre pronto para realizar alterações (no estado <i>dsEdit</i>).
dgTitles	Faz com que títulos sejam exibidos no topo de cada coluna.
dgIndicator	Exibe o indicador do registro atual (um pequeno triângulo no lado esquerdo do DBGrid).
dgColumnResize	Permite que colunas sejam movidas ou redimensionadas.
dgColLins	Exibe linhas entre as colunas do DBGrid.
dgRowLines	Exibe linhas entre as linhas do DBGrid.
dgTabs	Permite que o usuário use TAB e SHIFT+TAB para passar de uma célula do DBGrid para outra.
dgRowSelect	Permite que o usuário selecione linhas inteiras no DBGrid.
dgAlwaysShowSelection	Faz com que a célula ou linha selecionada permaneça selecionada, mesmo quando o DBGrid não está com o foco.
dgConfirmDelete	Faz com que uma caixa de confirmação apareça, quando o usuário usa CTRL+DELETE para apagar um registro.
dgCancelOnExit	Faz com que um novo registro inserido no DBGrid não seja enviado para o banco de dados, a não ser que o registro tenha sido alterado (não esteja vazio).

dgMultiSelect	Permite que mais de uma linha no DBGrid possa ser selecionada ao mesmo tempo.
	•

CAPÍTULO 16 - O COMPONENTE QUERY

Neste capítulo, veremos como usar o componente *Query* para realizar consultas SQL em bancos de dados. O componente *Query* permite realizar consultas SQL em qualquer tipo de banco de dados suportado pelo Delphi, desde em bancos locais Paradox e dBASE até bancos SQL, como Oracle ou SQL Server.

Um componente *Query* contém o texto de uma consulta *SQL* e a especificação dos parâmetros usados na consulta. O componente *Query* se encarrega da execução da consulta *SQL* e do processamento dos dados retornados pelo banco de dados, para a consulta.

16.1. Configurando um componente Query

O componente *Query*, como o componente *Table*, é um tipo de DataSet. Portanto, muitas das propriedades e métodos que vimos no capítulo sobre DataSets também se aplicam ao componente *Query*.

Veja os passos básicos necessários para usar e configurar um componente Query em um formulário:

- 1. Adicione um componente Query ao formulário.
- 1. Altere a propriedade *DatabaseName* para o *Alias* do banco de dados a ser utilizado.
- 2. Na propriedade *SQL*, especifique a consulta *SQL* que a ser executada pelo componente.
- 3. Adicione um componente *DataSource* ao formulário e altere a sua propriedade *DataSet* para o nome do componente *Query*.
- 4. Para exibir os resultados gerados pelo componente *Query*, adicione um componente *DBGrid*, ou outro componente com acesso a dados. Altere a propriedade *DataSource* desse componente para o nome do componente *DataSource* que você acabou de adicionar
- 5. Para executar a consulta *SQL*, altere a propriedade *Active* do componente *Query* para *True*. Se tudo correr bem, os resultados da consulta *SQL* são exibidos imediatamente no *DBGrid* (ou outro componente com acesso a dados).

16.2. Especificando a consulta SQL a ser executada

A consulta SQL de um componente *Query* é armazenada na sua propriedade *SQL*. A propriedade SQL é uma lista de strings (do tipo *TStrings*), contendo as linhas da consulta SQL. Quando um componente *Query* é executado, todas as linhas da propriedade *SQL* cão concatenadas em uma só e enviadas ao banco de dados. Os resultados da consulta SQL podem, então, ser acessados através do componente *Query*.

Pode-se especificar dois tipos de consultas SQL: consultas estáticas e consultas dinâmicas.

As **consultas estáticas** não podem ser alteradas em tempo de execução. Se os dados do banco de dados não forem alterados entre uma execução e outra da consulta, os dados retornados serão os mesmos.

As **consultas dinâmicas**, também chamadas de **consultas parametrizadas**, podem ser alteradas durante a execução do aplicativo. Consulta dinâmicas contêm **parâmetros**. Os parâmetros podem ser alterados diretamente no código, ou em tempo de desenvolvimento.

- Para especificar uma consulta estática (sem parâmetros):
- Em **tempo de desenvolvimento**, na propriedade *SQL* do componente *Query*, digite a consulta *SQL* a ser executada.

Para alterar o valor da propriedade *SQL*, clique duas vezes ao lado dessa propriedade no Object Inspector e digite o comando *SQL* na janela que aparece (veja a figura abaixo).

• Em **tempo de execução**, altere a propriedade SQL diretamente, usando os métodos *Add, Append, Clear*, etc. (a propriedade *SQL* é do tipo *TStrings*).

O exemplo a seguir lê o texto em um componente *Edit* e cria a consulta *SQL* no código, baseando-se no texto lido. chr(39) retorna o caractere "aspas simples" (39 é o código ASCII desse caractere). A consulta é executada alterando-se a propriedade *Active* do *Query* para *True*.

```
procedure TForm1.Button1Click(Sender: TObject);
var
Continente: String;
begin
Continente := Edit1.Text;
Query1.SQL.Clear;
Query1.SQL.Add('SELECT Name, Capital FROM Country ' + 'WHERE Continent = ' + chr(39) + Continente + chr(39)+
'ORDER BY Name');
Query1.Active := True;
end;
```

- Para especificar uma consulta dinâmica (parametrizada):
- Faça o mesmo que para as consulta estáticas, mas em vez de especificar valores fixos na consulta, especifique parâmetros, identificadores antecedidos por dois pontos (:).
 Veja um exemplo:

No exemplo, são definidos dois parâmetros: *quant* e *val*.

16.3. Trabalhando com parâmetros

Quando você define parâmetros na consulta SQL de um componente Query, o Delphi lê e registra automaticamente os parâmetros definidos. Antes de executar a consulta parametrizada, no entanto, você deve configurar os parâmetros, definindo o tipo e (possivelmente) um valor inicial para cada parâmetro.

- Para configurar os parâmetros de um componente *Query*:
- 1. Selecione o componente Query e clique duas vezes ao lado da propriedade Params, no Object Inspector. Isso mostra o Editor de Parâmetros (figura abaixo)

O Editor de Parâmetros

- 2. Para cada parâmetro definido, clique no parâmetro e altere as propriedades DataType e Value, usando o Object Inspector. A propriedade DataType determina o tipo (Real, Integer, etc.) do parâmetro. DataType deve ser obrigatoriamente alterada.
- 3. Para confirmar as alterações, feche a janela do Editor de Parâmetros.

A propriedade Value de um parâmetro pode ser alterada para definir um valor inicial para um parâmetro, em tempo de desenvolvimento. Mas o mais comum é alterar os valores dos

parâmetros usando programação. A maneira mais simples é usando o método *ParamByName* do componente *Query*.

- Para alterar os parâmetros de uma query em tempo de execução:
- Use o método ParamByName(nome do parâmetro). Use as propriedades de conversão AsString, AsInteger, AsFloat, etc. para converter valores na hora de atribuí-los aos parâmetros. Veja um exemplo:

```
procedure TForm1.Button1Click(Sender: TObject);

begin
with Query1 do

begin
Close;
ParamByName('val').AsCurrency := StrToCurr(Edit1.Text);
ParamByName('quant').AsInteger := StrToInt(Edit2.Text);
Open;
end;
end;
end;
```

O exemplo lê dois valores digitados em componentes *Edit* e atribui esses valores aos parâmetros *val* e *quant* (veja o exemplo da seção anterior). Em seguida a consulta SQL é executada usando o método *Open* do componente *Query*.

16.4. Executando consultas

Um componente Query deve ser "executado" para que sua consulta SQL seja executada. Quando você executa um componente *Query*, o Delphi interpreta o seu comando SQL, substitui os parâmetros pelos valores especificados e disponibiliza os dados resultantes da consulta.

Nos exemplos anteriores, usamos o método *Open* (ou a propriedade *Active*) do componente *Query* para executar consultas SQL. *Open*, no entanto, só pode ser usado para consultas com o comando SELECT.

As consultas SQL que não retornam dados, como as que usam os comandos INSERT, UPDATE, DELETE, etc. devem ser executadas usando o método *ExecSQL*, como em

Query1.ExecSQL;

CAPÍTULO 17 - A LINGUAGEM LOCAL SQL

A linguagem *Local SQL* é um subconjunto da linguagem SQL padrão (SQL 92 ANSI). SQL é uma linguagem universal usada na grande maioria dos bancos de dados relacionais.

A linguagem *Local SQL* contém os comandos mais básicos da linguagem SQL e é compatível também com os bancos locais, do tipo *Paradox* e *dBASE*, além dos bancos de dados SQL mais poderosos, como *Oracle* e *SQL Server*. A linguagem *Local SQL* é suficiente para realizar a maioria das consultas SQL necessárias em um banco de dados.

NOTA: como Local SQL é um subconjunto da linguagem SQL, usaremos apenas "SQL" de agora em diante.

17.1. As duas partes de SQL

A linguagem SQL se divide em duas partes independentes (chamadas também de linguagens): uma linguagem de **manipulação de dados**, usada para consultar e alterar os *dados* de bancos de dados, e uma linguagem de **definição de dados**, usada para alterar a *estrutura* dos bancos.

A linguagem de manipulação de dados é constituída pelos seguintes comandos principais:

Comando	Função
SELECT	Usado para recuperar dados de uma ou mais tabelas, baseando-se em condições especificadas. O comando SELECT é usado para realizar muitas operações diferentes e é muito poderoso.
INSERT	Usado para adicionar dados a uma tabela.
UPDATE	Usado para atualizar (modificar) dados existentes em uma tabela.
DELETE	Usado para apagar registros de uma tabela.

A linguagem de definição de dados é constituída pelos seguintes comandos principais:

Comando	Função
CREATE TABLE	Criar uma tabela.
ALTER TABLE	Alterar a estrutura de uma tabela.
DROP TABLE	Destruir uma tabela (removê-la do banco de dados).
CREATE INDEX	Criar um índice para uma tabela.
DROP INDEX	Remover um índice para uma tabela.

17.2. O comando SELECT

O comando SELECT é o mais poderoso e mais complexo dos comandos da linguagem SQL. Esse comando é usado para recuperar dados de uma ou mais tabelas. Os dados recuperados dependem das condições definidas no comando SELECT. A forma básica para o comando SELECT é a seguinte:

SELECT [campos retornados] **FROM** [tabelas consultadas]

WHERE [condição]

ORDER BY [campos de ordenação]

GROUP BY [campos de agrupamento]

Veja o que significa cada parte do comando:

Parte do comando SELECT	Descrição
campos retornados	Os nomes dos campos a serem retornados. Se um asterisco (*) for especificado, todos os campos das tabelas são retornados. Os campos devem pertencer a uma das tabelas especificadas em tabelas consultadas.
tabelas consultadas	As tabelas de onde serão extraídos os dados.
condição	Uma condição que restringe os valores que são retornados. A condição pode usar os operadores booleanos comuns de Object Pascal, como <, >, <>, =, AND, OR, NOT, entre outros.
campos de ordenação	Os campos usados como base para a ordenação dos valores retornados. O primeiro campo especificado tem prioridade. Os outros campos são usados como "critérios de desempate".
campos de agrupamento	Os campos usados para agrupar campos quando são usadas funções de agregação como COUNT, SUM e AVG.

Veja agora alguns exemplos do uso do comando SELECT:

Este comando	Retorna
SELECT * FROM Produtos	Todos os valores de todos os campos da tabela Produtos (a tabela inteira).
SELECT Nome, Preco FROM Produtos	Todos os nomes e os preços da tabela Produtos (mas nenhum outro campo).
SELECT Nome, Preco FROM Produtos WHERE Preco > 100.00	O Nome e o Preço de todos os produtos com Preço maior que 100.00.
SELECT Codigo, Preco FROM Produtos WHERE Quantidade > 12	O Código e o Preço de todos os produtos com Quantidade maior que 12. Note que os campos na parte WHERE não precisam estar na parte

	SELECT.
SELECT Nome, Quantidade FROM Produtos WHERE Preco > 100.00 AND Preco < 500.00	O Nome e a Quantidade de todos os produtos com Preço entre 100 e 500.
SELECT Nome FROM Produtos WHERE Quantidade <> 0 ORDER BY Nome	Somente o Nome dos produtos com Quantidade diferente de zero, <i>ordenados</i> pelo Nome do produto.
SELECT * FROM Pedidos, Produtos WHERE Pedidos.CodProduto = Produtos.Codigo	Todos os campos de ambas as tabelas Pedidos e Produtos, "casados" por código. (É feita uma junção das duas tabelas, baseada nos campos Codigo e CodProduto).
SELECT Nome, SUM(Preco*Quantidade) FROM Pedidos, Produtos WHERE Pedidos.CodProduto = Produtos.Codigo GROUP BY Nome, Codigo	O Nome e o valor total dos produtos (Preço vezes Quantidade), agrupados por código de produto. (Se houver um produto com o mesmo código em vários pedidos, o valor de todos os produtos pedidos é somado – o produto só aparece uma vez nos dados resultantes).

17.3. Usando IN e BETWEEN

O comando IN é usado em condições para determinar se um valor pertence a um conjunto especificado. O exemplo a seguir retorna o nome e o preço de todos os produtos com quantidades que estejam no conjunto {100, 200, 300, 400, 500}:

> SELECT Nome Preco FROM Produtos WHERE Quantidade IN (100, 200, 300, 400, 500)

O comando BETWEEN também é usado em condições, junto com a palavra AND, para determinar se um valor está dentro de um intervalo especificado. Veja dois exemplos:

> SELECT Nome, Quantidade FROM Produtos WHERE Preco BETWEEN 100 AND 1000

SELECT * FROM Pedidos WHERE Codigo BETWEEN '0001' AND '0100'

17.4. Usando LIKE e caracteres "curinga"

Os comando LIKE é usado em condições, junto com os caracteres % e _ , para fazer "casamentos" parciais. O caractere % vale por um ou mais caracteres (como o * do DOS); o caractere vale por exatamente um caractere (semelhante ao? do DOS).

Veja um exemplo:

SELECT * FROM Produtos WHERE Nome LIKE 'Micro%'

Este exemplo retorna todos os produtos com o nome começando com "Micro".

17.5. Usando funções de agregação

As *funções de agregação* são usadas para realizar cálculos simples nos valores de um campo, como somas, médias e contagens. São cinco as funções de agregação:

Função	Retorna
SUM	A soma de todos os valores numéricos em um campo.
AVG	A média de todos os valores não nulos em um campo.
MIN	O valor mínimo em um campo.
MAX	O valor máximo em um campo.
COUNT	O número de valores em um campo, ou o <i>número total de registros</i> retornados.

Veja alguns exemplos do uso de funções de agregação:

Comando SQL	Retorna
SELECT AVG(Preco) FROM Produtos	Retorna a média do preço de todos os produtos.
SELECT COUNT(*) FROM Produtos WHERE Preco < 100.00	Retorna o número de produtos com preço abaixo de 100.00. Um único valor é retornado.
SELECT SUM(Preco*Quantidade) FROM Produtos	Retorna a soma da multiplicação do Preco e da Quantidade de todos os produtos. Um único valor é retornado.

17.6. O comando INSERT

O comando INSERT é usado para inserir novos registros (com dados) em tabelas. Este comando é usado da seguinte forma:

INSERT INTO Nome da tabela (Campo1, Campo2, ...) VALUES (Valor1, Valor2, ...)

Alguns exemplos:

Comando	Efeito / Comentário
INSERT INTO Clientes (Nome, Sobrenome) VALUES ('Leonardo', 'Galvão')	Insere um novo registro na tabela Clientes com Nome = "Leonardo" e Sobrenome = "Galvão". Os outros campos do registro ficam vazios

181

	(nulos), se isso for permitido.
INSERT INTO Produtos VALUES ('0079','Arno 100',500,100,'12/10/97')	Insere um novo registro na tabela Produtos, preenchendo todos os valores do registro (Codigo, Nome, Valor, Quantidade e Data de entrada). Note que os campos não precisam ser especificados nesse caso.

17.7. O comando UPDATE

O comando UPDATE é usado para atualizar (modificar) registros em uma tabela. Esse comando é usado da seguinte forma:

UPDATE Nome da Tabela SET Campo = Valor WHERE Condição

Exemplos:

Comando	Efeito / Comentário
UPDATE Paises SET Capital = 'Bratislava' WHERE Pais = 'Eslováquia'	Altera a capital do País "Eslováquia" para "Bratislava" (todas as ocorrências).
UPDATE Produtos SET Preco = Preco * 0.8	Reduz o preço de <i>todos</i> os produtos da tabela Produtos para 80% do preço anterior.

17.8. O comando DELETE

O comando DELETE é usado para apagar registros inteiros de uma tabela, que satisfaçam uma condição especificada.

DELETE FROM Nome da tabela WHERE Condição

O seguinte exemplo, apaga todos os registros da tabela Produtos, que têm o campo Quantidade = 0:

DELETE FROM Produtos WHERE Quantidade = 0

17.9. A linguagem de definição de dados

17.10. O comando CREATE TABLE

Usado para criar tabelas. Com esse comando, você especifica o nome da tabela a ser criada e o nome e o tipo de cada campo da nova tabela:

CREATE TABLE Nome da Tabela (

Campo1 TIPO1


```
Campo2 TIPO2
...
PRIMARY KEY (CampoChave)
```

A parte PRIMARY KEY define a chave primária da tabela. Veja um exemplo do uso do comando CREATE TABLE:

```
CREATE TABLE Jogadores (

Nome CHAR[40],

Sobrenome CHAR[60],

DataNasc DATE,

Clube: CHAR[40],

PRIMARY KEY (Sobrenome)
```

Para criar uma tabela do tipo Paradox ou dBASE adicione .DB ou .DBF ao final do nome da tabela e coloque o nome entre aspas, como no exemplo a seguir:

```
CREATE TABLE "Clientes.db" (

Codigo: INTEGER;

Nome CHAR[30],

Cidade CHAR[40],
```

17.11. O comando ALTER TABLE

O comando ALTER TABLE é usado para alterar a *estrutura* de uma tabela existente. Há duas versões para esse comando, uma para *adicionar* campos e outra para *removê-los*.

ALTER TABLE Nome da tabela ADD NovoCampo1 Tipo1, ADD NovoCampo2 Tipo2, ...

(Adiciona os campos especificados depois de ADD).

ALTER TABLE Nome da tabela DROP Campo1, DROP Campo2, ...

(Remove os campos especificados depois de **DROP**)

Veja alguns exemplos que usam o comando ALTER TABLE:

Comando	Efeito
ALTER TABLE Produtos ADD DataExpiracao DATE, ADD Fornecedor CHAR[60]	Adiciona dois campos (colunas) à tabela Produtos: "DataExpiracao" e "Fornecedor".
ALTER TABLE Jogadores DROP DataNasc	Remove o campo "DataNasc" da tabela Jogadores.

O comando DROP TABLE **17.12.**

O comando DROP TABLE é usado para remover tabelas inteiras de um banco de dados (A palavra "Drop" significa "Deixar cair", ou "Abandonar"). O uso desse comando é simples:

DROP TABLE Nome da tabela

17.13. O comando CREATE INDEX

O comando CREATE INDEX é usado para criar índices em tabelas. A estrutura do comando a é a seguinte:

CREATE INDEX Nome do índice ON Nome da tabela (Campo1, Campo2, ...)

Para tabelas dBASE essa é a única maneira de criar índices. Para tabelas Paradox esse comando só pode ser usado para a criação de índices secundários. O índice primário de uma tabela Paradox é o campo definido na parte "PRIMARY KEY" do comando CREATE TABLE.

17.14. O comando DROP INDEX

Usado para remover índices em uma tabela. Pode ser usado de duas formas:

DROP INDEX Nome da tabela. Nome do índice

(Remove da tabela o índice especificado)

DROP INDEX Nome da tabela.PRIMARY

(Remove da tabela o índice primário - para tabelas Paradox)

CAPÍTULO 18 - COMPONENTES QUICKREPORT

O Delphi oferece o conjunto de componentes QuickReport, para a criação de relatórios para impressão, baseados em bancos de dados. Os "componentes QuickReport", como os chamaremos, estão localizados na página *QReport* da paleta de componentes.

Os componentes QuickReport

Relatórios criados com os componentes QuickReport são baseados em **bandas**. Nas bandas podem ser adicionados **componentes imprimíveis**, como títulos de coluna, valores de campos de uma tabela, números de páginas e outros.

Há mais de dez tipos de bandas diferentes. Cada tipo de banda se comporta de forma distinta. Algumas bandas, por exemplo, se repetem em todas as páginas, outras são exibidas apenas uma vez no relatório. Há também bandas "inteligentes" que oferecem recursos para o agrupamento de dados, por exemplo.

Como a maioria dos componentes QuickReport são imprimíveis, são oferecidos vários recursos para a formatação detalhada e o posicionamento preciso dos componentes.

No restante deste capítulo veremos como criar dois tipos de relatórios comuns: listagens e relatórios com agrupamento. Veremos também detalhes sobre os componentes QuickReport mais importantes.

18.1. Criando um relatório simples

Apresentamos a seguir os passos necessários para a criação um relatório simples, que lista os registros de uma tabela ou query.

- Para criar um relatório simples (do tipo "Listagem"):
- 1. Crie um novo formulário e adicione a ele um componente QuickRep.
- 1. Ligue o componente *QuickRep* a um DataSet (*Table* ou *Query*), alterando a sua propriedade *DataSet*.

(Você pode adicionar um Table ou Query ao formulário do relatório)

2. Defina as bandas que devem ser exibidas no relatório (propriedade Bands). As três bandas mais importantes são "Title", "Column Header" e "Detail". Altere as propriedades Bands.HasTitle, Bands.HasColumnHeader e Bands.HasDetail para True para adicionar estas bandas ao relatório. (Veja a figura abaixo).

2. Na banda "Title", adicione um componente QRLabel e altere sua propriedade Caption para o título do relatório. Altere também a propriedade Font para destacar o título.

3. Na banda "Column Header", adicione componentes QRLabel para os títulos das colunas que deseja exibir no relatório. Altere a propriedade Caption, como antes, para definir o texto a ser exibido no componente.

(A banda "ColumnHeader" é repetida a cada nova página, logo depois do título do relatório).

4. Na banda "Detail", adicione componentes *QRDBText* para cada campo do DataSet a ser exibido no relatório.

(A banda "Detail" é a mais importante do relatório. Esta banda é repetida para cada registro do DataSet ligado ao componente *QuickRep*).

5. Ligue cada componente *QRDBText* aos campos adequados, alterando suas propriedades *DataSet* e *DataField*. Por exemplo, para exibir o campo "Descricao" de uma tabela chamada "TabProdutos", altere *DataSet* para "TabProdutos" e *DataField* para "Descricao".

Quando um componente *QRDBText* é ligado a um campo de um DataSet, o nome do campo passa a ser exibido dentro do componente (veja a figura a seguir).

- 6. Aplique os formatos necessários aos componentes e às bandas. Use a propriedade *Frame* para definir linhas de contorno, e a propriedade *Font* para definir tipos, estilos e cores de fonte.
- 7. Para visualizar o relatório em tempo de desenvolvimento, clique com o botão direito no componente *QuickRep* e escolha o comando "Preview".

É mostrada a janela "Print preview", com uma pré-visualização do relatório:

18.2. O Componente QuickRep

O componente QuickRep é o componente mais importante em um relatório. Este componente deve ser adicionado a um formulário vazio e ligado a um DataSet (Table ou Query). O DataSet pode ser adicionado ao mesmo formulário do relatório, ou colocado em um DataModule separado.

O formulário onde é adicionado o componente *QuickRep* passa a ser apenas um "recipiente" para o relatório – esse formulário não deve ser exibido diretamente. Para exibir ou imprimir um relatório, são usados os métodos *Preview* e *Print*, do componente *QuickRep*, como veremos adiante.

18.3. Bandas e tipos de bandas

Com a propriedade *Bands* do componente *QuickRep*, pode-se adicionar ou remover os seis tipos de bandas mais usados. Para adicionar uma banda, clique duas vezes na propriedade *Bands*, no Object Inspector, e altere para *True* a propriedade "Has..." correspondente ao tipo de banda desejado (veja a figura a seguir).

Segue uma descrição dos seis tipos de bandas que podem ser adicionados usando a propriedade Bands:

Banda	Descrição
ColumnHeader	A banda <i>ColumnHeader</i> é usada para os títulos das colunas do relatório. Nesta banda é geralmente colocado texto estático – como nomes de campos – usando o componente <i>QRLabel</i> . Esta banda se repete em todas as páginas do formulário, logo abaixo da banda <i>Title</i> .
Detail	A banda <i>Detail</i> ("Detalhe") é o "coração" do relatório. Esta banda é repetida para cada registro. Nesta banda, são colocados componentes com acesso a dados, principalmente os componentes <i>QRDBText</i> .
PageFooter	A banda <i>PageFooter</i> ("Rodapé") é posicionada na extremidade de baixo de cada página do relatório (exceto, possivelmente, na última). Nesta banda podem ser colocados, por exemplo, o número da página, a data ou a hora. Para que a banda <i>PageFooter</i> não apareça na última página do relatório, altere para <i>False</i> a propriedade <i>Options.LastPageFooter</i> do componente <i>QuickRep</i> .
PageHeader	A banda <i>PageHeader</i> ("Cabeçalho") é posicionada na extremidade de cima de cada página do relatório (exceto, possivelmente, na primeira página). Pode-se colocar nessa banda, por exemplo, o título do relatório, a data, ou outras informações relevantes, que devem ser repetidas em todas as páginas. Para que a banda <i>PageHeader</i> não apareça na primeira página do relatório, altere para <i>False</i> a propriedade <i>Options.FirstPageHeader</i> do componente <i>QuickRep</i> .
Summary	A banda <i>Summary</i> ("Resumo") é usada geralmente para exibir dados agregados, como somas, médias, ou contagens. Esta banda é exibida logo depois da última banda <i>Detail</i> (com os dados do último registro). Para realizar os cálculos necessários nessa banda, são usados componentes <i>QRExpr</i> .
Title	A banda <i>Title</i> ("Título") é usada para exibir o título do relatório. Esta banda aparece apenas uma vez, na primeira página, e é posicionada logo depois do cabeçalho da página (se este existir).

18.4. Alterando a formatação geral do relatório

O componente QuickRep oferece muitas opções de formatação, que podem ser alteradas através do Object Inspector (propriedades Bands, Font, Frame e Page), ou usando o comando Report Settings disponível no menu de atalho do componente. Clique com o botão direito no componente QuickRep e escolha o comando Report Settings (ou clique duas vezes no componente) para exibir a seguinte a caixa de diálogo ilustrada a seguir.

Veja o que pode ser alterado em cada seção desta caixa:

- Na seção Paper size, você pode alterar o tipo e o tamanho do papel, e a orientação (retrato ou paisagem).
- Na seção Margins, as margens das páginas, em milímetros (ou em outra unidade, especificada na seção Other), podem ser alteradas com precisão. O número de colunas e o espaçamento entre colunas do relatório também podem ser alterados.

- Na seção Other, pode-se a alterar a fonte e o tamanho de fonte usados como padrão no formulário. A fonte e o tamanho escolhidos aqui têm efeito sobre todos os componentes do relatório, exceto aqueles que tiveram suas fontes alteradas diretamente. A unidade de medida usada no relatório também pode ser alterada - a unidade escolhida determina como são medidas várias propriedades dos componentes do formulário, como a largura e a altura, por exemplo.
- Na seção Page Frame, pode-se definir bordas para as páginas do relatório. Bordas acima, abaixo, à esquerda ou à direita, e com várias cores e espessuras podem ser definidas. (A cor e a espessura valem para todas as bordas).
- Na última seção, Bands, é possível acrescentar ou remover bandas do relatório (ativando ou desativando as opções correspondentes). Pode-se também ajustar precisamente a altura de cada banda.

18.5. Propriedades comuns a todas as bandas

Há várias propriedades comuns a todas as bandas, como as que determinam a altura da banda ou linhas de contorno. Para alterar as propriedades de uma banda, deve-se primeiro selecionála (normalmente) com um clique. Veja a seguir uma descrição das propriedade mais importantes.

Propriedade	Descrição
ForceNewPage	Altere a propriedade <i>ForceNewPage</i> para <i>True</i> , para que seja iniciada uma nova página cada vez que a banda selecionada é impressa.
ForceNewColumn	Altere a propriedade <i>ForceNewColumn</i> para <i>True</i> , para que seja iniciada uma nova coluna cada vez que a banda selecionada é impressa. (Aplicável somente em relatórios com mais de uma coluna).
Height	A propriedade <i>Height</i> determina a altura da banda, na unidade de medida atual. Essa propriedade pode ser alterada de forma interativa no relatório – clique na banda e arraste os pequenos quadrados que aparecem acima e abaixo da banda.
Frame	A propriedade <i>Frame</i> determina a exibição de <i>bordas</i> em volta da banda de vários formatos e cores, em volta das páginas do relatório. As opções são bastante intuitivas:
	Color: A cor das bordas. (Se aplica a todas as quatro bordas).
	DrawBottom, DrawLeft, DrawRight, DrawTop: Determinam quais bordas serão exibidas – abaixo, à esquerda, à direita e acima, respectivamente.
	Style: o estilo da linha das bordas (sólido, tracejado, pontilhado, etc.)
	Width: a espessura das bordas. (Se aplica a todas as quatro bordas).

18.6. Outros componentes importantes

Veremos agora mais alguns detalhes importantes sobre os quatro componentes mais usados em relatórios: QRLabel, QRDBText, QRSysData e QRExpr.

18.7. O Componente *QRLabel*

O componente *QRLabel* é usado para textos estáticos, como títulos ou nomes de campos. A propriedade *Caption* determina o **texto** que será exibido no componente. A propriedade *Font* define as opções de **fonte** (fonte, estilo, tamanho e cor).

Três propriedades relacionadas determinam o **tamanho** e a **organização** do texto exibido no componente QRLabel. *AutoSize* faz com que o QRLabel altere sua *largura* automaticamente, de acordo com o comprimento do texto. *AutoStretch* faz com que a *altura* do componente seja ajustada automaticamente (para textos com mais de uma linha). *WordWrap* faz com que textos longos sejam quebrados em várias linhas. O efeito dessas três propriedades às vezes depende do valor das outras duas. *AutoStretch*, por exemplo, só faz sentido quando *WordWrap* for *True*.

O **alinhamento** de um componente QRLabel pode ser alterado usando as propriedade *Alignment* e *AlignToBand*. *Alignment* altera o alinhamento com relação ao tamanho do componente, da forma usual: *taLeftJustify* alinha pela esquerda, *taRightJustify* pela direita, e *taCenter* pelo centro. A propriedade *AlignToBand* faz com que o alinhamento seja feito *em*

relação à banda. Se AlignToBand for True e Alignment for taRightJustify, por exemplo, o QRLabel será alinhado pela extremidade direita da banda.

18.8. O Componente *QRDBText*

O componente *QRDBText* é uma versão, com acesso a bancos de dados, do componente *QRLabel*. Praticamente todas as propriedades do componente *QRLabel* se aplicam também ao componente *QRDBText*. Além dessas, há mais duas propriedades importantes: *DataSet* e *DataField*.

A propriedade *DataSet* determina o *Table* ou *Query* ligado ao componente *QRDBText*. A propriedade *DataField* determina o *campo* da *Table* ou Query, cujo conteúdo é exibido no componente. Note que diferentemente dos componentes *Data Controls* (como o *DBText* e o *DBEdit*), o acesso a dados é realizado diretamente e não através de um componente *DataSource*.

18.9. O Componente QRSysData

O componente *QRSysData* é usado para exibir informações úteis, como a data, a hora, ou o título do relatório. Este componente é muito semelhante ao componente QRLabel – as propriedades de formatação, por exemplo, são as mesmas. A propriedade *Data* determina a informação exibida no componente. Veja alguns valores que podem ser atribuídos à propriedade *Data*:

Altere Data para	Para mostrar
qrsDate, qrsTime, qrsDateTime	A data, a hora, ou a data e hora atuais, respectivamente.
qrsPageNumber	O número da página.
qrsReportTitle	O título do relatório (extraído da propriedade <i>ReportTitle</i> do componente <i>QuickRep</i>).

18.10. O Componente *QRExpr*

Com o componente QRExpr, é possível realizar cálculos, ou outras operações no relatório. Podem ser calculados totais ou médias de um campo, por exemplo. A propriedade *Expression* determina a operação realizada. A sintaxe das expressões segue uma sintaxe parecida com a da linguagem SQL. Veja algumas expressões válidas:

- Preco*Quantidade
- SUM(Preco)
- MIN (TabEstoque.Quantidade)
- MAX (TabProdutos.Preco)
- AVERAGE (Preco*Quantidade)
- IF(Preco = 0, 'Em estoque', 'Fora de estoque')

A propriedade *Expression* pode ser alterada diretamente, ou através do "Expression Wizard" (clique duas vezes ao lado do nome da propriedade para abri este "Wizard").

Os componentes QRExpr são freqüentemente colocados em bandas do tipo "Summary", para realizar cálculos agregados, como somas ou médias, mas podem ser colocados em qualquer tipo de banda.

18.11. Criando relatórios com agrupamento

Relatórios com agrupamento são muito comuns, na maioria dos aplicativos com acesso a bancos de dados. Exemplos desse tipo de relatório são "Funcionários por loja", "Professores por departamento", "Médico por especialização", etc.

Os relatórios com agrupamento são criados com os mesmos componentes apresentados nas seções anteriores. Apenas um novo componente é necessário: um tipo de banda especial chamado *QRGroup*.

Veremos como criar um relatório com agrupamento através de um exemplo, um relatório (em um aplicativo de controle de estoque) que lista o estoque agrupado por loja. Usaremos um componente *Query* para obter os dados necessários e para garantir a ordenação correta (por loja).

Faça o seguinte:

- 1. Crie um novo formulário e adicione a ele um componente QuickRep.
- 1. Adicione uma banda "Detail", usando a propriedade *Bands* do componente *QuickRep*. Adicione também uma banda *QRGroup*, a partir da paleta de componentes.

2. Adicione um componente Query e altere a propriedade *SQL* para a seguinte consulta SQL:

```
SELECT Nome, Descricao, Quantidade, Preco,
Preco*Quantidade AS Total

FROM Lojas, Estoque, Produtos

WHERE Lojas.Codigo = Estoque.CodLoja AND
Produtos.Codigo = Estoque.CodProduto


ORDER BY Nome
```

Veja a estrutura das tabelas usadas na consulta:

CodLoja	CodProduto	Quantidade	Codigo	Descricao	Preco	Codigo	Nome

- 5. Altere para True a propriedade Active do componente Query. Isso permite testar o relatório em tempo de desenvolvimento, usando o comando Preview.
- 6. Ligue o componente QuickRep ao componente Query (propriedade DataSet).
- 7. Na banda "Group Header" (o componente QRGroup) adicione componentes QRLabel, como na ilustração a seguir:

- 8. Na banda "Detail", adicione componentes QRDBText para cada um dos campos a serem listados. Lique cada um dos componentes à Query (alterando a propriedade DataSet) e altere as suas propriedades DataField para os nomes dos campos.
- 9. Na banda "Group Header", ao lado de "Loja", adicione outro *QRDBText* e ligue-o ao campo "Nome" da Query (o nome da loja). Altere também a propriedade Frame.DrawBottom da banda para True e a propriedade Width para 2. A ilustração a seguir mostra os resultados das mudanças.

- 10. Para realizar o agrupamento automático, altere a propriedade Expression da banda "Group Header" para "Nome" (sem as aspas). Isso faz com que os dados sejam agrupados por loja.
- 11. Finalmente, para testar o relatório, clique nele com o botão direito e escolha o comando Preview. A ilustração a seguir mostra o relatório gerado, com alguns dados de amostra:

18.12. Imprimindo e pre-visualizando relatórios

Até agora vimos apenas como exibir relatórios em tempo de desenvolvimento, usando o comando **Preview**. Relatórios podem ser também exibidos e – o que é mais importante – *impressos*, em tempo de execução. É tudo muito simples.

Para **pre-visualizar** um relatório em tempo de execução, use o método *Preview* do componente *QuickRep* do relatório. Esse comando, claramente deve ser chamado a partir de um comando de menu, ou de algum outro componente, em um formulário separado (lembre-se que o formulário que contém o relatório não deve ser exibido).

O código a seguir mostra a pre-visualização do relatório em um formulário chamado "RelVendas":

procedure TFormRelatorios.BtPreviaClick(Sender: TObject);
begin
RelVendas.QuickRep1.Preview;
end:

Note que foi usado o nome padrão do componente QuickRep ("QuickRep1"). Recomenda-se, no entanto que se dê um nome mais sugestivo a esse componente ("Relatorio", por exemplo).

Para imprimir um relatório, use o método Print do componente QuickRep do relatório, como no seguinte código:

procedure TFormPrincipal.RelatorioVendas1Click(Sender: TObject)
begin
RelVendas.QuickRep1.Print;
end;