

Autor: Ramos de Souza Janones
SUMÁRIO

1

DELPHI 3.0 - AVANÇADO

BANCO DE DADOS
2

Componentes de Acesso a Banco de Dados
2

Componentes de Visualização de Dados
3

Exemplo: Sistema de Venda
3

DBEdit - DBText
8

BDGrid
9

DBNavigator
9

Edição de Campos
11

SQL (Structured Query Language)
16

Exemplo para Pesquisa
16

Sistema de Vendas com Pesquisa
20

Relatórios
25

Construção do Relatório
26

Ambiente Cliente / Servidor
30

CRIAÇÃO DE COMPONENTES
34

Objeto TSobreBtn
34

Construção do botão SobreBtn
34

Teste do Botão SobreBtn
40

Objeto TCalc
40

Construção do TCalc
40

Teste do TCalc
43

Componentes ActiveX
45

Componente SobreBtnX
45

Formulário ActiveX
49

LISTA DE EXERCÍCIOS
53

[image: image1.png]

Delphi 3.0 - Avançado

Neste curso iremos trabalhar com controles de banco de dados, linguagem SQL (Structure Query Language), construção de objetos nativos, objetos ActiveX e construção de páginas WEB. Indo um pouco mais a fundo na linguagem Delphi.

Os controles de manipulação de banco de dados incorporados ao Delphi, permitem a construção de aplicativos que utilizam banco de dados, de uma maneira bem rápida - quase sem o uso de linhas de código. Alterando apenas algumas propriedades destes controles, podemos construir aplicativos simples, como veremos mais adiante.

A linguagem SQL foi desenvolvida para efetuarmos pesquisas em banco de dados relacionais. É uma linguagem de alto nível onde, o que queremos extrair do BD, é informado ao gerenciador de banco de dados como se falassemos com um chefe de arquivos.

O Delphi é uma linguagem orientada a objetos, onde podemos criar nossos próprios controles e objetos a partir de outros objetos pré-existentes na biblioteca do Delphi, ou criados anteriormente por nós mesmos. Criando controles personalizados, o programador otimiza a construção de aplicativos, economizando na construção de rotinas repetitivas.

A tecnologia ActiveX foi criada para permitir o uso de um componente criado em uma determinada linguagem em qualquer outro ambiente de processamento compatível com esta tecnologia. Permitindo o uso destes componentes na criação de páginas da WEB ou em outros ambientes de desenvolvimento.

Banco de Dados

Componentes de Acesso a Banco de Dados

Os componentes mais utilizados são o TDatabase, TTable, TQuery e TDataSource. Todos eles permitem uma conexão do aplicativo com o BD, servindo de interface.

O TDatabase é utilizado quando se utiliza um banco de dados remoto em um servidor, e se quer ter uma conexão permanente entre o aplicativo e este servidor. Em alguns momentos do aplicativo as tabelas são abertas ou fechadas, caso o TDatabase não seje utilizado para manter constante a conexão com o servidor, a abertura de tabelas pode consumir um certo tempo para realizar-se.

O TTable simboliza uma tabela no BD, proporcionando uma conexão entre o formulário e o BD. Através deste componente visualizamos os registros de uma tabela utilizando um índice, podendo ou não limitar os registros em sub-conjuntos.

O componente TQuery permite a utilização da linguagem SQL para pesquisarmos registros em uma ou várias tabelas relacionadas, ele possui vários métodos e propriedades semelhantes ao TTable.

O TDataSource faz a ligação entre os controles vistos anteriormente e os controles de visualização de dados do formulário.

A figura abaixo mostra esquematicamente as ligações entre o BD e os controles no formulário.

[image: image2.png]—
Tavso
Buavo e Bados
Couole o
Fomulin
—
Serion
Sl R
5k

TTable TDataSowre TQury TDatabase

Componentes de Visualização de Dados

Estes componentes são semelhantes aos apresentados na paleta standard da barra de ferramentas, e possuem propriedades que os ligam à campos, tabelas ou consultas em um banco de dados.

Os mais comuns são: DBGrid, DBText, DBEdit, DBMemo, DBLookupList, DBLookupCombo e DBNavigator.

Os DBLookupList e DBLookupCombo, são quadros de lista onde os itens apresentados na lista pertencem a um determinado campo de uma tabela, estando eles ligados a um campo de outra tabela.

O DBNavigator é um conjunto de botões que permitem a navegação entre registros de uma tabela ou pesquisa.

Com o controle DBNavigator podemos trabalhar em uma tabela sem a necessidade de construção de nenhuma linha de código, ou então podemos operá-lo através de botões colocados no formulário chamando o método BtnClick.

Exemplo: Sistema de Venda

Este exemplo utiliza as tabelas Customer.db, Orders.db, Items.db e Parts.db fornecidas junto com o Delphi, que estão no diretório ...\Demos\Data. Nós desenvolveremos um programa simples para a rotina de vendas, com pesquisas e relatórios.

Utilizaremos apenas alguns campos destas tabelas para o desenvolvimento deste aplicativo. A figura a seguir mostra as tabelas e o seu relacionamento.

Comece a construção do formulário inserindo um PageControl e defina a propriedade Align:=alClient. Depois clique com o botão direito do mouse e escolha New Page para adicionar uma página.

Altere o Caption para Clientes, insira mais uma página para Vendas. Continue a construção, até o formulário se parecer com as figuras a seguir.

Os controles de acesso ao BD podem ser colocados diretamente no formulário que os utiliza, mas quando queremos que outro formulário acesse os mesmos controles, o programa começa a se complicar. Para evitarmos isto, vamos incluir ao projeto um formulário do tipo Data Module. No menu File|New, escolha um Data Module, este formulário irá conter todos os controles de banco de dados.

Dê a este formulário o nome de ControlesFrm e coloque os controles para acessar o BD, definindo os Names de acordo com a figura.

Os componentes TTable ligam-se com o BD através das propriedades DatabaseName e TableName. A DatabaseName define o caminho do diretório que contém os arquivos das tabelas ou um Alias do BD. Nós utilizaremos o Banco de dados DBDEMOS como valor da propriedade DatabaseName de todos os TTable. Para se criar um novo Alias, utilize a opção Tools | Alias Manager do Database Desktop. A tabela a seguir mostra os valores da propriedade TableName dos controles TTable.

Name
TableName

ClientesTbl
Customer.db

VendasTbl
Orders.db

ItensTbl
Items.db

ProdutosTbl
Parts.db

O controle DataSouce realiza uma ligação entre o TTable e os controles de exibição portanto, deveremos indicar na propriedade DataSet qual a tabela que estará ligada ao DataSource. Siga a tabela a seguir, para a definição de propriedades.

Name
DataSet

ClientesSrc
ClientesTbl

VendasSrc
VendasTbl

ItensSrc
ItensTbl

ProdutosSrc
ProdutosTbl

Salve o projeto como ProcVendas.dpr e as Unidades como Venda.pas e Controle.pas.

Volte ao formulário principal, e no menu escolha File | Use Unit..., selecionando então a unidade Controle, para que o formulário principal possa usar os controles de acesso ao BD do Data Module. Este procedimento inclui o Data Module Controles na seção uses da implementação da unidade Venda.

implementation

uses Controles;

{$R *.DFM}
Agora que temos os controles de acesso configurados, poderemos alterar as propriedades dos controles de exibição.

DBEdit - DBText
O DBEdit é um controle que exibe o valor de um campo de uma tabela. As propriedades que realizam esta ligação são: DataSource e DataField. DataSource informa qual TDataSource estará conectado ao DBEdit, e DataField o nome do campo que será exibido. A diferença entre o DBEdit e DBText, é que o DBText não permite alteração em seu conteúdo, ou seja, é um controle apenas de exibição. Altere as propriedades destes componentes de acordo com as tabelas Customer.db e Orders.db. Os Names são mostrados nas figuras a seguir.

BDGrid
Este controle exibe os registros de uma tabela ou consulta, permitindo a visualização de todos os campos ao mesmo tempo, em uma forma tabular. Ele é ligado a uma tabela através da propriedade DataSource, que deverá conter o nome do componente TDataSource ligado à tabela que desejamos visualizar. Defina a propriedade DataSource:=ControlesFrm.ItensSrc, para o DBGrid da página Vendas.

Este DBGrid irá exibir os itens que compõem a venda selecionada.

DBNavigator
Com o DBNavigator poderemos acessar dados nas tabelas de clientes e vendas, alterando ou editando o conteúdo destas tabelas. Para conectar o DBNavigator à uma tabela, utilize a propriedade DataSource ligando-o a um TDataSource, em nosso projeto defina DataSouce:=ControlesFrm.ClientesSrc e DataSource:=ControlesFrm.VendasSrc para o DBNavigator da página Vendas.

A propriedade VisibleButtons do DBNavigator permite a escolha de quais botões serão exibidos ao usuário. Na página vendas será permitido ao usuário apenas mover-se e adicionar um outro registro de venda, para excluir os outros botões do DBNavigator de vendas, dê um duplo clique no sinal + ao lado do nome da propriedade VisibleButtons e faça as alterações de acordo com a figura a seguir.

Compile e execute o programa, observando que os DBEdit não possuem nenhuma informação e os DBNavigator estão desabilitados. Isto ocorre porque os componentes TTable estão desativados. Para ativá-los, pare a execução do programa e defina a propriedade Active para True, ao fazer isto, o primeiro registro de cada tabela será mostrado nos controles de exibição sem no entanto estarem disponíveis para manipulação. Execute novamente o programa e teste as possibilidades de edição e criação de registros.

Acabamos de construir um simples manipulador de BD sem nenhuma linha de código. Mas não muito operacional pois as tabelas ainda não estão relacionadas, ou seja, quando selecionamos um cliente, gostaríamos que somente as vendas efetuadas para ele fossem exibidas na página vendas, e os itens exibidos pertencessem a esta venda em particular.

Para criar vínculos um-para-muitos, devemos alterar as propriedades MasterSource e MasterFields da tabela de detalhes, vinculando os índices de duas tabelas - detalhe e master.

Selecione o componente TTable VendasTbl e defina MasterSource como ClientesSrc. Dê um clique na reticências da propriedade MasterFields para exibir a janela Field Link Designer.

Procure um índice comum às duas tabelas, selecione os campos correspondentes, adicione e confirme o relacionamento.

Faça o mesmo para a tabela Itens, definindo-a como detalhe de Vendas.

Edição de Campos

Quando configuramos um objeto TTable, o Delphi incorpora todos os campos da tabela a este objeto, mas nem sempre nós queremos exibir todos os campos. No Grid da página de Vendas a coluna OrderNo está sendo redundante pois apresenta em todas as linhas o mesmo valor, portanto poderemos otimizar a apresentação, não exibindo esta coluna. O Delphi possui um editor de campos para as tabelas, para acessá-lo dê um clique com o botão direito na tabela que se deseja editar.

No nosso exemplo, queremos editar a tabela Itens.

No Fields Editor, pressione o botão direito do mouse novamente, para adicionar os campos OrderNo, ItemNo, PartNo e Qty, da tabela Items.db.

Note que o campo OrderNo deve ser inserido, pois ele pertence à vinculação entre tabelas. Para ele não ser mostrado no Grid, deveremos alterar a propriedade Visible:=False deste campo, selecione o campo OrderNo no Fields Editor, e no Object Inspector faça a alteração.

Para limitar o que os usuários irão digitar no DBEdit relativo a um campo de tabela, nós usamos a propriedade EditMask deste campo. Adicione os campos para a tabela Vendas usados para este programa, selecione o campo SaleDate e no Object Inspector, abra a janela Input Mask Editor.

Quando escolhemos um formato pré-existente, o Delphi preenche automaticamente o quadro Input Mask, mas esta configuração pode ser alterada de várias formas. Consulte no Delphi Help o item TCustomMaskEdit.EditMask onde são descritos os caracteres de controle para a máscara.

A tabela Customer.db possui dois índices - ByCustNo e ByCompany, que servem como ordenadores de exibição dos registros, para alterarmos a ordem de exibição, deveremos mudar a propriedade IndexName desta tabela, e isto pode ser feito durante a execução do programa.

Adicione dois botões à página Clientes - Por Nomes e Por Código, e digite as seguintes linhas para o evento OnClick:

procedure TForm1.PorNomeBtnClick(Sender: TObject);

begin
 ControlesFrm.ClientesTbl.IndexName:= 'ByCompany’;

end;

procedure TForm1.PorCodigoBtnClick(Sender: TObject);

begin
 ControlesFrm.ClientesTbl.IndexName:= '';

 {O índice primário em uma tabela Paradox não possui nome}
end;

Para pesquisar os clientes, iremos construir outro formulário com um componente DBLookupListbox e um Botão de comando para fechar este formulário.

O DBLookupListbox, funciona semelhante a um quadro de lista com a diferença de poder acessar os dados de uma tabela e incorporá-los em outra para determinado campo. Controlamos este componente através das seguintes propriedades:

Propriedade
Descrição

DataSource
DataSource de destino dos dados

DataField
Campo de trabalho

ListSource
DataSource da tabela de consulta

ListField
Campo que será exibido na lista

KeyField
Campo chave de ligação entre as tabelas

Adicione ao projeto um novo formulário, colocando um TButton e um DBLookupListbox. E também insira um botão na página clientes para abrir este novo formulário.

Como o DBLookupListbox irá trabalhar somente com a tabela clientes, deveremos alterar apenas as seguintes propriedades:

KeyField:= CustNo

ListField:= Company

ListSource:= ControlesFrm.ClientesSrc

Após estas alterações, o quadro de lista estará exibindo os nomes das companhias na ordem do índice ativo - por nome ou por código. Quando o usuário selecionar um cliente, automaticamente serão exibidos os seus dados na página clientes.

Insira mais um formulário e um botão na página Vendas para abrir este formulário, semelhante ao Seleção de Clientes, para a pesquisa de produtos a serem vendidos e incorporados à tabela Items.db.

O DBLookupListbox deste formulário irá trabalhar com duas tabelas, uma para a seleção do campo e outra para a inclusão deste campo selecionado. Altere as seguintes propriedades:

DataField:= PartNo

DataSource:= ControlesFrm.ItensSrc

KeyField:= PartNo

ListField:= Description

ListSource:= ControlesFrm.ProdutosSrc

A figura a seguir mostra o formulário Seleção de Produtos pronto:

SQL (Structured Query Language)

A SQL ou LInguagem Estruturada de Pesquisa, é uma linguagem universal para a manipulação de informações em banco de dados.

Os métodos de acesso aos registros utilizados pelo componente TTable são bons para pesquisas simples em registros, exceto para pesquisas complicadas de tomada de decisões. Para usarmos informações em banco de dados de uma forma mais eficiente, deveremos chamar os dados de maneiras diferentes, combinar dados de várias tabelas, aplicando restrições e resumir grandes volumes de dados em poucos números significativos. O modo mais fácil de fazer isto é utilizando a SQL.

A SQL é uma linguagem não procedural, ou seja, não possui procedimentos ou funções para realizar tarefas. Neste tipo de linguagem nós informamos o que queremos, e não como faze-lo.

No Delphi utilizamos a SQL através do componente TQuery, nele há uma propriedade onde é determinada a linha de instrução SQL desejada.

Exemplo para Pesquisa

Para entendermos melhor o funcionamento do TQuery e da SQL, vamos construir um simples programa para teste e pesquisa utilizando instruções SQL.

Inicie um novo projeto, colocando no formulário um DBGrid um TQuery e um TDataSource.

Defina as seguintes propriedades do TQuery:

DatabaseName := DBDemos

SQL := Select * From ‘Customer.db’

Active := True

E altere as propriedades dos outros controles determinando as ligações entre si. Então o formulário estará conforme a figura a seguir.

A instrução SQL utilizada é das mais simples e informa que queremos visualizar todos os registros e campos da tabela Customer.db. Esta consulta de seleção extrai o conteúdo da tabela e coloca-o no DBGrid, sempre que queremos realizar uma instrução de seleção, usamos o verbo SELECT seguido de uma lista de campos. A palavra FROM especifica quais ou qual tabela estes campos pertencem.

Altere a propriedade SQL do Query1 para: Select Company,City From 'Customer.db', observe que apenas os campos Company e City estão exibidos do BDGrid.

A SQL possui as seguintes palavras chaves:

Instruções
Select, UpDate, Insert, Delete

Funções agregadas
SUM, AVG, MIN, MAX, COUNT

Cláusulas
From, Where, Order By, Group By, Having

Operadores
+, -, *, /, =, <, >, <> Is, Null, And, Or, Not

Podemos também alterar a propriedade SQL em tempo de execução, mudando a pesquisa enquanto o programa é executado.

Inclua no nosso formulário um botão para abrir uma caixa de diálogo, onde o usuário escreverá uma instrução SQL. E digite o seguinte código:

implementation
{$R *.DFM}

var
 InstrucSQL: String;

procedure TForm1.SQLBtnClick(Sender: TObject);

var
 Ok : Boolean;

begin
 InstrucSQL:=' ';

 Ok:= InputQuery ('SQL','Entre com uma isntrução SQL',InstrucSQL);

 if Ok then
 begin
 Query1.Close;

 Query1.SQL.Clear;

 Query1.SQL.Add (InstrucSQL);

 Query1.Open;

 end;

end;

Nesta listagem, definimos a variável InstrucSQL para conter o retorno da InputQuery. Se o usuário pressionar o botão Ok, o que ele digitou estará nesta variável.

Para alterar a propriedade SQL de um Query, devemos primeiro fechá-lo, limpar a propriedade, e só então atualizar a Instrução SQL.

Os operados SQL listados na tabela de palavras chaves, são usados para restringir as informações exibidas no BDGrid. Por exemplo, se estivermos interessados apenas nos clientes que residam em determinado estado, utilizamos a seguinte instrução:

Poderemos pesquisar também vendas abaixo de um determinado valor:

SQL : Select OrderNo, CustoNo, ItemsTotal From Orders Where ItemsTotal < 3000

Nesta instrução serão exibidos os campos OrderNo, CustoNo, ItemsTotal apenas dos registros que possuírem ItemsTotal menor que 3000.

Funções Agregadas
COUNT (nome do campo)
Retorna o número de linhas nas quais o nome de campo não é nulo

MAX (nome do campo)
Retorna o valor do maior campo na tabela

MIN (nome do campo)
Retorna o valor do menor campo na tabela

SUM (nome do campo)
Retorna o valor total do campo na tabela

AVG (nome do campo)
Retorna a média aritmética dos valores do campo na tabela

Para retornar o número de pedidos por cliente:

SQL: Select CustNo, COUNT(OrderNo) as Vendas From Orders Group By CustNo

Nesta instrução estamos incluindo um novo campo calculado - Vendas. A legenda Vendas aparecerá no DBGrid indicando o número de vendas para cada cliente da tabela Orders.db. A cláusula Group By diz ao compilador SQL para agrupar os resultados pelo número do cliente - CustNo.

Podemos também ter de retorna apenas um registro, com os valores médios das vendas:

SQL: Select AVG(ItemsTotal) as Média From Orders

Junções entre Tabelas

Até agora vimos instruções SQL apenas para uma tabela, para realizarmos pesquisa em várias tabelas, utilizamos as junções. Para unirmos duas tabelas, estas devem possuir dois campos de mesmo nome relacionados.

Por exemplo, queremos verificar as vendas por cliente exibindo o nome deste cliente e não o seu código.

SQL: Select C.Company, O.OrderNo From Customer C, Orders O Where C.CustNo = O.CustNo Order By C.Company
De novo, nesta instrução, temos as Letra C e O que são utilizadas como abreviação do nome das tabelas Customer e Orders respectivamente. Note que, devemos informar qual será o campo de relacionamento entre as tabelas - Where C.CustNo = O.CustNo.

Podemos através do SQL realizar pesquisas bastante complexas sem a necessidade de linhas de códigos enormes, usando uma linguagem bem parecida com a nossa falada.

Sistema de Vendas com Pesquisa

Abra novamente nosso projeto de Processo de Vendas e inclua no formulário mais uma página com o título Pesquisa, e três botões de comando conforme a figura a seguir:

Digite o código a seguir para os três botões:

procedure TForm1.VendasBtnClick(Sender: TObject);

begin
 ControlesFrm.PesquisaQry.Close;

 ControlesFrm.PesquisaQry.SQL.Clear;

 ControlesFrm.PesquisaQry.SQL.Add ('Select C.Company, O.OrderNo, I.PartNo');

 ControlesFrm.PesquisaQry.SQL.Add ('From Customer C, Orders O, Items I');

 ControlesFrm.PesquisaQry.SQL.Add ('Where O.CustNo=C.CustNo AND O.OrderNo=I.OrderNo Order By C.Company');

 ControlesFrm.PesquisaQry.Open;

end;

procedure TForm1.VendasMenoresBtnClick(Sender: TObject);

var
 Ok: Boolean;

begin
 Ok:= InputQuery ('SQL','Entre com o valor de partida',Valor);

 if Ok then
 begin
 ControlesFrm.PesquisaQry.Close;

 ControlesFrm.PesquisaQry.SQL.Clear;

 ControlesFrm.PesquisaQry.SQL.Add ('Select C.Company, O.OrderNo, I.PartNo');

 ControlesFrm.PesquisaQry.SQL.Add ('From Customer C, Orders O, Items I');

 ControlesFrm.PesquisaQry.SQL.Add ('Where O.CustNo=C.CustNo AND');

 ControlesFrm.PesquisaQry.SQL.Add (' O.OrderNo=I.OrderNo AND O.ItemsTotal <' + Valor);

 ControlesFrm.PesquisaQry.SQL.Add (' Order By C.Company');

 ControlesFrm.PesquisaQry.Open;

 end;

end;
procedure TForm1.VendasPecasBtnClick(Sender: TObject);

begin
 ControlesFrm.PesquisaQry.Close;

 ControlesFrm.PesquisaQry.SQL.Clear;

 ControlesFrm.PesquisaQry.SQL.Add ('Select P.PartNo, I.Qty, C.Company, O.OrderNo');

 ControlesFrm.PesquisaQry.SQL.Add ('From Customer C, Orders O, Items I, Parts P');

 ControlesFrm.PesquisaQry.SQL.Add ('Where O.CustNo=C.CustNo AND O.OrderNo=I.OrderNo');

 ControlesFrm.PesquisaQry.SQL.Add ('AND I.PartNo=P.PartNo Order By P.PartNo');

 ControlesFrm.PesquisaQry.Open;

end;
Todas as instruções SQL do exemplo acima foram vistas nos exemplos anteriores. Merece um destaque o procedimento para o botão PecasBtn que associa as quatro tabelas do nosso programa.

Para incrementar mais um pouco nosso projeto, vamos fazer com que o Grid da página Vendas seje um pouco mais realista exibindo dados das tabelas Items e Parts.

O Grid anterior nos mostra o resultado de uma pesquisa realizada em três tabelas - Items, Parts e Orders - associadas, apesar de exibir dados de apenas duas - Items e Parts.

Insira no DataModule um componente TQuery e outro TDataSource e defina suas propriedades seguindo a tabela a seguir:

TQuery

Active
True

DatabaseName
DBDemos

DataSource
VendasSrc

Name
FaturaQry

TDataSource

DataSet
FaturaQry

Name
FaturaSrc

A propriedade SQL do TQuery fará a junção entre as tabelas Items e Parts, selecionando os campos a serem exibidos no Grid, e será:

Select I.ItemNo, I.PartNo, P.Description, I.Qty, P.ListPrice From Items I, Parts P Where I.PartNo=P.PartNo And OrderNo=:OrderNo

A junção com a terceira tabela - Orders - é realizada através da propriedade DataSource do TQuery. Esta propriedade indica o local de onde a instrução SQL irá retirar o parâmetro OrderNo - ... And OrderNo=:OrderNo.

A instrução SQL parametrizada é usada para que sejam exibidos somente os itens pertencentes à venda corrente, caso não utilize este parâmetro, o componente Grid exibirá todas as vendas juntamente com seus itens.

O seu Grid talvez esteja mostrando os campos anteriores à nossa última mudança, dê um clique com o botão direito do mouse em cima do DBGrid para abrir a Columns Editor. Selecione todos os campos anteriores e delete-os, em seguida, dê um clique no botão Add par adicionar um novo campo.

Selecione esta nova coluna, e na Object Inspector defina o nome do campo associado à esta coluna.

Faça o mesmo para as outras colunas, até Columns Editor se parecer com a figura a seguir.

Para completar o Grid está faltando um campo com o total da linha. Como este campo não está presente em nenhuma tabela deveremos criar um campo calculado.

Um campo calculado, é criado dinamicamente pelo programa enquanto este é executado. Para inserirmos esta coluna no Grid, deveremos primeiro criar este campo no TQuery FaturaQry.

Abra o Fields Editor para o Query FaturaQry e, com o botão direito do mouse, escolha a opção New Field... do menu suspenso.

Na janela New Field, siga a figura a seguir para as definições do novo campo. Ele deverá ser do tipo Currency e Calculado.

Feche esta janela e inclua a nova coluna no DBGrid. E ele ficará, quando o programa for executado, semelhante à figura a seguir.

Relatórios

Para a geração de relatórios no Delphi usamos as ferramentas do QuickReport presentes na paleta QReport da barra de ferramentas. Com estes controles poderemos construir relatórios que serão compilados diretamente em nosso projeto sem a necessidade de carregar outras ferramentas de relatório. Poderemos também incluir código à vários eventos relatórios proporcionando uma grande flexibilidade em nossos projetos.

O Delphi nos proporciona alguns modelos de relatórios, também um assistente para a criação destes relatórios.

Selecione File | New | Form. E observe que existem três modelos de relatórios:

· QuickReportLabels - Utilizado na criação de etiquetas.

· QuickReport List - Permite a criação de relatórios simples, a partir de dados de uma tabela ou query.

· QuickReport Master/Detail - É um modelo de relatório que obtém dados a partir de duas tabelas.

Primeiro vamos criar um relatório com as informações clientes partindo da tabela Customer.db.

Na caixa de diálogo New Items, escolha QuickReport List.

O Delphi nos apresenta um modelo de relatório com alguns componentes já inseridos. Um dos tipos destes componentes são as faixas, elas nos dão funcionalidade como títulos, cabeçalhos, rodapés, detalhes, e sub-detalhes para dados do relatório - representam o componente QRBand.

Outros componentes que iremos utilizar são o QRLabel e o QRDBTex. O primeiro exibe informações estáticas no relatório, enquanto o segundo exibe informações dinâmicas vindas do banco de dados, pois está ligado a um campo de determinada tabela.

Construção do Relatório

Repare que o formulário aberto pelo Delphi é do tipo TQRListForm, ou seja, é um formulário específico para relatórios de lista. Selecione o formulário e mude as seguintes propriedades:

Name = ClientesRep

ReportTitle = Informações de Clientes

O componente Table presente no relatório, recebeu o nome de MasterTable e ele será nossa fonte de informações do banco de dados. Altere suas propriedades:

DatabaseName = DBDemos

TableName =
 Customer.db

Na segunda faixa - ColumnHeader - coloque mais dois (já possui um) QRLabel e altere suas legendas para Nome, Endereço e Telefone.

Na terciera faixa - Detail - posicione três QRDBText em baixo das legendas da faixa anterior, definindo a propriedade DataSet como MasterTable para as três, e as propriedades DataField como Company, Addr1 e Phone.

Posicione os controles de forma que seu formulário de relatório se pareça com a figura a seguir.

Este formulário possui um pop-menu que nos dá acesso a uma caixa de diálogo onde poderemos além de outras coisas, configurar a apresentação do nosso relatório e também a opção de visualização antes dele estar vinculado ao aplicativo. As opções são: Report Settings e Preview.

Faça uma visualização do relatório e, se tudo estiver de acordo com o seu gosto, inclua um botão na página Clientes do nosso projeto, com o seguinte código para exibir o relatório. Não se esquecendo de incluir o nome da unidade do relatório na seção uses do formulário principal.

procedure TForm1.RelatorioBtnClick(Sender: TObject);

begin
 ClientesRep.Preview;

end;

Abra um novo relatório, mas desta vez como Master/Detail.

Este novo formulário possui a mais, duas tabelas, um DataSource e uma faixa de sub-detalhes em comparação ao anterior. Ele também pertence a outro tipo de componente o TQRMDForm, sendo um formulário específico para a construção de relatórios Master/Detalhe.

Altere as seguintes propriedades do formulário:

Name = VendasRep

ReportTitle = Vendas
As duas tabelas estão nomeadas como MasterTable e DetailTable, e o DataSource como MasterDS. O DataSource está presente apenas para criar uma vinculação entre as tabelas. Altere suas propriedades associando-as às tabelas Customer.db e Orders.db, e tornando-as ativas.

Vá até a DetailTable e selecione a propriedade MasterFields para exibir a caixa de diálogo Field Link Designer, vista anteriormente no curso, utilizada para a vinculação de tabelas. Vincule as duas tabelas pelo índice CustNo.

Na faixa Column Header, coloque dois componentes QRLabel com as legendas Nome do Cliente e Código.

Na faixa Detail, insira dois QRDBText associados aos campos Company e CustNo da MasterTable. Aumente a largura desta faixa, e inclua mais dois QRLabel com as legendas Número do Pedido e Valor Pago.

Na quarta faixa - SubDetail - coloque dois QRDBText, para os detalhes das compras, associados aos campos OrderNo e AmountPaid da tabela Orders.db - DetailTable.

Altere a propriedade DataSet da faixa SubDetail para DetailTable.

Ao final, o seu formulário deverá se parecer com o da figura a seguir:

Inclua mais um botão no formulário principal para a exibição deste último relatório. E teste o seu programa.

Os relatórios construídos anteriormente também poderiam ser construídos partindo-se de um formulário comum, desde que incluíssemos o componente QuickRep neste formulário, dimensionando-o na área de cliente de acordo com as necessidades. E a partir daí colocaríamos os demais componentes existentes de modo semelhante nos relatórios construídos como exercícios.

Ambiente Cliente / Servidor

Num ambiente Cliente/Servidor nós temos um banco de dados central sendo acessado por várias outros usuários - Clientes. Este banco de dados central deve ser gerenciado por um programa específico para isto.

O Delphi incorpora o gerenciador de banco de dados InterBase da Borland, nós iremos trabalhar com este gerenciador, o que permite a criação e teste de aplicativos sem estarem instalados no ambiente de produção. Quando o projeto estiver terminado, basta instalá-lo no computador servidor de arquivos para uso imediato.

Iremos utilizar o banco de dados Interbase de amostra, Employee.GDB que está no diretório Demos\Data do Delphi. Ele possui o alias IBLOCAL.

Para observarmos de que elementos o IBLOCAL é construído, utilizamos o programa Database Explorer presente no grupo do Delphi.

Dê um clique no sinal + ao lado do IBLOCAL para abri-lo. O Delphi apresentará uma caixa de diálogo para a identificação do usuário, digite a senha “masterkey”, sem alterar o UserName.

Estando o banco de dados aberto poderemos visualizar todos os componentes com suas definições de tipos e classes.

Através do Database Explorer também poderemos alterar nosso banco de dados e suas tabelas. Bastando selecionar o item, definindo a seguir o tipo de banco de dados que se deseja trabalhar, e daí em diante ir criando as tabelas com suas colunas, definições, e demais itens.

Vamos criar um simples programa que acessa os dados da tabela Employee do IBLOCAL. Nós iremos trabalhar com os campos First_Name, Phone_Ext e Salary, mostrados em um DBGrid.

Existem poucas diferenças entre o acesso a um banco de dados simples e outro banco de dados cliente/servidor.

Inicie um novo projeto colocando no formulário os seguintes componentes: DBGrid, Table, DataSource e um DBNavigator.

Configure os componentes seguindo a tabela mostrada a seguir:

DataBase

AliasName
IBLOCAL

DatabaseName
IBLOCAL

Table

DatabaseName
IBLOCAL

TableName
Employee

DataSource

DataSet
Table1

Grid

Columns
0 - First_Name

1 - Phone_Ext

2 - Salary

DataSource
DataSource1

DBNavigator

DataSource
DataSource1

O seu formulário deverá estar semelhante ao mostra na figura a seguir:

Para finalizar, inclua as linhas de código para o evento OnCreate do formulário, para abrir e conectar o banco de dados.

procedure TForm1.FormCreate(Sender: TObject);

begin
 DataBase1.Connected:=True; {conecta o banco de dados}
 Table1.Active:=True; {abre a tabela Employee}
end;
Criação de Componentes

A programação orientada a objeto em que o Delphi se baseia, permite a criação de componentes (objetos), podendo ser definidas as propriedades, métodos e eventos pertencentes a este objeto.

As propriedades são o conjunto de atributos deste objeto, elas podem afetar o funcionamento do componente ou disparar uma ação. Os métodos são funções ou procedures escritas em código e declaradas como públicas. Os eventos são respostas deste objeto à alguma ação do usuário ou de outro objeto, eles são uma propriedade especializada que indica qual procedimento executar para determinada ação - evento.

Objeto TSobreBtn

Este botão apresentará uma janela com as informações do programador, ele será baseado em um componente TButton herdando seus métodos e propriedades.

Construção do botão SobreBtn

Inicie a criação deste botão, selecionando no menu File | New, e na janela New Item escolha Component.

No quadro de diálogo New Component, defina a classe ancestral do nosso botão, e mude o seu nome de classe , conforme a figura a seguir:

Selecione Create Unit, o Delphi irá abrir uma unidade de código com o nome SobreBtn.pas. Caso seja necessário a mudança de diretório de trabalho para esta unidade, o quadro Unit file name poderá ser alterado. Ou se preferir, a unidade poderá ser salva com outro nome utilizando-se a opção Save As... do menu File.

A seguir, temos a listagem inicial da Unit SobreBtn gerada pelo Delphi:

unit SobreBtn;

interface

uses

 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs,

 StdCtrls;

type

 TSobreBtn = class(TButton)

 private
 { Private declarations }

 protected
 { Protected declarations }

 public
 { Public declarations }

 published
 { Published declarations }

 end;

procedure Register;

implementation
procedure Register;

begin

 RegisterComponents('Samples', [TSobreBtn]);

end;

end.

O Delphi cria um novo tipo - TSobreBtn - baseado na classe Tbutton, contendo apenas o procedimento que registra o novo componente na paleta Samples.

Na seção de definição de tipo, nós temos quatro parte que definem qual será o tipo de acesso para as variáveis e procedimentos pertencentes ao objeto, são elas: Private, Protected, Public e Published.

Private - Somente as rotinas definidas dentro da própria unidade podem ter acesso. Fora da unidade, qualquer identificador de componente será desconhecido e inacessível.

Protected - Acesso permitido apenas aos procedimentos ou funções declaradas na definição de tipo, ou por outros objetos descendentes.

Public - Todo a aplicativo tem acesso às variáveis ou procedimento.

Published - Semelhante ao Public, mas com a exibição das propriedades ou eventos criados, na Object Inspector.

Digite o seguinte código:

unit SobreBtn;

interface

uses

 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs,

 StdCtrls;

type
 TSobreBtn = class(TButton)

 private
 { Private declarations }

 protected

 { Protected declarations }

 procedure Click; override;

 public

 { Public declarations }

 constructor Create (AOwner: TComponent); override;

 published
 { Published declarations }

 end;

procedure Register;

implementation

constructor TSobreBtn.Create(AOwner : TComponent);

begin
 inherited Create(AOwner);

 Caption:= '&Sobre';

 Cursor:=crHelp;

end;

procedure TSobreBtn.Click;

begin
 inherited Click;

 MessageDlg('Programa criado por ...',mtInformation,[mbOk],0);

end;

procedure Register;

begin

 RegisterComponents('Samples', [TSobreBtn]);

end;

end.

Na definição de tipo, o evento Click é declarado como um procedimento protegido. Os eventos são procedimentos específicos para determinadas ações. Na implementação deste evento, devemos primeiro herdar - inherited - as características do evento Click do componente herdado, e depois realizamos as mudanças desejadas. No nosso caso, exibir um quadro de diálogo.

O método override, não substitui o evento Click herdado do Tbutton, ele apenas estende ou refina este evento no novo componente. Usamos override para especificar que haverá uma modificação no evento.

Na seção public, declaramos o método constructor que controlará a construção do componente. Usamos comumente Create como nome deste método, e Aowner como nome de parâmetro, nada impedindo a utilização de outros nomes. Na implementação do constructor, semelhante ao Click, primeiro herdamos as características do objeto base e depois alteramos as propriedades Caption e Cursor.

A propriedade Cursor, especifica qual será o desenho que representará o mouse quando este estiver em cima do controle, e pode ser:

Após a digitação do código, selecione Component/Install Component..., na barra de menu para instalar este componente dentro do pacote de componentes do usuário (Delphi User’s Components) - dclusr30.dpk.

Um novo controle também pode ser instalado em um novo pacote da escolha do programador.

Um pacote é o arquivo que contém os controles do Delphi, para vermos quais pacotes estão disponíveis no nosso projeto selecione Project | Options | Packages.

Após a escolha do arquivo de pacote, será então pedida uma confirmação para a reconstrução do pacote de componentes.

Caso nenhum erro ocorra durante a compilação da unidade, o Delphi apresentará a seguinte mensagem:

Exibindo em seguida o Gerenciador de Pacotes. Caso ocorra algum problema durante a compilação, retorne à unidade, corrija o defeito e, no Gerenciador de Pacotes, dê um clique nos botões Compile/Install, para uma nova tentativa de instalação do componente.

O nosso novo botão SobreBtn será então instalado na paleta Samples da barra de ferramentas. De onde poderemos incorporá-lo a um formulário.

Teste do Botão SobreBtn

Coloque o TSobreBtn em um formulário vazio e execute o projeto. Ao se passar o mouse sobre esse botão, o tipo de ponteiro será mudado, e quando for dado um clique nele, será apresentada a caixa de mensagem descrita no código.

No componente SobreBtn foram alteradas algumas propriedades herdadas do componente Tbutton, e alterado o modo como ele trata o evento Click. No nosso próximo componente, iremos criar novas propriedades, métodos e um evento.

Objeto TCalc

Este novo controle está baseado no tipo TComponent, ele realizará operações matemáticas e terá um evento para guando o resultado destas operações for negativo.

O TCalc possui três propriedades : Num1, Num2 e Res, dois métodos : DoPot e DoMult e o evento OnNegativo.

Construção do TCalc

O início da construção é semelhante ao TBtnSobre. Na janela New Component escolha como tipo ancestral o TComponent, de acordo com a figura a seguir:

Selecione Create Unit, e o Delphi criará uma unidade com o nome de Calc. No código mostrado a seguir, os métodos são declarados como procedure e o evento como property.

unit Calc;

interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs;

type
 TCalc = class(TComponent)

 private
 { Private declarations }

 FNum1: integer;

 FNum2: integer;

 FRes: integer;

 FNeg: TNotifyEvent;

 protected
 { Protected declarations }

 public
 { Public declarations }

 constructor Create (AOwner : TComponent); override;

 property Res: integer read FRes;

 procedure DoPot;

 procedure DoMult;

 published
 { Published declarations }

 property Num1: integer read FNum1 write FNum1;

 property Num2: integer read FNum2 write FNum2;

 property OnNegativo: TNotifyEvent read FNeg write FNeg;

 end;

procedure Register;

implementation

constructor TCalc.Create (AOwner : TComponent);

begin
 inherited Create (AOwner);

 FNum1:= 0;

 FNum2:= 0;

end;

procedure TCalc.DoMult;

begin
 FRes:= FNum1 * FNum2;

 if FRes < 0 then
 if assigned (FNeg) then OnNegativo(Self);

end;
procedure TCalc.DoPot;

var
 Temp: integer;

 I: integer;

begin
 Temp:=FNum1;

 FRes:= FNum1;

 if FNum2=0 then
 FRes:= 1

 else
 for I:= 1 to FNum2 - 1 do
 FRes:=FNum1 * Temp;

end;
procedure Register;

begin

 RegisterComponents('Samples', [TCalc]);

end;

end.

Na seção private declaramos as variáveis que representam as propriedades dentro do código do objeto, porque elas não são acessadas diretamente pelo usuário do componente e sim através de chamadas especiais. Estas variáveis possuem a letra F (field) como inicial apenas como padrão de programação. Declaramos também uma variável do tipo TNotifyEvent.

O tipo TNotifyEvent serve para notificar o componente que existe algum tratamento de evento para este componente. E quando o evento ocorre, o TNotifyEvent envia um parâmetro com o remetente do evento.

Na seção public declaramos o construtor, a propriedade Res - Resultado - como somente de leitura, e os métodos DoPot e DoMult.

As propriedades Num1 e Num2, e o evento OnNegativo, são declarados como published, para que apareçam na Object Inspector.

O método DoMult executa a multiplicação entre FNum1 e FNum2, armazenando o resultado em FRes. Se o valor da operação for negativo, e existir algum código de tratamento de evento (TNotifyEvent diferente de nulo), o evento OnNegativo ocorre recebendo o parâmetro Self enviado pelo TNotifyEvent.

Calculamos uma potência entre Num1 e Num2 no método DoPot, armazenando o resultado em FRes.

Escolha Component | Install Component... para instalar e compilar o controle TCalc na barra de ferramentas e no pacote de componentes.

Teste do TCalc
Inicie um novo projeto, colocando no formulário um TEdit, dois TButton e o TCalc que está na paleta Samples da barra de ferramentas.

Para utilizar este exemplo, o usuário digita um número no quadro de texto e dá um clique em um dos botões de acordo com a operação que deseja, sendo o resultado exibido no mesmo quadro de texto, caso o resultado para Mult seja negativo, o resultado será mostrado na cor vermelha.

Entre com o código a seguir:

unit Unit1;

interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms, Dialogs,

 Calc, StdCtrls;

type
 TForm1 = class (TForm)

 Edit1: TEdit;

 PotBtn: TButton;

 Calc1: TCalc;

 MultBtn: TButton;

 procedure PotBtnClick(Sender: TObject);

 procedure MultBtnClick(Sender: TObject);

 procedure Calc1Negativo(Sender: TObject);

 private
 { Private declarations }

 public
 { Public declarations }

 end;
var
 Form1: TForm1;
implementation
{$R *.DFM}

procedure TForm1.PotBtnClick(Sender: TObject);

begin
 Calc1.Num1 := StrToInt(Edit1.Text);

 Calc1.Num2 := 2;

 Calc1.DoMult ;

 Edit1.Text:=IntToStr(Calc1.Res);

 Edit1.SetFocus

end;
procedure TForm1.MultBtnClick(Sender: TObject);

begin
 Calc1.Num1 := StrToInt(Edit1.Text);

 Calc1.Num2 := 2;

 Calc1.DoPot ;

 Edit1.Text:=IntToStr(Calc1.Res);

end;

procedure TForm1.Calc1Negativo(Sender: TObject);

 {Dê um clique duplo no TCalc para editar este procedimento}
begin
 Edit1.Font.Color:=clRed;

end;

end.
Componentes ActiveX

O padrão ActiveX desenvolvido pela Microsoft, permite a criação de componentes que podem ser acessados e utilizados por qualquer ambiente que suporte esta tecnologia. Interligando diversos ambientes de desenvolvimento, por exemplo: um componente desenvolvido em Delphi pode ser utilizado pelo Visual Basic, e vice-versa.

Com o ActiveX podemos construir páginas ativas na Web, fazendo com que o usuário execute em micros remotos, programas residentes nos servidores da Web.

Componente SobreBtnX
Podemos criar um componente ActiveX a partir de um outro componente já existente ou criado um componente por nós de acordo com as necessidades.

Como exemplo, vamos transformar o nosso botão TSobreBtn em um controle ActiveX. Mas poderíamos criar outro botão derivado do TButton com as mesmas características do TSobreBtn diretamente em ActiveX.

Inicie a construção deste novo controle abrindo uma biblioteca ActiveX como base do nosso projeto. Selecione File | New | ActiveX | ActiveXLibrary:

E novamente File | New | ActiveX | ActiveXControl, para criar a unidade do nosso controle:

Será então exibida a janela ActiveX Control Wizard, para serem definidas as bases do novo controle: o nome deste controle e o nome do arquivo .pas que conterá a unidade. Siga a figura abaixo para as definições do SobreBtnX:

Feito isto, o Delphi já criou automaticamente todo o código para a transformação do TSobreBtn em um controle ActiveX. E criou também uma biblioteca de tipos que define as interfaces e as propriedades do componente ActiveX.

Para abrir a biblioteca de tipos, selecione View | Type Library, nela podemos observar todos os componentes que integram o controle SobreBtnX.

Na biblioteca de tipos podemos observar o código GUID, que identificará o componente no Windows. Este identificador é um valor binário de 16 bits que identifica unicamente uma interface entre todas as outras.

Para a construção de páginas HTML com Script, devemos usar o Tag OBJECT com o código GUID para a incorporação deste objeto na página.

Para podermos utilizar este controle, devemos antes registrá-lo no Windows, escolha a opção Register ActiveX Server no menu Run. Quando o Delphi finalizar a tarefa, será mostrada a seguinte mensagem:

Para testar este controle, vamos construir uma página simples em HTML que contenha o botão SobreBtnX. Abra o Bloco de Notas do Windows e edite o texto mostrado a seguir, observando que a linha classid=”clsid: “, deverá conter o mesmo código GUID do controle SobreBtnX, projetado anteriormente.

<HTML>

<H1> Teste de componente ActiveX</H1><p>

<HR><center><Table Border = 1>

<TR><TD ALIGN=CENTER>

<OBJECT

 classid="clsid:12C9C7D8-AE9C-11D1-88D3-00C0DFE218B5"

 width=350

 height=50

 align=center

 hspace=0

 vspace=0

>

</OBJECT>

</TD></TR>

<TR>Dê um clique no botão acima para saber mais

</TR>

</HTML>

Salve este arquivo com a extensão .htm . E abra-o no seu Browser que suporte ActiveX.

Quando o usuário posicionar o mouse em cima do botão Sobre, o tipo de cursor será mudado e, ao se dar um clique, será mostrada a janela Sobre.

Formulário ActiveX

Neste formulário ActiveX nós iremos exibir um arquivo .avi em um controle TPanel e teremos também o botão SobreBtn para informar a identificação do programador. Este formulário também pode ser incluído em uma página HTML, mas desta vez iremos utilizar um construtor de página de teste do Delphi.

Inicie um novo projeto selecionando File | New | ActiveX | ActiveXLibrary, para iniciar um projeto ActiveX, e depois inicie um novo formulário selecionando File | New | ActiveX | ActiveForm.

No ActiveForm Wizard, defina os nomes do formulário e do arquivo da unidade deste formulário.

[image: image3.png]| ActiveForm Wizard

NewActivexName: [ActveFormed
Implementation Unit JActiveFormimplt.pas

‘ActiveX Cantral Options
I™ Inclule Design-Time License I™ Inclue About Box

I™ Includle Version Information

oK Cancel Help

Crie o formulário mostrado na figura a seguir:

[image: image4.png]> [[m]| [<o 2] piciar |
MediaPlayer

]

Panel

Sobre

SobreBin

Digite o código mostrado a seguir, para o botão Iniciar :

procedure TActiveFormX.IniciarBtnClick(Sender: TObject);

begin
 Screen.Cursor:= crHourglass;

 MediaPlayer.FileName:= 'C:\ ... \Demos\coolstuf\cool.avi';

 MediaPlayer.Display:= Panel;

 MediaPlayer.Open;

 Screen.Cursor:= crDefault;

end;
No código acima, o cursor do mouse será mudado para a ampulheta enquanto o arquivo .avi está sendo carregado no MediaPlayer. Definimos também que este arquivo deverá ser exibido no controle Panel - MediaPlayer.Display:= Panel - e só então o mouse voltará à forma Default, liberando o uso do programa.
Após isto, o formulário já poderá ser registrado no Windows, selecione Run | Register ActiveXServer. Se todo o código estiver correto, será exibido o quadro mostrado a seguir.

[image: image5.png]Information

Successfully registered ActiveX Server, 'C\Curso
Delphi\Web\Project] ocx'

E então, poderemos abrir a Type Library e verificar o código da GUID.

Para que o Delphi faça uma página de teste escolha Project | Web Deployment Options..., definindo os diretórios de trabalho e também o endereço URL do nosso formulário.

[image: image6.png][Web Deployment Options

Project | Packages | Addiianal Files | Cade Signing |

Directaries and URLs

Target [C\Curso Delphi\web Browse

dir
TargetURL: [C/Curso Delphi/Wek

HTML dir [C:\Curso Delphivweb Browse.

General Optians

I™ Use CAB fle compression I™ Code sign project
W Include fle version nurnber IS
I™ Autoincrement release number I Deploy addiional fles

I Defeult Ok Cancsl Help

Agora selecione Project | Web Deploy para que o Delphi gere o arquivo .htm de teste.

A listagem mostrada a seguir, mostra o arquivo .htm gerado pelo Delphi.

<HTML>

<H1> Delphi ActiveX Test Page </H1><p>

You should see your Delphi forms or controls embedded in the form below.

<HR><center><P>

<OBJECT

 classid="clsid:6B60A124-AF59-11D1-88D3-00C0DFE218B5"

 codebase="C:/Curso Delphi/Web/Project1.ocx#version=1,0,0,0"

 width=360

 height=200

 align=center

 hspace=0

 vspace=0

>

</OBJECT>

</HTML>

Abra o seu Browser chamando o arquivo .htm gerado.

[image: image7.png]Delphi ActiveX Test Page

You should see your Delphi forms or controls embedded in the form below.

nicier_|

Sobre

Para testá-lo, dê um clique no botão Iniciar, e após a carga do arquivo .avi, selecione play ([image: image8.png]

) no controle MediaPlayer, exibindo a animação. O botão SobreBtn funcionará do mesmo modo em um formulário comum, um formulário ActiveX, ou sozinho como componente de uma página HTML.

[image: image9.png]|« Iniciar

Sobre

Lista de Exercícios

1. Quais as diferenças entre os componentes de acesso a banco de dados e os de Visualização de dados ?

2. Em que condições utilizamos o componente PageControl ?

3. O que é SQL, e para que serve ?

4. Quais as diferenças entre um ambiente cliente/servidor e um banco de dados local ?

5. Em uma linguagem orientada a objetos, o que são componentes ?

6. Quando criamos um novo objeto, ele deve ser descendente de outro? Porquê ?

7. Qual a utilidade dos componentes ActiveX ?

8. O banco de dados DBDEMOS possui uma tabela de nome Vendors, através do programa Database Explorer, verifique os seus índices e campos. Com estes dados à mão, construa mais uma página para exibir os dados de vendedores no sistema de vendas.

9. Inclua na página de Vendedores um botão de comando que chame um formulário de pesquisa exibindo os nomes por ordem alfabética.

10. No programa para SQL, escreva uma instrução que informe a quantidade de peças que cada vendedor vende.

11. Crie uma instrução SQL que informe as médias de preços das peças - utilize os campos Cost e ListPrice.

12. Escreva uma outra instrução SQL que exiba a quantidade total vendida de cada peça com sua descrição e preço de venda - ListPrice.

13. Na página de Pesquisa do nosso programa Sistema de Vendas, inclua um botão de pesquisa que informe as peças com a quantidade em estoque - OnHand - abaixo de 25 unidades. Indicando o código da peça, sua descrição, o nome do vendedor(es) e seu telefone.

14. Inclua no formulário do Sistema de Vendas mais uma página para informar dados sobre as peças, com um componente Grid exibindo o código da peça, sua descrição, preço de venda e de compra e a margem de lucro. Observe que o campo margem de lucro deverá ser um campo calculado.

15. Quando trabalhamos com o controle TQuery, notamos que existem poucas diferenças entre ele e o controle TTable. Monte um relatório baseado numa instrução SQL que liste as peças com estoque baixo <25, utilizando um componente TQuery como ligação entre o banco de dados e este relatório.

16. Monte um outro relatório que emita um formulário semelhante à um pedido, com as informações do Cliente, número do pedido, descrição das peças e quantidades.

17. O que são pacotes de componentes ?

18. Crie um novo componente baseado no controle Image, que possua uma figura e, ao passar o mouse sobre esta figura, aparecerá o seu nome.

19. Monte um projeto que utilize o controle construído anteriormente.

20. Projete um componente baseado no TComponent que possa realizar um teste no dígito de verificação em um código de identificação, semelhante ao CPF. Quando a digitação for incorreta, o usuário será informado e o conteúdo do quadro de texto apagado.

21. Transforme o controle criado anteriormente, em um componente ActiveX e inclua-o em uma página HTML.

22. Coloque este mesmo componente em um formulário ActiveX, que contenha um quadro de edição e outro para exibir o código, se este for digitado corretamente. E que apresente um arquivo AVI na sua abertura, sem a visualização do componente MediaPlayer.

Seção de definição de tipo

PAGE

_950600177

