

Curso Básico de Delphi

Por Edwar Saliba Júnior

Índice:

- Escopo	3
- Apresentação e Introdução ao Delphi	4
o Exemplo_1 (Projeto ShowMessage)	4
- Conceitos Básicos da Linguagem Obejct Pascal ...	6
o Exemplo_2 (Projeto Frase)	7
o Exemplo_3 (Projeto MouseMove)	11
o Exemplo_4	20
▪ (Projeto Frase - RadioGroup)	20
▪ (Projeto Frase - ComboBox)	25
▪ (Projeto Frase - ListBox)	25
o Exemplo_5 (Projeto Calculadora)	26
- Construção de DLL's	40
o Introdução	40
o Exemplo_5 (Projeto Calculadora - DLL	
\Estática)	40
o Exemplo_5 (Projeto Calculadora - DLL	
\Dinâmica)	53
- Contrução de Objetos	68
o Introdução	68
o Exemplo_5 (Proj. Calc. - Orint. Objeto) ..	68
- Manipulação de Imagens	81
o Intrdoução Conceito de Cores (R, G, B) ...	81
o Exemplo_6 (Projeto Imagem)	81
- Banco de Dados	85
o Usando o Database Desktop	85
▪ Criando e Modificando TABELAS	85
▪ Working Directory	85
o Usando o SQL Explorer	86
▪ Criando um ALIAS	86
▪ Path	86
o Cadastros Simples	87
▪ Controle através de DBNavigator	
▪ Controle através de botões independentes	
o Exemplo_7 (Projeto Cadastro -	
TabelaSimples\Cad1)	87
o Exemplo_7 (Projeto Cadastro 2 -	
TabelaSimples\Cad2)	89
o Cadastro Complexos	96
▪ Utilização de Menu	
▪ Visão Mestre-detelhe	
▪ Diversos Cadastros	
▪ Formulários MDI	
o Sistema Completo SGE	108
▪ Utilização de Menu	
▪ Visão Mestre-detelhe	

Curso Básico de Delphi

Por Edwar Saliba Júnior

- Diversos Cadastros
- Formulários MDI
- Formatação de Campos
- Relatórios

Escopo do Curso

- 1) Apresentação da Ferramenta Delphi
- 2) Conceitos Básicos de Programação em Delphi
- 3) Construção de DLL's
- 4) Construção de Objetos
- 5) Manipulação de Imagens
- 6) Banco de Dados

1) Apresentação e Introdução ao DELPHI

- Pessoal
 - Mini-curriculum Vitae
- Linguagem Visual (RAD)
 - Histórico das Linguagens de Programação
- Orientação a Objetos e Eventos
 - Introdução
- Ambiente de Trabalho e Principais Ferramentas (IDE)
 - Apresentação do Ambiente
 - Menus
 - Paleta de Componentes
 - Object Inspector
 - Project Options
 - SQL Explorer
 - SQL Monitor
 - DataBase Desktop
 - BDE Administrator
 - Image Editor
 - Form Wizard
- Sintaxe da Linguagem
- Lógica

Exemplo de Software

1) Exemplo 1: prjShowMessage.exe - Software simples com uso de "Show Message":

Fonte:

```
program prjShowMessage;  
  
uses  
  Forms,  
  untShowMessage in 'untShowMessage.pas' {frmShowMessage};
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
{ $R *.RES }

begin
  Application.Initialize;
  Application.CreateForm(TfrmShowMessage, frmShowMessage);
  Application.Run;
end.

-X-X-X-X-X-X-X-X-

unit untShowMessage;

interface

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

type
  TfrmShowMessage = class(TForm)
 Button1: TButton;
 edtFrase: TEdit;
 Label1: TLabel;
 procedure Button1Click(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;

var
  frmShowMessage: TfrmShowMessage;

implementation

{ $R *.DFM }

procedure TfrmShowMessage.Button1Click(Sender: TObject);
begin
  ShowMessage (edtFrase.Text);
end;

end.
```

2) Exemplo opcional de uma aplicação mestre-detalle:

\$(DELPHI)\Demos\Db\Filter

2) Conceitos Básicos de Programação em Delphi

- Características
 - Fácil entendimento
 - Fortemente tipada
 - Compilada
 - Possibilita reutilização de código
 - Possibilita criação e uso de DLL's (Dynamic Link Libraries)
 - Linguagem Híbrida
 - Orientada a Objetos
 - Herança
 - Encapsulamento
 - Propriedades
 - Métodos
 - Polimorfismo
 - Orientada a Eventos
 - Possibilita utilização de código em Assembler
- Símbolos Especiais
- Palavras Reservadas
- Números
- Constantes
- Expressões
- Identificadores
- Declarações
- Blocos de **procedimentos** ou **funções**.

Exercícios práticos:

1) Exemplo 2: prjFrase.exe - Software para contagem de letras:

Fonte:

```
program prjFrase;  
  
uses  
  Forms,  
  untFrase in 'untFrase.pas' {frmFrase};  
  
{$R *.RES}  
  
begin  
  Application.Initialize;  
  Application.CreateForm(TfrmFrase, frmFrase);  
  Application.Run;  
end.
```

-X-X-X-X-X-X-X-X-

```
unit untFrase;  
  
interface
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs,
  StdCtrls, ExtCtrls;

type
  TfrmFrase = class(TForm)
 edtFrase: TEdit;
 btnOk: TButton;
 pnlResultados: TPanel;
 btnConfirma: TButton;
 lblFrase: TLabel;
 Label1: TLabel;
 Label2: TLabel;
 lblLetras: TLabel;
 Label4: TLabel;
 lblEspacosEmBranco: TLabel;
 Label6: TLabel;
 lblVogais: TLabel;
 Label8: TLabel;
 lblConsoantes: TLabel;
 Label10: TLabel;
 lblOutrosCaracteres: TLabel;
 Label3: TLabel;
 lblTotalCaracteres: TLabel;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure btnOkClick(Sender: TObject);
 procedure btnConfirmaClick(Sender: TObject);
  private
 procedure ZeraLabels;
 { Private declarations }
  public
 { Public declarations }
  end;

var
  frmFrase: TfrmFrase;

implementation

{$R *.DFM}

procedure TfrmFrase.FormCreate(Sender: TObject);
begin
  ZeraLabels;
end;

procedure TfrmFrase.FormClose(Sender: TObject; var Action:
  TCloseAction);
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
begin
  Action := caFree;
  frmFrase := nil;
end;

procedure TfrmFrase.btnOkClick(Sender: TObject);
var
  Letras,
  EspacosEmBranco,
  Vogais,
  Consoantes,
  OutrosCaracteres,
  Cont,
  TamFrase : Integer;
  Frase : String;
begin
  Letras := 0;
  EspacosEmBranco := 0;
  Vogais := 0;
  Consoantes := 0;
  OutrosCaracteres := 0;

  edtFrase.Enabled := False;
  btnOk.Enabled := False;

  pnlResultados.Visible := True;
  btnConfirma.Visible := True;

  Frase := UpperCase (Trim (edtFrase.Text));
  TamFrase := Length (Frase);

  for Cont := 1 to TamFrase do
  begin
 if (Frase [Cont] in ['A'..'Z']) then
 Inc (Letras);

 if (Frase [Cont] = ' ') then
 Inc (EspacosEmBranco);

 if (Frase [Cont] in ['A', 'E', 'I', 'O', 'U']) then
 Inc (Vogais);

 if ((Frase [Cont] in ['A'..'Z']) and
 (not (Frase [Cont] in ['A', 'E', 'I', 'O', 'U'])))
 then
 Inc (Consoantes);

 if ((not (Frase [Cont] in ['A'..'Z'])) and
 (Frase [Cont] <> ' ')) then
 Inc (OutrosCaracteres);
  end;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 lblLetras.Caption := IntToStr (Letras);
 lblEspacosEmBranco.Caption := IntToStr (EspacosEmBranco);
 lblVogais.Caption := IntToStr (Vogais);
 lblConsoantes.Caption := IntToStr (Consoantes);
 lblOutrosCaracteres.Caption := IntToStr
 (OutrosCaracteres);
 lblTotalCaracteres.Caption := IntToStr (TamFrase);
end;

procedure TfrmFrase.btnConfirmaClick(Sender: TObject);
begin
 pnlResultados.Visible := False;
 btnConfirma.Visible := False;

 edtFrase.Enabled := True;
 btnOk.Enabled := True;

 ZeraLabels;

 edtFrase.Clear;
 if (edtFrase.CanFocus) then
 edtFrase.SetFocus;
end;


procedure TfrmFrase.ZeraLabels;
begin
 lblLetras.Caption := '0';
 lblEspacosEmBranco.Caption := '0';
 lblVogais.Caption := '0';
 lblConsoantes.Caption := '0';
 lblOutrosCaracteres.Caption := '0';
 lblTotalCaracteres.Caption := '0';
end;

end.
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

2) Exemplo 3: prjMouseMove.exe - Software para mover botão:

Fonte:

```
program prjMouseMove;
```

```
uses
  Forms,
  untMouseMove in 'untMouseMove.pas' {frmMouseMove};

{$R *.RES}

begin
  Application.Initialize;
  Application.CreateForm(TfrmMouseMove, frmMouseMove);
  Application.Run;
end.
```

```
.....

unit untMouseMove;
```

```
interface

uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

Forms, Dialogs, StdCtrls, Buttons;

const

DISTANCIA_MINIMA = 40;

type

```
TfrmMouseMove = class(TForm)
  gbxMouse: TGroupBox;
  Label1: TLabel;
  Label2: TLabel;
  lblX: TLabel;
  lblY: TLabel;
  gbxBotao: TGroupBox;
  Label3: TLabel;
  Label4: TLabel;
  lblLeft: TLabel;
  lblTop: TLabel;
  gbxFormulario: TGroupBox;
  Label5: TLabel;
  Label6: TLabel;
  lblWidth: TLabel;
  lblHeight: TLabel;
  btnBotao: TBitBtn;
  procedure FormMouseMove(Sender: TObject; Shift:
 TShiftState; X, Y: Integer);
  procedure FormCreate(Sender: TObject);
  procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
  procedure FormResize(Sender: TObject);
private
  { Private declarations }
public
  { Public declarations }
end;
```

var

frmMouseMove: TfrmMouseMove;

implementation

{ \$R *.DFM }

```
procedure TfrmMouseMove.FormCreate(Sender: TObject);
begin
  //
end;
```

```
procedure TfrmMouseMove.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  Action := caFree;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 frmMouseMove := nil;
end;

procedure TfrmMouseMove.FormMouseMove(Sender: TObject;
 Shift: TShiftState; X, Y: Integer);
var
 Coluna,
 Linha : Integer;
begin
 lblX.Caption := IntToStr (X);
 lblY.Caption := IntToStr (Y);

 { Move botão para direita e para baixo. }
 if (Abs (X - btnBotao.Left) <= DISTANCIA_MINIMA) and
 (Abs (Y - btnBotao.Top) <= DISTANCIA_MINIMA) then
 begin
 Linha := (btnBotao.Top + DISTANCIA_MINIMA) mod
 frmMouseMove.Height;
 if ((Linha + btnBotao.Height) > (frmMouseMove.Height -
 30)) then
 btnBotao.Top := 5
 else
 btnBotao.Top := Linha;

 Coluna := (btnBotao.Left + DISTANCIA_MINIMA) mod
 frmMouseMove.Width;
 if ((Coluna + btnBotao.Width) > frmMouseMove.Width)
 then
 btnBotao.Left := 5
 else
 btnBotao.Left := Coluna;
 end
 else
 { Move botão para direita e para cima. }
 if (Abs (X - btnBotao.Left) <= DISTANCIA_MINIMA) and
 (Abs (Y - (btnBotao.Top + btnBotao.Height)) <=
 DISTANCIA_MINIMA) then
 begin
 Linha := (btnBotao.Top - DISTANCIA_MINIMA);
 if (Linha < 0) then
 btnBotao.Top := (frmMouseMove.Height - 30) -
 btnBotao.Height
 else
 btnBotao.Top := Linha;
 Coluna := (btnBotao.Left + DISTANCIA_MINIMA) mod
 frmMouseMove.Width;
 if ((Coluna + btnBotao.Width) > frmMouseMove.Width)
 then
 btnBotao.Left := 5
 else
 btnBotao.Left := Coluna;
 end;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
end
else
  { Move botão para esquerda e para baixo. }
  if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=
 DISTANCIA_MINIMA) and (Abs (Y - bbnBotao.Top) <=
 DISTANCIA_MINIMA) then
  begin
 Linha := (bbnBotao.Top + DISTANCIA_MINIMA) mod
 frmMouseMove.Height;
 if ((Linha + bbnBotao.Height) >
 (frmMouseMove.Height - 30)) then
 bbnBotao.Top := 5
 else
 bbnBotao.Top := Linha;

 Coluna := (bbnBotao.Left - DISTANCIA_MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width -
 (bbnBotao.Width + 10)
 else
 bbnBotao.Left := Coluna;
  end
else
  { Move botão para esquerda e para cima. }
  if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=
 DISTANCIA_MINIMA) and (Abs (Y - (bbnBotao.Top +
 bbnBotao.Height)) <= DISTANCIA_MINIMA) then
  begin
 Linha := (bbnBotao.Top - DISTANCIA_MINIMA);
 if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
 else
 bbnBotao.Top := Linha;

 Coluna := (bbnBotao.Left - DISTANCIA_MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width -
 (bbnBotao.Width + 10)
 else
 bbnBotao.Left := Coluna;
  end;

  lblLeft.Caption := IntToStr (bbnBotao.Left);
  lblTop.Caption := IntToStr (bbnBotao.Top);
end;

procedure TfrmMouseMove.FormResize(Sender: TObject);
begin
  lblHeight.Caption := IntToStr (frmMouseMove.Height);
  lblWidth.Caption := IntToStr (frmMouseMove.Width);
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

end;

end.

Curso Básico de Delphi

Por Edwar Saliba Júnior

Dica → Como construir as comparações do software prjMouseMove no evento TfrmMouseMove.FormMouseMove:

PASSO 1 (Direita, Esquerda, Cima, Baixo)

=====

```
{ Move botão para direita. }
if (Abs (X - bbnBotao.Left) <= DISTANCIA_MINIMA) then
begin
  Coluna := (bbnBotao.Left + DISTANCIA_MINIMA) mod
 frmMouseMove.Width;
  if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
  then
 bbnBotao.Left := 5
  else
 bbnBotao.Left := Coluna;
end;

{ Move botão para esquerda. }
if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=
  DISTANCIA_MINIMA) then
begin
  Coluna := (bbnBotao.Left - DISTANCIA_MINIMA);
  if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width - (bbnBotao.Width
 + 10)
  else
 bbnBotao.Left := Coluna;
end;

{ Move botão para baixo. }
if (Abs (Y - bbnBotao.Top) <= DISTANCIA_MINIMA) then
begin
  Linha := (bbnBotao.Top + DISTANCIA_MINIMA) mod
 frmMouseMove.Height;
  if ((Linha + bbnBotao.Height) > (frmMouseMove.Height -
 30)) then
 bbnBotao.Top := 5
  else
 bbnBotao.Top := Linha;
end;

{ Move botão para cima. }
if (Abs (Y - (bbnBotao.Top + bbnBotao.Height)) <=
  DISTANCIA_MINIMA) then
begin
  Linha := (bbnBotao.Top - DISTANCIA_MINIMA);
  if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 else
 bbnBotao.Top := Linha;
end;
```

PASSO 2 (Interseção Direita-cima, Direita-baixo, Esquerda-cima, Esquerda-baixo)

```
{ Move botão para direita e para baixo. }
if (Abs (X - bbnBotao.Left) <= DISTANCIA_MINIMA) and
 (Abs (Y - bbnBotao.Top) <= DISTANCIA_MINIMA) then
begin
 Linha := (bbnBotao.Top + DISTANCIA_MINIMA) mod
 frmMouseMove.Height;
 if ((Linha + bbnBotao.Height) > (frmMouseMove.Height -
 30)) then
 bbnBotao.Top := 5
 else
 bbnBotao.Top := Linha;

 Coluna := (bbnBotao.Left + DISTANCIA_MINIMA) mod
 frmMouseMove.Width;
 if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
 then
 bbnBotao.Left := 5
 else
 bbnBotao.Left := Coluna;
end;

{ Move botão para direita e para cima. }
if (Abs (X - bbnBotao.Left) <= DISTANCIA_MINIMA) and
 (Abs (Y - (bbnBotao.Top + bbnBotao.Height)) <=
 DISTANCIA_MINIMA) then
begin
 Linha := (bbnBotao.Top - DISTANCIA_MINIMA);
 if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
 else
 bbnBotao.Top := Linha;
 Coluna := (bbnBotao.Left + DISTANCIA_MINIMA) mod
 frmMouseMove.Width;
 if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
 then
 bbnBotao.Left := 5
 else
 bbnBotao.Left := Coluna;
end;

{ Move botão para esquerda e para baixo. }
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=
 DISTANCIA_MINIMA) and (Abs (Y - bbnBotao.Top) <=
 DISTANCIA_MINIMA) then
begin
 Linha := (bbnBotao.Top + DISTANCIA_MINIMA) mod
 frmMouseMove.Height;
 if ((Linha + bbnBotao.Height) > (frmMouseMove.Height -
 30)) then
 bbnBotao.Top := 5
 else
 bbnBotao.Top := Linha;

 Coluna := (bbnBotao.Left - DISTANCIA_MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width - (bbnBotao.Width
 + 10)
 else
 bbnBotao.Left := Coluna;
end;

{ Move botão para esquerda e para cima. }
if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=
 DISTANCIA_MINIMA) and (Abs (Y - (bbnBotao.Top +
 bbnBotao.Height)) <= DISTANCIA_MINIMA) then
begin
 Linha := (bbnBotao.Top - DISTANCIA_MINIMA);
 if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
 else
 bbnBotao.Top := Linha;

 Coluna := (bbnBotao.Left - DISTANCIA_MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width - (bbnBotao.Width
 + 10)
 else
 bbnBotao.Left := Coluna;
end;
```

PASSO 3 (Aninhamento IF-ELSE)

=====

```
{ Move botão para direita e para baixo. }
if (Abs (X - bbnBotao.Left) <= DISTANCIA_MINIMA) and
 (Abs (Y - bbnBotao.Top) <= DISTANCIA_MINIMA) then
begin
 Linha := (bbnBotao.Top + DISTANCIA_MINIMA) mod
 frmMouseMove.Height;
 if ((Linha + bbnBotao.Height) > (frmMouseMove.Height -
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
30)) then
  bbnBotao.Top := 5
else
  bbnBotao.Top := Linha;

Coluna := (bbnBotao.Left + DISTANCIA_MINIMA) mod
  frmMouseMove.Width;
if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
  then
  bbnBotao.Left := 5
else
  bbnBotao.Left := Coluna;
end
else
  { Move botão para direita e para cima. }
  if (Abs (X - bbnBotao.Left) <= DISTANCIA_MINIMA) and
 (Abs (Y - (bbnBotao.Top + bbnBotao.Height)) <=
 DISTANCIA_MINIMA) then
  begin
 Linha := (bbnBotao.Top - DISTANCIA_MINIMA);
 if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
 else
 bbnBotao.Top := Linha;
 Coluna := (bbnBotao.Left + DISTANCIA_MINIMA) mod
 frmMouseMove.Width;
 if ((Coluna + bbnBotao.Width) > frmMouseMove.Width)
 then
 bbnBotao.Left := 5
 else
 bbnBotao.Left := Coluna;
  end
else
  { Move botão para esquerda e para baixo. }
  if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=
 DISTANCIA_MINIMA) and (Abs (Y - bbnBotao.Top) <=
 DISTANCIA_MINIMA) then
  begin
 Linha := (bbnBotao.Top + DISTANCIA_MINIMA) mod
 frmMouseMove.Height;
 if ((Linha + bbnBotao.Height) >
 (frmMouseMove.Height - 30)) then
 bbnBotao.Top := 5
 else
 bbnBotao.Top := Linha;

 Coluna := (bbnBotao.Left - DISTANCIA_MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width -
 (bbnBotao.Width + 10)
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 else
 bbnBotao.Left := Coluna;
end
else
  { Move botão para esquerda e para cima. }
  if (Abs (X - (bbnBotao.Left + bbnBotao.Width)) <=
 DISTANCIA_MINIMA) and (Abs (Y - (bbnBotao.Top +
 bbnBotao.Height)) <= DISTANCIA_MINIMA) then
  begin
 Linha := (bbnBotao.Top - DISTANCIA_MINIMA);
 if (Linha < 0) then
 bbnBotao.Top := (frmMouseMove.Height - 30) -
 bbnBotao.Height
 else
 bbnBotao.Top := Linha;

 Coluna := (bbnBotao.Left - DISTANCIA_MINIMA);
 if (Coluna < 0) then
 bbnBotao.Left := frmMouseMove.Width -
 (bbnBotao.Width + 10)
 else
 bbnBotao.Left := Coluna;
  end;
end;
```

3) Exemplo 4\RadioGroup: prjFrase.exe – Software para contagem de letras utilizando dois TEdit's e um RadioGroup:

Fonte:

```
program prjFrase;

uses
  Forms,
  untFrase in 'untFrase.pas' {frmFrase};

{$R *.RES}

begin
  Application.Initialize;
  Application.CreateForm(TfrmFrase, frmFrase);
  Application.Run;
end.

-X-X-X-X-X-X-X-X-

unit untFrase;

interface

uses
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

Forms, Dialogs,
StdCtrls, ExtCtrls;

type

```
TfrmFrase = class(TForm)
  edtFrase1: TEdit;
  btnOk: TButton;
  pnlResultados: TPanel;
  btnConfirma: TButton;
  lblFrase1: TLabel;
  Label1: TLabel;
  Label2: TLabel;
  lblLetras: TLabel;
  Label4: TLabel;
  lblEspacosEmBranco: TLabel;
  Label6: TLabel;
  lblVogais: TLabel;
  Label8: TLabel;
  lblConsoantes: TLabel;
  Label10: TLabel;
  lblOutrosCaracteres: TLabel;
  Label3: TLabel;
  lblTotalCaracteres: TLabel;
  lblFrase2: TLabel;
  edtFrase2: TEdit;
  rgpOpcao: TRadioGroup;
  procedure FormCreate(Sender: TObject);
  procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
  procedure btnOkClick(Sender: TObject);
  procedure btnConfirmaClick(Sender: TObject);
  procedure rgpOpcaoClick(Sender: TObject);
  procedure FormActivate(Sender: TObject);
private
  procedure ZeraLabels;
  { Private declarations }
public
  { Public declarations }
end;
```

var

```
  frmFrase: TfrmFrase;
```

implementation

```
{ $R *.DFM }
```

```
procedure TfrmFrase.FormCreate(Sender: TObject);
begin
  ZeraLabels;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmFrase.FormClose(Sender: TObject; var Action:
TCloseAction);
begin
  Action := caFree;
  frmFrase := nil;
end;

procedure TfrmFrase.btnOkClick(Sender: TObject);
var
  Letras,
  EspacosEmBranco,
  Vogais,
  Consoantes,
  OutrosCaracteres,
  Cont,
  TamFrase : Integer;
  Frase : String;
begin
  Letras := 0;
  EspacosEmBranco := 0;
  Vogais := 0;
  Consoantes := 0;
  OutrosCaracteres := 0;

  rgpOpcao.Enabled := False;
  edtFrase1.Enabled := False;
  edtFrase2.Enabled := False;
  btnOk.Enabled := False;

  pnlResultados.Visible := True;
  btnConfirma.Visible := True;

  case (rgpOpcao.ItemIndex) of
 0 :
 Frase := Trim (edtFrase1.Text);

 1 :
 Frase := Trim (edtFrase2.Text);

 2 :
 Frase := Trim (edtFrase1.Text) + Trim
 (edtFrase2.Text);
  end;

  Frase := UpperCase (Frase);
  TamFrase := Length (Frase);

  for Cont := 1 to TamFrase do
  begin
 if (Frase [Cont] in ['A'..'Z']) then
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 Inc (Letras);

 if (Frase [Cont] = ' ') then
 Inc (EspacosEmBranco);

 if (Frase [Cont] in ['A', 'E', 'I', 'O', 'U']) then
 Inc (Vogais);

 if ((Frase [Cont] in ['A'..'Z']) and
 (not (Frase [Cont] in ['A', 'E', 'I', 'O', 'U'])))
 then
 Inc (Consoantes);

 if ((not (Frase [Cont] in ['A'..'Z'])) and
 (Frase [Cont] <> ' ')) then
 Inc (OutrosCaracteres);
end;

lblLetras.Caption := IntToStr (Letras);
lblEspacosEmBranco.Caption := IntToStr (EspacosEmBranco);
lblVogais.Caption := IntToStr (Vogais);
lblConsoantes.Caption := IntToStr (Consoantes);
lblOutrosCaracteres.Caption := IntToStr
 (OutrosCaracteres);
lblTotalCaracteres.Caption := IntToStr (TamFrase);
end;

procedure TfrmFrase.btnConfirmaClick(Sender: TObject);
begin
 pnlResultados.Visible := False;
 btnConfirma.Visible := False;

 rgpOpcao.Enabled := True;
 rgpOpcaoClick (Sender);
 btnOk.Enabled := True;

 ZeraLabels;

 edtFrase1.Clear;
 edtFrase2.Clear;
 rgpOpcaoClick (Sender);
end;

procedure TfrmFrase.ZeraLabels;
begin
 lblLetras.Caption := '0';
 lblEspacosEmBranco.Caption := '0';
 lblVogais.Caption := '0';
 lblConsoantes.Caption := '0';
 lblOutrosCaracteres.Caption := '0';
 lblTotalCaracteres.Caption := '0';
end;
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

end;

```
procedure TfrmFrase.rgpOpcaoClick(Sender: TObject);  
begin
```

```
  case (rgpOpcao.ItemIndex) of  
 0 :  
 begin  
 edtFrase1.Enabled := True;  
 edtFrase2.Enabled := False;  
 if (edtFrase1.CanFocus) then  
 edtFrase1.SetFocus;  
 end;
```

```
 1 :  
 begin  
 edtFrase2.Enabled := True;  
 edtFrase1.Enabled := False;  
 if (edtFrase2.CanFocus) then  
 edtFrase2.SetFocus;  
 end;
```

```
 2 :  
 begin  
 edtFrase1.Enabled := True;  
 edtFrase2.Enabled := True;  
 if (edtFrase1.CanFocus) then  
 edtFrase1.SetFocus;  
 end;
```

```
  end;  
end;
```

```
procedure TfrmFrase.FormActivate(Sender: TObject);  
begin  
  rgpOpcaoClick (Sender);  
end;
```

end.

Variações:

Curso Básico de Delphi

Por Edwar Saliba Júnior

4) Exemplo 4\ComboBox: prjFrase.exe – Software para contagem de letras utilizando dois TEdit's e um ComboBox:

5) Exemplo 4\ListBox: prjFrase.exe – Software para contagem de letras utilizando dois TEdit's e um ListBox:

6) Exemplo 5\Simple: prjCalculadora.exe – Software de calculadora:

Descrição: Calculadora simples para operações com apenas dois operandos.

Funções: Adição, subtração, multiplicação, divisão, raiz quadrada e Exponenciação = $a^x = \exp(x * \ln(a))$.

Teclas: 1, 2, 3, 4, 5, 6, 7, 8, 9, 0, Limpar, +, -, x, /, ^, $\sqrt{\quad}$, Beep, Ponto e =.

Curso Básico de Delphi

Por Edwar Saliba Júnior

Funcionamento (Especificação do Cliente):

- Todas as teclas da calculadora deverão estar desabilitadas ao se iniciar a utilização do software, com exceção da tecla “Limpar”.
- A tecla “Limpar” tem a função de limpar o visor, habilitar todas as teclas e preparar a calculadora para uma nova entrada de dados.
- O usuário deverá entrar com um número, um operador, e se for o caso outro número (sempre nesta ordem, caso contrário a operação deverá ser cancelada, uma mensagem de erro deverá ser emitida e a calculadora deverá estar preparada para uma nova entrada de dados após o usuário clicar “Ok” na mensagem de erro.).
- A calculadora deverá emitir um beep para toda tecla que for apertada se o usuário deixar a tecla Beep ativada.
- Os números que aparecerão no visor da calculadora deverão estar em negrito.
- Toda vez que a calculadora gerar um total, todas as teclas, com exceção da tecla “Limpar” deverão ser desabilitadas. Sendo novamente habilitadas quando o usuário apertar a tecla “Limpar”.
- Deverá ser feito controle de teclas a partir da função selecionada pelo usuário. Ex: Se a função exigir apenas um operando, o teclado numérico deverá ser desabilitado até que o usuário clique no total (=).
- Os totais de qualquer operação deverão ser emitidos somente com o pressionamento da tecla =.

Observação: Deverá ser criada uma unit com nome de “Util” onde deverão ser declaradas todas as funções matemáticas da calculadora. Se o aluno quiser adicionar mais alguma funcionalidade a calculadora, esta deverá ser apresentada ao professor.

Fonte:

```
program prjCalculadora;
```

```
uses
```

```
  Forms,
```

```
  untCalculadora in 'untCalculadora.pas' {frmCalculadora},
```

```
  untUtil in 'untUtil.pas';
```

```
{$R *.RES}
```

```
begin
```

```
  Application.Initialize;
```

```
  Application.CreateForm(TfrmCalculadora, frmCalculadora);
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
Application.Run;  
end.
```

```
.....  
  
unit untCalculadora;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, StdCtrls, Buttons;
```

```
type
```

```
TOperacao = (toNenhuma, toAdicao, toSubtracao,  
toMultiplicacao, toDivisao,  
toExponenciacao, toRaizQuadrada);
```

```
TfrmCalculadora = class(TForm)
```

```
  gbxTecladoNumerico: TGroupBox;
```

```
  sbnOito: TSpeedButton;
```

```
  sbnSete: TSpeedButton;
```

```
  sbnNove: TSpeedButton;
```

```
  sbnSeis: TSpeedButton;
```

```
  sbnCinco: TSpeedButton;
```

```
  sbnQuatro: TSpeedButton;
```

```
  sbnUm: TSpeedButton;
```

```
  sbnDois: TSpeedButton;
```

```
  sbnTres: TSpeedButton;
```

```
  sbnPonto: TSpeedButton;
```

```
  sbnZero: TSpeedButton;
```

```
  gbxFuncoes: TGroupBox;
```

```
  sbnMultiplicacao: TSpeedButton;
```

```
  sbnSubtracao: TSpeedButton;
```

```
  sbnDivisao: TSpeedButton;
```

```
  sbnLimpar: TSpeedButton;
```

```
  sbnExponenciacao: TSpeedButton;
```

```
  sbnRaizQuadrada: TSpeedButton;
```

```
  sbnBeep: TSpeedButton;
```

```
  sbnIgual: TSpeedButton;
```

```
  sbnAdicao: TSpeedButton;
```

```
  lblVisor: TLabel;
```

```
  procedure FormCreate(Sender: TObject);
```

```
  procedure FormClose(Sender: TObject; var Action:  
 TCloseAction);
```

```
  procedure sbnDivisaoClick(Sender: TObject);
```

```
  procedure sbnMultiplicacaoClick(Sender: TObject);
```

```
  procedure sbnSubtracaoClick(Sender: TObject);
```

```
  procedure sbnAdicaoClick(Sender: TObject);
```

```
  procedure sbnExponenciacaoClick(Sender: TObject);
```

```
  procedure sbnRaizQuadradaClick(Sender: TObject);
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure sbnIguarClick(Sender: TObject);
procedure sbnBeepClick(Sender: TObject);
procedure sbnLimparClick(Sender: TObject);
procedure sbnPontoClick(Sender: TObject);
procedure sbnZeroClick(Sender: TObject);
procedure sbnUmClick(Sender: TObject);
procedure sbnDoisClick(Sender: TObject);
procedure sbnTresClick(Sender: TObject);
procedure sbnQuatroClick(Sender: TObject);
procedure sbnCincoClick(Sender: TObject);
procedure sbnSeisClick(Sender: TObject);
procedure sbnSeteClick(Sender: TObject);
procedure sbnOitoClick(Sender: TObject);
procedure sbnNoveClick(Sender: TObject);
private
  { Private declarations }
  OperandoA,
  OperandoB : String;
  Operacao : TOperacao;
  TemPonto : Boolean;

  procedure HabilitaTecladoNumerico;
  procedure DesabilitaTecladoNumerico;
  procedure HabilitaFuncoesMatematicas;
  procedure DesabilitaFuncoesMatematicas;
  procedure HabilitaSom;
  procedure DesabilitaSom;
  procedure EmiteBeep;
  procedure LimpaVisor;
  procedure AposTeclarIguarOuOcorrerInconsistencia;
  procedure AposTeclarLimpar;
  procedure HabilitaCalculadoraParaNovaOperacao;
  function UsuarioJaEntrouComOperandoA: Boolean;
  function UsuarioJaEntrouComTodosOperandos: Boolean;
  function FaltaOperandosOuOperadorNoTotal : Boolean;
  function TemErroDeFaltaDeOperando : Boolean;
  procedure ObtemOperando;
  procedure FormaOperando(Numero: String);
  function OperandoValido(Operando: String): Boolean;
  procedure VerificaOperacao;
public
  { Public declarations }
end;

var
  frmCalculadora: TfrmCalculadora;

implementation

uses
  untUtil;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
{ $R *.DFM }

procedure TfrmCalculadora.FormCreate(Sender: TObject);
begin
  OperandoA := '';
  OperandoB := '';
  Operacao := toNenhuma;
  lblVisor.Caption := '';
  sbnBeep.Caption := 'Off';
  TemPonto := False;

  DecimalSeparator := '.';

  { Desabilita todo o teclado conforme especificação do
 usuário. }
  AposTeclarIgualOuOcorrerInconsistencia;
end;

procedure TfrmCalculadora.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  Action := caFree;
  frmCalculadora := nil;
end;

{ Escolha da operações matemática. ===== }

procedure TfrmCalculadora.sbnLimparClick(Sender: TObject);
begin
  EmiteBeep;
  LimpaVisor;

  { Habita todo o teclado conforme especificação do
 usuário. }
  AposTeclarLimpar;

  { Prepara a calculadora para uma nova operação conforme
 especificação do usuário. }
  HabilitaCalculadoraParaNovaOperacao;
end;

procedure TfrmCalculadora.sbnDivisaoClick(Sender: TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toDivisao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmCalculadora.sbnMultiplicacaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toMultiplicacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnSubtracaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toSubtracao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnAdicaoClick(Sender: TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toAdicao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnExponenciacaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toExponenciacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnRaizQuadradaClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toRaizQuadrada;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnIgualClick(Sender: TObject);
var
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
Operando_A,  
Operando_B,  
Resultado : Extended;  
begin  
  EmiteBeep;  
  
  if (Operacao <> toNenhuma) then  
  begin  
 ObtemOperando;  
  
 if (not (FaltaOperandosOuOperadorNoTotal)) then  
 begin  
 Operando_B := 0;  
 Resultado := 0;  
  
 Operando_A := StrToFloat (OperandoA);  
 if (Operacao <> toRaizQuadrada) then  
 Operando_B := StrToFloat (OperandoB);  
  
 case (Operacao) of  
 toAdicao :  
 Resultado := Adicao (Operando_A, Operando_B);  
  
 toSubtracao :  
 Resultado := Subtracao (Operando_A, Operando_B);  
  
 toMultiplicacao :  
 Resultado := Multiplicacao (Operando_A,  
 Operando_B);  
  
 toDivisao :  
 Resultado := Divisao (Operando_A, Operando_B);  
  
 toExponenciacao :  
 Resultado := Exponenciacao (Operando_A,  
 Operando_B);  
  
 toRaizQuadrada :  
 Resultado := RaizQuadrada (Operando_A);  
 end;  
  
 lblVisor.Caption := FloatToStr (Resultado);  
 end;  
  end  
else  
  MessageDlg('Você precisa selecionar uma operação antes  
de tentar totalizá-la. A '+#13+#10+'operação será  
abortada.', mtError, [mbOK], 0);  
  
  AposTeclarIgualOuOcorrerInconsistencia;  
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
{ Habilita e desabilita botões. ===== }

procedure TfrmCalculadora.HabilitaTecladoNumerico;
begin
  sbnZero.Enabled := True;
  sbnUm.Enabled := True;
  sbnDois.Enabled := True;
  sbnTres.Enabled := True;
  sbnQuatro.Enabled := True;
  sbnCinco.Enabled := True;
  sbnSeis.Enabled := True;
  sbnSete.Enabled := True;
  sbnOito.Enabled := True;
  sbnNove.Enabled := True;
  sbnPonto.Enabled := True;
end;

procedure TfrmCalculadora.DesabilitaTecladoNumerico;
begin
  sbnZero.Enabled := False;
  sbnUm.Enabled := False;
  sbnDois.Enabled := False;
  sbnTres.Enabled := False;
  sbnQuatro.Enabled := False;
  sbnCinco.Enabled := False;
  sbnSeis.Enabled := False;
  sbnSete.Enabled := False;
  sbnOito.Enabled := False;
  sbnNove.Enabled := False;
  sbnPonto.Enabled := False;
end;

procedure TfrmCalculadora.HabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := True;
  sbnMultiplicacao.Enabled := True;
  sbnSubtracao.Enabled := True;
  sbnAdicao.Enabled := True;
  sbnExponenciacao.Enabled := True;
  sbnRaizQuadrada.Enabled := True;
  sbnIgual.Enabled := True;
end;

procedure TfrmCalculadora.DesabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := False;
  sbnMultiplicacao.Enabled := False;
  sbnSubtracao.Enabled := False;
  sbnAdicao.Enabled := False;
  sbnExponenciacao.Enabled := False;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
sbnRaizQuadrada.Enabled := False;
sbnIgual.Enabled := False;
end;

procedure TfrmCalculadora.HabilitaSom;
begin
  sbnBeep.Enabled := True;
end;

procedure TfrmCalculadora.DesabilitaSom;
begin
  sbnBeep.Enabled := False;
end;

procedure TfrmCalculadora.AposTeclarLimpar;
begin
  HabilitaTecladoNumerico;
  HabilitaFuncoesMatematicas;
  HabilitaSom;
end;

procedure
  TfrmCalculadora.AposTeclarIgualOuOcorrerInconsistencia;
begin
  DesabilitaTecladoNumerico;
  DesabilitaFuncoesMatematicas;
  DesabilitaSom;

  HabilitaCalculadoraParaNovaOperacao;
end;

{ Manipulação do som do teclado da calculadora. ===== }

procedure TfrmCalculadora.EmiteBeep;
begin
  if (sbnBeep.Caption = 'On') then
 Beep;
end;

procedure TfrmCalculadora.sbnBeepClick(Sender: TObject);
begin
  EmiteBeep;

  if (TSpeedButton (Sender).Caption = 'Off') then
 TSpeedButton (Sender).Caption := 'On'
  else
 TSpeedButton (Sender).Caption := 'Off';
end;

{ Funções de reset da calculadora. ===== }
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmCalculadora.LimpaVisor;
begin
  lblVisor.Caption := '';
end;

procedure
  TfrmCalculadora.HabilitaCalculadoraParaNovaOperacao;
begin
  Operacao := toNenhuma;
  OperandoA := '';
  OperandoB := '';
  TemPonto := False;
end;

{ Verificações. ===== }

function TfrmCalculadora.OperandoValido (Operando : String)
  : Boolean;
begin
  Result := True;

  try
 StrToFloat (Operando);
  except
 Result := False;
  end;
end;

function TfrmCalculadora.UsuarioJaEntrouComOperandoA :
Boolean;
begin
  Result := OperandoValido (OperandoA);
end;

function TfrmCalculadora.UsuarioJaEntrouComTodosOperandos :
Boolean;
begin
  if (Operacao = toRaizQuadrada) then
 Result := OperandoValido (OperandoA)
  else
 Result := (OperandoValido (OperandoA) and
 OperandoValido (OperandoB));
end;

{ Desabilita teclado numérico caso operação solicite apenas
  um operando. }
procedure TfrmCalculadora.VerificaOperacao;
begin
  if (Operacao = toRaizQuadrada) then
 DesabilitaTecladoNumerico;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
{ Mensagens de erro. ===== }

function TfrmCalculadora.TemErroDeFaltaDeOperando :
  Boolean;
begin
  Result := False;

  if (not (UsuarioJaEntrouComOperandoA)) then
  begin
 Result := True;

 MessageDlg('Você precisa entrar com um número válido
 antes de escolher uma '+#13+#10+'operação matemática.
 A operação será abortada.', mtError, [mbOK], 0);

 AposTeclarIgualOuOcorrerInconsistencia;
  end
  else
 VerificaOperacao;
end;

function TfrmCalculadora.FaltaOperandosOuOperadorNoTotal :
  Boolean;
begin
  Result := False;

  if (not (UsuarioJaEntrouComTodosOperandos)) then
  begin
 if (Operacao = toRaizQuadrada) then
 MessageDlg('Para operações envolvendo Raiz Quadrada,
 você deverá escolher '+#13+#10+'apenas um operando.
 Esta operação deverá ser realizada na seguinte '
 '+#13+#10+'ordem: OPERANDO e OPERADOR. A operação
 será abortada.', mtError, [mbOK], 0)
 else
 MessageDlg('O número de operandos para o tipo de
 operação matemática escolhida '+#13+#10+'deve ser
 dois. Estes devem seguir a seguinte ordem:
 OPERANDO, '+#13+#10+'OPERADOR e OPERANDO. A
 operação será abortada.', mtError, [mbOK], 0);

 AposTeclarIgualOuOcorrerInconsistencia;

 Result := True;
  end;
end;

{ Captura da entrada de operandos. ===== }

procedure TfrmCalculadora.ObtemOperando;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
begin
  if (OperandoA = '') then
 OperandoA := Trim (lblVisor.Caption)
  else
 if (Operacao <> toRaizQuadrada) then
 OperandoB := Trim (lblVisor.Caption);
end;

procedure TfrmCalculadora.FormaOperando (Numero : String);
begin
  if (Numero = '.') then
 begin
 if (not (TemPonto)) then
 begin
 TemPonto := True;

 if (lblVisor.Caption = '') then
 Numero := '0.';

 lblVisor.Caption := lblVisor.Caption + Numero;
 end;
 end
 else
 lblVisor.Caption := lblVisor.Caption + Numero;
 end;
end;

{ Entrada de valores. ===== }

procedure TfrmCalculadora.sbnPontoClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('.');
end;

procedure TfrmCalculadora.sbnZeroClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('0');
end;

procedure TfrmCalculadora.sbnUmClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('1');
end;

procedure TfrmCalculadora.sbnDoisClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('2');
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmCalculadora.sbnTresClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('3');
end;

procedure TfrmCalculadora.sbnQuatroClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('4');
end;

procedure TfrmCalculadora.sbnCincoClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('5');
end;

procedure TfrmCalculadora.sbnSeisClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('6');
end;

procedure TfrmCalculadora.sbnSeteClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('7');
end;

procedure TfrmCalculadora.sbnOitoClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('8');
end;

procedure TfrmCalculadora.sbnNoveClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('9');
end;

end.
```

.....

```
unit untUtil;
```

```
interface
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
function Adicao (A, B : Extended) : Extended;
function Subtracao (A, B : Extended) : Extended;
function Multiplicacao (A, B : Extended) : Extended;
function Divisao (A, B : Extended) : Extended;
function Exponenciacao (A, B : Extended) : Extended;
function RaizQuadrada (A : Extended) : Extended;

implementation

function Adicao (A, B : Extended) : Extended;
begin
 Result := A + B;
end;

function Subtracao (A, B : Extended) : Extended;
begin
 Result := A - B;
end;

function Multiplicacao (A, B : Extended) : Extended;
begin
 Result := A * B;
end;

function Divisao (A, B : Extended) : Extended;
begin
 Result := A / B;
end;

function Exponenciacao (A, B : Extended) : Extended;
begin
 Result := Exp (B * Ln (A));
end;

function RaizQuadrada (A : Extended) : Extended;
begin
 Result := Sqrt (A);
end;

end.
```


3) Construção de DLL's

- Conceitos
 - Pra que serve ?
 - Garantir segurança
 - Diminuir tamanho do Executável
 - Economia de memória
 - Onde e quando usar ?
 - Chamada Estática e Dinâmica
 - Onde deve ser colocada ?

Exemplo de Software

1) Exemplo 5\DLL\Estatica: prjCalculadora.exe – Software de calculadora:

library Util;

```
{ Important note about DLL memory management: ShareMem must
be the first unit in your library's USES clause AND your
project's (select Project-View Source) USES clause if
your DLL exports any procedures or functions that pass
strings as parameters or function results. This applies
to all strings passed to and from your DLL--even those
that are nested in records and classes. ShareMem is the
interface unit to the BORLNDMM.DLL shared memory manager,
which must be deployed along with your DLL. To avoid
using BORLNDMM.DLL, pass string information using PChar
or ShortString parameters. }
```

uses

```
  SysUtils,
  Classes;
```

```
{ $R *.RES }
```

```
function Adicao (A, B : Extended) : Extended;
begin
  Result := A + B;
end;
```

```
function Subtracao (A, B : Extended) : Extended;
begin
  Result := A - B;
end;
```

```
function Multiplicacao (A, B : Extended) : Extended;
begin
  Result := A * B;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
end;
```

```
function Divisao (A, B : Extended) : Extended;
```

```
begin
```

```
 Result := A / B;
```

```
end;
```

```
function Exponenciacao (A, B : Extended) : Extended;
```

```
begin
```

```
 Result := Exp (B * Ln (A));
```

```
end;
```

```
function RaizQuadrada (A : Extended) : Extended;
```

```
begin
```

```
 Result := Sqrt (A);
```

```
end;
```

```
exports
```

```
 Adicao index 1,
```

```
 Subtracao index 2,
```

```
 Multiplicacao index 3,
```

```
 Divisao index 4,
```

```
 Exponenciacao index 5,
```

```
 RaizQuadrada index 6;
```

```
begin
```

```
end.
```

```
.....
```

```
program prjCalculadora;
```

```
uses
```

```
 Forms,
```

```
 untCalculadora in 'untCalculadora.pas' {frmCalculadora};
```

```
{$R *.RES}
```

```
begin
```

```
 Application.Initialize;
```

```
 Application.CreateForm(TfrmCalculadora, frmCalculadora);
```

```
 Application.Run;
```

```
end.
```

```
.....
```

```
unit untCalculadora;
```

```
interface
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

uses

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, StdCtrls, Buttons;
```

type

```
TOperacao = (toNenhuma, toAdicao, toSubtracao,  
toMultiplicacao, toDivisao, toExponenciacao,  
toRaizQuadrada);
```

```
TfrmCalculadora = class(TForm)
```

```
  gbxTecladoNumerico: TGroupBox;
```

```
  sbnOito: TSpeedButton;
```

```
  sbnSete: TSpeedButton;
```

```
  sbnNove: TSpeedButton;
```

```
  sbnSeis: TSpeedButton;
```

```
  sbnCinco: TSpeedButton;
```

```
  sbnQuatro: TSpeedButton;
```

```
  sbnUm: TSpeedButton;
```

```
  sbnDois: TSpeedButton;
```

```
  sbnTres: TSpeedButton;
```

```
  sbnPonto: TSpeedButton;
```

```
  sbnZero: TSpeedButton;
```

```
  gbxFuncoes: TGroupBox;
```

```
  sbnMultiplicacao: TSpeedButton;
```

```
  sbnSubtracao: TSpeedButton;
```

```
  sbnDivisao: TSpeedButton;
```

```
  sbnLimpar: TSpeedButton;
```

```
  sbnExponenciacao: TSpeedButton;
```

```
  sbnRaizQuadrada: TSpeedButton;
```

```
  sbnBeep: TSpeedButton;
```

```
  sbnIgual: TSpeedButton;
```

```
  sbnAdicao: TSpeedButton;
```

```
  lblVisor: TLabel;
```

```
  procedure FormCreate(Sender: TObject);
```

```
  procedure FormClose(Sender: TObject; var Action:  
 TCloseAction);
```

```
  procedure sbnDivisaoClick(Sender: TObject);
```

```
  procedure sbnMultiplicacaoClick(Sender: TObject);
```

```
  procedure sbnSubtracaoClick(Sender: TObject);
```

```
  procedure sbnAdicaoClick(Sender: TObject);
```

```
  procedure sbnExponenciacaoClick(Sender: TObject);
```

```
  procedure sbnRaizQuadradaClick(Sender: TObject);
```

```
  procedure sbnIgualClick(Sender: TObject);
```

```
  procedure sbnBeepClick(Sender: TObject);
```

```
  procedure sbnLimparClick(Sender: TObject);
```

```
  procedure sbnPontoClick(Sender: TObject);
```

```
  procedure sbnZeroClick(Sender: TObject);
```

```
  procedure sbnUmClick(Sender: TObject);
```

```
  procedure sbnDoisClick(Sender: TObject);
```

```
  procedure sbnTresClick(Sender: TObject);
```

```
  procedure sbnQuatroClick(Sender: TObject);
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 procedure sbnCincoClick(Sender: TObject);
 procedure sbnSeisClick(Sender: TObject);
 procedure sbnSeteClick(Sender: TObject);
 procedure sbnOitoClick(Sender: TObject);
 procedure sbnNoveClick(Sender: TObject);
private
 { Private declarations }
 OperandoA,
 OperandoB : String;
 Operacao : TOperacao;
 TemPonto : Boolean;

 procedure HabilitaTecladoNumerico;
 procedure DesabilitaTecladoNumerico;
 procedure HabilitaFuncoesMatematicas;
 procedure DesabilitaFuncoesMatematicas;
 procedure HabilitaSom;
 procedure DesabilitaSom;
 procedure EmiteBeep;
 procedure LimpaVisor;
 procedure AposTeclarIgualOuOcorrerInconsistencia;
 procedure AposTeclarLimpar;
 procedure HabilitaCalculadoraParaNovaOperacao;
 function UsuarioJaEntrouComOperandoA: Boolean;
 function UsuarioJaEntrouComTodosOperandos: Boolean;
 function FaltaOperandosOuOperadorNoTotal : Boolean;
 function TemErroDeFaltaDeOperando : Boolean;
 procedure ObtemOperando;
 procedure FormaOperando(Numero: String);
 function OperandoValido(Operando: String): Boolean;
 procedure VerificaOperacao;
public
 { Public declarations }
end;

var
 frmCalculadora: TfrmCalculadora;

implementation

function Adicao (A, B : Extended) : Extended; external
 'Util.dll';
function Subtracao (A, B : Extended) : Extended; external
 'Util.dll';
function Multiplicacao (A, B : Extended) : Extended;
 external 'Util.dll';
function Divisao (A, B : Extended) : Extended; external
 'Util.dll';
function Exponenciacao (A, B : Extended) : Extended;
 external 'Util.dll';
function RaizQuadrada (A : Extended) : Extended; external
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
'Util.dll';

{$R *.DFM}

procedure TfrmCalculadora.FormCreate(Sender: TObject);
begin
  OperandoA := '';
  OperandoB := '';
  Operacao := toNenhuma;
  lblVisor.Caption := '';
  sbnBeep.Caption := 'Off';
  TemPonto := False;

  DecimalSeparator := '.';

  { Desabilita todo o teclado conforme especificação do
 usuário. }
  AposTeclarIgualOuOcorrerInconsistencia;
end;

procedure TfrmCalculadora.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  Action := caFree;
  frmCalculadora := nil;
end;

{ Escolha da operações matemática. ===== }

procedure TfrmCalculadora.sbnLimparClick(Sender: TObject);
begin
  EmiteBeep;
  LimpaVisor;

  { Habita todo o teclado conforme especificação do
 usuário. }
  AposTeclarLimpar;

  { Prepara a calculadora para uma nova operação conforme
 especificação do usuário. }
  HabilitaCalculadoraParaNovaOperacao;
end;

procedure TfrmCalculadora.sbnDivisaoClick(Sender: TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toDivisao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmCalculadora.sbnMultiplicacaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toMultiplicacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnSubtracaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toSubtracao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnAdicaoClick(Sender: TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toAdicao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnExponenciacaoClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toExponenciacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnRaizQuadradaClick(Sender:
  TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toRaizQuadrada;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnIgualClick(Sender: TObject);
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
var
  Operando_A,
  Operando_B,
  Resultado : Extended;
begin
  EmiteBeep;

  if (Operacao <> toNenhuma) then
  begin
 ObtemOperando;

 if (not (FaltaOperandosOuOperadorNoTotal)) then
 begin
 Operando_B := 0;
 Resultado := 0;

 Operando_A := StrToFloat (OperandoA);
 if (Operacao <> toRaizQuadrada) then
 Operando_B := StrToFloat (OperandoB);

 case (Operacao) of
 toAdicao :
 Resultado := Adicao (Operando_A, Operando_B);

 toSubtracao :
 Resultado := Subtracao (Operando_A, Operando_B);

 toMultiplicacao :
 Resultado := Multiplicacao (Operando_A,
 Operando_B);

 toDivisao :
 Resultado := Divisao (Operando_A, Operando_B);

 toExponenciacao :
 Resultado := Exponenciacao (Operando_A,
 Operando_B);

 toRaizQuadrada :
 Resultado := RaizQuadrada (Operando_A);
 end;

 lblVisor.Caption := FloatToStr (Resultado);
 end;
  end
else
  MessageDlg('Você precisa selecionar uma operação antes
 de tentar totalizá-la. A ' + #13+#10+'operação será
 abortada.', mtError, [mbOK], 0);

  AposTeclarIgualOuOcorrerInconsistencia;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

end;

```
{ Habilita e desabilita botões. ===== }
```

```
procedure TfrmCalculadora.HabilitaTecladoNumerico;
```

```
begin
```

```
  sbnZero.Enabled := True;  
  sbnUm.Enabled := True;  
  sbnDois.Enabled := True;  
  sbnTres.Enabled := True;  
  sbnQuatro.Enabled := True;  
  sbnCinco.Enabled := True;  
  sbnSeis.Enabled := True;  
  sbnSete.Enabled := True;  
  sbnOito.Enabled := True;  
  sbnNove.Enabled := True;  
  sbnPonto.Enabled := True;
```

```
end;
```

```
procedure TfrmCalculadora.DesabilitaTecladoNumerico;
```

```
begin
```

```
  sbnZero.Enabled := False;  
  sbnUm.Enabled := False;  
  sbnDois.Enabled := False;  
  sbnTres.Enabled := False;  
  sbnQuatro.Enabled := False;  
  sbnCinco.Enabled := False;  
  sbnSeis.Enabled := False;  
  sbnSete.Enabled := False;  
  sbnOito.Enabled := False;  
  sbnNove.Enabled := False;  
  sbnPonto.Enabled := False;
```

```
end;
```

```
procedure TfrmCalculadora.HabilitaFuncoesMatematicas;
```

```
begin
```

```
  sbnDivisao.Enabled := True;  
  sbnMultiplicacao.Enabled := True;  
  sbnSubtracao.Enabled := True;  
  sbnAdicao.Enabled := True;  
  sbnExponenciacao.Enabled := True;  
  sbnRaizQuadrada.Enabled := True;  
  sbnIgual.Enabled := True;
```

```
end;
```

```
procedure TfrmCalculadora.DesabilitaFuncoesMatematicas;
```

```
begin
```

```
  sbnDivisao.Enabled := False;  
  sbnMultiplicacao.Enabled := False;  
  sbnSubtracao.Enabled := False;  
  sbnAdicao.Enabled := False;
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
sbnExponenciacao.Enabled := False;
sbnRaizQuadrada.Enabled := False;
sbnIgual.Enabled := False;
end;

procedure TfrmCalculadora.HabilitaSom;
begin
  sbnBeep.Enabled := True;
end;

procedure TfrmCalculadora.DesabilitaSom;
begin
  sbnBeep.Enabled := False;
end;

procedure TfrmCalculadora.AposTeclarLimpar;
begin
  HabilitaTecladoNumerico;
  HabilitaFuncoesMatematicas;
  HabilitaSom;
end;

procedure
  TfrmCalculadora.AposTeclarIgualOuOcorrerInconsistencia;
begin
  DesabilitaTecladoNumerico;
  DesabilitaFuncoesMatematicas;
  DesabilitaSom;

  HabilitaCalculadoraParaNovaOperacao;
end;

{ Manipulação do som do teclado da calculadora. ===== }

procedure TfrmCalculadora.EmiteBeep;
begin
  if (sbnBeep.Caption = 'On') then
 Beep;
end;

procedure TfrmCalculadora.sbnBeepClick(Sender: TObject);
begin
  EmiteBeep;

  if (TSpeedButton (Sender).Caption = 'Off') then
 TSpeedButton (Sender).Caption := 'On'
  else
 TSpeedButton (Sender).Caption := 'Off';
end;

{ Funções de reset da calculadora. ===== }
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmCalculadora.LimpaVisor;
begin
  lblVisor.Caption := '';
end;

procedure
  TfrmCalculadora.HabilitaCalculadoraParaNovaOperacao;
begin
  Operacao := toNenhuma;
  OperandoA := '';
  OperandoB := '';
  TemPonto := False;
end;

{ Verificações. ===== }

function TfrmCalculadora.OperandoValido (Operando : String)
  : Boolean;
begin
  Result := True;

  try
 StrToFloat (Operando);
  except
 Result := False;
  end;
end;

function TfrmCalculadora.UsuarioJaEntrouComOperandoA :
  Boolean;
begin
  Result := OperandoValido (OperandoA);
end;

function TfrmCalculadora.UsuarioJaEntrouComTodosOperandos :
  Boolean;
begin
  if (Operacao = toRaizQuadrada) then
 Result := OperandoValido (OperandoA)
  else
 Result := (OperandoValido (OperandoA) and
OperandoValido (OperandoB));
end;

{ Desabilita teclado numérico caso operação solicite apenas
  um operando. }
procedure TfrmCalculadora.VerificaOperacao;
begin
  if (Operacao = toRaizQuadrada) then
 DesabilitaTecladoNumerico;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
end;

{ Mensagens de erro. ===== }

function TfrmCalculadora.TemErroDeFaltaDeOperando :
  Boolean;
begin
  Result := False;

  if (not (UsuarioJaEntrouComOperandoA)) then
  begin
 Result := True;

 MessageDlg('Você precisa entrar com um número válido
 antes de escolher uma ' + #13 + #10 + 'operação
 matemática. A operação será abortada.', mtError,
 [mbOK], 0);

 AposTeclarIgualOuOcorrerInconsistencia;
  end
  else
 VerificaOperacao;
end;

function TfrmCalculadora.FaltaOperandosOuOperadorNoTotal :
  Boolean;
begin
  Result := False;

  if (not (UsuarioJaEntrouComTodosOperandos)) then
  begin
 if (Operacao = toRaizQuadrada) then
 MessageDlg('Para operações envolvendo Raiz Quadrada,
 você deverá escolher ' + #13 + #10 + 'apenas um
 operando. Esta operação deverá ser realizada na
 seguinte ' + #13 + #10 + 'ordem: OPERANDO e OPERADOR. A
 operação será abortada.', mtError, [mbOK], 0)
 else
 MessageDlg('O número de operandos para o tipo de
 operação matemática escolhida ' + #13 + #10 + 'deve ser
 dois. Estes devem seguir a seguinte ordem:
 OPERANDO, ' + #13 + #10 + 'OPERADOR e OPERANDO. A
 operação será abortada.', mtError, [mbOK], 0);

 AposTeclarIgualOuOcorrerInconsistencia;

 Result := True;
  end;
end;

{ Captura da entrada de operandos. ===== }
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmCalculadora.ObtemOperando;
begin
  if (OperandoA = '') then
 OperandoA := Trim (lblVisor.Caption)
  else
 if (Operacao <> toRaizQuadrada) then
 OperandoB := Trim (lblVisor.Caption);
end;

procedure TfrmCalculadora.FormaOperando (Numero : String);
begin
  if (Numero = '.') then
 begin
 if (not (TemPonto)) then
 begin
 TemPonto := True;

 if (lblVisor.Caption = '') then
 Numero := '0.';

 lblVisor.Caption := lblVisor.Caption + Numero;
 end;
 end
 else
 lblVisor.Caption := lblVisor.Caption + Numero;
 end;
end;

{ Entrada de valores. ===== }

procedure TfrmCalculadora.sbnPontoClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('.');
end;

procedure TfrmCalculadora.sbnZeroClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('0');
end;

procedure TfrmCalculadora.sbnUmClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('1');
end;

procedure TfrmCalculadora.sbnDoisClick(Sender: TObject);
begin
  EmiteBeep;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 FormaOperando ('2');
end;

procedure TfrmCalculadora.sbnTresClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('3');
end;

procedure TfrmCalculadora.sbnQuatroClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('4');
end;

procedure TfrmCalculadora.sbnCincoClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('5');
end;

procedure TfrmCalculadora.sbnSeisClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('6');
end;

procedure TfrmCalculadora.sbnSeteClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('7');
end;

procedure TfrmCalculadora.sbnOitoClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('8');
end;

procedure TfrmCalculadora.sbnNoveClick(Sender: TObject);
begin
 EmiteBeep;
 FormaOperando ('9');
end;

end.
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

2) Exemplo 5\DLL\Dinamica: prjCalculadora.exe – Software de calculadora:

library Util;

```
{ Important note about DLL memory management: ShareMem must
be the first unit in your library's USES clause AND your
project's (select Project-View Source) USES clause if
your DLL exports any procedures or functions that pass
strings as parameters or function results. This applies
to all strings passed to and from your DLL--even those
that are nested in records and classes. ShareMem is the
interface unit to the BORLNDMM.DLL shared memory manager,
which must be deployed along with your DLL. To avoid
using BORLNDMM.DLL, pass string information using PChar
or ShortString parameters. }
```

uses

```
  SysUtils,
  Classes;
```

```
{ $R *.RES }
```

```
function Adicao (A, B : Extended) : Extended;
```

```
begin
```

```
  Result := A + B;
```

```
end;
```

```
function Subtracao (A, B : Extended) : Extended;
```

```
begin
```

```
  Result := A - B;
```

```
end;
```

```
function Multiplicacao (A, B : Extended) : Extended;
```

```
begin
```

```
  Result := A * B;
```

```
end;
```

```
function Divisao (A, B : Extended) : Extended;
```

```
begin
```

```
  Result := A / B;
```

```
end;
```

```
function Exponenciacao (A, B : Extended) : Extended;
```

```
begin
```

```
  Result := Exp (B * Ln (A));
```

```
end;
```

```
function RaizQuadrada (A : Extended) : Extended;
```

```
begin
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 Result := Sqrt (A);
end;

exports
 Adicao index 1,
 Subtracao index 2,
 Multiplicacao index 3,
 Divisao index 4,
 Exponenciacao index 5,
 RaizQuadrada index 6;

begin
end.
```

program prjCalculadora;

```
uses
 Forms,
 untCalculadora in 'untCalculadora.pas' {frmCalculadora};

{$R *.RES}

begin
 Application.Initialize;
 Application.CreateForm(TfrmCalculadora, frmCalculadora);
 Application.Run;
end.
```

unit untCalculadora;

```
interface

uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls,
 Forms, Dialogs,
 StdCtrls, Buttons;

type
 TOperacao = (toNenhuma, toAdicao, toSubtracao,
 toMultiplicacao, toDivisao, toExponenciacao,
 toRaizQuadrada);

 TfrmCalculadora = class(TForm)
 gbxTecladoNumerico: TGroupBox;
 sbnOito: TSpeedButton;
 sbnSete: TSpeedButton;
 end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
sbnNove: TSpeedButton;
sbnSeis: TSpeedButton;
sbnCinco: TSpeedButton;
sbnQuatro: TSpeedButton;
sbnUm: TSpeedButton;
sbnDois: TSpeedButton;
sbnTres: TSpeedButton;
sbnPonto: TSpeedButton;
sbnZero: TSpeedButton;
gbxFuncoes: TGroupBox;
sbnMultiplicacao: TSpeedButton;
sbnSubtracao: TSpeedButton;
sbnDivisao: TSpeedButton;
sbnLimpar: TSpeedButton;
sbnExponenciacao: TSpeedButton;
sbnRaizQuadrada: TSpeedButton;
sbnBeep: TSpeedButton;
sbnIgual: TSpeedButton;
sbnAdicao: TSpeedButton;
lblVisor: TLabel;
procedure FormCreate(Sender: TObject);
procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
procedure sbnDivisaoClick(Sender: TObject);
procedure sbnMultiplicacaoClick(Sender: TObject);
procedure sbnSubtracaoClick(Sender: TObject);
procedure sbnAdicaoClick(Sender: TObject);
procedure sbnExponenciacaoClick(Sender: TObject);
procedure sbnRaizQuadradaClick(Sender: TObject);
procedure sbnIgualClick(Sender: TObject);
procedure sbnBeepClick(Sender: TObject);
procedure sbnLimparClick(Sender: TObject);
procedure sbnPontoClick(Sender: TObject);
procedure sbnZeroClick(Sender: TObject);
procedure sbnUmClick(Sender: TObject);
procedure sbnDoisClick(Sender: TObject);
procedure sbnTresClick(Sender: TObject);
procedure sbnQuatroClick(Sender: TObject);
procedure sbnCincoClick(Sender: TObject);
procedure sbnSeisClick(Sender: TObject);
procedure sbnSeteClick(Sender: TObject);
procedure sbnOitoClick(Sender: TObject);
procedure sbnNoveClick(Sender: TObject);
private
 { Private declarations }
 OperandoA,
 OperandoB : String;
 Operacao : TOperacao;
 TemPonto : Boolean;

 procedure HabilitaTecladoNumerico;
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 procedure DesabilitaTecladoNumerico;
 procedure HabilitaFuncoesMatematicas;
 procedure DesabilitaFuncoesMatematicas;
 procedure HabilitaSom;
 procedure DesabilitaSom;
 procedure EmiteBeep;
 procedure LimpaVisor;
 procedure AposTeclarIgualOuOcorrerInconsistencia;
 procedure AposTeclarLimpar;
 procedure HabilitaCalculadoraParaNovaOperacao;
 function UsuarioJaEntrouComOperandoA: Boolean;
 function UsuarioJaEntrouComTodosOperandos: Boolean;
 function FaltaOperandosOuOperadorNoTotal : Boolean;
 function TemErroDeFaltaDeOperando : Boolean;
 procedure ObtemOperando;
 procedure FormaOperando(Numero: String);
 function OperandoValido(Operando: String): Boolean;
 procedure VerificaOperacao;
public
 { Public declarations }
end;

var
 frmCalculadora: TfrmCalculadora;

implementation

{$R *.DFM}

procedure TfrmCalculadora.FormCreate(Sender: TObject);
begin
 OperandoA := '';
 OperandoB := '';
 Operacao := toNenhuma;
 lblVisor.Caption := '';
 sbnBeep.Caption := 'Off';
 TemPonto := False;

 DecimalSeparator := '.';

 { Desabilita todo o teclado conforme especificação do
 usuário. }
 AposTeclarIgualOuOcorrerInconsistencia;
end;

procedure TfrmCalculadora.FormClose(Sender: TObject; var
 Action: TCloseAction);
begin
 Action := caFree;
 frmCalculadora := nil;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
{ Escolha da operações matemática. ===== }

procedure TfrmCalculadora.sbnLimparClick(Sender: TObject);
begin
  EmiteBeep;
  LimpaVisor;

  { Habita todo o teclado conforme especificação do
usuário. }
  AposTeclarLimpar;

  { Prepara a calculadora para uma nova operação conforme
especificação do usuário. }
  HabilitaCalculadoraParaNovaOperacao;
end;

procedure TfrmCalculadora.sbnDivisaoClick(Sender: TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toDivisao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnMultiplicacaoClick(Sender:
TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toMultiplicacao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnSubtracaoClick(Sender:
TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toSubtracao;
  if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnAdicaoClick(Sender: TObject);
begin
  EmiteBeep;
  ObtemOperando;
  Operacao := toAdicao;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnExponenciacaoClick(Sender:
 TObject);
begin
 EmiteBeep;
 ObtemOperando;
 Operacao := toExponenciacao;
 if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnRaizQuadradaClick(Sender:
 TObject);
begin
 EmiteBeep;
 ObtemOperando;
 Operacao := toRaizQuadrada;
 if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnIgualClick(Sender: TObject);
type
 TAdicao = function (A, B : Extended) : Extended;
 TSubtracao = function (A, B : Extended) : Extended;
 TMultiplicacao = function (A, B : Extended) : Extended;
 TDivisao = function (A, B : Extended) : Extended;
 TExponenciacao = function (A, B : Extended) : Extended;
 TRaizQuadrada = function (A : Extended) : Extended;
var
 DLLInstance : THandle;
 wAdicao : TAdicao;
 wSubtracao : TSubtracao;
 wMultiplicacao : TMultiplicacao;
 wDivisao : TDivisao;
 wExponenciacao : TExponenciacao;
 wRaizQuadrada : TRaizQuadrada;
 Operando_A,
 Operando_B,
 Resultado : Extended;
begin
 EmiteBeep;

 if (Operacao <> toNenhuma) then
 begin
 ObtemOperando;

 if (not (FaltaOperandosOuOperadorNoTotal)) then
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
begin
  { Procura pela DLL que está sendo referenciada. }
  DLLInstance := LoadLibrary ('Util');
  try
 if (DLLInstance = 0) then
 MessageDlg('A DLL "Util" não foi encontrada
 !!!', mtError, [mbOk], 0)
 else
 begin
 Operando_B := 0;
 Resultado := 0;

 Operando_A := StrToFloat (OperandoA);
 if (Operacao <> toRaizQuadrada) then
 Operando_B := StrToFloat (OperandoB);

 case (Operacao) of
 toAdicao :
 begin
 { Procurando a função ou procedimento
 desejado. }
 @wAdicao := GetProcAddress (DLLInstance,
 'Adicao');

 if (@wAdicao <> nil) then
 Resultado := wAdicao (Operando_A,
 Operando_B)
 else
 MessageDlg('Não foi possível encontrar a
 função.', mtError, [mbOk], 0);
 end;

 toSubtracao :
 begin
 { Procurando a função ou procedimento
 desejado. }
 @wSubtracao := GetProcAddress (DLLInstance,
 'Subtracao');

 if (@wSubtracao <> nil) then
 Resultado := wSubtracao (Operando_A,
 Operando_B)
 else
 MessageDlg('Não foi possível encontrar a
 função.', mtError, [mbOk], 0);
 end;

 toMultiplicacao :
 begin
 { Procurando a função ou procedimento
 desejado. }
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
@wMultiplicacao := GetProcAddress
(DLLInstance, 'Multiplicacao');

if (@wMultiplicacao <> nil) then
  Resultado := wMultiplicacao (Operando_A,
  Operando_B)
else
  MessageDlg('Não foi possível encontrar a
  função.', mtError, [mbOk], 0);
end;

toDivisao :
begin
  { Procurando a função ou procedimento
  desejado. }
  @wDivisao := GetProcAddress (DLLInstance,
  'Divisao');

  if (@wDivisao <> nil) then
 Resultado := wDivisao (Operando_A,
 Operando_B)
  else
 MessageDlg('Não foi possível encontrar a
 função.', mtError, [mbOk], 0);
end;

toExponenciacao :
begin
  { Procurando a função ou procedimento
  desejado. }
  @wExponenciacao := GetProcAddress
  (DLLInstance, 'Exponenciacao');

  if (@wExponenciacao <> nil) then
 Resultado := wExponenciacao (Operando_A,
 Operando_B)
  else
 MessageDlg('Não foi possível encontrar a
 função.', mtError, [mbOk], 0);
end;

toRaizQuadrada :
begin
  { Procurando a função ou procedimento
  desejado. }
  @wRaizQuadrada := GetProcAddress
  (DLLInstance, 'RaizQuadrada');

  if (@wRaizQuadrada <> nil) then
 Resultado := wRaizQuadrada (Operando_A)
  else
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 MessageDlg('Não foi possível encontrar a
 função.', mtError, [mbOk], 0);
 end;
end;

 lblVisor.Caption := FloatToStr (Resultado);
end;
finally
 { Liberando a DLL da memória. }
 FreeLibrary (DLLInstance);
end;
end;
end
else
 MessageDlg('Você precisa selecionar uma operação antes
de tentar totalizá-la. A ' + #13+#10+'operação será
abortada.', mtError, [mbOK], 0);

 AposTeclarIgualOuOcorrerInconsistencia;
end;

{ Habilita e desabilita botões. ===== }

procedure TfrmCalculadora.HabilitaTecladoNumerico;
begin
 sbnZero.Enabled := True;
 sbnUm.Enabled := True;
 sbnDois.Enabled := True;
 sbnTres.Enabled := True;
 sbnQuatro.Enabled := True;
 sbnCinco.Enabled := True;
 sbnSeis.Enabled := True;
 sbnSete.Enabled := True;
 sbnOito.Enabled := True;
 sbnNove.Enabled := True;
 sbnPonto.Enabled := True;
end;

procedure TfrmCalculadora.DesabilitaTecladoNumerico;
begin
 sbnZero.Enabled := False;
 sbnUm.Enabled := False;
 sbnDois.Enabled := False;
 sbnTres.Enabled := False;
 sbnQuatro.Enabled := False;
 sbnCinco.Enabled := False;
 sbnSeis.Enabled := False;
 sbnSete.Enabled := False;
 sbnOito.Enabled := False;
 sbnNove.Enabled := False;
 sbnPonto.Enabled := False;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
end;
```

```
procedure TfrmCalculadora.HabilitaFuncoesMatematicas;
```

```
begin
```

```
 sbnDivisao.Enabled := True;  
 sbnMultiplicacao.Enabled := True;  
 sbnSubtracao.Enabled := True;  
 sbnAdicao.Enabled := True;  
 sbnExponenciacao.Enabled := True;  
 sbnRaizQuadrada.Enabled := True;  
 sbnIgual.Enabled := True;
```

```
end;
```

```
procedure TfrmCalculadora.DesabilitaFuncoesMatematicas;
```

```
begin
```

```
 sbnDivisao.Enabled := False;  
 sbnMultiplicacao.Enabled := False;  
 sbnSubtracao.Enabled := False;  
 sbnAdicao.Enabled := False;  
 sbnExponenciacao.Enabled := False;  
 sbnRaizQuadrada.Enabled := False;  
 sbnIgual.Enabled := False;
```

```
end;
```

```
procedure TfrmCalculadora.HabilitaSom;
```

```
begin
```

```
 sbnBeep.Enabled := True;
```

```
end;
```

```
procedure TfrmCalculadora.DesabilitaSom;
```

```
begin
```

```
 sbnBeep.Enabled := False;
```

```
end;
```

```
procedure TfrmCalculadora.AposTeclarLimpar;
```

```
begin
```

```
 HabilitaTecladoNumerico;  
 HabilitaFuncoesMatematicas;  
 HabilitaSom;
```

```
end;
```

```
procedure
```

```
 TfrmCalculadora.AposTeclarIgualOuOcorrerInconsistencia;
```

```
begin
```

```
 DesabilitaTecladoNumerico;  
 DesabilitaFuncoesMatematicas;  
 DesabilitaSom;
```

```
 HabilitaCalculadoraParaNovaOperacao;
```

```
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
{ Manipulação do som do teclado da calculadora. ===== }

procedure TfrmCalculadora.EmiteBeep;
begin
  if (sbnBeep.Caption = 'On') then
 Beep;
end;

procedure TfrmCalculadora.sbnBeepClick(Sender: TObject);
begin
  EmiteBeep;

  if (TSpeedButton (Sender).Caption = 'Off') then
 TSpeedButton (Sender).Caption := 'On'
  else
 TSpeedButton (Sender).Caption := 'Off';
end;

{ Funções de reset da calculadora. ===== }

procedure TfrmCalculadora.LimpaVisor;
begin
  lblVisor.Caption := '';
end;

procedure
TfrmCalculadora.HabilitaCalculadoraParaNovaOperacao;
begin
  Operacao := toNenhuma;
  OperandoA := '';
  OperandoB := '';
  TemPonto := False;
end;

{ Verificações. ===== }

function TfrmCalculadora.OperandoValido (Operando : String)
  : Boolean;
begin
  Result := True;

  try
 StrToFloat (Operando);
  except
 Result := False;
  end;
end;

function TfrmCalculadora.UsuarioJaEntrouComOperandoA :
  Boolean;
begin
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 Result := OperandoValido (OperandoA);
end;

function TfrmCalculadora.UsuarioJaEntrouComTodosOperandos :
 Boolean;
begin
 if (Operacao = toRaizQuadrada) then
 Result := OperandoValido (OperandoA)
 else
 Result := (OperandoValido (OperandoA) and
 OperandoValido (OperandoB));
end;

{ Desabilita teclado numérico caso operação solicite apenas
  um operando. }
procedure TfrmCalculadora.VerificaOperacao;
begin
 if (Operacao = toRaizQuadrada) then
 DesabilitaTecladoNumerico;
end;

{ Mensagens de erro. ===== }

function TfrmCalculadora.TemErroDeFaltaDeOperando :
 Boolean;
begin
 Result := False;

 if (not (UsuarioJaEntrouComOperandoA)) then
 begin
 Result := True;

 MessageDlg('Você precisa entrar com um número válido
 antes de escolher uma ' + #13+#10+'operação
 matemática. A operação será abortada.', mtError,
 [mbOK], 0);

 AposTeclarIgualOuOcorrerInconsistencia;
 end
 else
 VerificaOperacao;
end;

function TfrmCalculadora.FaltaOperandosOuOperadorNoTotal :
 Boolean;
begin
 Result := False;

 if (not (UsuarioJaEntrouComTodosOperandos)) then
 begin
 if (Operacao = toRaizQuadrada) then
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 MessageDlg('Para operações envolvendo Raiz Quadrada,
 você deverá escolher ' + #13 + #10 + 'apenas um
 operando. Esta operação deverá ser realizada na
 seguinte ' + #13 + #10 + 'ordem: OPERANDO e OPERADOR. A
 operação será abortada.', mtError, [mbOK], 0)
 else
 MessageDlg('O número de operandos para o tipo de
 operação matemática escolhida ' + #13 + #10 + 'deve ser
 dois. Estes devem seguir a seguinte ordem:
 OPERANDO, ' + #13 + #10 + 'OPERADOR e OPERANDO. A
 operação será abortada.', mtError, [mbOK], 0);

 AposTeclarIgualOuOcorrerInconsistencia;

 Result := True;
end;
end;

{ Captura da entrada de operandos. ===== }

procedure TfrmCalculadora.ObtemOperando;
begin
 if (OperandoA = '') then
 OperandoA := Trim (lblVisor.Caption)
 else
 if (Operacao <> toRaizQuadrada) then
 OperandoB := Trim (lblVisor.Caption);
end;

procedure TfrmCalculadora.FormaOperando (Numero : String);
begin
 if (Numero = '.') then
 begin
 if (not (TemPonto)) then
 begin
 TemPonto := True;

 if (lblVisor.Caption = '') then
 Numero := '0.';

 lblVisor.Caption := lblVisor.Caption + Numero;
 end;
 end
 else
 lblVisor.Caption := lblVisor.Caption + Numero;
 end;

end;

{ Entrada de valores. ===== }

procedure TfrmCalculadora.sbnPontoClick(Sender: TObject);
begin
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 EmiteBeep;  
 FormaOperando ('.');
```

```
end;
```

```
procedure TfrmCalculadora.sbnZeroClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('0');
```

```
end;
```

```
procedure TfrmCalculadora.sbnUmClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('1');
```

```
end;
```

```
procedure TfrmCalculadora.sbnDoisClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('2');
```

```
end;
```

```
procedure TfrmCalculadora.sbnTresClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('3');
```

```
end;
```

```
procedure TfrmCalculadora.sbnQuatroClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('4');
```

```
end;
```

```
procedure TfrmCalculadora.sbnCincoClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('5');
```

```
end;
```

```
procedure TfrmCalculadora.sbnSeisClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('6');
```

```
end;
```

```
procedure TfrmCalculadora.sbnSeteClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('7');
```

```
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmCalculadora.sbnOitoClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('8');  
end;
```

```
procedure TfrmCalculadora.sbnNoveClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('9');  
end;
```

```
end.
```

4) Construção de Objetos

- Introdução
 - Pra que serve ?
 - Onde e quando usar ?
 - Encapsulamento
 - Herança
 - Polimorfismo

Exemplo de Software

1) Exemplo 5\OO: prjCalculadora.exe – Software de calculadora:

```
unit untUtil;

interface

type
  TCalculo = class
  private
 FOperando_A,
 FOperando_B,
 FResultado : Extended;
  public
 constructor Create;
 destructor Destroy; override;
 procedure Adicao;
 procedure Subtracao;
 procedure Multiplicacao;
 procedure Divisao;
 procedure Exponenciacao;
 procedure RaizQuadrada;

 property Operando_A : Extended read FOperando_A write
 FOperando_A;
 property Operando_B : Extended read FOperando_B write
 FOperando_B;
 property Resultado : Extended read FResultado write
 FResultado;
  end;

implementation

constructor TCalculo.Create;
begin
  inherited;
  FOperando_A := 0;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 FOperando_B := 0;  
 FResultado := 0;  
end;
```

```
destructor TCalculo.Destroy;  
begin  
 inherited;  
end;
```

```
procedure TCalculo.Adicao;  
begin  
 FResultado := FOperando_A + FOperando_B;  
end;
```

```
procedure TCalculo.Subtracao;  
begin  
 FResultado := FOperando_A - FOperando_B;  
end;
```

```
procedure TCalculo.Multiplicacao;  
begin  
 FResultado := FOperando_A * FOperando_B;  
end;
```

```
procedure TCalculo.Divisao;  
begin  
 FResultado := FOperando_A / FOperando_B;  
end;
```

```
procedure TCalculo.Exponenciacao;  
begin  
 FResultado := Exp (FOperando_B * Ln (FOperando_A));  
end;
```

```
procedure TCalculo.RaizQuadrada;  
begin  
 FResultado := Sqrt (FOperando_A);  
end;
```

end.

.....

```
program prjCalculadora;
```

```
uses  
 Forms,  
 untCalculadora in 'untCalculadora.pas' {frmCalculadora},  
 untUtil in 'untUtil.pas';
```

```
{ $R *.RES }
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
begin
  Application.Initialize;
  Application.CreateForm(TfrmCalculadora, frmCalculadora);
  Application.Run;
end.
```

.....

```
unit untCalculadora;
```

```
interface
```

```
uses
```

```
  Windows, Messages, SysUtils, Classes, Graphics, Controls,
  Forms, Dialogs, StdCtrls, Buttons, untUtil;
```

```
type
```

```
  TOperacao = (toNenhuma, toAdicao, toSubtracao,
 toMultiplicacao, toDivisao, toExponenciacao,
 toRaizQuadrada);
```

```
  TfrmCalculadora = class(TForm)
```

```
 gbxTecladoNumerico: TGroupBox;
```

```
 sbnOito: TSpeedButton;
```

```
 sbnSete: TSpeedButton;
```

```
 sbnNove: TSpeedButton;
```

```
 sbnSeis: TSpeedButton;
```

```
 sbnCinco: TSpeedButton;
```

```
 sbnQuatro: TSpeedButton;
```

```
 sbnUm: TSpeedButton;
```

```
 sbnDois: TSpeedButton;
```

```
 sbnTres: TSpeedButton;
```

```
 sbnPonto: TSpeedButton;
```

```
 sbnZero: TSpeedButton;
```

```
 gbxFuncoes: TGroupBox;
```

```
 sbnMultiplicacao: TSpeedButton;
```

```
 sbnSubtracao: TSpeedButton;
```

```
 sbnDivisao: TSpeedButton;
```

```
 sbnLimpar: TSpeedButton;
```

```
 sbnExponenciacao: TSpeedButton;
```

```
 sbnRaizQuadrada: TSpeedButton;
```

```
 sbnBeep: TSpeedButton;
```

```
 sbnIgual: TSpeedButton;
```

```
 sbnAdicao: TSpeedButton;
```

```
 lblVisor: TLabel;
```

```
 procedure FormCreate(Sender: TObject);
```

```
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
```

```
 procedure sbnDivisaoClick(Sender: TObject);
```

```
 procedure sbnMultiplicacaoClick(Sender: TObject);
```

```
 procedure sbnSubtracaoClick(Sender: TObject);
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure sbnAdicaoClick(Sender: TObject);
procedure sbnExponenciacaoClick(Sender: TObject);
procedure sbnRaizQuadradaClick(Sender: TObject);
procedure sbnIgualClick(Sender: TObject);
procedure sbnBeepClick(Sender: TObject);
procedure sbnLimparClick(Sender: TObject);
procedure sbnPontoClick(Sender: TObject);
procedure sbnZeroClick(Sender: TObject);
procedure sbnUmClick(Sender: TObject);
procedure sbnDoisClick(Sender: TObject);
procedure sbnTresClick(Sender: TObject);
procedure sbnQuatroClick(Sender: TObject);
procedure sbnCincoClick(Sender: TObject);
procedure sbnSeisClick(Sender: TObject);
procedure sbnSeteClick(Sender: TObject);
procedure sbnOitoClick(Sender: TObject);
procedure sbnNoveClick(Sender: TObject);
private
  { Private declarations }
  OperandoA,
  OperandoB : String;
  Operacao : TOperacao;
  TemPonto : Boolean;

  { Criação do objeto. }
  Calculo : TCalculo;

  procedure HabilitaTecladoNumerico;
  procedure DesabilitaTecladoNumerico;
  procedure HabilitaFuncoesMatematicas;
  procedure DesabilitaFuncoesMatematicas;
  procedure HabilitaSom;
  procedure DesabilitaSom;
  procedure EmiteBeep;
  procedure LimpaVisor;
  procedure AposTeclarIgualOuOcorrerInconsistencia;
  procedure AposTeclarLimpar;
  procedure HabilitaCalculadoraParaNovaOperacao;
  function UsuarioJaEntrouComOperandoA: Boolean;
  function UsuarioJaEntrouComTodosOperandos: Boolean;
  function FaltaOperandosOuOperadorNoTotal : Boolean;
  function TemErroDeFaltaDeOperando : Boolean;
  procedure ObtemOperando;
  procedure FormaOperando(Numero: String);
  function OperandoValido(Operando: String): Boolean;
  procedure VerificaOperacao;
public
  { Public declarations }
end;

var
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
frmCalculadora: TfrmCalculadora;

implementation

{$R *.DFM}

procedure TfrmCalculadora.FormCreate(Sender: TObject);
begin
  { Instânciação do objeto. }
  Calculo := TCalculo.Create;

  Operacao := toNenhuma;
  lblVisor.Caption := '';
  sbnBeep.Caption := 'Off';
  TemPonto := False;

  DecimalSeparator := '.';

  { Desabilita todo o teclado conforme especificação do
 usuário. }
  AposTeclarIgualOuOcorrerInconsistencia;
end;

procedure TfrmCalculadora.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  Calculo.Free;

  Action := caFree;
  frmCalculadora := nil;
end;

{ Escolha da operações matemática. ===== }

procedure TfrmCalculadora.sbnLimparClick(Sender: TObject);
begin
  EmiteBeep;
  LimpaVisor;

  { Habita todo o teclado conforme especificação do
 usuário. }
  AposTeclarLimpar;

  { Prepara a calculadora para uma nova operação conforme
 especificação do usuário. }
  HabilitaCalculadoraParaNovaOperacao;
end;

procedure TfrmCalculadora.sbnDivisaoClick(Sender: TObject);
begin
  EmiteBeep;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 ObtemOperando;
 Operacao := toDivisao;
 if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnMultiplicacaoClick(Sender:
 TObject);
begin
 EmiteBeep;
 ObtemOperando;
 Operacao := toMultiplicacao;
 if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnSubtracaoClick(Sender:
 TObject);
begin
 EmiteBeep;
 ObtemOperando;
 Operacao := toSubtracao;
 if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnAdicaoClick(Sender: TObject);
begin
 EmiteBeep;
 ObtemOperando;
 Operacao := toAdicao;
 if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnExponenciacaoClick(Sender:
 TObject);
begin
 EmiteBeep;
 ObtemOperando;
 Operacao := toExponenciacao;
 if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnRaizQuadradaClick(Sender:
 TObject);
begin
 EmiteBeep;
 ObtemOperando;
 Operacao := toRaizQuadrada;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 if (not (TemErroDeFaltaDeOperando)) then
 LimpaVisor;
end;

procedure TfrmCalculadora.sbnIgualClick(Sender: TObject);
begin
 EmiteBeep;

 if (Operacao <> toNenhuma) then
 begin
 ObtemOperando;

 if (not (FaltaOperandosOuOperadorNoTotal)) then
 begin
 Calculo.Operando_B := 0;
 Calculo.Resultado := 0;

 Calculo.Operando_A := StrToFloat (OperandoA);
 if (Operacao <> toRaizQuadrada) then
 Calculo.Operando_B := StrToFloat (OperandoB);

 case (Operacao) of
 toAdicao :
 Calculo.Adicao;

 toSubtracao :
 Calculo.Subtracao;

 toMultiplicacao :
 Calculo.Multiplicacao;

 toDivisao :
 Calculo.Divisao;

 toExponenciacao :
 Calculo.Exponenciacao;

 toRaizQuadrada :
 Calculo.RaizQuadrada;
 end;

 lblVisor.Caption := FloatToStr (Calculo.Resultado);
 end;
 end
else
 MessageDlg('Você precisa selecionar uma operação antes
de tentar totalizá-la. A ' + #13+#10+'operação será
abortada.', mtError, [mbOK], 0);

 AposTeclarIgualOuOcorrerInconsistencia;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
{ Habilita e desabilita botões. ===== }

procedure TfrmCalculadora.HabilitaTecladoNumerico;
begin
  sbnZero.Enabled := True;
  sbnUm.Enabled := True;
  sbnDois.Enabled := True;
  sbnTres.Enabled := True;
  sbnQuatro.Enabled := True;
  sbnCinco.Enabled := True;
  sbnSeis.Enabled := True;
  sbnSete.Enabled := True;
  sbnOito.Enabled := True;
  sbnNove.Enabled := True;
  sbnPonto.Enabled := True;
end;

procedure TfrmCalculadora.DesabilitaTecladoNumerico;
begin
  sbnZero.Enabled := False;
  sbnUm.Enabled := False;
  sbnDois.Enabled := False;
  sbnTres.Enabled := False;
  sbnQuatro.Enabled := False;
  sbnCinco.Enabled := False;
  sbnSeis.Enabled := False;
  sbnSete.Enabled := False;
  sbnOito.Enabled := False;
  sbnNove.Enabled := False;
  sbnPonto.Enabled := False;
end;

procedure TfrmCalculadora.HabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := True;
  sbnMultiplicacao.Enabled := True;
  sbnSubtracao.Enabled := True;
  sbnAdicao.Enabled := True;
  sbnExponenciacao.Enabled := True;
  sbnRaizQuadrada.Enabled := True;
  sbnIgual.Enabled := True;
end;

procedure TfrmCalculadora.DesabilitaFuncoesMatematicas;
begin
  sbnDivisao.Enabled := False;
  sbnMultiplicacao.Enabled := False;
  sbnSubtracao.Enabled := False;
  sbnAdicao.Enabled := False;
  sbnExponenciacao.Enabled := False;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
sbnRaizQuadrada.Enabled := False;
sbnIgual.Enabled := False;
end;

procedure TfrmCalculadora.HabilitaSom;
begin
  sbnBeep.Enabled := True;
end;

procedure TfrmCalculadora.DesabilitaSom;
begin
  sbnBeep.Enabled := False;
end;

procedure TfrmCalculadora.AposTeclarLimpar;
begin
  HabilitaTecladoNumerico;
  HabilitaFuncoesMatematicas;
  HabilitaSom;
end;

procedure
  TfrmCalculadora.AposTeclarIgualOuOcorrerInconsistencia;
begin
  DesabilitaTecladoNumerico;
  DesabilitaFuncoesMatematicas;
  DesabilitaSom;

  HabilitaCalculadoraParaNovaOperacao;
end;

{ Manipulação do som do teclado da calculadora. ===== }

procedure TfrmCalculadora.EmiteBeep;
begin
  if (sbnBeep.Caption = 'On') then
 Beep;
end;

procedure TfrmCalculadora.sbnBeepClick(Sender: TObject);
begin
  EmiteBeep;

  if (TSpeedButton (Sender).Caption = 'Off') then
 TSpeedButton (Sender).Caption := 'On'
  else
 TSpeedButton (Sender).Caption := 'Off';
end;

{ Funções de reset da calculadora. ===== }
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmCalculadora.LimpaVisor;
begin
  lblVisor.Caption := '';
end;

procedure
  TfrmCalculadora.HabilitaCalculadoraParaNovaOperacao;
begin
  Operacao := toNenhuma;
  OperandoA := '';
  OperandoB := '';
  TemPonto := False;
end;

{ Verificações. ===== }

function TfrmCalculadora.OperandoValido (Operando : String)
  : Boolean;
begin
  Result := True;

  try
 StrToFloat (Operando);
  except
 Result := False;
  end;
end;

function TfrmCalculadora.UsuarioJaEntrouComOperandoA :
  Boolean;
begin
  Result := OperandoValido (OperandoA);
end;

function TfrmCalculadora.UsuarioJaEntrouComTodosOperandos :
  Boolean;
begin
  if (Operacao = toRaizQuadrada) then
 Result := OperandoValido (OperandoA)
  else
 Result := (OperandoValido (OperandoA) and
 OperandoValido (OperandoB));
end;

{ Desabilita teclado numérico caso operação solicite apenas
  um operando. }
procedure TfrmCalculadora.VerificaOperacao;
begin
  if (Operacao = toRaizQuadrada) then
 DesabilitaTecladoNumerico;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
{ Mensagens de erro. ===== }

function TfrmCalculadora.TemErroDeFaltaDeOperando :
  Boolean;
begin
  Result := False;

  if (not (UsuarioJaEntrouComOperandoA)) then
  begin
 Result := True;

 MessageDlg('Você precisa entrar com um número válido
 antes de escolher uma ' + #13+#10+'operação
 matemática. A operação será abortada.', mtError,
 [mbOK], 0);

 AposTeclarIgualOuOcorrerInconsistencia;
  end
  else
 VerificaOperacao;
end;

function TfrmCalculadora.FaltaOperandosOuOperadorNoTotal :
  Boolean;
begin
  Result := False;

  if (not (UsuarioJaEntrouComTodosOperandos)) then
  begin
 if (Operacao = toRaizQuadrada) then
 MessageDlg('Para operações envolvendo Raiz Quadrada,
 você deverá escolher ' + #13+#10+'apenas um
 operando. Esta operação deverá ser realizada na
 seguinte ' + #13+#10+'ordem: OPERANDO e OPERADOR. A
 operação será abortada.', mtError, [mbOK], 0)
 else
 MessageDlg('O número de operandos para o tipo de
 operação matemática escolhida ' + #13+#10+'deve ser
 dois. Estes devem seguir a seguinte ordem:
 OPERANDO, ' + #13+#10+'OPERADOR e OPERANDO. A
 operação será abortada.', mtError, [mbOK], 0);

 AposTeclarIgualOuOcorrerInconsistencia;

 Result := True;
  end;
end;

{ Captura da entrada de operandos. ===== }
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmCalculadora.ObtemOperando;
begin
  if (OperandoA = '') then
 OperandoA := Trim (lblVisor.Caption)
  else
 if (Operacao <> toRaizQuadrada) then
 OperandoB := Trim (lblVisor.Caption);
end;

procedure TfrmCalculadora.FormaOperando (Numero : String);
begin
  if (Numero = '.') then
 begin
 if (not (TemPonto)) then
 begin
 TemPonto := True;

 if (lblVisor.Caption = '') then
 Numero := '0.';

 lblVisor.Caption := lblVisor.Caption + Numero;
 end;
 end
 else
 lblVisor.Caption := lblVisor.Caption + Numero;
 end;
end;

{ Entrada de valores. ===== }

procedure TfrmCalculadora.sbnPontoClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('.');
end;

procedure TfrmCalculadora.sbnZeroClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('0');
end;

procedure TfrmCalculadora.sbnUmClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('1');
end;

procedure TfrmCalculadora.sbnDoisClick(Sender: TObject);
begin
  EmiteBeep;
  FormaOperando ('2');
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
end;
```

```
procedure TfrmCalculadora.sbnTresClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('3');  
end;
```

```
procedure TfrmCalculadora.sbnQuatroClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('4');  
end;
```

```
procedure TfrmCalculadora.sbnCincoClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('5');  
end;
```

```
procedure TfrmCalculadora.sbnSeisClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('6');  
end;
```

```
procedure TfrmCalculadora.sbnSeteClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('7');  
end;
```

```
procedure TfrmCalculadora.sbnOitoClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('8');  
end;
```

```
procedure TfrmCalculadora.sbnNoveClick(Sender: TObject);  
begin  
 EmiteBeep;  
 FormaOperando ('9');  
end;
```

```
end.
```


.....

5) Manipulação de Imagens

- Introdução Conceito de Cores (R, G, B)
 - Canhões de cores
 - Varredura do monitor
 - O que se é capaz de fazer

Exemplo de Software

1) Exemplo 6: prjImagem.exe – Software de Manipulação de Imagens:


```
program prjImagem;  
  
uses  
  Forms,  
  untImagem in 'untImagem.pas' {frmImagem};  
  
{$R *.RES}  
  
begin  
  Application.Initialize;  
  Application.CreateForm(TfrmImagem, frmImagem);  
  Application.Run;  
end.
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
unit untImagem;  
  
interface  
  
uses  
  Windows, Messages, SysUtils, Classes, Graphics, Controls,  
  Forms, Dialogs, ExtCtrls, ExtDlgs, StdCtrls, Buttons;  
  
type  
  TfrmImagem = class(TForm)  
 imgOriginal: TImage;  
 imgResultado: TImage;  
 opdOriginal: TOpenPictureDialog;  
 bbnObter: TBitBtn;  
 bbnEspelho: TBitBtn;  
 bbnSair: TBitBtn;  
 bbnTonsCinza: TBitBtn;  
 procedure FormClose(Sender: TObject; var Action:  
 TCloseAction);  
 procedure bbnObterClick(Sender: TObject);  
 procedure bbnEspelhoClick(Sender: TObject);  
 procedure bbnSairClick(Sender: TObject);  
 procedure bbnTonsCinzaClick(Sender: TObject);  
  private  
 { Private declarations }  
  public  
 { Public declarations }  
  end;  
  
var  
  frmImagem: TfrmImagem;  
  
implementation  
  
{ $R *.DFM }  
  
procedure TfrmImagem.FormClose(Sender: TObject; var Action:  
  TCloseAction);  
begin  
  Action := caFree;  
  frmImagem := nil;  
end;  
  
procedure TfrmImagem.bbnObterClick(Sender: TObject);  
begin  
  opdOriginal.Execute;  
  if (opdOriginal.FileName <> '') then  
 imgOriginal.Picture.LoadFromFile (Trim  
 (opdOriginal.FileName))  
  else
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
MessageDlg ('Entre com um caminho válido para uma
 figura.', mtInformation, [mbOk], 0);
end;

procedure TfrmImagem.bbnEspelhoClick(Sender: TObject);
var
  Altura,
  Largura,
  X,
  Y : Integer;
begin
  Largura := imgOriginal.Width;
  Altura := imgOriginal.Height;

  for Y := 0 to Altura - 1 do
  begin
 for X := 0 to Largura - 1 do
 imgResultado.Canvas.Pixels [Largura - (X + 1), Y] :=
 imgOriginal.Canvas.Pixels [X, Y];
 Application.ProcessMessages;
 end;
  end;
end;

procedure TfrmImagem.bbnSairClick(Sender: TObject);
begin
  Close;
end;

procedure TfrmImagem.bbnTonsCinzaClick(Sender: TObject);
var
  I,
  J,
  R,
  G,
  B,
  NC,
  Cor : Integer;
begin
  for I := 0 to imgOriginal.Picture.Width - 1 do
  begin
 for j := 0 to imgOriginal.Picture.Height - 1 do
 if (imgOriginal.Canvas.Pixels [I, J] <> -1) then
 begin
 Cor := imgOriginal.Canvas.Pixels [I, J];
 B := (Cor and $0000FF);
 G := (Cor and $00FF00) shr 8;
 R := (Cor and $FF0000) shr 16;
 NC := Trunc ((R + G + B) / 3);
 imgResultado.Canvas.Pixels [I, J] := NC + (NC shl
 8) + (NC shl 16);
 end;
 end;
  end;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior


```
 Application.ProcessMessages;  
end;  
end;  
  
end.
```


6) Banco de Dados

- Usando o “Database Desktop”
 - Criando e Modificando tabelas
 - Working Directory
- Usando o “SQL Explorer”

- Usiando o Database Desktop:

- Criando e Modificando a TABELAS:

- Paradox 7
- Nome:
 - Endereco
- Campos:
 - Código (**Primary Key**) (Integer)
 - Nome (Alpha 70)
 - Rua (Alpha 50)
 - Numero (Alpha 5)
 - Bairro (Alpha 30)
 - Cidade (Alpha 40)
 - Estado (Alpha 2)
 - CPE (Alpha 9)
- Extensões dos arquivos criados para cada tabela Paradox
 - .db, .PX, .VAL

Curso Básico de Delphi

Por Edwar Saliba Júnior

- Usando o "SQL Explorer"
 - o Criando o ALIAS
 - Nome:
 - aEndereco
 - o Path

Cadastros Simples

- Controle através do componente “DBNavigator”.
- Controle através de botões independentes.
- Utilização de TDataBase

Exemplo de Software

1) Exemplo 7\TabelaSimples\Cad1: prjCadastro.exe – Software de Cadastro:

- Controle através do componente “DBNavigator”.


```
program prjCadastro;  
  
uses  
  Forms,  
  untCadastro in 'untCadastro.pas' {frmCadastro};  
  
{$R *.RES}  
  
begin  
  Application.Initialize;  
  Application.CreateForm(TfrmCadastro, frmCadastro);  
  Application.Run;  
end;
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

end.

.....

```
unit untCadastro;
```

```
interface
```

```
uses
```

```
  Windows, Messages, SysUtils, Classes, Graphics, Controls,  
  Forms, Dialogs, Db, DBTables, StdCtrls, Mask, DBCtrls,  
  ExtCtrls, Grids, DBGrids;
```

```
type
```

```
  TfrmCadastro = class(TForm)  
 dtbEndereco: TDatabase;  
 tabEndereco: TTable;  
 dtsEndereco: TDataSource;  
 tabEnderecoCoigo: TFloatField;  
 tabEnderecoNome: TStringField;  
 tabEnderecoRua: TStringField;  
 tabEnderecoNumero: TStringField;  
 tabEnderecoBairro: TStringField;  
 tabEnderecoCidade: TStringField;  
 tabEnderecoEstado: TStringField;  
 tabEnderecoCEP: TStringField;  
 dgrEndereco: TDBGrid;  
 dnvEndereco: TDBNavigator;  
 Label1: TLabel;  
 dedCodigo: TDBEdit;  
 Label2: TLabel;  
 dedNome: TDBEdit;  
 Label3: TLabel;  
 dedRua: TDBEdit;  
 Label4: TLabel;  
 dedNumero: TDBEdit;  
 Label5: TLabel;  
 dedBairro: TDBEdit;  
 Label6: TLabel;  
 dedCidade: TDBEdit;  
 Label7: TLabel;  
 dedEstado: TDBEdit;  
 Label8: TLabel;  
 dedCEP: TDBEdit;  
 procedure FormClose(Sender: TObject; var Action:  
 TCloseAction);  
 procedure FormCreate(Sender: TObject);  
 procedure dnvEnderecoClick(Sender: TObject; Button:  
 TNavigateBtn);  
  private  
 { Private declarations }  
  public
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 { Public declarations }
end;

var
 frmCadastro: TfrmCadastro;

implementation

{$R *.DFM}

procedure TfrmCadastro.FormCreate(Sender: TObject);
begin
 dtbEndereco.Open;
 tabEndereco.Open;
end;

procedure TfrmCadastro.FormClose(Sender: TObject; var
 Action: TCloseAction);
begin
 tabEndereco.Close;
 dtbEndereco.Close;

 Action := caFree;
 frmCadastro := nil;
end;

procedure TfrmCadastro.dnvEnderecoClick(Sender: TObject;
 Button: TNavigateBtn);
begin
 case (Button) of
 nbInsert :
 if (dedCodigo.CanFocus) then
 dedCodigo.SetFocus;
 end;
end;

end.
```


.....

2) Exemplo 7\TabelaSimples\Cad2: prjCadastro2.exe – Software de Cadastro:

- **Controle através de botões independentes.**

- Substituição do componente **DBNavigator** por botões simples.
- Programação de cada botão.
- Programação do evento “OnStateChange” do TdataSource.

Curso Básico de Delphi

Por Edwar Saliba Júnior


```
program prjCadastro2;
```

```
uses
```

```
  Forms,
```

```
  untCadastro2 in 'untCadastro2.pas' {frmCadastro};
```

```
{$R *.RES}
```

```
begin
```

```
  Application.Initialize;
```

```
  Application.CreateForm(TfrmCadastro2, frmCadastro2);
```

```
  Application.Run;
```

```
end.
```

```
.....  
unit untCadastro2;
```

```
interface
```

```
uses
```

```
  Windows, Messages, SysUtils, Classes, Graphics, Controls,  
  Forms, Dialogs, Db, DBTables, StdCtrls, Mask, DBCtrls,  
  ExtCtrls, Grids, DBGrids, Buttons;
```

```
type
```

```
  TfrmCadastro2 = class(TForm)
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
dtbEndereco: TDatabase;
tabEndereco: TTable;
dtsEndereco: TDataSource;
tabEnderecoCoigo: TFloatField;
tabEnderecoNome: TStringField;
tabEnderecoRua: TStringField;
tabEnderecoNumero: TStringField;
tabEnderecoBairro: TStringField;
tabEnderecoCidade: TStringField;
tabEnderecoEstado: TStringField;
tabEnderecoCEP: TStringField;
dgrEndereco: TDBGrid;
Label1: TLabel;
dedCodigo: TDBEdit;
Label2: TLabel;
dedNome: TDBEdit;
Label3: TLabel;
dedRua: TDBEdit;
Label4: TLabel;
dedNumero: TDBEdit;
Label5: TLabel;
dedBairro: TDBEdit;
Label6: TLabel;
dedCidade: TDBEdit;
Label7: TLabel;
dedEstado: TDBEdit;
Label8: TLabel;
dedCEP: TDBEdit;
sbnPrimeiro: TSpeedButton;
sbnAnterior: TSpeedButton;
sbnProximo: TSpeedButton;
sbnUltimo: TSpeedButton;
sbnNovo: TSpeedButton;
sbnGravar: TSpeedButton;
sbnExcluir: TSpeedButton;
sbnEditar: TSpeedButton;
sbnCancelar: TSpeedButton;
sbnRefresh: TSpeedButton;
procedure FormClose(Sender: TObject; var Action:
  TCloseAction);
procedure FormCreate(Sender: TObject);
procedure dnvEnderecoClick(Sender: TObject; Button:
  TNavigateBtn);
procedure sbnPrimeiroClick(Sender: TObject);
procedure sbnAnteriorClick(Sender: TObject);
procedure sbnProximoClick(Sender: TObject);
procedure sbnUltimoClick(Sender: TObject);
procedure sbnNovoClick(Sender: TObject);
procedure sbnExcluirClick(Sender: TObject);
procedure sbnEditarClick(Sender: TObject);
procedure sbnGravarClick(Sender: TObject);
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 procedure sbnCancelarClick(Sender: TObject);
 procedure sbnRefreshClick(Sender: TObject);
 procedure dtsEnderecoStateChange(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 frmCadastro2: TfrmCadastro2;

implementation

{$R *.DFM}

procedure TfrmCadastro2.FormCreate(Sender: TObject);
begin
 dtbEndereco.Open;
 tabEndereco.Open;
end;

procedure TfrmCadastro2.FormClose(Sender: TObject; var
 Action: TCloseAction);
begin
 tabEndereco.Close;
 dtbEndereco.Close;

 Action := caFree;
 frmCadastro2 := nil;
end;

procedure TfrmCadastro2.sbnPrimeiroClick(Sender: TObject);
begin
 tabEndereco.First;
end;

procedure TfrmCadastro2.sbnAnteriorClick(Sender: TObject);
begin
 tabEndereco.Prior;
end;

procedure TfrmCadastro2.sbnProximoClick(Sender: TObject);
begin
 tabEndereco.Next;
end;

procedure TfrmCadastro2.sbnUltimoClick(Sender: TObject);
begin
 tabEndereco.Last;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmCadastro2.sbnNovoClick(Sender: TObject);
begin
  tabEndereco.Append;
  if (dedCodigo.CanFocus) then
 dedCodigo.SetFocus;
end;

procedure TfrmCadastro2.sbnExcluirClick(Sender: TObject);
begin
  tabEndereco.Delete;
end;

procedure TfrmCadastro2.sbnEditarClick(Sender: TObject);
begin
  tabEndereco.Edit;
end;

procedure TfrmCadastro2.sbnGravarClick(Sender: TObject);
begin
  tabEndereco.Post;
end;

procedure TfrmCadastro2.sbnCancelarClick(Sender: TObject);
begin
  tabEndereco.Cancel;
end;

procedure TfrmCadastro2.sbnRefreshClick(Sender: TObject);
begin
  tabEndereco.Refresh;
end;

procedure TfrmCadastro2.dtsEnderecoStateChange(Sender:
  TObject);
begin
  case (dtsEndereco.DataSet.State) of
 dsBrowse :
 begin
 if (dtsEndereco.DataSet.IsEmpty) then
 begin
 sbnNovo.Enabled := True;
 sbnCancelar.Enabled := False;
 sbnExcluir.Enabled := False;
 sbnGravar.Enabled := False;
 sbnAnterior.Enabled := False;
 sbnProximo.Enabled := False;
 sbnPrimeiro.Enabled := False;
 sbnUltimo.Enabled := False;
 end
 else
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
begin
  sbnNovo.Enabled := True;
  sbnCancelar.Enabled := False;
  sbnExcluir.Enabled := True;
  sbnGravar.Enabled := False;
  sbnAnterior.Enabled := True;
  sbnProximo.Enabled := True;
  sbnPrimeiro.Enabled := True;
  sbnUltimo.Enabled := True;
end;
end;

dsEdit :
begin
  sbnNovo.Enabled := False;
  sbnCancelar.Enabled := True;
  sbnExcluir.Enabled := False;
  sbnGravar.Enabled := True;
  sbnAnterior.Enabled := False;
  sbnProximo.Enabled := False;
  sbnPrimeiro.Enabled := False;
  sbnUltimo.Enabled := False;
end;

dsInsert :
begin
  sbnNovo.Enabled := False;
  sbnCancelar.Enabled := True;
  sbnExcluir.Enabled := False;
  sbnGravar.Enabled := True;
  sbnAnterior.Enabled := False;
  sbnProximo.Enabled := False;
  sbnPrimeiro.Enabled := False;
  sbnUltimo.Enabled := False;
end;

dsInactive :
begin
  sbnNovo.Enabled := False;
  sbnCancelar.Enabled := False;
  sbnExcluir.Enabled := False;
  sbnGravar.Enabled := False;
  sbnAnterior.Enabled := False;
  sbnProximo.Enabled := False;
  sbnPrimeiro.Enabled := False;
  sbnUltimo.Enabled := False;
end;
end;
end;
end.
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

Cadastros Complexos

- Utilização de TDataBase
- Utilização de Menu
- Visão Mestre-detalhe
- Diversos Cadastros
- Formulários MDI

Exemplo de Software

2) Exemplo 7\MestreDetalhe: prjMestreDetalhe.exe – Software de Cadastro usando formulários MDI:

TABELAS PARADOX:

- **Estado**
 - o Est_Cod Number (**Primary Key**)
 - o Est_Nom Alpha 30
 - o Est_Sig Alpha 02
- **Empresa**
 - o Emp_Cód Number (**Primary Key**)
 - o Emp_Nom Alpha 50

Curso Básico de Delphi

Por Edwar Saliba Júnior

- Est_Cod Number (**Foreign Key**)
- **Produto**
 - Pro_Cod Number (**Primary Key**)
 - Pro_Nom Alpha 50
 - Emp_Cod Number (**Foreign Key**)

Criar ALIAS: aEmpresasProdutos

Propriedades de destaque no formulário Principal:

- Name = frmPrincipal
- WindowState = wsMaximized
- FormStyle = fsMDIForm
- Position = poScreenCenter

Propriedades de destaque nos formulários Filhos:

- FormStyle = fsMDIChild
- Position = poOwnerFormCenter

program prjMestreDetalhe;

```
uses
  Forms,
  untPrincipal in 'untPrincipal.pas' {frmPrincipal},
  untCadastroEmpresas in 'untCadastroEmpresas.pas'
 {frmEmpresas},
  untCadastroProdutos in 'untCadastroProdutos.pas'
 {frmProdutos},
  untVisaoEmpresasProdutos in
 'untVisaoEmpresasProdutos.pas'
 {frmVisaoEmpresasProdutos},
  untSobre in 'untSobre.pas' {frmSobre};


{$R *.RES}

begin
  Application.Initialize;
  Application.CreateForm(TfrmPrincipal, frmPrincipal);
  Application.Run;
end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior


```
unit untPrincipal;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, Menus, Db, DBTables;
```

```
type
```

```
TfrmPrincipal = class(TForm)  
  mnuPrincipal: TMainMenu;  
  Arquivol: TMenuItem;  
  Sairl: TMenuItem;  
  Cadastrol: TMenuItem;  
  Empresasl: TMenuItem;  
  Produtosl: TMenuItem;  
  Sobrel: TMenuItem;  
  dtbEmpresasProdutos: TDatabase;  
  Visol: TMenuItem;  
  Relao1: TMenuItem;  
  procedure FormCreate(Sender: TObject);  
  procedure FormClose(Sender: TObject; var Action:  
 TCloseAction);  
  procedure Relao1Click(Sender: TObject);  
  procedure Empresas1Click(Sender: TObject);  
  procedure Produtos1Click(Sender: TObject);
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 procedure Sobre1Click(Sender: TObject);
 procedure Sair1Click(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 frmPrincipal: TfrmPrincipal;

implementation

uses
 untVisaoEmpresasProdutos, untCadastroEmpresas,
 untCadastroProdutos, untSobre;

{$R *.DFM}

procedure TfrmPrincipal.FormCreate(Sender: TObject);
begin
 dtbEmpresasProdutos.Open;
end;

procedure TfrmPrincipal.FormClose(Sender: TObject; var
Action: TCloseAction);
begin
 dtbEmpresasProdutos.Close;

 Action := caFree;
 frmPrincipal := nil;
end;

procedure TfrmPrincipal.Sair1Click(Sender: TObject);
begin
 Close;
end;

procedure TfrmPrincipal.Relao1Click(Sender: TObject);
begin
 if (frmVisaoEmpresasProdutos = nil) then
 frmVisaoEmpresasProdutos :=
 TfrmVisaoEmpresasProdutos.Create (Self);
 frmVisaoEmpresasProdutos.Show;
end;

procedure TfrmPrincipal.Empresas1Click(Sender: TObject);
begin
 if (frmEmpresas = nil) then
 frmEmpresas := TfrmEmpresas.Create (Self);
 frmEmpresas.Show;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

end;

```
procedure TfrmPrincipal.Produtos1Click(Sender: TObject);
begin
  if (frmProdutos = nil) then
 frmProdutos := TfrmProdutos.Create (Self);
  frmProdutos.Show;
end;
```


```
procedure TfrmPrincipal.Sobre1Click(Sender: TObject);
begin
  if (frmSobre = nil) then
 frmSobre := TfrmSobre.Create (Self);
  frmSobre.Show;
end;
```

end.

.....

Destaque:

- tabEmpresa
 - o Campo "Estado" lookup com tabEstado


```
unit untCadastroEmpresas;
```

```
interface
```

```
uses
```

```
  Windows, Messages, SysUtils, Classes, Graphics, Controls,  
  Forms, Dialogs, Db, DBTables, StdCtrls, Mask, DBCtrls,  
  ExtCtrls, Grids, DBGrids;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
type
  TfrmEmpresas = class(TForm)
 dtsEmpresa: TDataSource;
 tabEmpresa: TTable;
 dgrEmpresas: TDBGrid;
 dnvEmpresas: TDBNavigator;
 tabEmpresaEmp_Cod: TFloatField;
 tabEmpresaEmp_Nom: TStringField;
 tabEmpresaEst_Cod: TFloatField;
 Label1: TLabel;
 dedEmpCodigo: TDBEdit;
 Label2: TLabel;
 dedEmpNome: TDBEdit;
 Label3: TLabel;
 tabEstado: TTable;
 dtsEstado: TDataSource;
 dlcEmpEstado: TDBLookupComboBox;
 tabEstadoEst_Cod: TFloatField;
 tabEstadoEst_Nom: TStringField;
 tabEstadoEst_Sig: TStringField;
 tabEmpresaEstado: TStringField;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure dnvEmpresasClick(Sender: TObject; Button:
 TNavigateBtn);
  private
 { Private declarations }
  public
 { Public declarations }
  end;

var
  frmEmpresas: TfrmEmpresas;

implementation

{$R *.DFM}

procedure TfrmEmpresas.FormCreate(Sender: TObject);
begin
  tabEstado.Open;
  tabEmpresa.Open;
end;

procedure TfrmEmpresas.FormClose(Sender: TObject; var
Action: TCloseAction);
begin
  tabEmpresa.Close;
  tabEstado.Close;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
Action := caFree;
frmEmpresas := nil;
end;


procedure TfrmEmpresas.dnvEmpresasClick(Sender: TObject;
  Button: TNavigateBtn);
begin
  case (Button) of
 nbInsert :
 if (dedEmpCodigo.CanFocus) then
 dedEmpCodigo.SetFocus;
  end;
end;

end.
```

.....

Destaque:

- tabProdutos
 - o Campo "Empresa" lookup com tabEmpresa


```
unit untCadastroProdutos;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,
Forms, Dialogs, Grids, DBGrids, Db, DBTables, ExtCtrls,
DBCtrls, StdCtrls, Mask;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
type
  TfrmProdutos = class(TForm)
 dgrProdutos: TDBGrid;
 dnvProdutos: TDBNavigator;
 dtsProdutos: TDataSource;
 tabProdutos: TTable;
 dtsEmpresas: TDataSource;
 tabEmpresas: TTable;
 tabProdutosPro_Cod: TFloatField;
 tabProdutosPro_Nom: TStringField;
 tabProdutosEmp_Cod: TFloatField;
 Label1: TLabel;
 dedProCodigo: TDBEdit;
 Label2: TLabel;
 dedProNome: TDBEdit;
 Label3: TLabel;
 dlcProEmpresa: TDBLookupComboBox;
 tabEmpresasEmp_Cod: TFloatField;
 tabEmpresasEmp_Nom: TStringField;
 tabEmpresasEst_Cod: TFloatField;
 tabProdutosEmpresa: TStringField;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure dnvProdutosClick(Sender: TObject; Button:
 TNavigateBtn);
  private
 { Private declarations }
  public
 { Public declarations }
  end;

var
  frmProdutos: TfrmProdutos;

implementation

{$R *.DFM}

procedure TfrmProdutos.FormCreate(Sender: TObject);
begin
  tabEmpresas.Open;
  tabProdutos.Open;
end;

procedure TfrmProdutos.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  tabProdutos.Close;
  tabEmpresas.Close;
end;
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
Action := caFree;
frmProdutos := nil;
end;


procedure TfrmProdutos.dnvProdutosClick(Sender: TObject;
  Button: TNavigateBtn);
begin
  case (Button) of
 nbInsert :
 if (dedProCodigo.CanFocus) then
 dedProCodigo.SetFocus;
  end;
end;

end.
```

Destaque:

- tabEmpresa
 - o Campo "Estado" lookup com tabEstado


```
unit untVisaoEmpresasProdutos;
```

```
interface
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

uses

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, ExtCtrls, DBCtrls, StdCtrls, Grids,  
DBGrids, Db, DBTables;
```

type

```
TfrmVisaoEmpresasProdutos = class(TForm)  
  dgrVisaoEmpresas: TDBGrid;  
  dgrVisaoProdutos: TDBGrid;  
  Label1: TLabel;  
  Label2: TLabel;  
  dnvVisaoEmpresas: TDBNavigator;  
  dnvVisaoProdutos: TDBNavigator;  
  dtsEmpresas: TDataSource;  
  dtsProdutos: TDataSource;  
  tabEmpresas: TTable;  
  tabProdutos: TTable;  
  tabEmpresasEmp_Cod: TFloatField;  
  tabEmpresasEmp_Nom: TStringField;  
  tabEmpresasEst_Cod: TFloatField;  
  tabProdutosPro_Cod: TFloatField;  
  tabProdutosPro_Nom: TStringField;  
  tabProdutosEmp_Cod: TFloatField;  
  dtsEstado: TDataSource;  
  tabEstado: TTable;  
  tabEstadoEst_Cod: TFloatField;  
  tabEstadoEst_Nom: TStringField;  
  tabEstadoEst_Sig: TStringField;  
  tabEmpresasEstado: TStringField;  
  procedure FormCreate(Sender: TObject);  
  procedure FormClose(Sender: TObject; var Action:  
 TCloseAction);  
private  
  { Private declarations }  
public  
  { Public declarations }  
end;
```

var

```
frmVisaoEmpresasProdutos: TfrmVisaoEmpresasProdutos;
```

implementation

```
{ $R *.DFM }
```

```
procedure TfrmVisaoEmpresasProdutos.FormCreate(Sender:  
  TObject);
```

```
begin
```

```
  tabEstado.Open;  
  tabEmpresas.Open;  
  tabProdutos.Open;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

end;

```
procedure TfrmVisaoEmpresasProdutos.FormClose(Sender:
  TObject; var Action: TCloseAction);
```

```
begin
```

```
  tabProdutos.Close;
```

```
  tabEmpresas.Close;
```

```
  tabEstado.Close;
```

```
  Action := caFree;
```

```
  frmVisaoEmpresasProdutos := nil;
```

```
end;
```

```
end.
```


```
unit untSobre;
```

```
interface
```

```
uses
```

```
  Windows, Messages, SysUtils, Classes, Graphics, Controls,  
  Forms, Dialogs, StdCtrls, Buttons;
```

```
type
```

```
  TfrmSobre = class(TForm)
```

```
 mnoSobre: TMemo;
```

```
 bbnFechar: TBitBtn;
```

```
 procedure FormClose(Sender: TObject; var Action:
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 TCloseAction);
 procedure bbnFecharClick(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 frmSobre: TfrmSobre;

implementation

{$R *.DFM}

procedure TfrmSobre.FormClose(Sender: TObject; var Action:
 TCloseAction);
begin
 Action := caFree;
 frmSobre := nil;
end;

procedure TfrmSobre.bbnFecharClick(Sender: TObject);
begin
 Close;
end;

end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior

- **Estado**
 - o Est_Cod Number **(Primary Key)**
 - o Est_Nom Alpha 30
 - o Est_Sig Alpha 02
- **Aluno**
 - o Alu_Cod Number **(Primary Key)**
 - o Alu_Nom Alpha 70
 - o Alu_Pai Alpha 70
 - o Alu_Mãe Alpha 70
 - o Alu_Rua Alpha 50
 - o Alu_Num Alpha 05
 - o Alu_Bai Alpha 30
 - o Alu_Cid Alpha 50
 - o Alu_CEP Alpha 09
 - o Est_Cod Number **(Foreign Key)**
- **Serie**
 - o Sre_Cod Number **(Primary Key)**
 - o Sre_Nom Alpha 50
- **Professor**
 - o Prf_Cod Number **(Primary Key)**
 - o Prf_Nom Alpha 70
- **Disciplina**
 - o Dcp_Cod Number **(Primary Key)**
 - o Dcp_Nom Alpha 100
 - o Sre_Cód Number **(Foreign Key)**
 - o Prf_Cod Number **(Foreign Key)**
- **Aluno_Disciplina**
 - o Dcp_Cod Number **(Primary Key) (Foreign Key)**
 - o Alu_Cod Number **(Primary Key) (Foreign Key)**
- **Mes**
 - o Mes_Cod Number **(Primary Key)**
 - o Mes_Nom Alpha 09
- **Mensalidade**
 - o Men_Ano Number **(Primary key)**
 - o Mes_Cod Number **(Primary Key) (Foreign Key)**
 - o Men_Vlr Number
 - o Men_Dsc Alpha 50
- **Aluno_Mensalidade**
 - o Men_Ano Number **(Primary Key) (Foreign Key)**
 - o Mes_Cod Number **(Primary Key) (Foreign Key)**
 - o Alu_Cod Number **(Primary Key) (Foreign Key)**

Curso Básico de Delphi

Por Edwar Saliba Júnior

Criar ALIAS: aSGE

Formulários: MDI

IMPORTANTE:

O sistema será subdividido nas sete partes a seguir:

- Tela Principal (untPrincipal)
- Data Modules
- Visões
- Cadastro
- Movimento
- Relatórios
- Informações Gerais (Sobre)

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
program prjSGE;
```

```
uses
```

```
  Forms,  
  untPrincipal in 'untPrincipal.pas' {frmPrincipal},  
  untSobre in 'untSobre.pas' {frmSobre},  
  untdmdPrincipal in 'untdmdPrincipal.pas' {dmdPrincipal:  
 TDataModule},  
  untCadAluno in 'untCadAluno.pas' {frmAlunos},  
  untCadDisciplina in 'untCadDisciplina.pas'  
 {frmDisciplinas},  
  untCadMensalidade in 'untCadMensalidade.pas'  
 {frmMensalidades},  
  untCadProfessor in 'untCadProfessor.pas'  
 {frmProfessores},  
  untCadSerie in 'untCadSerie.pas' {frmSeries},  
  untVisAlunosDisciplinas in 'untVisAlunosDisciplinas.pas'  
 {frmVisAlunosDisciplinas},  
  untVisAlunosMensalidades in  
 'untVisAlunosMensalidades.pas'  
 {frmVisaoAlunosMensalidades},  
  untVisProfessoresDisciplinas in  
 'untVisProfessoresDisciplinas.pas'  
 {frmVisProfessoresDisciplinas},  
  untRecebimentoMensalidades in  
 'untRecebimentoMensalidades.pas'  
 {frmRecebimentoMensalidades},  
  untdmdMovimento in 'untdmdMovimento.pas' {dmdMovimento:  
 TDataModule},  
  untAlunoDisciplinas in 'untAlunoDisciplinas.pas'  
 {frmAlunoDisciplinas},  
  untRelAlunos in 'untRelAlunos.pas' {frmRelAlunos},  
  untdmdRelatorios in 'untdmdRelatorios.pas'  
 {dmdRelatorios: TDataModule},  
  untRelDisciplinas in 'untRelDisciplinas.pas'  
 {frmRelDisciplinas},  
  untRelProfessores in 'untRelProfessores.pas'  
 {frmRelProfessores},  
  untRelAlunosDisciplinas in 'untRelAlunosDisciplinas.pas'  
 {frmRelAlunosDisciplinas};
```

```
{$R *.RES}
```

```
begin
```

```
  Application.Initialize;  
  Application.CreateForm(TfrmPrincipal, frmPrincipal);  
  Application.Run;
```


```
end.
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

Tela Principal


```
unit untPrincipal;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, Db, DBTables, Menus;
```

```
type
```

```
TfrmPrincipal = class(TForm)  
  mnoPrincipal: TMainMenu;  
  Arquivol: TMenuItem;  
  Sairl: TMenuItem;  
  Visol: TMenuItem;  
  AlunoMensalidadesl: TMenuItem;  
  AlunoDisciplinasl: TMenuItem;  
  Cadastrol: TMenuItem;  
  Alunol: TMenuItem;  
  Disciplinal: TMenuItem;  
  Sriel: TMenuItem;  
  Professorl: TMenuItem;  
  ProfessorDisciplinal: TMenuItem;  
  Mensalidadesl: TMenuItem;  
  Sobrel: TMenuItem;  
  dtbSGE: TDatabase;  
  Relatriosl: TMenuItem;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 Alunos1: TMenuItem;
 Disciplinas1: TMenuItem;
 Professores1: TMenuItem;
 AlunosxDisciplinas1: TMenuItem;
 Movimentol: TMenuItem;
 RecebimentoMensalidades1: TMenuItem;
 CadastroAlunoemDisciplinal: TMenuItem;
 procedure Sair1Click(Sender: TObject);
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure AlunoMensalidades1Click(Sender: TObject);
 procedure AlunoDisciplinas1Click(Sender: TObject);
 procedure ProfessorDisciplinalClick(Sender: TObject);
 procedure Aluno1Click(Sender: TObject);
 procedure DisciplinalClick(Sender: TObject);
 procedure SrielClick(Sender: TObject);
 procedure Professor1Click(Sender: TObject);
 procedure Mensalidade1Click(Sender: TObject);
 procedure Sobre1Click(Sender: TObject);
 procedure RecebimentoMensalidades1Click(Sender:
 TObject);
 procedure CadastroAlunoemDisciplinalClick(Sender:
 TObject);
 procedure Alunos1Click(Sender: TObject);
 procedure Disciplinas1Click(Sender: TObject);
 procedure Professores1Click(Sender: TObject);
 procedure AlunosxDisciplinas1Click(Sender: TObject);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 frmPrincipal: TfrmPrincipal;

implementation

uses
 untmdmPrincipal, untSobre, untCadAluno, untCadDisciplina,
 untCadSerie, untCadProfessor, untCadMensalidade,
 untVisAlunosMensalidades, untVisAlunosDisciplinas,
 untVisProfessoresDisciplinas, untRecebimentoMensalidades,
 untmdmMovimento, untAlunoDisciplinas,
 untmdmRelatorios, untQkrRelAluno, untRelDisciplinas,
 untRelProfessores, untRelAlunosDisciplinas,
 untQkrRelAlunoDisciplinas, untQkrRelDisciplina,
 untQkrRelProfessor;

{$R *.DFM}
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmPrincipal.FormCreate(Sender: TObject);
begin
 dtbSGE.Open;

 if (dtbSGE.Connected) then
 begin
 if (dmdPrincipal = nil) then
 dmdPrincipal := TdmdPrincipal.Create (Self);
 if (dmdMovimento = nil) then
 dmdMovimento := TdmdMovimento.Create (Self);
 if (dmdRelatorios = nil) then
 dmdRelatorios := TdmdRelatorios.Create (Self);
 end;
end;

procedure TfrmPrincipal.FormClose(Sender: TObject; var
 Action: TCloseAction);
begin
 dtbSGE.Close;
 FreeAndNil (dmdPrincipal);
 FreeAndNil (dmdMovimento);

 Action := caFree;
 frmPrincipal := nil;
end;

procedure TfrmPrincipal.Sair1Click(Sender: TObject);
begin
 Close;
end;

procedure TfrmPrincipal.AlunoMensalidades1Click(Sender:
 TObject);
begin
 if (frmVisaoAlunosMensalidades = nil) then
 frmVisaoAlunosMensalidades :=
 TfrmVisaoAlunosMensalidades.Create (Self);
 frmVisaoAlunosMensalidades.Show;
end;

procedure TfrmPrincipal.AlunoDisciplinas1Click(Sender:
 TObject);
begin
 if (frmVisAlunosDisciplinas = nil) then
 frmVisAlunosDisciplinas :=
 TfrmVisAlunosDisciplinas.Create (Self);
 frmVisAlunosDisciplinas.Show;
end;

procedure TfrmPrincipal.ProfessorDisciplinal1Click(Sender:
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 TObject);
begin
 if (frmVisProfessoresDisciplinas = nil) then
 frmVisProfessoresDisciplinas :=
 TfrmVisProfessoresDisciplinas.Create (Self);
 frmVisProfessoresDisciplinas.Show;
end;

procedure TfrmPrincipal.Aluno1Click(Sender: TObject);
begin
 if (frmAlunos = nil) then
 frmAlunos := TfrmAlunos.Create (Self);
 frmAlunos.Show;
end;

procedure TfrmPrincipal.DisciplinalClick(Sender: TObject);
begin
 if (frmDisciplinas = nil) then
 frmDisciplinas := TfrmDisciplinas.Create (Self);
 frmDisciplinas.Show;
end;

procedure TfrmPrincipal.Srie1Click(Sender: TObject);
begin
 if (frmSeries = nil) then
 frmSeries := TfrmSeries.Create (Self);
 frmSeries.Show;
end;

procedure TfrmPrincipal.Professor1Click(Sender: TObject);
begin
 if (frmProfessores = nil) then
 frmProfessores := TfrmProfessores.Create (Self);
 frmProfessores.Show;
end;

procedure TfrmPrincipal.Mensalidades1Click(Sender: TObject);
begin
 if (frmMensalidades = nil) then
 frmMensalidades := TfrmMensalidades.Create (Self);
 frmMensalidades.Show;
end;

procedure TfrmPrincipal.Sobre1Click(Sender: TObject);
begin
 if (frmSobre = nil) then
 frmSobre := TfrmSobre.Create (Self);
 frmSobre.Show;
end;

procedure
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
TfrmPrincipal.RecebimentoMensalidades1Click(Sender:
  TObject);
begin
  if (frmRecebimentoMensalidades = nil) then
 frmRecebimentoMensalidades :=
 TfrmRecebimentoMensalidades.Create (Self);
  frmRecebimentoMensalidades.Show;
end;

procedure
  TfrmPrincipal.CadastroAlunoemDisciplinalClick(Sender:
  TObject);
begin
  if (frmAlunoDisciplinas = nil) then
 frmAlunoDisciplinas := TfrmAlunoDisciplinas.Create
 (Self);
  frmAlunoDisciplinas.Show;
end;

procedure TfrmPrincipal.Alunos1Click(Sender: TObject);
begin
  try
 if (frmQkrRelAluno = nil) then
 frmQkrRelAluno := TfrmQkrRelAluno.Create (Self);

 dmdRelatorios.tabRelAlunos.Open;
 frmQkrRelAluno.Preview;
  finally
 dmdRelatorios.tabRelAlunos.Close;
 FreeAndNil (frmQkrRelAluno);
  end;
end;

procedure TfrmPrincipal.Disciplinas1Click(Sender: TObject);
begin
  try
 if (frmQkrRelDisciplina = nil) then
 frmQkrRelDisciplina := TfrmQkrRelDisciplina.Create
 (Self);

 dmdRelatorios.tabRelDisciplinas.Open;
 frmQkrRelDisciplina.Preview;
  finally
 dmdRelatorios.tabRelDisciplinas.Close;
 FreeAndNil (frmQkrRelDisciplina);
  end;
end;

procedure TfrmPrincipal.Professores1Click(Sender: TObject);
begin
  try
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 if (frmQkrRelProfessor = nil) then
 frmQkrRelProfessor := TfrmQkrRelProfessor.Create
 (Self);

 dmdRelatorios.tabRelProfessores.Open;
 frmQkrRelProfessor.Preview;
finally
 dmdRelatorios.tabRelProfessores.Close;
 FreeAndNil (frmQkrRelProfessor);
end;
end;


procedure TfrmPrincipal.AlunosxDisciplinas1Click(Sender:
 TObject);
begin
 try
 if (frmQkrRelAlunoDisciplinas = nil) then
 frmQkrRelAlunoDisciplinas :=
 TfrmQkrRelAlunoDisciplinas.Create (Self);

 dmdRelatorios.tabRelAlunoDisc.Open;
 dmdRelatorios.qryRelAlunoDisc.Open;
 frmQkrRelAlunoDisciplinas.Preview;
finally
 dmdRelatorios.qryRelAlunoDisc.Close;
 dmdRelatorios.tabRelAlunoDisc.Close;
 FreeAndNil (frmQkrRelAlunoDisciplinas);
end;
end;

end.
```

.....

Data Modules

Componentes :

TTable

- tabAlunos
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db

- tabDisciplinas
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = DISCIPLINA.DB

- tabProfessor
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = PROFESSOR.db

- tabSeries
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = SERIE.db

Curso Básico de Delphi

Por Edwar Saliba Júnior

- tabMensalidades
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = MENSALIDADE.db

- tabAlunos_Disciplinas
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO_DISCIPLINA.db

- tabAlunos_Mensalidades
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO_MENSALIDADE.db

- tabEstado
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = Estado.DB

- tabMes
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = MES.db

- tabVisAlunoDisc
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db

- tabVisAlunoMens
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db

- tabVisProfessores
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = PROFESSOR.db

TDataSource

- dtsVisAlunosDisc
 - o DataSet = tabVisAlunoDisc

- dtsVisAlunoMens
 - o DataSet = tabVisAlunoMens

- dtsVisProfessores
 - o DataSet = tabVisProfessores

Curso Básico de Delphi

Por Edwar Saliba Júnior

TQuery

- qryAlunosDisc
 - o Active = False
 - o DataBaseName = SGE
 - o DataSource = dtsVisAlunosDisc
 - o Params
 - ALU_COD
 - DataType = ftInteger
 - ParamType = ptInput
 - o SQL =

```
SELECT DCP.DCP_COD, DCP.DCP_NOM, SRE.SRE_NOM, PRF.PRF_NOM
FROM ALUNO_DISCIPLINA ADC, DISCIPLINA DCP, SERIE SRE,
PROFESSOR PRF
WHERE ADC.ALU_COD = :ALU_COD
AND ADC.DCP_COD = DCP.DCP_COD
AND DCP.SRE_COD = SRE.SRE_COD
AND DCP.PRF_COD = PRF.PRF_COD
ORDER BY DCP.DCP_NOM
```

- qryVisAlunosMens
 - o Active = False
 - o DataBaseName = SGE
 - o DataSource = dtsVisAlunoMens
 - o Params
 - ALU_COD
 - DataType = ftInteger
 - ParamType = ptInput
 - o SQL =

```
SELECT MEN.MEN_ANO, MEN.MES_COD, MEN.MEN_VLR, MEN.MEN_DSC
FROM ALUNO_MENSALIDADE AME, MENSALIDADE MEN
WHERE AME.ALU_COD = :ALU_COD
AND AME.MEN_ANO = MEN.MEN_ANO
AND AME.MES_COD = MEN.MES_COD
ORDER BY MEN.MEN_ANO, MEN.MES_COD DESC
```

- qryVisProfessoresDisc
 - o Active = False
 - o DataBaseName = SGE
 - o DataSource = dtsVisProfessores
 - o Params
 - PRF_COD
 - DataType = ftInteger
 - ParamType = ptInput
 - o SQL =

```
SELECT DCP.DCP_COD, DCP.DCP_NOM, SRE.SRE_NOM
FROM DISCIPLINA DCP, SERIE SRE
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
WHERE DCP.PRF_COD = :PRF_COD
AND DCP.SRE_COD = SRE.SRE_COD
ORDER BY DCP.DCP_NOM
```

```
unit untdmdPrincipal;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,
Forms, Dialogs, Db, DBTables;
```

```
type
```

```
TdmdPrincipal = class(TDataModule)
  tabAlunos: TTable;
  tabAlunosALU_COD: TFloatField;
  tabAlunosALU_NOM: TStringField;
  tabAlunosALU_PAI: TStringField;
  tabAlunosALU_MAE: TStringField;
  tabAlunosALU_RUA: TStringField;
  tabAlunosALU_NUM: TStringField;
  tabAlunosALU_BAI: TStringField;
  tabAlunosALU_CID: TStringField;
  tabAlunosEST_COD: TFloatField;
  tabAlunosALU_CEP: TStringField;
  tabEstado: TTable;
  tabEstadoEst_Cod: TFloatField;
  tabEstadoEst_Nom: TStringField;
  tabEstadoEst_Sig: TStringField;
  tabDisciplinas: TTable;
  tabDisciplinasDCP_COD: TFloatField;
  tabDisciplinasDCP_NOM: TStringField;
  tabDisciplinasSRE_COD: TFloatField;
  tabDisciplinasPRF_COD: TFloatField;
  tabProfessor: TTable;
  tabSeries: TTable;
  tabDisciplinasSrie: TStringField;
  tabDisciplinasProfessor: TStringField;
  tabProfessorPRF_COD: TFloatField;
  tabProfessorPFR_NOM: TStringField;
  tabSeriesSRE_COD: TFloatField;
  tabSeriesSRE_NOM: TStringField;
  tabAlunos_Disciplinas: TTable;
  tabAlunos_Mensalidades: TTable;
  tabMensalidades: TTable;
  tabMes: TTable;
  tabMensalidadesMES_COD: TFloatField;
  tabMensalidadesMEN_ANO: TFloatField;
  tabMensalidadesMEN_VLR: TFloatField;
  tabMensalidadesMEN_DSC: TStringField;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
tabAlunos_MensalidadesALU_COD: TFloatField;
tabAlunos_MensalidadesMES_COD: TFloatField;
tabAlunos_MensalidadesMEN_ANO: TFloatField;
tabMesMES_COD: TFloatField;
tabMesMES_NOM: TStringField;
tabAlunos_DisciplinasDCP_COD: TFloatField;
tabAlunos_DisciplinasALU_COD: TFloatField;
tabMensalidadesMs: TStringField;
qryAlunosDisc: TQuery;
qryVisAlunosMens: TQuery;
dtsVisAlunosDisc: TDataSource;
tabVisAlunoDisc: TTable;
tabVisAlunoDiscALU_COD: TFloatField;
tabVisAlunoDiscALU_NOM: TStringField;
tabVisAlunoDiscALU_PAI: TStringField;
tabVisAlunoDiscALU_MAE: TStringField;
tabVisAlunoDiscALU_RUA: TStringField;
tabVisAlunoDiscALU_NUM: TStringField;
tabVisAlunoDiscALU_BAI: TStringField;
tabVisAlunoDiscALU_CID: TStringField;
tabVisAlunoDiscEST_COD: TFloatField;
tabVisAlunoDiscALU_CEP: TStringField;
tabVisAlunoMens: TTable;
FloatField1: TFloatField;
StringField1: TStringField;
StringField2: TStringField;
StringField3: TStringField;
StringField4: TStringField;
StringField5: TStringField;
StringField6: TStringField;
StringField7: TStringField;
FloatField2: TFloatField;
StringField8: TStringField;
dtsVisAlunoMens: TDataSource;
tabVisProfessores: TTable;
FloatField3: TFloatField;
StringField9: TStringField;
dtsVisProfessores: TDataSource;
qryVisProfessoresDisc: TQuery;
qryAlunosDiscDCP_COD: TFloatField;
qryAlunosDiscDCP_NOM: TStringField;
qryAlunosDiscSRE_NOM: TStringField;
qryAlunosDiscPRF_NOM: TStringField;
qryVisAlunosMensMEN_ANO: TFloatField;
qryVisAlunosMensMES_COD: TFloatField;
qryVisAlunosMensMEN_VLR: TFloatField;
qryVisAlunosMensMEN_DSC: TStringField;
qryVisProfessoresDiscDCP_COD: TFloatField;
qryVisProfessoresDiscDCP_NOM: TStringField;
qryVisProfessoresDiscSRE_NOM: TStringField;
private
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 { Private declarations }
  public
 { Public declarations }
  end;

var
  dmdPrincipal: TdmdPrincipal;

implementation


{$R *.DFM}

end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior

Componentes :

TTable

- tabAlunos
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db

- tabAlunosMensalidades
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO_MENSALIDADE.DB

- tabAlunosDisc
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db

- tabAlunosDisciplinas
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO_DISCIPLINA.db

TDataSource

- dtsAlunos
 - o DataSet = tabAlunos

Curso Básico de Delphi

Por Edwar Saliba Júnior

- dtsAlunosDisc
 - o DataSet = tabAlunosDisc

TQuery

- qryMensalidadesAbertas
 - o Active = False
 - o DataBaseName = SGE
 - o DataSource = dtsAlunos
 - o Params
 - ALU_COD
 - DataType = ftInteger
 - ParamType = ptInput
 - o SQL =

```
SELECT MEN.MEN_ANO, MEN.MES_COD, MEN.MEN_VLR
FROM MENSALIDADE MEN
WHERE NOT EXISTS (SELECT 1
 FROM ALUNO_MENSALIDADE AM2
 WHERE AM2.ALU_COD = :ALU_COD
 AND AM2.MES_COD = MEN.MES_COD
 AND AM2.MEN_ANO = MEN.MEN_ANO)
ORDER BY MEN.MEN_ANO, MEN.MES_COD DESC
```

- qryMensalidadesPagas
 - o Active = False
 - o DataBaseName = SGE
 - o DataSource = dtsAlunos
 - o Params
 - ALU_COD
 - DataType = ftInteger
 - ParamType = ptInput
 - o SQL =

```
SELECT MEN.MEN_ANO, MEN.MES_COD, MEN.MEN_VLR
FROM ALUNO_MENSALIDADE AME, MENSALIDADE MEN
WHERE AME.ALU_COD = :ALU_COD
  AND AME.MEN_ANO = MEN.MEN_ANO
  AND AME.MES_COD = MEN.MES_COD
ORDER BY MEN.MEN_ANO, MEN.MES_COD DESC
```

- qryDisciplinasOferecidas
 - o Active = False
 - o DataBaseName = SGE
 - o DataSource = dtsAlunosDisc
 - o Params
 - ALU_COD

Curso Básico de Delphi

Por Edwar Saliba Júnior

- DataType = ftInteger
- ParamType = ptInput
- o SQL =

```
SELECT DCP.DCP_COD, DCP.DCP_NOM
FROM DISCIPLINA DCP
WHERE DCP.DCP_COD NOT IN (SELECT AD2.DCP_COD
 FROM ALUNO_DISCIPLINA AD2
 WHERE AD2.ALU_COD = :ALU_COD)
ORDER BY DCP.DCP_NOM
```

- qryDisciplinasEmCurso
 - o Active = False
 - o DataBaseName = SGE
 - o DataSource = dtsAlunosDisc
 - o Params
 - ALU_COD
 - DataType = ftInteger
 - ParamType = ptInput
 - o SQL =

```
SELECT DCP.DCP_COD, DCP.DCP_NOM
FROM ALUNO_DISCIPLINA ADI, DISCIPLINA DCP
WHERE ADI.ALU_COD = :ALU_COD
AND ADI.DCP_COD = DCP.DCP_COD
ORDER BY DCP.DCP_NOM
```

```
unit untdmdMovimento;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, Db, DBTables;
```

```
type
```

```
TdmdMovimento = class(TDataModule)  
  tabAlunos: TTable;  
  tabAlunosMensalidades: TTable;  
  dtsAlunos: TDataSource;  
  qryMensalidadesPagas: TQuery;  
  qryMensalidadesAbertas: TQuery;  
  tabAlunosALU_COD: TFloatField;  
  tabAlunosALU_NOM: TStringField;  
  tabAlunosDisc: TTable;  
  FloatField1: TFloatField;  
  StringField1: TStringField;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 tabAlunosDisciplinas: TTable;
 dtsAlunosDisc: TDataSource;
 qryDisciplinasEmCurso: TQuery;
 qryDisciplinasOferecidas: TQuery;
 qryDisciplinasOferecidasDCP_COD: TFloatField;
 qryDisciplinasOferecidasDCP_NOM: TStringField;
 qryDisciplinasEmCursoDCP_COD: TFloatField;
 qryDisciplinasEmCursoDCP_NOM: TStringField;
 qryMensalidadesPagasMEN_ANO: TFloatField;
 qryMensalidadesPagasMES_COD: TFloatField;
 qryMensalidadesPagasMEN_VLR: TFloatField;
 qryMensalidadesAbertasMEN_ANO: TFloatField;
 qryMensalidadesAbertasMES_COD: TFloatField;
 qryMensalidadesAbertasMEN_VLR: TFloatField;
 tabAlunosDisciplinasDCP_COD: TFloatField;
 tabAlunosDisciplinasALU_COD: TFloatField;
 tabAlunosMensalidadesALU_COD: TFloatField;
 tabAlunosMensalidadesMES_COD: TFloatField;
 tabAlunosMensalidadesMEN_ANO: TFloatField;
private
 { Private declarations }
public
 { Public declarations }
end;

var
 dmdMovimento: TdmdMovimento;

implementation

{$R *.DFM}


end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior

Componentes :

TTable

- tabRelAlunos
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db

- tabRelDisciplinas
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = DISCIPLINA.DB

- tabRelProfessores
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = PROFESSOR.DB

- tabRelAlunoDisc
 - o Active = False
 - o DataBaseName = SGE
 - o TableName = ALUNO.db

TDataSource

- dtsRelAlunoDisc
 - o DataSet = tabRelAlunoDisc

Curso Básico de Delphi

Por Edwar Saliba Júnior

TQuery

- qryRelAlunoDisc
 - o Active = False
 - o DataBaseName = SGE
 - o DataSource = dtsRelAlunoDisc
 - o Params
 - ALU_COD
 - DataType = ftInteger
 - ParamType = ptInput
 - o SQL =

```
SELECT DCP.DCP_COD, DCP.DCP_NOM, SRE.SRE_NOM, PRF.PRF_NOM
FROM ALUNO_DISCIPLINA ADC, DISCIPLINA DCP, SERIE SRE,
 PROFESSOR PRF
WHERE ADC.ALU_COD = :ALU_COD
 AND ADC.DCP_COD = DCP.DCP_COD
 AND DCP.SRE_COD = SRE.SRE_COD
 AND DCP.PRF_COD = PRF.PRF_COD
ORDER BY DCP.DCP_NOM
```

```
unit untdmdRelatorios;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,
Forms, Dialogs, Db, DBTables;
```

```
type
```

```
TdmdRelatorios = class(TDataModule)
  tabRelAlunos: TTable;
  tabRelDisciplinas: TTable;
  tabRelProfessores: TTable;
  tabRelAlunoDisc: TTable;
  dtsRelAlunoDisc: TDataSource;
  qryRelAlunoDisc: TQuery;
  tabRelAlunoDiscALU_COD: TFloatField;
  tabRelAlunoDiscALU_NOM: TStringField;
private
  { Private declarations }
public
  { Public declarations }
end;
```

```
var
```

```
dmdRelatorios: TdmdRelatorios;
```

```
implementation
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
{ $R *.DFM }
```

```
end.
```

Visões

TDataSource

- dtsAlunos
 - o DataSet = dmdPrincipal.tabVisAlunoMens
- dtsMensalidades
 - o DataSet = dmdPrincipal.qryVisAlunosMens

```
unit untVisAlunosMensalidades;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, ExtCtrls, DBCtrls, StdCtrls, Grids,  
DBGrids, Db, DBTables;
```

```
type
```

```
TfrmVisaoAlunosMensalidades = class(TForm)  
  dgrVisAlunos: TDBGrid;  
  dgrVisMensalidades: TDBGrid;  
  Label1: TLabel;  
  Label2: TLabel;  
  dnvVisaoEmpresas: TDBNavigator;  
  dnvVisaoProdutos: TDBNavigator;  
  dtsAlunos: TDataSource;  
  dtsMensalidades: TDataSource;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
private
 { Private declarations }
public
 { Public declarations }
end;

var
 frmVisaoAlunosMensalidades: TfrmVisaoAlunosMensalidades;

implementation

uses
 untdmdPrincipal;

{$R *.DFM}

procedure TfrmVisaoAlunosMensalidades.FormCreate(Sender:
 TObject);
begin
 dmdPrincipal.tabVisAlunoMens.Open;
 dmdPrincipal.qryVisAlunosMens.Open;
end;

procedure TfrmVisaoAlunosMensalidades.FormClose(Sender:
 TObject; var Action: TCloseAction);
begin
 dmdPrincipal.qryVisAlunosMens.Close;
 dmdPrincipal.tabVisAlunoMens.Close;


 Action := caFree;
 frmVisaoAlunosMensalidades := nil;
end;

end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior

TDataSource

- dtsAlunos
 - o DataSet = dmdPrincipal.tabVisAlunoDisc
- dtsDisciplinas
 - o DataSet = dmdPrincipal.qryAlunosDisc

unit untVisAlunosDisciplinas;

interface

uses

Windows, Messages, SysUtils, Classes, Graphics, Controls,
Forms, Dialogs, ExtCtrls, DBCtrls, StdCtrls, Grids,
DBGrids, Db, DBTables;

type

```
TfrmVisAlunosDisciplinas = class(TForm)
  dgrVisaoEmpresas: TDBGrid;
  dgrVisaoProdutos: TDBGrid;
  Label1: TLabel;
  Label2: TLabel;
  dnvVisaoEmpresas: TDBNavigator;
  dnvVisaoProdutos: TDBNavigator;
  dtsAlunos: TDataSource;
  dtsDisciplinas: TDataSource;
  procedure FormCreate(Sender: TObject);
  procedure FormClose(Sender: TObject; var Action:
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 TCloseAction);
private
  { Private declarations }
public
  { Public declarations }
end;

var
  frmVisAlunosDisciplinas: TfrmVisAlunosDisciplinas;

implementation

uses
  untdmdPrincipal;

{$R *.DFM}

procedure TfrmVisAlunosDisciplinas.FormCreate(Sender:
  TObject);
begin
  dmdPrincipal.tabVisAlunoDisc.Open;
  dmdPrincipal.qryAlunosDisc.Open;
end;

procedure TfrmVisAlunosDisciplinas.FormClose(Sender:
  TObject; var Action: TCloseAction);
begin
  dmdPrincipal.qryAlunosDisc.Close;
  dmdPrincipal.tabVisAlunoDisc.Close;


  Action := caFree;
  frmVisAlunosDisciplinas := nil;
end;

end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior

TDataSource

- dtsProfessores
 - o DataSet = dmdPrincipal.tabVisProfessores
- dtsDisciplinas
 - o DataSet = dmdPrincipal.qryVisProfessoresDisc

unit untVisProfessoresDisciplinas;

interface

uses

Windows, Messages, SysUtils, Classes, Graphics, Controls,
Forms, Dialogs, ExtCtrls, DBCtrls, StdCtrls, Grids,
DBGrids, Db, DBTables;

type

```
TfrmVisProfessoresDisciplinas = class(TForm)
  dgrVisProfessores: TDBGrid;
  dgrVisDsicpiplinas: TDBGrid;
  Label1: TLabel;
  Label2: TLabel;
  dnvVisaoEmpresas: TDBNavigator;
  dnvVisaoProdutos: TDBNavigator;
  dtsProfessores: TDataSource;
  dtsDisciplinas: TDataSource;
  procedure FormCreate(Sender: TObject);
  procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
private
  { Private declarations }
public
  { Public declarations }
end;

var
  frmVisProfessoresDisciplinas:
 TfrmVisProfessoresDisciplinas;

implementation

uses
  untdmdPrincipal;

{$R *.DFM}

procedure TfrmVisProfessoresDisciplinas.FormCreate(Sender:
  TObject);
begin
  dmdPrincipal.tabVisProfessores.Open;
  dmdPrincipal.qryVisProfessoresDisc.Open;
end;

procedure TfrmVisProfessoresDisciplinas.FormClose(Sender:
  TObject; var Action: TCloseAction);
begin
  dmdPrincipal.qryVisProfessoresDisc.Close;
  dmdPrincipal.tabVisProfessores.Close;

  Action := caFree;
  frmVisProfessoresDisciplinas := nil;
end;

end.
```

.....

Cadastro

The screenshot shows a Delphi application window titled "Alunos". The window has a blue title bar with standard Windows window controls. Below the title bar is a data grid with a few empty rows. Underneath the grid is a toolbar with icons for navigation (back, forward, home, end) and editing (insert, delete, undo, redo). Below the toolbar are two data sources: "dtsAlunos" and "dtsEstado". The form contains the following fields:

- Código:
- Nome:
- Pai:
- Mãe:
- Rua:
- Número:
- Bairro:
- Cidade:
- Estado:
- CEP:

TDataSource

- dtsAlunos
 - o DataSet = dmdPrincipal.tabAlunos
- dtsEstado
 - o DataSet = dmdPrincipal.tabEstado

```
unit untCadAluno;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, ExtCtrls, DBCtrls, Grids, DBGrids, Db,  
StdCtrls, Mask;
```

```
type
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
TfrmAlunos = class(TForm)
  dgrAlunos: TDBGrid;
  dnvAlunos: TDBNavigator;
  dtsAlunos: TDataSource;
  Label1: TLabel;
  dedCodigo: TDBEdit;
  Label2: TLabel;
  dedNome: TDBEdit;
  Label3: TLabel;
  dedPai: TDBEdit;
  Label4: TLabel;
  dedMae: TDBEdit;
  Label5: TLabel;
  dedRua: TDBEdit;
  Label6: TLabel;
  dedNumero: TDBEdit;
  Label7: TLabel;
  dedBairro: TDBEdit;
  Label8: TLabel;
  dedCidade: TDBEdit;
  Label9: TLabel;
  Label10: TLabel;
  dedCEP: TDBEdit;
  dlcEstado: TDBLookupComboBox;
  dtsEstado: TDataSource;
  procedure FormCreate(Sender: TObject);
  procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
  procedure dnvAlunosClick(Sender: TObject; Button:
 TNavigateBtn);
private
  { Private declarations }
public
  { Public declarations }
end;

var
  frmAlunos: TfrmAlunos;

implementation

uses
  untdmdPrincipal;

{$R *.DFM}

procedure TfrmAlunos.FormCreate(Sender: TObject);
begin
  dmdPrincipal.tabEstado.Open;
  dmdPrincipal.tabAlunos.Open;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmAlunos.FormClose(Sender: TObject; var Action:
 TCloseAction);
begin
 dmdPrincipal.tabAlunos.Close;
 dmdPrincipal.tabEstado.Close;

 Action := caFree;
 frmAlunos := nil;
end;


procedure TfrmAlunos.dnvAlunosClick(Sender: TObject;
 Button: TNavigateBtn);
begin
 case (Button) of
 nbInsert :
 if (dedCodigo.CanFocus) then
 dedCodigo.SetFocus;
 end;
end;

end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior

TDataSource

- dtsDisciplinas
 - o DataSet = dmdPrincipal.tabDisciplinas

- dtsProfessor
 - o DataSet = dmdPrincipal.tabProfessor

- dtsSeries
 - o DataSet = dmdPrincipal.tabSeries

```
unit untCadDisciplina;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, ExtCtrls, DBCtrls, Grids, DBGrids, Db,  
StdCtrls, Mask;
```

```
type
```

```
TfrmDisciplinas = class(TForm)  
  dgrDisciplinas: TDBGrid;  
  dnvDisciplinas: TDBNavigator;  
  dtsDisciplinas: TDataSource;  
  Label1: TLabel;  
  dedCodigo: TDBEdit;  
  Label2: TLabel;  
  dedNome: TDBEdit;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
Label9: TLabel;
dlcProfessor: TDBLookupComboBox;
dtsProfessor: TDataSource;
Label3: TLabel;
dlcSeries: TDBLookupComboBox;
dtsSeries: TDataSource;
procedure FormCreate(Sender: TObject);
procedure FormClose(Sender: TObject; var Action:
  TCloseAction);
procedure dnvDisciplinasClick(Sender: TObject; Button:
  TNavigateBtn);
private
  { Private declarations }
public
  { Public declarations }
end;

var
  frmDisciplinas: TfrmDisciplinas;

implementation

uses
  untdmdPrincipal;

{$R *.DFM}

procedure TfrmDisciplinas.FormCreate(Sender: TObject);
begin
  dmdPrincipal.tabSeries.Open;
  dmdPrincipal.tabProfessor.Open;
  dmdPrincipal.tabDisciplinas.Open;
end;

procedure TfrmDisciplinas.FormClose(Sender: TObject; var
  Action: TCloseAction);
begin
  dmdPrincipal.tabDisciplinas.Close;
  dmdPrincipal.tabSeries.Close;
  dmdPrincipal.tabProfessor.Close;

  Action := caFree;
  frmDisciplinas := nil;
end;

procedure TfrmDisciplinas.dnvDisciplinasClick(Sender:
  TObject; Button: TNavigateBtn);
begin
  case (Button) of
 nbInsert :
 if (dedCodigo.CanFocus) then
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 dedCodigo.SetFocus;  
 end;  
end;  
  
end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior

TDataSource

```
- dtsSeries
  o DataSet = dmdPrincipal.tabSeries
```

unit untCadSerie;

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, ExtCtrls, DBCtrls, Grids, DBGrids, Db,  
StdCtrls, Mask;
```

```
type
```

```
TfrmSeries = class(TForm)  
  dgrAlunos: TDBGrid;  
  dnvSeries: TDBNavigator;  
  dtsSeries: TDataSource;  
  Label1: TLabel;  
  dedCodigo: TDBEdit;  
  Label2: TLabel;  
  dedNome: TDBEdit;  
  procedure FormCreate(Sender: TObject);  
  procedure FormClose(Sender: TObject; var Action:  
 TCloseAction);  
  procedure dnvSeriesClick(Sender: TObject; Button:  
 TNavigateBtn);  
private  
  { Private declarations }  
public  
  { Public declarations }
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 end;

var
 frmSeries: TfrmSeries;

implementation

uses
 untdmdPrincipal;

{$R *.DFM}

procedure TfrmSeries.FormCreate(Sender: TObject);
begin
 dmdPrincipal.tabSeries.Open;
end;

procedure TfrmSeries.FormClose(Sender: TObject; var Action:
 TCloseAction);
begin
 dmdPrincipal.tabSeries.Close;

 Action := caFree;
 frmSeries := nil;
end;


procedure TfrmSeries.dnvSeriesClick(Sender: TObject;
 Button: TNavigateBtn);
begin
 case (Button) of
 nbInsert :
 if (dedCodigo.CanFocus) then
 dedCodigo.SetFocus;
 end;
end;

end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior

TDataSource

- dtsProfessores
 - o DataSet = dmdPrincipal.tabProfessor

unit untCadProfessor;

interface

uses

Windows, Messages, SysUtils, Classes, Graphics, Controls,
Forms, Dialogs, ExtCtrls, DBCtrls, Grids, DBGrids, Db,
StdCtrls, Mask;

type

```
TfrmProfessores = class(TForm)
  dgrProfessores: TDBGrid;
  dnvProfessores: TDBNavigator;
  dtsProfessores: TDataSource;
  Label1: TLabel;
  dedCodigo: TDBEdit;
  Label2: TLabel;
  dedNome: TDBEdit;
  procedure FormCreate(Sender: TObject);
  procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
  procedure dnvProfessoresClick(Sender: TObject; Button:
 TNavigateBtn);
private
  { Private declarations }
public
  { Public declarations }
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 end;

var
 frmProfessores: TfrmProfessores;

implementation

uses
 untdmdPrincipal;

{$R *.DFM}

procedure TfrmProfessores.FormCreate(Sender: TObject);
begin
 dmdPrincipal.tabProfessor.Open;
end;

procedure TfrmProfessores.FormClose(Sender: TObject; var
 Action: TCloseAction);
begin
 dmdPrincipal.tabProfessor.Close;

 Action := caFree;
 frmProfessores := nil;
end;


procedure TfrmProfessores.dnvProfessoresClick(Sender:
 TObject; Button: TNavigateBtn);
begin
 case (Button) of
 nbInsert :
 if (dedCodigo.CanFocus) then
 dedCodigo.SetFocus;
 end;
end;

end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior

TDataSource

- dtsMensalidades
 - o DataSet = dmdPrincipal.tabMensalidades
- dtsMes
 - o DataSet = dmdPrincipal.tabMes

```
unit untCadMensalidade;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, ExtCtrls, DBCtrls, Grids, DBGrids, Db,  
StdCtrls, Mask, Spin;
```

```
type
```

```
TfrmMensalidades = class(TForm)  
  dgrMensalidades: TDBGrid;  
  dnvMensalidades: TDBNavigator;  
  dtsMensalidades: TDataSource;  
  Label1: TLabel;  
  Label2: TLabel;  
  dedAno: TDBEdit;  
  Label3: TLabel;  
  dedValor: TDBEdit;  
  Label4: TLabel;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 dedDescricao: TDBEdit;
 dtsMes: TDataSource;
 dlcMes: TDBLookupComboBox;
 spnAno: TSpinButton;
 procedure FormCreate(Sender: TObject);
 procedure FormClose(Sender: TObject; var Action:
 TCloseAction);
 procedure spnAnoDownClick(Sender: TObject);
 procedure spnAnoUpClick(Sender: TObject);
 procedure dedAnoExit(Sender: TObject);
 procedure dnvMensalidadesClick(Sender: TObject; Button:
 TNavigateBtn);
 procedure dtsMensalidadesStateChange(Sender: TObject);
private
 { Private declarations }
 Dia,
 Mes,
 Ano : Word;
public
 { Public declarations }
end;

var
 frmMensalidades: TfrmMensalidades;

implementation

uses
 untdmdPrincipal;

{$R *.DFM}

procedure TfrmMensalidades.FormCreate(Sender: TObject);
begin
 dmdPrincipal.tabMes.Open;
 dmdPrincipal.tabMensalidades.Open;

 DecodeDate (Now, Ano, Mes, Dia);

end;

procedure TfrmMensalidades.FormClose(Sender: TObject; var
 Action: TCloseAction);
begin
 dmdPrincipal.tabMensalidades.Close;
 dmdPrincipal.tabMes.Close;

 Action := caFree;
 frmMensalidades := nil;
end;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
procedure TfrmMensalidades.spnAnoDownClick(Sender:
  TObject);
begin
  with (dtsMensalidades.DataSet) do
 if ((FieldByName ('MEN_ANO').IsNull) or (FieldByName
 ('MEN_ANO').AsInteger <= 0)) then
 FieldByName ('MEN_ANO').AsInteger := 0
 else
 FieldByName ('MEN_ANO').AsInteger := FieldByName
 ('MEN_ANO').AsInteger - 1;
  end;

procedure TfrmMensalidades.spnAnoUpClick(Sender: TObject);
begin
  with (dtsMensalidades.DataSet) do
 if ((FieldByName ('MEN_ANO').IsNull) or (FieldByName
 ('MEN_ANO').AsInteger = 0)) then
 FieldByName ('MEN_ANO').AsInteger := 1
 else
 FieldByName ('MEN_ANO').AsInteger := FieldByName
 ('MEN_ANO').AsInteger + 1;
  end;

procedure TfrmMensalidades.dedAnoExit(Sender: TObject);
begin
  if ((dtsMensalidades.DataSet.FieldByName
 ('MEN_ANO').AsInteger > 2010) or
 (dtsMensalidades.DataSet.FieldByName
 ('MEN_ANO').AsInteger < 1980)) then
 if (MessageDlg('A ano que você colocou possui uma
 diferença maior ou menor que 10 '+#13+#10+
 'anos da data atual. Esta data está correta?',
 mtConfirmation, [mbYes, mbNo], 0) = mrNo) then
 dedAno.SetFocus;
  end;

procedure TfrmMensalidades.dnvMensalidadesClick(Sender:
  TObject; Button: TNavigateBtn);
begin
  case (Button) of
 nbInsert :
 if (dlcMes.CanFocus) then
 dlcMes.SetFocus;
  end;
end;

procedure
  TfrmMensalidades.dtsMensalidadesStateChange(Sender:
  TObject);
begin
  with (dtsMensalidades.DataSet) do
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 if (State = dsInsert) then
 begin
 FieldByName ('MEN_ANO').AsInteger := Ano;
 FieldByName ('MES_COD').AsInteger := Mes;
 end;
end;

end.
```

.....

Movimento

TDataSource

- dtsAlunosMen
 - o DataSet = dmdMovimento.tabAlunos
- dtsMensAbertas
 - o DataSet = dmdMovimento.qryMensalidadesAbertas
- dtsMensQuitadas
 - o DataSet = dmdMovimento.qryMensalidadesPagas
- dtsAluno_Mensalidade
 - o DataSet = dmdMovimento.tabAlunosMensalidades

TDBGrid

- dgrAlunos
 - o DataSource = dtsAlunosMen
- dgrMensAbertas
 - o DataSource = dtsMensAbertas
- dgrMensQuitadas
 - o DataSource = dtsMensQuitadas

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
unit untRecebimentoMensalidades;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, StdCtrls, Grids, DBGrids, Db, ExtCtrls,  
DBCtrls, Buttons;
```

```
type
```

```
TfrmRecebimentoMensalidades = class(TForm)  
  dgrAlunos: TDBGrid;  
  Label1: TLabel;  
  dnvAlunosMen: TDBNavigator;  
  dtsAlunosMen: TDataSource;  
  dgrMensAbertas: TDBGrid;  
  dgrMensQuitadas: TDBGrid;  
  sbnDesfazPagamento: TSpeedButton;  
  sbnFazPagamento: TSpeedButton;  
  Label2: TLabel;  
  Label3: TLabel;  
  dtsMensAbertas: TDataSource;  
  dtsMensQuitadas: TDataSource;  
  dtsAluno_Mensalidade: TDataSource;  
  procedure FormCreate(Sender: TObject);  
  procedure FormClose(Sender: TObject; var Action:  
 TCloseAction);  
  procedure sbnFazPagamentoClick(Sender: TObject);  
  procedure sbnDesfazPagamentoClick(Sender: TObject);  
  procedure dtsMensQuitadasStateChange(Sender: TObject);  
  procedure dtsMensAbertasStateChange(Sender: TObject);  
  procedure dtsAlunosMenDataChange(Sender: TObject;  
 Field: TField);  
private  
  { Private declarations }  
public  
  { Public declarations }  
end;
```

```
var
```

```
frmRecebimentoMensalidades: TfrmRecebimentoMensalidades;
```

```
implementation
```

```
uses
```

```
untdmdMovimento;
```

```
{ $R *.DFM }
```

```
procedure TfrmRecebimentoMensalidades.FormCreate(Sender:
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 TObject);
begin
 dmdMovimento.tabAlunos.Open;
 dmdMovimento.qryMensalidadesAbertas.Open;
 dmdMovimento.qryMensalidadesPagas.Open;
end;

procedure TfrmRecebimentoMensalidades.FormClose(Sender:
 TObject; var Action: TCloseAction);
begin
 dmdMovimento.qryMensalidadesPagas.Close;
 dmdMovimento.qryMensalidadesAbertas.Close;
 dmdMovimento.tabAlunos.Close;

 Action := caFree;
 frmRecebimentoMensalidades := nil;
end;

procedure
 TfrmRecebimentoMensalidades.sbnFazPagamentoClick(Sender:
 TObject);
begin
 with (dtsAluno_Mensalidade.DataSet) do
 begin
 Open;
 Append;
 FieldByName ('ALU_COD').AsInteger :=
 dtsAlunosMen.DataSet.FieldByName
 ('ALU_COD').AsInteger;
 FieldByName ('MEN_ANO').AsInteger :=
 dtsMensAbertas.DataSet.FieldByName
 ('MEN_ANO').AsInteger;
 FieldByName ('MES_COD').AsInteger :=
 dtsMensAbertas.DataSet.FieldByName
 ('MES_COD').AsInteger;
 Post;
 Close;
 end;

 { Refresh nos dados que estão sendo visualizados. }
 dtsMensAbertas.DataSet.Close;
 dtsMensAbertas.DataSet.Open;
 dtsMensQuitadas.DataSet.Close;
 dtsMensQuitadas.DataSet.Open;
end;

procedure
 TfrmRecebimentoMensalidades.sbnDesfazPagamentoClick(Sender:
 TObject);
begin
 with (dtsAluno_Mensalidade.DataSet) do
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
begin
  Open;
  if (Locate ('ALU_COD; MEN_ANO; MES_COD', VarArrayOf ([
 dtsAlunosMen.DataSet.FieldByName
 ('ALU_COD').AsInteger,
 dtsMensQuitadas.DataSet.FieldByName
 ('MEN_ANO').AsInteger,
 dtsMensQuitadas.DataSet.FieldByName
 ('MES_COD').AsInteger]), [])) then
 Delete
  else
 MessageDlg('O sistema está apresentando
 inconsistências nos registros '+#13+#10+
 'apresentados. Favor reinicializar seu sistema, se
 isto não resolver o '+#13+#10+
 'problema favor entrar em contato com o fabricante
 do software.', mtWarning, [mbOK], 0);
  Close;
end;

{ Refresh nos dados que estão sendo visualizados. }
dtsMensAbertas.DataSet.Close;
dtsMensAbertas.DataSet.Open;
dtsMensQuitadas.DataSet.Close;
dtsMensQuitadas.DataSet.Open;
end;

procedure
  TfrmRecebimentoMensalidades.dtsMensQuitadasStateChange (
 Sender: TObject);
begin
  sbnDesfazPagamento.Enabled := (not
 (dtsMensQuitadas.DataSet.IsEmpty));
end;

procedure
  TfrmRecebimentoMensalidades.dtsMensAbertasStateChange (
 Sender: TObject);
begin
  sbnFazPagamento.Enabled := (not
 (dtsMensAbertas.DataSet.IsEmpty));
end;

procedure
  TfrmRecebimentoMensalidades.dtsAlunosMenDataChange (Sender:
 TObject; Field: TField);
begin
  sbnDesfazPagamento.Enabled := (not
 (dtsMensQuitadas.DataSet.IsEmpty));
  sbnFazPagamento.Enabled := (not
 (dtsMensAbertas.DataSet.IsEmpty));
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

end;

end.

Curso Básico de Delphi

Por Edwar Saliba Júnior

TDataSource

- dtsAlunosMen
 - o DataSet = dmdMovimento.tabAlunosDisc

- dtsDisciplinasOferecidas
 - o DataSet =
dmdMovimento.qryDisciplinasOferecidas

- dtsDisciplinasEmCurso
 - o DataSet = dmdMovimento.qryDisciplinasEmCurso

- dtsAluno_Disciplinas
 - o DataSet = dmdMovimento.tabAlunosDisciplinas

TDBGrid

- dgrAlunos
 - o DataSource = dtsAlunosMen

- dgrDisciplinasOferecidas
 - o DataSource = dtsDisciplinasOferecidas

- dgrDisciplinasEmCurso
 - o DataSource = dtsDisciplinasEmCurso

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
unit untAlunoDisciplinas;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, Buttons, ExtCtrls, DBCtrls, Db, Grids,  
DBGrids, StdCtrls;
```

```
type
```

```
TfrmAlunoDisciplinas = class(TForm)  
  Label1: TLabel;  
  dgrAlunos: TDBGrid;  
  dtsAlunosMen: TDataSource;  
  dnvAlunosMen: TDBNavigator;  
  dgrDisciplinasOferecidas: TDBGrid;  
  dtsAluno_Disciplinas: TDataSource;  
  dgrDisciplinasEmCurso: TDBGrid;  
  dtsDisciplinasEmCurso: TDataSource;  
  Label3: TLabel;  
  Label2: TLabel;  
  sbnCursaDisciplina: TSpeedButton;  
  sbnNaoCursaDisciplina: TSpeedButton;  
  dtsDisciplinasOferecidas: TDataSource;  
  procedure FormClose(Sender: TObject; var Action:  
 TCloseAction);  
  procedure FormCreate(Sender: TObject);  
  procedure sbnCursaDisciplinaClick(Sender: TObject);  
  procedure sbnNaoCursaDisciplinaClick(Sender: TObject);  
  procedure dtsDisciplinasOferecidasStateChange(Sender:  
 TObject);  
  procedure dtsDisciplinasEmCursoStateChange(Sender:  
 TObject);  
  procedure dtsAlunosMenDataChange(Sender: TObject;  
 Field: TField);  
private  
  { Private declarations }  
public  
  { Public declarations }  
end;
```

```
var
```

```
frmAlunoDisciplinas: TfrmAlunoDisciplinas;
```

```
implementation
```

```
uses
```

```
  untdmdMovimento;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
{ $R *.DFM }

procedure TfrmAlunoDisciplinas.FormCreate(Sender: TObject);
begin
 dmdMovimento.tabAlunosDisc.Open;
 dmdMovimento.qryDisciplinasOferecidas.Open;
 dmdMovimento.qryDisciplinasEmCurso.Open;
end;

procedure TfrmAlunoDisciplinas.FormClose(Sender: TObject;
 var Action: TCloseAction);
begin
 dmdMovimento.qryDisciplinasEmCurso.Close;
 dmdMovimento.qryDisciplinasOferecidas.Close;
 dmdMovimento.tabAlunosDisc.Close;

 Action := caFree;
 frmAlunoDisciplinas := nil;
end;

procedure
 TfrmAlunoDisciplinas.sbnCursaDisciplinaClick(Sender:
 TObject);
begin
 with (dtsAluno_Disciplinas.DataSet) do
 begin
 Open;
 Append;
 FieldByName ('ALU_COD').AsInteger :=
 dtsAlunosMen.DataSet.FieldByName
 ('ALU_COD').AsInteger;
 FieldByName ('DCP_COD').AsInteger :=
 dtsDisciplinasOferecidas.DataSet.FieldByName
 ('DCP_COD').AsInteger;
 Post;
 Close;
 end;

 { Refresh nos dados que estão sendo visualizados. }
 dtsDisciplinasOferecidas.DataSet.Close;
 dtsDisciplinasOferecidas.DataSet.Open;
 dtsDisciplinasEmCurso.DataSet.Close;
 dtsDisciplinasEmCurso.DataSet.Open;
end;

procedure
 TfrmAlunoDisciplinas.sbnNaoCursaDisciplinaClick(Sender:
 TObject);
begin
 with (dtsAluno_Disciplinas.DataSet) do
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
begin
  Open;
  if (Locate ('ALU_COD; DCP_COD', VarArrayOf ([
 dtsAlunosMen.DataSet.FieldByName
 ('ALU_COD').AsInteger,
 dtsDisciplinasEmCurso.DataSet.FieldByName
 ('DCP_COD').AsInteger]), [])) then
 Delete
  else
 MessageDlg('O sistema está apresentando
 inconsistências nos registros '+#13+#10+
 'apresentados. Favor reinicializar seu sistema, se
 isto não resolver o '+#13+#10+
 'problema favor entrar em contato com o fabricante
 do software.', mtWarning, [mbOK], 0);
  Close;
end;

{ Refresh nos dados que estão sendo visualizados. }
dtsDisciplinasOferecidas.DataSet.Close;
dtsDisciplinasOferecidas.DataSet.Open;
dtsDisciplinasEmCurso.DataSet.Close;
dtsDisciplinasEmCurso.DataSet.Open;
end;

procedure
  TfrmAlunoDisciplinas.dtsDisciplinasOferecidasStateChange (
 Sender: TObject);
begin
  sbnCursaDisciplina.Enabled := (not
 (dtsDisciplinasOferecidas.DataSet.IsEmpty));
end;

procedure
  TfrmAlunoDisciplinas.dtsDisciplinasEmCursoStateChange (
 Sender: TObject);
begin
  sbnNaoCursaDisciplina.Enabled := (not
 (dtsDisciplinasEmCurso.DataSet.IsEmpty));
end;

procedure
  TfrmAlunoDisciplinas.dtsAlunosMenDataChange (Sender:
 TObject; Field: TField);
begin
  sbnCursaDisciplina.Enabled := (not
 (dtsDisciplinasOferecidas.DataSet.IsEmpty));
  sbnNaoCursaDisciplina.Enabled := (not
 (dtsDisciplinasEmCurso.DataSet.IsEmpty));
end;
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

end.

Curso Básico de Delphi

Por Edwar Saliba Júnior

Relatórios:


```
unit untQkrRelAluno;
```

```
interface
```

```
uses
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

Windows, SysUtils, Messages, Classes, Graphics, Controls,
StdCtrls, ExtCtrls, Forms, Quickrpt, QRCtrls;

type

TfrmQkrRelAluno = class(TQuickRep)

QRBand1: TQRBand;
QRLabel1: TQRLabel;
QRSysData2: TQRSysData;
QRBand2: TQRBand;
QRDBText2: TQRDBText;
QRDBText1: TQRDBText;
QRBand3: TQRBand;
QRSysData3: TQRSysData;
ColumnHeaderBand1: TQRBand;
QRLabel2: TQRLabel;
QRLabel3: TQRLabel;
QRSysData1: TQRSysData;
QRSysData4: TQRSysData;

private

public

end;

var

frmQkrRelAluno: TfrmQkrRelAluno;

implementation

uses

untdmdRelatorios;

{ \$R *.DFM }

end.

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior


```
unit untQkrRelDisciplina;  
  
interface  
  
uses  
 Windows, SysUtils, Messages, Classes, Graphics, Controls,
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
StdCtrls, ExtCtrls, Forms, Quickrpt, QRCtrls;
```

```
type
```

```
  TfrmQkrRelDisciplina = class(TQuickRep)
```

```
 ColumnHeaderBand1: TQRBand;
```

```
 QRLabel2: TQRLabel;
```

```
 QRLabel3: TQRLabel;
```

```
 DetailBand1: TQRBand;
```

```
 QRDBText1: TQRDBText;
```

```
 QRDBText2: TQRDBText;
```

```
 PageFooterBand1: TQRBand;
```

```
 QRSysData3: TQRSysData;
```

```
 PageHeaderBand1: TQRBand;
```

```
 QRLabel1: TQRLabel;
```

```
 QRSysData1: TQRSysData;
```

```
 QRSysData2: TQRSysData;
```

```
  private
```

```
  public
```

```
  end;
```

```
var
```

```
  frmQkrRelDisciplina: TfrmQkrRelDisciplina;
```

```
implementation
```

```
uses
```

```
  untdmdRelatorios;
```


```
{ $R *.DFM }
```

```
end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior


```
unit untQkrRelProfessor;
```

```
interface
```

```
uses
```

```
Windows, SysUtils, Messages, Classes, Graphics, Controls,  
StdCtrls, ExtCtrls, Forms, Quickrpt, QRCtrls;
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
type
  TfrmQkrRelProfessor = class(TQuickRep)
 ColumnHeaderBand1: TQRBand;
 QRLabel2: TQRLabel;
 QRLabel3: TQRLabel;
 DetailBand1: TQRBand;
 QRDBText1: TQRDBText;
 QRDBText2: TQRDBText;
 PageFooterBand1: TQRBand;
 QRSysData3: TQRSysData;
 PageHeaderBand1: TQRBand;
 QRLabel1: TQRLabel;
 QRSysData1: TQRSysData;
 QRSysData2: TQRSysData;
  private
  public

  end;

var
  frmQkrRelProfessor: TfrmQkrRelProfessor;

implementation

uses
  untdmdRelatorios;

{$R *.DFM}

end.
```

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior

Relatório de Alunos x Disciplinas 17/12/2002 23:26

<u>Matricula</u>	<u>Nome</u>		
1	Carlos Alberto de Nobrega		
<u>Código</u>	<u>Nome</u>	<u>Série</u>	
5	Ciências Contemporâneas	Segunda	
4	Física	Primeira	
2	Matemática	Segunda	
6	Ortografia Aplicada	Terc eira	
1	Português	Primeira	
3	Redaç ão	Terc eira	
2	José João Carlos Almeida		
<u>Código</u>	<u>Nome</u>	<u>Série</u>	
4	Física	Primeira	

Page 1 of 1

frmQkrRelAlunoDisciplinas

1	2	3	4	5	6	7	8	9	10	11
1	Alunos x Disciplinas									
2	Column	<u>Matricula</u>	<u>Nome</u>							
3	Detail	[ALU_COD]	[ALU_NOM]							
4	Group Head	<u>Código</u>	<u>Nome</u>							
5	Sub Detail	[DCP_COD]	[DCP_NOM]							
6	Page Footer									

```
unit untQkrRelAlunoDisciplinas;
```

```
interface
```

```
uses
```


Curso Básico de Delphi

Por Edwar Saliba Júnior

Windows, SysUtils, Messages, Classes, Graphics, Controls,
StdCtrls, ExtCtrls, Forms, Quickrpt, QRCtrls;

type

```
TfrmQkrRelAlunoDisciplinas = class(TQuickRep)
  ColumnHeaderBand1: TQRBand;
  QRLabel2: TQRLabel;
  QRLabel3: TQRLabel;
  DetailBand1: TQRBand;
  QRDBText2: TQRDBText;
  QRDBText5: TQRDBText;
  PageFooterBand1: TQRBand;
  QRSysData3: TQRSysData;
  PageHeaderBand1: TQRBand;
  QRLabel1: TQRLabel;
  QRSysData1: TQRSysData;
  QRSysData2: TQRSysData;
  QRSubDetail1: TQRSubDetail;
  QRDBText1: TQRDBText;
  QRDBText3: TQRDBText;
  QRDBText4: TQRDBText;
  TitleBand1: TQRBand;
  QRLabel4: TQRLabel;
  QRLabel5: TQRLabel;
  QRLabel6: TQRLabel;
```

private

public

end;

var

```
frmQkrRelAlunoDisciplinas: TfrmQkrRelAlunoDisciplinas;
```

implementation

uses

```
  untcmdRelatorios;
```


```
{ $R *.DFM }
```

end.

.....

Curso Básico de Delphi

Por Edwar Saliba Júnior


```
unit untSobre;
```

```
interface
```

```
uses
```

```
Windows, Messages, SysUtils, Classes, Graphics, Controls,  
Forms, Dialogs, StdCtrls, Buttons;
```

```
type
```

```
TfrmSobre = class(TForm)  
 mnoSobre: TMemo;  
 bbnFechar: TBitBtn;  
 procedure FormClose(Sender: TObject; var Action:  
 TCloseAction);  
 procedure bbnFecharClick(Sender: TObject);  
private  
 { Private declarations }  
public  
 { Public declarations }  
end;
```

```
var
```

```
 frmSobre: TfrmSobre;
```

```
implementation
```

```
{ $R *.DFM }
```

```
procedure TfrmSobre.FormClose(Sender: TObject; var Action:
```

Curso Básico de Delphi

Por Edwar Saliba Júnior

```
 TCloseAction);  
begin  
 Action := caFree;  
 frmSobre := nil;  
end;  
  
procedure TfrmSobre.bbnFecharClick(Sender: TObject);  
begin  
 Close;  
end;  
  
end.
```