 Rave Report no Delphi.

LIVRO: Desenvolvendo
relatórios em Delphi com Rave
Report.
Índice
 NOTAS DO AUTOR..4

 CAPÍTULO 1 – DESENVOLVENDO UMA APLICAÇÃO DE EXEMPLO..... ...4

 Criando o projeto..8

Formulário de Cadastro e Manutenção de Clientes...9

Formulários de Cadastro de Setor..14

Formulário de Cadastro e Manutenção de Funcionários...17

 Últimos ajustes em nossa aplicação exemplo.......................................,,,,,...23

Criando um Splash Screen do sistema exemplo..23

Alterando cursores..24

CAPÍTULO 2 – INTRODUÇÃO AO RAVE REPORT19
Os componentes Rave Report do Delphi.. 26

Conhecendo o Visual Designer do Rave.. .. 27

Testando o relatório... .. 34

Sobre os arquivos do Rave... 35

Gerando o relatório no Delphi... 36

CAPÍTULO 3 – CRIANDO RELATÓRIOS COM RAVE REPORT...37

Relatório Lista Geral de Funcionários.. 37

Preparando a Aplicação...37

Configuração dos componentes Rave na Aplicação..37

Configurações Gerais do Rave..38

Acesso aos bancos de dados..40

Construindo o Relatório...41

Montando o cabeçalho..44

Utilizando imagem no Rave sem armazená-la...45

Data de Impressão do Relatório..45

Inserindo os campos do banco de dados.. 47

Numeração de Páginas...49

Imprimindo o relatório.. 50

Relatório Listagem Geral de Funcionários com quebra de grupo.. 51

Economizando tempo de desenvolvimento em relatórios relatório desenvolvido..,,,,.51

Construindo o Relatório...51

Montando o cabeçalho...55

Data de Impressão do Relatório ...56

Imprimindo o relatório...59

Etiqueta de Clientes..60

 Preparando a Aplicação........,,,,,..60

 Configuração dos componentes Rave na Aplicação..60

 Acesso aos bancos de dados..61

 Configurando a Etiqueta no Rave..62

 Imprimindo as etiquetas...65

Relatório com Múltiplas Páginas ... 66

Relatório Mestre Detalhe.. 70

CAPÍTULO 4 – CONHECENDO OS COMPONENTES DO RAVE...57
Palheta de componentes Drawing ... 74

Palheta de componentes Bar Code .. 75

Palheta de componentes Standard .. 76

Exemplo de utilização do componente PageNumInit..77

Palheta de componentes Report...79

Exemplo de utilização do componente CalcOp...81

Palheta de componente Zoom..85

Palheta de componentes Colors..86

Palheta de componentes Lines .. 86

Palheta de componentes Fills..87

Palheta de componentes Fonts..87

Palheta de componentes Alignment .. 87

CAPÍTULO 5 – DICAS E SOLUÇÕES...63
Traduzindo o Preview.. 89

Geração e Impressão de Código de Barras .. 91

Impressão de Gráficos .. 92

Gerando relatórios em formato PDF.. 93

Gerando Relatórios em formato HTML ... 94

Gerando Relatórios em formato RTF ... 94

Gerando Relatórios em formato TXT..95

Mirroring – Espelhamento..95

Página Global ..95

Passagem de Parâmetros..96

Controle de Acesso a relatórios .. 97

A partir de relatórios...97

A partir de banco de dados..99

Indicar página inicial ..100

Mensagem de Erro: Unable to gain control of Rave data Communication System.......................................101

Mensagem de Erro: No datalink drivers have been loaded. ...101

Mensagem de Erro: Drive C: not exist. Please verify the correct drive was given..101

Carregar imagem via programação..102

Imprimir em Duplex...102

Testar valor antes de imprimir ..102

Campos Calculados no Rave...103

Imprimindo Bitmap usando o RAVE em modo código..103

Imprimindo RichText em múltiplas páginas...104

Convertendo arquivos NDR para PDF..105

Convertendo arquivos NDR para HTML ...105

Imprimindo em Matricial..106

Notas
Este livro foi desenvolvido com o objetivo de atender membros da comunidade Delphi, que necessitam estar atualizados com mudanças de mercado. A partir da versão 7 do Delphi, a Borland deixa de adotar o Quick Report – que acompanha o Delphi desde sua primeira versão – para adotar o Rave Report. Apesar de ser mais fácil e poderoso que o Quick Report, desenvolvedores encontram dificuldade com esta nova ferramenta, apenas problemas que toda mudança costuma causar, e pode ter certeza, instalar o Install Shield no Delphi 7 não é uma grande solução, é preciso acompanhar as mudanças de mercado. Este livro tem como objetivo principal auxiliar o desenvolvedor na migração destas ferramentas. É importante fazer um comentário geral sobre cada capítulo do livro, para que o leitor possa navegar e compreender melhor o conteúdo, servindo também como um guia de consulta.

O primeiro Capítulo é montado uma pequena aplicação exemplo, que será utilizado para a geração dos primeiros relatórios exemplos. Caso o leitor já possua conhecimentos na linguagem Delphi é aconselhável prosseguir para o próximo capítulo. O Capítulo a seguir, é uma introdução ao Rave Report, onde será gerado, através de Wizards, o primeiro relatório no Rave, e comentários em geral sobre o Designer do Rave. No Capítulo: Criando Relatório com Rave Report, é iniciada uma série de exemplos práticos sobre a geração de relatórios, como pode ser observado através do índice deste livro. Onde o leitor conhecerá e trabalhará com diversos componentes do Rave e compreenderá sua funcionalidade.

O capítulo 4 é feito uma breve discussão sobre cada componente do Rave Report, e os componentes que ainda não foram utilizados até então, nos capítulos anteriores, são montados exemplos que ilustrarão melhor a utilização destes componentes. O último capítulo é composto de dicas e soluções a respeito de dúvidas freqüentes que podem ocorrer ao dia a dia do desenvolvedor, tornando este livro uma referência ao leitor. Espero que este livro seja muito útil no aprendizado e utilização desta nova ferramenta do Delphi.

Capítulo 1 – Desenvolvendo uma aplicação exemplo
Neste primeiro capítulo, será desenvolvida uma pequena aplicação exemplo para a geração de relatórios. Caso o leitor já tenha conhecimentos em programação Delphi é recomendável ao próximo capítulo.

Será desenvolvida uma aplicação simples de cadastro de Clientes e Funcionários, com o banco de dados em Paradox. Porém, os exemplos deste livro não se basearão somente nesta simples aplicação, serão desenvolvidas, no decorrer do livro, diversas outras aplicações exemplos para uma melhor ilustração sobre a utilização do Rave Report.

Criando o projeto
Para iniciar o desenvolvimento da aplicação exemplo, deste livro, vá ao menu do Delphi File | New | Application. Será criado um novo formulário, no Object Inspector faça as seguintes modificações:

Caption = Aplicação Exemplo
 Name = FrmMainForm

[image: image1.jpg]Aplicagdo Exemplo

hinbainForm

Prapetizs | Events |

Enabled Tue
ant (TFont)

Fomdyle | fshomal

Height 480

HelpContest |0

HelpFile

HelpKepword

HelpType | hiContext

Hint

HorzSerolBar | [TContofs crolls

leon (Nene]

KeyPieview |Fake

Left 192

Menu MainMenul

Nams
Objecthenulte]
OldCreateOrdel False
PareriBiDibod Tue

Al shown

Inicialmente deve ser criado um menu, com o componente MainMenu da paleta de componentes Standard. Com um duplo clique neste componente deverá ser criada a opção do menu:

[image: image2.jpg]i Form1 MainMenul [-[of

Clentes.
Euncionéiios

Sait

 Onde, na opção de Cadastro temos: Clientes, Funcionários, Setores e Sair. Para a criação do menu, na propriedade Caption, do Object Inspector, de cada opção escreva respectivamente: &Cadastro, Clien&tes, &Funcionários, S&etores e &Sair. Onde o símbolo “&” é utilizado para habilitar a navegação pelo menu através do teclado, utilizando a tecla ALT mais a letra correspondente, que no caso, será a letra antes do símbolo ‘&’. Observe, na figura a cima, que foi criado uma separação entre as opções de Funcionários e Sair. Para criar esta separação, basta colocar, na propriedade Caption, o símbolo de menos “-“.

Em seguida, crie as opções de relatórios que, inicialmente, teremos: Etiquetas para clientes em Geral, Etiquetas para Aniversariantes, Relação de Funcionários por Departamento.

[image: image3.jpg]i Form1.MainMenul [-[of

Cadastio Relatorics |

Relagzo de Funcionsiios Clientes - Aiversaranies do Mes

Formulário de Cadastro e Manutenção de Clientes
Então há três tabelas, de clientes, funcionários e departamentos. Será criado agora suas telas de manutenção e cadastro. Primeiramente, crie o formulário de clientes, indo ao menu File | New | Form do Delphi, será apresentado um novo Form, configure no object inspector, as propriedades do formulário:

Caption = Cadastro de Clientes

 Name = frmClientes

Coloque um componente Panel, da aba de componentes Standard, no formulário com as seguintes propriedades, no Object Inspector:

Align = alTop Caption = (Vazio) Name = nlClientes

Na palheta de componentes, da aba Win32, coloque o componente PageControl, com a seguinte propriedade, no Object Inspector:

Align = alClient

Em seguida, clique com o botão direito do mouse, sobre o componente PageControl, e escolha a opção New Page, será criada uma pasta. Mude a propriedade Caption de TabShit1 para &Geral. Crie, novamente uma nova pasta clicando com o botão direito do mouse, sobre o componente PageControl, e escolha a opção New Page, será criado uma segunda pasta. Mude a propriedade Caption de TabShit2 para &Manutenção. Devendo ficar assim:

[image: image4.jpg]Cadastro de Clientes

"ol | Maruenio]

Deve-se criar, neste momento, a conexão com o banco de dados. Como estamos utilizando neste exemplo tabela Paradox, utilize o componente Table, da aba de componentes BDE, em seguida, coloque as seguintes propriedades, no Object Inspector:

DataBaseName = [Nome do Alias] Name = tblClientes TableName = Clientes.db Agora, coloque um componente DataSource, da aba de componentes Data Access, que faz a comunicação entre o banco de dados e outros componentes que iremos utilizar, com o banco de dados em questão. Coloque as seguintes propriedades, no Object Inspector:

DataSet= tblClientes Name= dtsrcClientes

Da aba de componente Data Controls, coloque um DBGrid. Configure as propriedades deste componente, no Object Inspector, como:

Align = alClient DataSource = tsrcClientes

Selecione o componente tblClientes, e no Object Inspector, mude a propriedade Active de False para True.

No Panel, de nosso formulário, coloque um componente DBNavigator, que é utilizado para navegar por nossa aplicação, da aba de componente Data Controls e, altere suas propriedades para:

DataSource = dtsrcClientes
 Flat = True
 ShowHint = True

Ainda nas propriedades do DBNavigator, clique em Hints, será apresentada a tela a seguir:

[image: image5.jpg]10lnes

Fist record
Prit record
et recard
Lastrecard
Inset ecord
Delete record
Edt record
[Post edt
Cancel edt
[Fefresh data

Code Edtor oK Concel

Help

Substitua o texto desta caixa de diálogos, traduzindo para o português. A apresentação de hints é importante para auxiliar o usuário do sistema a compreender sua utilização.

Terminamos a primeira parte deste formulário de Cadastro de Clientes, devendo este formulário ficar como mostra a figura a seguir:

[image: image6.jpg]Cadastro de Cii

I [=] 3

Tome s B 2]

Geral | Manuteng

Clique na pasta de Manutenção. Serão colocados os componentes para cadastramento, edição e visualização dos dados cadastrados, em relação aos clientes. Para isso, dê um duplo clique no componente Table de nosso formulário, o tblClientes, onde deverá aparecer uma janela, nesta janela, clique com o botão direito do mouse e escolha a opção Add Fields , será apresentado uma nova janela que contém os campos da tabela de clientes, clique no botão de OK. Selecione o campo Telefone, que iremos colocar uma mascara neste campo com as formatações de um telefone, no Object Inspector, altere a propriedade EditMask para !\(99\)0000-0000;1;_.

Agora, devemos colocar os campos, na pasta de manutenção do formulário de clientes. Para isso, selecione todos os campos:

[image: image7.jpg]

Agora arraste estes campos selecionados para o formulário, devendo ficar como mostra a imagem a seguir:

[image: image8.jpg]Cadastro de Cii

8]

Geral Manutenc

Name.

Enderega

Cidade.

Telfone.
0

Emal

e

Nasciment

Observacan

Estads

É preciso colocar um botão para fechar o nosso formulário. Da aba de componentes Additional, coloque um componente BitBtn e altere suas propriedades, no Object Inspector, para:

Kind = bkClose Caption = Fechar

[image: image9.jpg]Cadastro de Clientes

Geral Manutenc

Name.

Enderega

Cidade.

Telfone.
0

Emal

—

Nasciment

Observacan

Estads

Selecione o DBNavigator e, no Object Inspector na aba Events, no evento OnClick escreva o código que é apresentado à figura a seguir, este código diz que sempre que o usuário desejar cadastrar um novo cliente, deverá ser apresentada à pasta de Manutenção.

[image: image10.jpg]B Clientes.pas 1ol
Unit | Cleies | P

procedure TermClientes.DBNavigatoriClick(fender: TORject;a|
Button: Tiavigateptn);
begin
if bucton = mpinserc then
PageContrall. sctiverage

end; : J
T o

I Ees e e oo

TabSheetz;

Salve o formulário como Clientes.

Formulários de Cadastro de Setor
O cadastro de setor é importante neste exemplo porque será relacionado com o de funcionários. Diferente do cadastro de Clientes será utilizado Wizards. Vá ao menu File | New | Other, do Delphi. Será apresentada a janela New Items. Selecione, na aba Business, a opção Database Form Wizard e clique no botão OK:

[image: image11.jpg]New | Active | Ml | Prfct | Fr | idog | Ficects | Dataodes |
IriaWeb | WebSenices Busiess | WebSrap | WebDocuments | Coba |

DB Web Decision Cube TeeChat Wizard
Applcation Wizard Sample

Loy € et €11se

Cancel Help

Será apresentado um formulário, onde poderá ser configuradas as preferências na geração do novo formulário, com acesso a banco de dados que será criado. Em Form Options, deixe selecionada a opção Create a simple form, esta opção irá criar um formulário simples. Na opção, mais a baixo, deixe selecionada a opção Create a form using Ttable objects, esta opção irá fazer a conexão com os bancos de dados utilizando o componente Table.

[image: image12.jpg]Database Form Wizard

D vrtvpsctiansosouma e vesdtoce?

Fom Uptons
& Eieate a simple forry

 Create 3 master/detai fom

Datset Options
 Create a form using TTable objects

" Create a fom using TQuey objects

Help Next> Cancel

Clique em Next.

[image: image13.jpg]Database Form

rd

S

Table Nare: Diectaris:
Setores.db A Aeremplos
[clertes. db =1

5 furcionaiios.db 5 Lives

5 Trabahando con Rave

List Files of Type:
[P Tabe (-05F~08)

Diie or Al name:
Hli[=4n

|

<Back Newt> Cancel

Será apresentada uma tela onde poderá localizar e selecionar o banco de dados que será usado na criação do novo formulário. Neste exemplo é a tabela Setores.db. Clique em Next.

[image: image14.jpg]Database Form

izard

D Tosbitic oo sk s
i e ari

@ To choose al felds, clk the *>>* bulton.

Avaible Fields: Didered Selected Felds:

e
=
=
=

||

Help <Back [Corcel |

Nesta outra tela, deve-se passar os campos que se deseja que seja apresentado no formulário, de Avaliable Fields para Ordered Selected Fields, utilizando os botões entre estes campos. Em seguida, clique em Next.

[image: image15.jpg]Database Form Wizard

S

cla
TE e
s

 Vetically
Flac chiil el bl s v o
ok i 5 don o h ol

€ Inagid
Place each fiel ithin it oun column inside a gid cbject
warking fom ef g,

Help <Back Next> Cancel

Neste exemplo escolha Horizontally. Clique em Next.

[image: image16.jpg]Database Form

D 7o coroead oo i ik
VLo o e o o

I~ Generate a main form

Form Generaion
& Fom Qrly
€ Fom and Databtachle

Help <Back Erish Cancel

Escolha gerar o formulário com a opção Form Only e clique em Finish. Será criado então o nosso formulário de cadastro de Setores:

[image: image17.jpg]72 Form2

Setor

[EdtSetar

Altere as propriedades deste formulário, no Object Inspector, para:

Caption = Cadastro e Manutenção de Setores
Name = frmSetores
Selecione o componente Table do formulário e altere as propriedades deste formulário,

no Object Inspector, para:

Name = tblSetores Active = True
Selecione o componente DataSource do formulário e altere as propriedades deste formulário, no Object Inspector, para:
Name = dtsrcSetores Salve este formulário como: Setores.

Formulário de Cadastro e Manutenção de Funcionários
Este processo é bastante parecido com o de clientes, porém, neste cadastro haverá o relacionamento com a tabela de Setores.

Primeiramente, criamos o formulário de funcionário, indo ao menu File | New | Form, do Delphi, será apresentado um novo Form, configure as propriedades do formulário como:

Caption = Cadastro de Funcionários Name = frmFuncionarios

Coloque um componente Panel, da aba Standard, no formulário com as seguintes propriedades no Object Inspector:

Align = alTop Caption = (Vazio) Name = pnlFuncionarios

Na palheta de componentes, da aba Win32, coloque o componente PageControl, com as seguintes propriedades, no Object Inspector:

Align = alClient

Em seguida, clique com o botão direito do mouse sobre o componente PageControl e, escolha a opção New Page, será criado uma pasta. Mude a propriedade Caption de TabShit1 para &Geral. Crie novamente uma nova pasta, clicando com o botão direito do mouse, sobre o componente PageControl, e escolha a opção New Page, será criada uma pasta. Mude a propriedade Caption de TabShit2 para &Manutenção. Devendo ficar assim:

[image: image18.jpg]7 Cadastro e Manuteng:

e

Deve-se criar, neste momento, a conexão com o banco de dados. Como estamos utilizando tabela Paradox utilize o componente Table, na aba de componentes BDE, em seguida, coloque as seguintes propriedades no Object Inspector:

DataBaseName = [Nome do Alias] Name = tblFuncionarios TableName = Funcionarios.db

Agora, coloque um componente DataSource, da aba de componentes Data Access, que faz a comunicação entre o banco de dados e outros componentes que iremos utilizar, com o banco de dados em questão. Coloque as seguintes propriedades, no Object Inspector:

DataSet = tblFuncionarios Name = dtsrcFuncionarios

Da aba de componentes Data Controls, coloque um DBGrid. Configure as propriedades deste componente, no Object Inspector, como:

Align = alClient DataSource = dtsrcFuncionarios

Selecione o componente tblFuncionarios e na propriedade, do Object Inspector, mude a propriedade Active de False para True.

No Panel, do formulário, coloque um componente DBNavigator, que é utilizado para navegar por nossa aplicação, da aba de componentes Data Controls, e altere suas propriedades para:

DataSource = dtsrcFuncionarios Flat = True ShowHint = True

Ainda nas propriedades do DBNavigator, clique em Hints, será apresentada a seguinte tela:

[image: image19.jpg]10lnes

Fist record
Prit record
et recard
Lastrecard
Inset ecord
Delete record
Edt record
[Post edt
Cancel edt
[Fefresh data

Code Edtor oK Concel

Help

Substitua o texto desta caixa de diálogos, traduzindo para o português. A apresentação de hints é importante para auxiliar o usuário do sistema a compreender sua utilização.

Terminamos a primeira parte deste formulário de Cadastro de Funcionários, devendo ficar como mostra a figura a seguir:

[image: image20.jpg]Cadastro e Manuter [-[ofx]

ool | Woniorgto]

Tome e oeee =]

=

Clique na pasta de Manutenção. Devem-se colocar os componentes para cadastramento, edição e visualização dos dados cadastrados em relação aos clientes. Para isso, dê um duplo clique no componente Table de nosso formulário, o tblFuncionarios, onde deverá aparecer uma janela, nesta janela, clique com o botão direito do mouse e vá à opção Add Fields, será apresentado uma nova janela que contém os campos da tabela de clientes, clique no botão de OK. Selecione o campo Telefone, que iremos colocar uma mascara neste campo com as formatações de um telefone, no Object Inspector, altere a propriedade EditMask para !\(99\)0000-0000;1;_.

Agora iremos colocar os campos na pasta de manutenção do formulário de funcionários. Para isso, selecione todos os campos:

[image: image21.jpg]Name.
Endereca
Cidade.
Estads
Telefane.
Emal
Depatamento
Salaia
Entiada,
Nescimeric

Arraste estes campos selecionados para o formulário, devendo ficar como mostra a imagem a seguir:

[image: image22.jpg]adastro e Manutengo de Funci

| a «
Geral Manutencio |

Name.

[

T
Endereco

Cidsde
[
Ensi

e——

Depataments

Estado Telefore

Salaia Entiada

[[

Nascimenta

É preciso colocar um botão para fechar o formulário. Da aba de componentes Additional, coloque um componente BitBtn e altere suas propriedades, no Object Inspector, para:

Kind = bkClose Caption = Fechar

[image: image23.jpg]7 Cadastro e Manuteng3o de Funcionrios

S =
Geral Manmencéa‘

N

! =
S

T

e Cusko Tolrs

I - |

£t

e

Depataments

Salaia Entiada Nascimento

[[

Selecione o DBNavigator, e no Object Inspector da aba de componentes, Events, no evento OnClick escreva o código que é apresentado na figura a seguir, este código diz, que sempre que o usuário desejar cadastrar um novo cliente, deverá ser ativada a pasta de Manutenção.

[image: image24.jpg]B Funcionarios.pas B[]
Unit | Setores Funcionaios | Cientes | e

brocedure TrrmFuncionarios.DBNavigatoriClick(Sender: TOp3ect:
3ucton: THavigateBen ;
begin
if button = mhinsert then
PageControll. detivePage i= Tabsheer2:|

_ u
7

I [s [wodied it [\CodefDgen,

Salve o formulário como Funcionários.

Ainda não está pronto o formulário de funcionários. É preciso realizar um relacionamento entre a tabela de setores, onde, através de um componente BDLookup o usuário possa escolher um setor de onde trabalha este funcionário. Para isso, acrescente um novo componente Table ao formulário, e configure suas propriedades como:

DataBaseName = [Nome do Alias] TableName = Setores.db Name = tblSetores

Adicione um componente DataSource e configure suas propriedades:

DataSet = tblSetores Name = tsrcSetores

Dê um duplo clique sobre o componente Table, tblClientes, será apresentado à janela com os campos da tabela de clientes. Pressione o botão direito do mouse e escolha a opção New Field. Faça as configurações como mostra a figura a baixo:

[image: image25.jpg]Field propettes

Nae: [serotockun Camponent: [EFucnarossatooo
Type: Stiing ~| Siee:

e ype

~ Daa £~ Colulted Bz

Lookup defron
KeyFekds [oeor =] Dot [ti5etoes =l

Lookup Keys: [Setor =] Resul Field:

Cancel Help

Em seguida, pressione o botão OK. Observe, que na janela dos campos da tabela, foi criado o campo SetorLookup, em seguida arraste-o para o formulário, no lugar do DBEdit, de Setor, assim estará pronto o nosso relacionamento com a tabela de Funcionários e Setores:

[image: image26.jpg]fimfuncionarios tbl.. Y

] e e

Name.
Endereco
Cidade.
Estads
Telsfone.
Emal
Setor

Salario
Entrada
Nascimerto

Últimos ajustes em nossa aplicação exemplo
Criando um Splash Screen do sistema exemplo
Para criar um Splash Screen para o sistema exemplo, crie um novo formulário para a aplicação, indo ao menu File | New | Form, do Delphi.

Altere as seguintes propriedades deste formulário:

Name = frmSplash BorderStyle = bsNone Color = lBtnHighlight

Agora coloque um componente Image, da aba de componente Additional, e na propriedade Picture, do Object Inspector, será apresentado à janela Picture Editor: Clique no botão Load, e escolha uma imagem, em seguida, clique sobre o botão OK.

[image: image27.jpg]

Agora, vá à propriedade do componente Image, chamada Stretch e altere de False para True. Com isso, você poderá redimensionar o tamanho da imagem ao formulário.

Agora, devemos fazer com que, sempre que executar o sistema, abrir primeiro nosso Splash Screen. Então, vá ao menu do Delphi: Project | View Source. Será apresentado o código do projeto, acrescente o seguinte código, que está em negrito:

begin Application.Initialize;

 frmSplash := TfrmSplash.Create(Application);
 frmSplash.Show;
 frmSplash.Refresh;
 Application.CreateForm(TfrmMainForm, frmMainForm);

 Application.CreateForm(TfrmClientes, frmClientes);

 Application.CreateForm(TfrmSetores, frmSetores);

 Application.CreateForm(TfrmFuncionarios, frmFuncionarios);

 frmSplash.Free;
 Application.Run; end.

Está pronto o Splash Screen.

Alterando cursores
Com o passar do tempo, a quantidade de registros em uma tabela pode aumentar consideravelmente, o que pode causar certa demora ao abrir os formulários. É preciso comunicar ao usuário para que ele aguarde enquanto o formulário está sendo carregado. A melhor forma de comunicar é alterando o cursor, de seta para ampulheta. Para realizar esta operação faça o seguinte:

Voltando ao formulário principal da aplicação, no evento OnClick da opção de menu Clientes, digite o código a seguir:

Procedure TfrmMainForm.Clientes1Click(Sender: TObject);

 var
 OldCursor : TCursor; // Variável para criar cursor

begin
 OldCursor := Screen.Cursor; // Pega cursor Atual

 Screen.Cursor := crHourglass; // Define novo cursor

try
frmClientes := TfrmClientes.Create(Application);// Cria Formulário

frmClientes.show; // Chama formulário finally // Depois de carregado novo formulário Screen.Cursor := OldCursor; // Volta ao cursor antigo. end; end;

Voltando ao formulário principal da aplicação, no evento OnClick da opção de menu Setores, digite o código a seguir:

procedure TfrmMainForm.Clientes1Click(Sender: TObject);

var
 OldCursor : TCursor; // Variável para criar cursor

begin
 OldCursor := Screen.Cursor; // Pega cursor Atual
 Screen.Cursor := crHourglass; // Define novo cursor
try
 frmSetores := TfrmSetores.Create(Application); // Cria formulário

 frmSetores.show; // Chama formulário

finally // Depois de carregado novo formulário

Screen.Cursor := OldCursor; // Volta ao cursor antigo.

end;

 end;

Voltando ao formulário principal da aplicação, no evento OnClick da opção de menu Funcionários, digite o código a seguir:

procedure TfrmMainForm.Clientes1Click(Sender: TObject); var
 OldCursor : TCursor; // Variável para criar cursor

begin
 OldCursor := Screen.Cursor; // Pega cursor Atual
 Screen.Cursor := crHourglass; // Define novo cursor

try
 frmFuncionarios := TfrmFuncionarios.Create(Application); // Cria formulário frmFuncionarios.show; // Chama formulário

finally // Depois de carregado novo formulário Screen.Cursor := OldCursor; // Volta ao cursor antigo.

 end;

 end;

Capítulo 2 – Introdução ao Rave Report
Os componentes Rave Report do Delphi
A partir da versão 7 do Delphi, a Borland deixou de trabalhar com o Quick Report, que acompanhava desde sua primeira versão. Esta mudança foi necessária para acompanhar a evolução, que a Borland vem realizando com o decorrer das versões. Com o Rave Report o desenvolvedor pode criar e visualizar relatórios, tanto em CLX quanto VCL (plataformas Linux e Windows), alem de permitir que o desenvolvedor inclua os projetos de relatórios em seus executáveis.

[image: image28.jpg]ek i
POF L RIF TExT

Aba de componentes do Rave Report no Delphi.
O primeiro componente da palheta Rave é o TRvProject. Este controla a impressão e visualização dos relatórios. É este componente que possibilita trabalhar com a criação e visualização de relatórios.

O Componente TrvSystem é um componente fundamental para integração e funcionalidade de uma pré-visualização, antes da impressão. É este componente que manda o relatório para impressão ou visualização. É, também, com este componente que se faz à ligação entre os componentes TRvNDRPreview, TRvNDRPrinter e TRvNDRWriter. Todos fáceis de trabalhar.

O Componente TRvNDRWriter é usado em conjunto com os componentes TRvNDRPreview e TRvNDRPrinter.

Os próximos 4 componentes da lista são: TrvCustomConnection, TRvDataSetConnection, TRVTableConection e TrvQueryConection, que são utilizados para realizar conexão a banco de dados para geração dos relatórios. Onde temos:

- TrvCustomConnection: Este componente realiza a conexão tradicional em seu banco de dados.

- TRvDataSetConnection: Seta o acesso ao banco de dados.

- TRVTableConection: Implementa a conexão ao banco de dados.

- TRvQueryConection: Faz conexão como se fosse um Query.

Os próximos 2 componentes são:

- TRvRenderPreview: Componente que realiza os controles do preview.

-TRvRenderPreview: Componente que realiza a administração (funcionamento) de previews.

Os quatros últimos componentes são:

- TRvRenderPDF: Gera relatórios em formato de PDF.

- TRvRenderHTML: Gera relatórios em HTML.

- TRvRenderRTF: Gera relatórios no formato Rich-Text.

- TRvRenderTEXT: Gera relatórios em formato de texto (ASCII).

Conhecendo o Visual Designer do Rave
Neste primeiro exemplo ainda não será usado o sistema exemplo desenvolvido no capítulo anterior, será criado um relatório simples utilizando os bancos de dados, que acompanham o Delphi.

O melhor caminho para se aprender a trabalhar corretamente com Rave é iniciando o trabalho com um simples relatório: Com o Delphi ativo vá ao menu File | New | Application, do Delphi. Em seguida, coloque um componente Table e configure suas propriedades como:

DataBaseName = DBDemos TableName = customer.db Name = tblCustomers Active = True

Coloque um componente DataSource e faça a ligação com o componente Table. Em seguida, coloque um componente RvTableConnection, configure suas propriedades, no Object Inspector, como:

Name = rvtblcnctnRelSimples Table = tblCustomers

Em seguida, coloque um componente RvProject e altere a propriedade Name para RelatorioSimples.

[image: image29.jpg]

Componentes requeridos para desenvolvimento deste exemplo.
Será aberto o Visual Designer do Rave para a criação deste primeiro relatório. Clique sobre o componente RvProject, do formulário, e com o botão direito do mouse vá a opção Rave Visual Designer...
[image: image30.jpg]Rave Visusl Designer.
Edt

Control

Posiion

Flp Chidrer

Tab Drder.

Creation Order.

Addto Reposiory.
View as Text
Text DFM

Iniciando o Rave Visual Designer.
Será apresentada a tela de design de rela tório, como mostra a imagem a seguir:

[image: image31.jpg]B BBBE D] v | 1o | o] oom 3o | [10 | s |
EEBEECE|

e

O ITvew

[Prbnn Eieies

EEREEE 0

O Report Authoring Visual Environment (R.A.V.E).
Neste capítulo, não será dada ênfase sobre a utilização desta ferramenta, será criado apenas um relatório simples com a utilização de Wizard, o leitor perceberá como é fácil sua criação.

Uma vez com o Rave aberto, a primeira coisa que necessitamos fazer é criar uma conexão com o banco de dados para o relatório. Selecione File | New Data Object, no menu do Rave.

Será aberta a janela Data Connection, que oferece ao desenvolvedor diversas opções de conexão com banco de dados.

[image: image32.jpg]Dsta Ciect Type
Dsts Looku Secuty Cotrler
[—

 Drver Data view
Sirle Secunty Cortroler

] o | |

Selecione Direct Data View, e pressione o botão de Next. O Rave checa no formulário do Delphi, onde foi chamado, e mostra uma lista de opções:

[image: image33.jpg]ctive Data Connections.

’rcannedmn Types

= | ‘

Lista de opções que o Rave detectou dos componentes do Delphi.
Se o desenvolvedor fez tudo certo, será mostrado o componente de conexão utilizado para os bancos de dados. Clique no botão Finish.

O desenvolvedor poderá visualizar todos os campos da tabela, ao lado direito do Rave, em uma árvore de objetos, com um dicionário de definições:

[image: image34.jpg]4" RaveProject
> Repot Linary
@ Global Page Catalog
& 4@ Data View Dictionary
& i DataViewi
& DataView Custilo
DataiewComper
@ DataViewlAdd1
B DataViewlAdd2
T DataviewlCiy
@ DataView! State.
@ DataViewlZip
B DataView! Countyy
@ DataViewlPhone
B DataViewlFX
& DataView! TasRat
T DataView! Contact
€3 DataView! Lastiny

Visualização, da árvore, com os campos da tabela.
Agora, para finalizar a criação de um simples relatório, utilize o Wizard do Rave. Vá a Tools | Report Wizard | Simple Table, no menu do Rave, para gerar o primeiro relatório.

A primeira tela que será apresentada é perguntando qual Data View será utilizado para a geração:

[image: image35.jpg]Select The Data View you wish to use for this report
@ you b

el

Aqui temos somente uma opção, a escolha é fácil: Selecione DataView1, e clique no botão Next.

Em seguida, é preciso definir quais campos serão apresentados no relatório:

[image: image36.jpg]Wz
Select The Fields you wish to use for this report
o6 you b

Custia
Company

[Cladart
[Clacer2
Clcty
[Cistate

[Clphone
ClFax

[Cicastiwvoiceate

Campos selecionados para a geração do relatório.
Uma vez selecionado os campos que desejamos para o relatório, clique no botão Next.

[image: image37.jpg]z
Arrange Fields In The Order You Wish Them Printed
Bz 2

Company
Courtry
Contact

Janela de ordenação dos campos.
A próxima janela apresentada oferece a oportunidade de ordenar em que ordem deseja que os campos sejam apresentados no relatório. Neste caso, deixe na ordem que está e clique no botão Next.

[image: image38.jpg]& Reset o ctrs

Report Tite

[Simple Tabie Report

IV print Report Tite

Report Margins

Lot fro
o fo
P C—
oo C——

<k | [HEET)| conen

Opções de Layout do Relatório.
Será apresentadas uma tela com opções de layout do relatório, onde é possível alterar o título e as margens, se tiver a gosto, clique em Next.

[image: image39.jpg]Select the desired fonts to use for this report

@z
imple Table Repc

The Caption Font Will Look Like This

Body Font Change Font

The Printed Data Will Look Like This

<pack | [Goraiais)| canen

Seleção de fontes.
Nesta janela é possível selecionar os tipos de fontes que serão usados no relatório. Estes são os tipos de fontes padrões do Rave que poderão ser alteradas pressionando os botões de Change Font. Em seguida, clique no botão Generate, para que o relatório seja criado:

[image: image40.jpg]MairPage |

= 1 2 o 3 d

¥ Dataliew1Region Datal ewd TtleBand (BERUTERRIEEY]

Qs T s =y
SlMplie 1aple Report

_¥ DataviewRegion Cata¥ ewiDand _ AN e |

CustioCormpan: Couniry Contact
@ DetaViow! Region elay awiDaiaand (Master 1007

Estas são as definições do primeiro relatório. No próximo capítulo, você conhecerá estas opções. Aconselho no momento, que você observe as propriedades de cada objeto deste relatório em seu Rave e comece a analisar. Este é um excelente exercício pessoal para compreensão de qualquer programa de computador, que deveria ser exercitado por todos para tirar conclusões próprias a respeito para posteriormente aprofundar a respeito do assunto e ter um raciocínio intuitivo.

Testando o relatório
Uma vez criado o relatório, é preciso ver como ele será impresso para poder alterar posições e fazer sua manutenção de forma correta. Podemos fazer isso dentro do próprio Rave. Para visualizar ou imprimir, como teste, selecione File | Execute Report, no menu do Rave.

[image: image41.jpg]Output 0,

Selected Priner
HP Desklet 530C on LPT

Report Destination
€ pricter

@ Pretiew)
|
Format: = Snapshot Fle (NDR) ~ B

options.
Copies. I~ Collte

| I~ Cuex

Previews do Rave Report.
Podemos, nesta opção de Preview do Rave, enviar o relatório para a impressora,
visualizar ou enviar para arquivo. Sendo que nesta última opção o usuário poderá definir
também o formato do arquivo. Deixe na opção de Preview, e clique sobre o botão de
OK.

[image: image42.jpg]Eie Page Zoom

S H 5144 > » page i of2 (A A B Zom[1000% B

Simple Table Report

CustNoCompany Country Contact

1221 Kaual Dive Shoppe Us Erica Norman

1231 Unisco Bahamas George Weathers
1351 Sight Diver Cyprus Phyliis Spooner
1354 Cayman Divers World Unlimited ~ British West Indies Joe Bailey

1356 Tom Sawyer Diving Centre US Virgin lslands Chris Thomas
1380 Blue Jack Aqua Center us Emest Barratt
1384 VIP Divers Club US Virgin Islands Russell Christopher
1510 Ocean Paradise us Paul Gardner _
1513 Fantastique Aquatica Columbia Susan Wong

1551 Marmot Divers Club Canada Joyce Marsh

1560 The Depth Charge us Sam Witherspoon
1563 Blue Sports us Theresa Kunec
1624 Makai SCUBA Club us Donna Siaus

1645 Action Club us Michael Spurling
1651 Jamaica SCUBA Centre WestIndies Barbara Harvey
1680 Island Finders us Desmond Ortega
1984 Adventure Undersea Belize Gloria Gonzales
2118 Blue Sports Club us Harry Bathbone
2135 Frank's Divors Supply us Lioyd Follows

2156 Davy Jones' Locker Canada Tanya Wagner
2163 SCUBA Heaven Bahamas Robert Michelind
2165 Shangri-La Sports Center Bahamas Frank Paniagua B

Page 1 of 2

&

O relatório final (Preview).
Sobre os arquivos do Rave
Uma vez desenvolvido relatório com o Rave Report, quando se salva, é gerado arquivos com extensão.rav, que deverá ser enviado junto com o sistema desenvolvido em Delphi. Permitindo que sempre que haja alterações nos relatórios desenvolvidos, somente a substituição dos arquivos basta para atualizar o sistema.

É possível, também, anexar os projetos de relatórios ao executável do Delphi, porém esta opção impossibilita a atualização dos relatórios somente com a substituição dos arquivos, deixando o executável grande.

Gerando o relatório no Delphi
Retorne ao Delphi, e selecione o componente RvProject inserido na aplicação exemplo, e na sua propriedade ProjectFile, selecione o arquivo que acabou de ser gerado no Rave Report.

Em seguida, armazenar o arquivo RAV dentro do projeto Delphi, desta forma, não será preciso instalar o arquivo RAV na máquina do usuário. Selecione a propriedade StoreRAV e clique no botão Load para que leia o arquivo.

Observação: Se houver qualquer alteração posterior do arquivo RAV, este processo deverá ser repetido.

Coloque um componente de botão no formulário, e no evento OnClick deste componente escreva o código a seguir:

procedure TForm1.Button1Click(Sender: TObject); begin
 rvProject1.ProjectFile := 'Project1.rav';

rvProject1.Execute; end;
Agora basta compilar a aplicação e testar sua execução.

Capítulo 3 – Criando Relatórios com Rave Report
Neste capítulo, o leitor conhecerá, de forma prática, a geração de diversos relatórios, e a utilização dos componentes do Rave Report, e entenderá suas funções e utilidades, no capítulo a seguir são dados comentários gerais sobre cada componente do Rave, onde o leitor poderá realizar consultas a respeito dos componentes mencionados no decorrer deste capítulo para maior compreensão.

Relatório Lista Geral de Funcionários
O primeiro relatório será uma listagem geral de funcionários, e utilizaremos a aplicação de exemplo criada no começo deste livro.

Preparando a Aplicação
Com o projeto da aplicação exemplo aberta, crie um novo formulário onde colocaremos os componentes de conexão com o banco de dados de funcionários. Para ilustração, será montada a configuração deste exemplo. Insira um componente Table ao formulário e configure suas propriedades, fazendo a ligação ao banco de dados de Funcionários:

Alias = Exemplo TableName = funcionarios.db Active = True

Insira um componente DataSource e ligue com o componente Table.

Uma vez colocados e configurados estes componentes, vamos adicionar componentes do Rave Report. Serão 3 componente do Rave a serem adicionados: RvProject, RvTableConnection e RvSystem.

Configuração dos componentes Rave na Aplicação
As configurações, no object inspector do Delphi, de cada um dos três componentes que serão utilizados são:

 [image: image43.png]B

RvTableConnection : Name = rvtblcnctnRelFuncionarios Table = tblFuncionarios

[image: image44.png]

 RvSystem: Name = rvsystmRelFunc TitlePreview = Visualização do Relatório TitleSetup = Opções de Impressão TitleStatus = Status de Impressão

[image: image45.jpg]

 RvProject: Name = rvprjctRelFunc
Engine = rvsystmRelFunc

Agora, com duplo clique no componente RvProject, será aberto o Rave Visual Designer.

Configurações Gerais do Rave
[image: image46.jpg]EERE

Visão geral do Rave Visual Designer.
Salve o projeto como Funcionarios.rav em File | Save.
Antes de continuar o desenvolvimento deste relatório, é interessante fazer um comentário geral sobre a tela do Designer do Rave, baseando pela imagem a cima, acompanhando cada balão de informações da imagem, onde temos:

Barra de Ferramentas: É comum em aplicações Windows, pois são o que em Delphi poderia ser chamado de ToolBars, onde é possível encontrar atalhos para operações mais comuns na aplicação, como salvar, abrir, executar e outras operações.

Palheta de componentes: São os componentes para desenvolvimento de relatórios no designer do Rave.

Painel de Propriedades: Onde é possível configurar as propriedades tanto de relatório, quando de cada um dos componentes da Palheta de componentes do Rave Report.

Exibição sobre a propriedade atual: Este depende do Painel de Propriedades, é como um mini help do Rave Report que descreve sobre a utilização de determinada propriedade.

Painel de árvore de objetos: Onde é possível visualizar todos elementos inseridos ao desenvolvimento de relatórios no Rave, possibilitando uma fácil localização de determinado componente para manutenção e configuração de suas propriedades.

Continuando o desenvolvimento deste relatório, na árvore de objetos, selecione RaveProject, e altere a propriedade Units para unMM (Milímetros).

[image: image47.jpg]FaveProject: Projectt anager component
AdniPasswaid

Categoies

Desciption

DevLacked False

FullName RaveProject
Locked False

Name. RaveProject
Parameters
PlVars
SecutyCanirol
Tog

[image: image48.jpg]RaveProject

% Report Library.

@ Global Page Catalog
@ Data View Dictionary.

Propriedade Árvore de Objetos.
Na árvore de objetos, selecione Report Libary, e dentro dele selecione Report1, e altere as seguintes propriedades:

FullName = Relação Geral de Funcionarios Name = rprtRelFunc

Devolta a árvore de objetos, selecione Page1, e altere as seguintes propriedades:

GridLines = 1 GridSpacing = 10,000 PageHeight = 297,000 PageWidth = 210,000

Observe a propriedade PaperSize. Esta propriedade permite que você escolha um tipo de papel já padronizado. Neste exemplo, ao utilizarmos as propriedades PageHeight e PageWidth criamos um tamanho de papel personalizado.

Acesso aos bancos de dados
Para ter acesso ao banco de dados, para impressão e geração de relatórios, é preciso criar um Data Object. Para isso, selecione File | New Data Object, no menu do Rave.

Será apresentada a janela Data Connections:

[image: image49.jpg]Data Object Type

Deta Lookup Securty Cartaler
 petabase Comnection

@ oiect Dt View

@ oriver Data view

) Sinple Securty Cortrllr

i | [‘

Janela Data Connections.
Onde temos as seguintes opções:

Data Lookup Security Controller – Permite colocar Username e Password para conectar com banco de dados.

Database Connection – Permite fazer a conexão com banco de dados, independente de seu projeto em Delphi.

Direct Data View – É o mais utilizado, que permite pegar os bancos de dados configurados no projeto do Delphi, realizando uma ligação entre a aplicação e o Rave.

Driver Data View – Utilizado logo após a utilização da opção de Direct Data View para pegar parâmetros SQL de banco de dados.

Simple Security Controller - Permite colocar Username e Password para conectar com banco de dados. Utilizado junto com a opção Data Lookup Security Controller.

Neste exemplo, escolha a opção Direct Data View, que dará acesso às conexões realizadas com os componentes de acesso a banco de dados configurados no Delphi, e clique no botão Next.

Na tela seguinte, aparecerá todos os componentes de conexões a banco de dados do Rave que foi colocado no projeto do Delphi. Como neste exemplo só colocamos um, aparecerá somente uma opção, Selecione-a e clique no botão Finish.

[image: image50.jpg]’rcannedmn Types

¥ Runtime ¥ Design-time.

Na árvore de objetos, é possível visualizar todos os campos de tblFuncionarios.Selecione DataView1, e altere a propriedade FullName para Registro de Funcionarios.

[image: image51.jpg]RaveProject
&% Report Lbray
& BoReFune
Page!
@ Global Page Catalog
& 4@ Data View Dictioary
e i DataViewi
B DataViewiNome
@ Dataview!Endereco
B DataView! Cidade
B DataViewlEstado
B DataView! Telsfone.
B DataViewlEmail
B DataViswl Setor
& DataViewSalaio
@ DataViewlErtrada
T DataViewINascimento

Árvore de Objetos com os campos da tabela tblFuncionarios.
Construindo o Relatório
Na palheta de componentes, da aba Report, selecione, e leve a área do relatório o componente Region. Este componente determina e delimita a área de impressão da página.

[image: image52.jpg]Orawing | BarCode | Standsd Repart | Zoom | Colors | Lines | Fils | Forts | Aigrment

N FEFEEEELRES

— [Hegion companent

Palheta de componentes na aba Report.
Redimensione o componente Region na área de criação do relatório ocupando quase a folha inteira, deixando um espaço para a criação de um rodapé, como mostra a imagem a seguir:

[image: image53.jpg]e —

e 2o £ Lo

(PR EBBE [| v | i | st At |2 | e [| 1 | o | M |

| FEFFREEERES)

oo | Eotian

]

e

E
]
| 3
I

Cummchrs, €0 [0 <020

Tela com o componente Region dimensionado em toda área da folha com espaço no final da folha para criação de rodapé.
Adicione outros dois componentes: Band e DataBand ao relatório, também da aba de componentes Report, que serão utilizados para criar as áreas de impressão do relatório, e a conexão aos bancos de dados.

[image: image54.jpg]Drawing | BarCode | Standard Report | Zoom | Colors | Lines | Fils | Forts | Algnment

\ FEFEEEERS S

Os componentes Band e DataBand respectivamente.
Estes componentes adicionados deverão ficar no topo do relatório:

[image: image55.jpg]FER EDER 5| o
EEBEFCP)

Os componentes Band e DataBand inseridos no relatório.
Selecione o componente Band1 inserido no relatório, e altere as seguintes propriedades: BandStyle =

[image: image56.jpg]@ DataBandi (Master)
@ DataBandi (Master)
@ DataBandi (Master)

oK

Cancel

 Print Location
IV Body Header (8)

I~ Group Header (6)
I~ Row Header (R)
I~ petail ©)

I~ Row Foster (1)
I~ Groug Foster (5)
I~ Body Foster (5)
— print Ocourrence —
¥ Ersto)

[l Page (7)

I~ New Colunn (€)

Janela de propriedades de BandStyle
Nesta propriedade selecione:

· Body Header (Cabeçalho);

· First (Primeira Página);

· New Page (Nova Página);

Controle Band = DataBand1 Name = PaginaCabecalho

Agora, selecione o outro componente inserido ao relatório: DataBand1 e altere as seguintes propriedades:

DataView= DataView1 Name = Conteúdo

Montando o cabeçalho
Construa primeiro o cabeçalho do relatório que ficará no Band1. Neste cabeçalho será inserido um logotipo. Da aba Standard da ferramenta de componentes, coloque um componente BitMap.

[image: image57.jpg]

O componente BitMap inserido no relatório.
Na propriedade Image do componente BitMap, selecione uma imagem qualquer a ser carregada. Em seguida, altere a propriedade MatchSide para msBoth que faz com que a figura ocupe toda área do componente.

[image: image58.png]@ Regont Banit IMaster 17C

As Nativas

O componente BitMap já com suas propriedades definidas.
Insira um nome para o cabeçalho, utilizando o componente Text da aba de componentes Standard, e altere as seguintes propriedades:

Text = LISTAGEM GERAL DE FUNCIONÁRIOS FontJustify = pjCenter Font = Altere tamanho, tipo de fonte e cor que desejar.
Utilizando imagem no Rave sem armazena-la
Caso você não queira armazenar a imagem nos arquivos do Rave, basta definir a propriedade FileLink do componente BitMap, com o caminho onde se encontrará a imagem. Assim, poderá ser trocada a imagem sempre que desejar, através deste caminho.

Data de Impressão do Relatório
Devemos colocar a data de impressão do relatório. Para isso, insira um componente DataText, da aba de componente Report, ao cabeçalho, e na propriedade DataField será apresentado à janela Data Text Editor.

Clique sobre a opção Report Variables e escolha a opção DateShort:

[image: image59.jpg]|- Dt Fietds
DetaView ———————— DelaField

bt o =
© seected [Dataviewt 3] oot

Report Varisbles

Detesnort =] et Beportvar |
| Garertpose E—
(| elavepage —
Taapage: ser Eorancer
B —

Coelons -
[/{pateus.

feeeed nsertpvr
rimsror g
| Do

Bl
=]
oo

Janela Data Text Editor com a variável DateShort.
Em seguida, clique no botão Insert Report Var, da opção Report Variables. Observe que em Data Text aparece Report.DateShort, antes deste comando coloque ‘Emitido em:’, como mostra a imagem a baixo, em seguida clique no botão OK.

[image: image60.jpg]|- Dt Fietds
DataView —————————————— DelaField

Dt [l 5]
© sclcted [Davies 3] oot

- Report Varties
[[Currtrage =] st eport ver
- Profet Porameters
I =] nsert paranetr
|Post ez Variabies

[=] senpver

| DataText

Enico em: Report Dateshort

ot

Data Text Editor com o Data Text preenchido.
Para finalizar a construção do cabeçalho, desenhe uma linha para separar o cabeçalho dos dados dos funcionários, escolhendo o componente Line, da aba de componentes Drawing, e configure-a como desejar.

[image: image61.png]@ Regont Banit IMaster 17C

As Nativas

O cabeçalho pronto.
Inserindo os campos do banco de dados
Neste relatório será criada uma ficha de cada funcionário. Caso seja necessário criar uma relação, bastaríamos colocar logo a baixo da linha desenhada, a descrição dos campos que serão apresentados no relatório.

No componente DataBand, inserido ao relatório, será desenvolvida a ficha. Monte o nome dos campos que aparecerão. Para isso, coloque seis componentes Text, da aba Standard de componentes, e configure-os como mostra a imagem a seguir:

Os componentes Text no relatório.
Agora é preciso inserir os campos do banco de dados em frente a cada opção. Para isso, na árvore de objetos, selecione os campos correspondentes, e com a tecla Control (Ctrl) pressionada arraste até o relatório posicionando os campos de banco de dados:

Os campos de banco de dados posicionados.
Agora para testar, vá ao menu File | Execute Report, do Rave. É possível fazer este processo de inserir os campos do banco de dados ao relatório manualmente, porém a opção mostrada anteriormente é mais simples e rápida. Porém, é importante ilustrar como fazer o mesmo processo manualmente. Para isso, insira um componente DataText, da palheta de componentes Report, e insira onde será

apresentado o campo de Nome. Nas propriedades deste componente configure como mostra a seguir:DataView= DataView1Onde a propriedade DataView chama a conexão com o banco de dados.DataField = NomeOnde a propriedade DataField busca a lista de campos do banco de dados.E assim pode ser feito com cada campo a ser impresso no relatório.

[image: image62.png]e

L@ At AAe R oI5

LISTAGEM GERAL DE FUNCIONARIOS

Ramos ceirtomatca

o s
ey T—

T e
B bab

Tore G
Evat sttt e

T a9
S it comte

e Tl

A execução do relatório.
Numeração de Páginas
Para finalizar a criação deste relatório é preciso colocar a numeração da página. Este é um processo simples e rápido: Coloque um componente DataText, da aba Report da barra de componentes, no final da página fora do componente Region, e coloque na propriedade DataField do componente DataText:

‘Página ‘ + Report.CurrentPage + ‘/’ + Report.TotalPages

[image: image63.jpg]§Pagira + Feport CurentPage + 7' + Repor. TotalPages b

O rodapé do relatório com a numeração de páginas.
E assim está pronto o relatório.

[image: image64.jpg]Report Pres =18}

Fie Page Zoom

S H 144 > Pl page ofl |9 A = B Zoom[1000 % B
E-Mail: diniz@maildoido. com br
Nascimento: 25/11/84 Data de Entrada: 01/05/98

Nome: EDUARDO COSTA RISSATO

Endereco: 3UA CLAUDIO MANOEL DA COSTA, 1901
Telefone: (34)9999.9999

E-Mail: dudu@rmaildoido.cor br

Nascimento: 25/11/85 Data de Entrada: 01001/95

Nome: ANDERSON MAGALHAES Q. DE MORAES
Endersgo: 3UA CUIABA, 757

Telefone: (34)6566 5699

E-Mail: ups@internetdaida. com.br

Nascimento: 09/09/74 Data de Entrada: 0110399

gina 1/1

N

Page 1 of 1

O relatório sendo executado com a relação de páginas no rodapé.
Imprimindo o relatório
Retorne ao Delphi, e selecione o componente RvProject inserido na aplicação exemplo, e na sua propriedade ProjectFile, selecione o arquivo que acabamos de gerar no Rave Report.

Em seguida, vamos pedir para armazenar o arquivo RAV dentro do projeto Delphi, desta forma, não precisaremos instalar o arquivo RAV na máquina do usuário. Selecione a propriedade StoreRAV e clique no botão Load para que leia o arquivo.

Observação: Se houver qualquer alteração posterior do arquivo RAV, este processo deverá ser repetido.

Coloque um componente de botão no formulário e no evento OnClick deste componente escreva o código a seguir:

procedure TForm1.Button1Click(Sender: TObject); begin
 rvtblcnctnRelFuncionarios.ProjectFile := Funcionarios.rav';

 rvtblcnctnRelFuncionarios.Execute;

end;
Agora basta compilar a aplicação e testar sua execução.

Relatório Listagem Geral de Funcionários com quebra de grupo
Economizando tempo de desenvolvimento em relatórios que utilizem o mesmo banco de dados de um relatório desenvolvido anteriormente.
É possível economizar tempo de desenvolvimento com o Rave, caso o desenvolvedor crie um novo relatório, utilizando o mesmo banco de dados do relatório anterior. Como vamos utilizar o mesmo banco de dados de funcionários, para não precisar fazer novamente a chamada ao banco de dados. Selecione File | New Report no menu do Rave, e observe na árvore de objetos, que continuamos conectados ao banco de dados de funcionários. Mas, se o desenvolvedor escolher a opção File | New, seria necessário realizar uma nova conexão ao banco de dados, neste caso ficaremos com a primeira opção.

Observe, também, que a área do relatório está toda escura, inclusive os componentes que formos inserindo, também ficarão escuros.

Este segundo relatório da aplicação exemplo será uma listagem de funcionários, porém com quebra de grupos, ou seja, será impressa uma lista de funcionários por setores. Além disto, serão mostrados os valores dos salários de cada funcionário, e o total de cada setor, e ao final o total de todos os salários.

Construindo o Relatório
Na árvore de objetos selecione RaveProject e altere a propriedade Units para unMM (Milímetros).

[image: image65.jpg]FaveProject: Projectt anager component
AdniPasswaid

Categoies

Desciption

DevLacked False

FullName RaveProject
Locked False

Name. RaveProject
Parameters
PlVars
SecutyCanirol
Tog

[image: image66.jpg]RaveProject

% Report Library.

@ Global Page Catalog
@ Data View Dictionary.

Propriedade Árvore de Objetos.
Na árvore de objetos, selecione o Report1 e altere suas propriedades:

FullName = Funcionários por Setores Name = rprtRelFuncSetores

De volta a árvore de objetos, selecione Page1 e altere as seguintes propriedades:

GridLines = 1 GridSpacing = 10,000 PageHeight = 297,000 PageWidth = 210,000

Nas palhetas de componentes, da aba Report, selecione e leve à área do relatório o componente Region. Este componente determina e delimita a área de impressão da página.

[image: image67.jpg]Orawing | BarCode | Standsd Repart | Zoom | Colors | Lines | Fils | Forts | Aigrment

N FEFEEEELRES

— [Hegion companent

Palheta de componentes na aba Report.
Redimensione o componente Region na área de criação do relatório ocupando quase a folha inteira, deixando um espaço para a criação de um rodapé.

[image: image68.jpg]oo | v | s e | o | |1 s | s |

n'[mgrni[; FEFFEEEGRE Y

o pmoreemt

e
ES T

O VBT :

Tela com o componente Region dimensionado em toda área da folha com espaço no final da folha para criação de rodapé.
Insira no relatório cinco componentes, da palheta de componentes Report, respectivamente:

· 2 Componentes Band;

· 1 Componente DataBand;

· 2 Componentes Band.

[image: image69.jpg][Paget |
i 2 % P ® 130 120 18 160 180 eor

P RedaBami

<pRegient Bant4

Os componentes da palheta Report inseridos no relatório.
Agora, altere as propriedades Name de cada banda inserida no relatório, respectivamente:

· CabecalhoPagina
· CabecalhoGrupo
· Detalhe
· RodapeGrupo
RodapeRelatorio Vamos trabalhar as propriedades de cada banda inserida: Para a banda CabecalhoPagina, configure as seguintes propriedades: BandStyle = Selecione Body Header e First.

ControllerBand = DetahePara a banda CabecalhoGrupo, configure as seguintes propriedades:BandStyle = Selecione Body Header e First.

ControllerBand = Detalhe GroupDataView = DataView1 GroupKey = Setor StartNewPage = True

Para a banda Detalhe, configure as seguintes propriedades:DataView= DataView1Para a banda RodapeGrupo, configure as seguintes propriedades:BandStyle = Selecione Body Header e First.

ControllerBand = Detalhe GroupDataView= DataView1 GroupKey = Setor

Para a banda RodapeGrupo, configure as seguintes propriedades: BandStyle = Selecione Body Header e First. ControllerBand = Detalhe

[image: image70.jpg]Pagel |

& o e & o0 20 40 fiea 50 ot

¥ e Cabagainop i [

¥ Region: CabizcalhoGrupo_

4 Regiont: Detekhe

i Resiont: RacapeGrixa

| et @

Edição do relatório depois dos componentes de banda configurados.
Em seguida, monte a banda CabecalhoPagina, semelhante ao relatório anterior:

Montando o cabeçalho
Construa primeiro o cabeçalho do relatório que ficará no Band1 (CabecalhoPagina). Este cabeçalho será inserido um logotipo. Da aba Standard da ferramenta de componentes, coloque um componente BitMap.

[image: image71.jpg]

O componente BitMap inserido no relatório.
Na propriedade Image do componente BitMap, selecione uma imagem qualquer a ser carregada. Em seguida, altere a propriedade MatchSide para msBoth que faz com que a figura ocupe toda a área do componente.

[image: image72.png]Rediont: PasinaCabecalo

(BOZDal AP

0 —

O componente BitMap já com suas propriedades definidas.
Insira nome para o cabeçalho, utilizando o componente Text da aba de componentes Standard, e altere as seguintes propriedades:

Text = LISTAGEM GERAL DE FUNCIONÁRIOS FontJustify = pjCenter Font = Altere tamanho, tipo de fonte e cor que desejar.
Data de Impressão do Relatório
Devemos colocar a data de impressão do relatório. Para isso, insira um componente DataText, da aba de componente Report, ao cabeçalho, e na propriedade DataField será apresentado à janela Data Text Editor.

Clique sobre a opção Report Variables e escolha a opção DateShort:

[image: image73.jpg]|- Dt Fietds
DetaView ———————— DelaField

bt o =
© seected [Dataviewt 3] oot

Report Varisbles

Detesnort =] et Beportvar |
| Garertpose E—
(| elavepage —
Taapage: ser Eorancer
B —

Coelons -
[/{pateus.

feeeed nsertpvr
rimsror g
| Do

Bl
=]
oo

Janela Data Text Editor com a variável DateShort.
Em seguida, clique no botão Insert Report Var, da opção Report Variables. Observe, que em Data Text aparece Report.DateShort, antes deste comando coloque ‘Emitido em:’, como mostra a imagem a baixo, em seguida clique no botão OK.

[image: image74.jpg]|- Dt Fietds
DataView —————————————— DelaField

Dt [l 5]
© sclcted [Davies 3] oot

- Report Varties
[[Currtrage =] st eport ver
- Profet Porameters
I =] nsert paranetr
|Post ez Variabies

[=] senpver

| DataText

Enico em: Report Dateshort

ot

Data Text Editor com o Data Text preenchido.
Para finalizar a construção do cabeçalho, desenhe uma linha para separar o cabeçalho dos dados dos funcionários, escolhendo o componente Line da aba de componentes Drawing, e configure-a como desejar.

[image: image75.png]Fielatorio geral de Funcionarios 1
|

remmac em: + epor DAtk SH

~ —_
{{ Retiont: Cabecaotiupo (BERD I AC)
[gt e 1 Gastor 171
Emm—— - = i
| L& Regiont: RodapeGruo (BCRDIGH wc;_l

@oE

O cabeçalho pronto.
Para a banda CabecalhoGrupo, coloque um componente Text, e altere suas propriedades:

Text = Setores Font = Altere como desejar. BandStyle = Ativar Group Header e First.

Na árvore de objetos, selecione o campo Setor, e com a tecla CONTROL pressionada arraste para frente do componente Text que foi colocado.

Desenhe uma linha, com o componente Line logo a baixo.

Em seguida, coloque 3 componentes Text, respectivamente, e altere as propriedades Text de cada como: Nome, Telefone e Salário. Como mostra a imagem a seguir:

A banda CabecalhoGrupo com seus componentes.
Para a banda Detalhe, coloque os campos do banco de dados, correspondentes a: Nome, Telefone e Salário, na árvore de objetos, selecionando os campos, e com a tecla CONTROL pressionada, arrastando para o relatório. Altere a propriedade FontJustify do campo de SALARIO à direita.

[image: image76.png]Fielatorio geral de Funcionarios 1
|

remmac em: + epor DAtk SH

~ —_
{{ Retiont: Cabecaotiupo (BERD I AC)
[gt e 1 Gastor 171
Emm—— - = i
| L& Regiont: RodapeGruo (BCRDIGH wc;_l

@oE

A banda Detalhe com seus respectivos componentes posicionados.
Para as bandas RodapeGrupo e RodapeRelatorio, utilize o componente CalcText da palheta de componentes Report, para realizarmos os cálculos de totalização.

[image: image77.png](BEFD n AFCH]
Flelatério geral de Funcionarios !
|

fEmitido em: + Repar DatESH

B \Bororn 1wq

Taletane

(BERDTT wc_l

Precisamos configurar as propriedades de cada um dos componentes CalcText. O Componente CalcText é um componente que realiza contato com campos de um banco de dados. É utilizado para fazer e mostrar cálculos de mínimo, máximo, soma e contagem.

No primeiro componente CalcText configure as seguintes propriedades:

CalcType = ctSum ControllerBand = Detalhe DataView= DataView1 DataField = SALARIO DisplayFormat = #,##0,00 FontJustify = pjRight

No segundo componente CalcText configure as seguintes propriedades:

CalcType = ctSum DataView= DataView1 DataField = SALARIO DisplayFormat = #,##0,00 FontJustify = pjRight

Assim está pronto o relatório por grupo com totalização.

Imprimindo o relatório
Retorne ao Delphi, e selecione o componente RvProject inserido na aplicação exemplo, e na sua propriedade ProjectFile, selecione o arquivo que acabamos de gerar no Rave Report.

Em seguida, vamos pedir para armazenar o arquivo RAV dentro do projeto Delphi, desta forma, não precisaremos instalar o arquivo RAV na máquina do usuário. Selecione a propriedade StoreRAV e clique no botão Load para que leia o arquivo.

Observação: Se houver qualquer alteração posterior do arquivo RAV, este processo deverá ser repetido.

Coloque um componente de botão no formulário e no evento OnClick deste componente escreva o código a seguir:

procedure TForm1.Button1Click(Sender: TObject); begin
 rvprjctRelFunc.ProjectFile := 'FUNCIONARIOS2.RAV';

rvprjctRelFunc.Execute; end;
Agora basta compilar a aplicação e testar sua execução.

Etiqueta de Clientes
Será criada etiquetas para clientes em geral. Porém, para fazer etiqueta de cliente aniversariante, basta utilizar, no Delphi, sua rotina para filtragem e chamada de relatório no Rave. Neste exemplo, será montado no Delphi o procedimento para filtragem dos campos para geração de etiqueta para aniversariantes, aproveitando o relatório que será criado para etiqueta.

Caso deseje criar etiqueta para clientes em geral, basta não colocar nenhuma rotina de filtragem, somente a chamada ao banco de dados e os componentes do Rave.

Existem diversas formas, no Delphi, de criar uma filtragem de clientes aniversariantes. Por este motivo esse livro se limitará a tratar somente da criação no Rave Report.

Preparando a Aplicação
Uma vez criado no Delphi o formulário para geração e filtragem de aniversariantes, é preciso colocar os componentes do Rave no formulário para criação e geração das etiquetas. Vamos adicionar componentes do Rave Report. Serão 3 componente do Rave a serem adicionados: RvProject, RvTableConnection e RvSystem.

Configuração dos componentes Rave na Aplicação
As configurações dos três componentes que serão utilizados são:

[image: image78.jpg]

RvTableConnection: Name = rvtblcnctnEtiquetaClientes

Table = tblClientes (Nome do componente de ligação com banco de dados utilizado no Delphi).

[image: image79.jpg]

RvSystem: Name = rvsystmEtiquetaClientesTitlePreview = Visualização do RelatórioTitleSetup = Opções de ImpressãoTitleStatus = Status de Impressão

[image: image80.jpg]

RvProject: Name = rvprjctEtiquetaClientesEngine = rvsystmEtiquetaClientes

Agora, com duplo clique no componente RvProject, será aberto o Rave Visual Designer.

Acesso aos bancos de dados
Para ter acesso ao banco de dados para impressão é preciso criar um Data Object. Para isso, File | New Data Object, selecione no menu do Rave.

Será apresentada a janela Data Connections:

[image: image81.jpg]Data Object Type

Deta Lookup Securty Cartaler
 petabase Comnection

@ oiect Dt View

@ oriver Data view

) Sinple Securty Cortrllr

i | [‘

Janela Data Connections.
Neste exemplo, escolha a opção Direct Data View, que dará acesso às conexões realizadas no projeto do Delphi, e clique no botão Next.

Na tela seguinte, aparecerá todos os componentes de conexão a banco de dados do Rave, que foi colocado no projeto do Delphi. Como neste exemplo só colocamos um, aparecerá somente uma opção, Selecione-a e clique no botão Finish.

[image: image82.jpg]ctive Data Connections.

rtblncinEtiuetaClirs

B

¥ Design-time

Fieh

cancel

Na árvore de objetos, é possível visualizar todos os campos de tblFuncionarios. Selecione DataView1, e altere a propriedade FullName para Registro de Funcionarios.

[image: image83.jpg]B RaveFroject
2P Report Libiay
@ R epont

EtiquetaClerizs
@ Global Page Catalog
& @ Data View Dictioary
£ i DataViewi
T DataViewiNome
T DataViewlEnderso
I DataView! Cidade
T DataViewlEstado
I DataView! Telsfone.
B DataViewlEmail
@ DataViewINascimento
1 Dataview! Dbservacan

Árvore de Objetos com os campos da tabela Clientes.
Configurando a Etiqueta no Rave
Na árvore de objetos, selecione Page1, e altere as seguintes propriedades: PaperSize = A4 Sheet, 210- by 297-millimeters

Name = EtiquetaClientes FullName = Etiqueta Clientes

[image: image84.jpg]\Etiquetat\ientes: Page companent
Bin Default
BinCustom
Description
Devlocked False
FullName
Gototode gmGataDone
GotoPags
GridLines 5
GridSpacing 0,100
Locked False
Mame EtiquetaClientes
Orientation poDefault
PageHeight 11.693 - RaveProject
Lot Ea— R
aperSize eet. - by
Parameters H . Hpnm
?{:fgars q @ Global Page Catalog
WasteFit Fale @ Data View Dictionary

Propriedade de Page1 Árvore de Objetos com Page1 configurado.
Na palheta de componentes, da aba Report, insira um componente Region à área de design do relatório e ajuste para toda a área de impressão. Em seguida, insira um componente DataBand, e altere suas propriedades:

Collumns = 2 DataView= DataView1

[image: image85.jpg]Page Designer | Event Edior

Entations |
i 5 o

@ Fegion. Detlsendt (Master 1

O Componente DataBand depois de configurado.
Para inserir os campos necessários para a geração das etiquetas, basta selecionar os campos na árvore de objetos, e com a tecla CONTROL (Ctrl) pressionada arrastar para a área de design do relatório.

[image: image86.jpg](] e S R
|k FEFPEEEERT S

(e B

pf oy
B e
2 e
b

st

st
E -
et

O relatório já com os campos de etiqueta já colocados na área de design.
E assim está pronta a etiqueta para impressão. Execute o relatório selecionando File | Execute Report, no menu do Rave:

[image: image87.jpg]Report Pres =15
File Page Zoom

SH G194 > Pl page ofl | &

= B Zoom[i00% B

FERANANDA VILARINHO
RUA CLARK KENT, 6984
ITUIUTABA

MARIELA
AV, ANNE RICE, 9999
ITUIUTABA

MG

MG

JANAINA
RUA ALDOUS HUXLEY, 9955
ITUIUTABA

RAMOS DE SJUZA JANONES
RUA 18, 1511
ITUIUTABA

MG

MG

Page 1 of 1

Visualização de impressão de etiquetas.
Será preciso que o desenvolvedor faça testes para verificar se os campos da etiqueta estão saindo corretamente. Caso o espaço entre etiquetas não esteja correto, é aconselhável ir fazendo testes e corrigindo. Na propriedade ColumnSpace do componente DataBand é possível alterar o espaço entre colunas das etiquetas.

Imprimindo as etiquetas
Retorne ao Delphi e selecione o componente RvProject inserido na aplicação exemplo e, na sua propriedade ProjectFile, selecione o arquivo que acabamos de gerar no Rave Report.

Em seguida, vamos pedir para armazenar o arquivo RAV dentro do projeto Delphi, desta forma, não precisaremos instalar o arquivo RAV na máquina do usuário. Selecione a propriedade StoreRAV e clique no botão Load para que leia o arquivo.

Observação: Se houver qualquer alteração posterior do arquivo RAV, este processo deverá ser repetido.

Coloque um componente de botão no formulário e no evento OnClick deste componente escreva o código a seguir:

procedure TForm1.Button1Click(Sender: TObject); begin
 rvprjctEt iquetaClientes.ProjectFile := EtiquetasClientes.RAV';

rvprjctEtiquetaClientes.Execute;

end;
Agora basta compilar a aplicação e testar sua execução.

Relatório com Múltiplas Páginas
A partir de agora, não mais será detalhada conexão com banco de dados no Rave por ser sempre igual, com algumas exceções que serão explicadas. Também não será mais explicada a utilização dos componentes do Rave até agora explicados, para tornar o livro mais objetivo.

Neste exemplo será mostrado como criar um relatório com múltiplas páginas no Rave, onde é possível criar relatórios com folhas de rosto, conteúdo e até mesmo sumário. Para ilustrar será criado um relatório de funcionários com folha de rosto.

Primeiramente é preciso configurar o relatório, como fizemos até o momento em todos exemplos: Na árvore de objetos selecione RaveProject e altere a propriedade Units para unMM (Milímetros).

[image: image88.jpg]FaveProject: Projectt anager component
AdniPasswaid

Categoies

Desciption

DevLacked False

FullName RaveProject
Locked False

Name. RaveProject
Parameters
PlVars
SecutyCanirol
Tog

[image: image89.jpg]RaveProject

% Report Library.

@ Global Page Catalog
@ Data View Dictionary.

Propriedade Árvore de Objetos.
Na árvore de objetos, selecione o Report1 e altere suas propriedades:

FullName = Funcionários por Setores Name = rprtRelFuncSetores

Devolta a árvore de objetos, selecione Page1 e altere as seguintes propriedades:

GridLines = 1 GridSpacing = 10,000 PageHeight = 297,000

PageWidth = 210,000

Agora, precisamos criar duas páginas no Rave. Observe, na árvore de objetos, que o padrão do Rave é somente uma página: Page1.

[image: image90.jpg]RaveFoject
2P Report Library

@ Mpepon
Pagei
@ GlobaPage Caiaog
@ DatView Ditonay

É preciso criar uma nova página para o relatório. Selecione File | New Report Page, no menu do Rave, será inserido uma nova pagina (Page2) à árvore de objetos. Assim teremos em Page1 nossa folha de rosto, e em Page2 o relatório que será uma listagem de funcionários. E assim, o desenvolvedor pode ir criando diversas páginas para seu relatório.

No Page1, altere a propriedade FullName para Folha de Rosto, e Page2 para Conteúdo.

[image: image91.jpg]RaveProst
B Repor Library
& Ry report

@ Global Page Catalog
@ Data View Dictionary.

Árvore de objetos com as propriedades das páginas alteradas.
Montaremos, primeiramente, a folha de rosto. Coloque, no Designer do Rave, um componente Region ajustando à página do relatório. Em seguida, coloque um componente Data, e ajuste para toda a página. Insira um componente BitMap, e na propriedade Image escolha uma imagem qualquer, e na propriedade MatchSize altere para msBoth para a imagem se ajustar à área do componente, e ajuste a imagem como desejar. Insira um componente Text, da aba de componentes Standard, e coloque informações sobre o relatório.

Devemos colocar a data de impressão do relatório. Para isso, insira um componente DataText, da aba de componente Report, ao cabeçalho, e na propriedade DataField será apresentado à janela Data Text Editor.

Clique sobre a opção Report Variables e escolha a opção DateShort:

[image: image92.jpg]|- Dt Fietds
DetaView ———————— DelaField

bt o =
© seected [Dataviewt 3] oot

Report Varisbles

Detesnort =] et Beportvar |
| Garertpose E—
(| elavepage —
Taapage: ser Eorancer
B —

Coelons -
[/{pateus.

feeeed nsertpvr
rimsror g
| Do

Bl
=]
oo

Janela Data Text Editor com a variável DateShort.
Em seguida, clique no botão Insert Report Var, da opção Report Variables. Observe que em Data Text aparece Report.DateShort, antes deste comando coloque ‘Emitido em:’, como mostra a imagem a baixo, em seguida clique no botão OK.

[image: image93.jpg]- Data Filds
DetaView — DataField

€ Defait Hore
© selcted [Datoviewt 5] T

- Report Varties
[octeston =] et Bepor vr

- Profet Parameters
I =] oot peraneter

Post ize Veriaties
[B

[DataText
Emitido em; '+ Report DateShort

i

oK cancel

Data Text Editor com o Data Text preenchido.
E altere suas propriedades de Font, como desejar.

Para finalizar, faça na página dois, como foi feito no tópico Relatório de Listagem Geral de Funcionários. E assim estará pronto seu relatório com páginas múltiplas.

[image: image94.png]s g, e
F K EEBE B3| o | oo | o e |5 | o | o | | s | s |
EEEEFE | FOEEEEELSYS

Relagdo de Funcionarios;

[Emitido en: * + ReportDatef

st O TV

Relatório Mestre Detalhe
Será criado um relatório mestre detalhe, onde será buscada informação de duas tabelas.

Para este exemplo, não utilizaremos nossa aplicação exemplo desenvolvida no começo deste livro, mas utilizaremos banco de dados que acompanham a instalação do próprio Delphi.

Primeiramente é preciso fazer uma conexão com banco de dados utilizando instruções SQL com o comando Join. Para isso, será inserido um componente Query na aplicação do Delphi, com as seguintes propriedades:

DatabaseName = DBDemos

A instrução SQL para este componente será:

[image: image95.jpg]4lnes

[SELECT -
[FROM "customer.db” Customer

JOIN “county. db" Country

O (Custorer County = County Name)

o

Code Edtor oK

e |

Help

Instrução SQL do componente Query.
Esta instrução liga as tabelas Customer e Country, aos campos Country de Customer, e Name de Country.

Em seguida, insira no projeto do Delphi o componente RvQueryConnection, da palheta de componentes do Rave, e interligue em suas propriedades com a Query. Em seguida, insira o componente RvProject, e com duplo clique abra o Rave Report.

Para iniciar o relatório, é preciso fazer uma conexão com Banco de dados, utilizaremos Database Connection. Selecione File | New Data Object, no menu do Rave, e escolha a opção Database Connection:

[image: image96.jpg]Data Object Type
Data Lookup Securty Cortroler

@ oiect Dt View
@ oriver Data view
) Sinple Securty Cortrllr

] o | |

Clique no botão Next. Escolha a opção que estiver trabalhando, neste exemplo será BDE:

[image: image97.jpg]Detabase Connection Type

200

DEx.

Erish

s | |

Clique no botão Finish. Novamente, selecione File | New Data Object, no menu do Rave, e em seguida escolha a opção Direct Data View e clique no botão Next. Clique no botão Finish para finalizar a conexão.

Observe, na árvore de objetos do Rave, que será apresentado os campos tanto da tabela de Customer quanto de Country.

[image: image98.jpg]7 RaveProject
< Report Library
@ Global Page Catalog
549 Data View Dictionary
@ Databaset
£ @ Dataview!
8 DataViewl Custhlo
B DataView! Compary
B DataViewladd1
B DataViewladd2
B DataViewiCiy
B DataViewlState
B DataviewZip
B DataView! Country
@ DataView!Phone.
BB DataViewlFAX
8 DataView! Tasate
B DataView! Contact
63 DataViewlLastinvoiceDate
B DataViewIName
B DataView! Capial
T DataView! Continent
T DataViewldrea
18 DataView!Popuation

Árvore de Objetos com os campos de Customer e Country.
Agora será construído o relatório. Insira um componente Region ao Designer do Rave, e ajuste à folha. Coloque um componente Band, e em seguida, um componente Data Band. Nas propriedades do componente Band faça as seguintes modificações: Em ControllerBand faça a ligação com DataBand, propriedade BandStyle, ative a opção GroupHeader, a propriedade GroupDataView para o DataView1 do banco de dados, e a propriedade GroupKey para o nome da tabela que irá fazer a conexão com o outro campo da tabela, neste exemplo será o campo Country.

Configurando agora o componente DataBand: Basta alterar a propriedade DataView ligando a conexão do banco de dados DataView1. E pronto. Agora basta inserir os campos das tabelas no relatório, selecionando os campos na árvore de objetos e com a tecla CONTROL (Ctrl) pressionada arrastar para o relatório, como feito até o momento nos relatórios anteriores.

Observe na figura a baixo como ficou este relatório exemplo. Onde na Band foi colocadas o Nome do país e sua capital e na DataBand foi colocada informação da empresa.

[image: image99.jpg][¥ RegontiBarst (EERoiEA

Designer do Rave, com o relatório Mestre Detalhe.
O resultado final é apresentado o nome do País e a capital, e os dados das empresas que pertencem a este país.

 Capítulo 4 – Conhecendo os componentes do Rave Ao decorrer do livro, o leitor teve a oportunidade de conhecer na prática a criação de relatórios, utilizando muitos de seus componentes, podendo ter uma grande noção sobre suas funcionalidades. Este capítulo é uma explicação sobre cada componente do Rave Report. Não será dada muita ênfase sobre a utilização dos mesmos, porém, se o leitor acompanhou a leitura deste livro, não encontrará dificuldades em suas utilizações. Palheta de componentes Drawing
[image: image100.jpg]Draving |

» REFECBD

Palheta de componentes Drawing.
A primeira aba, das ferramentas de componentes do Rave, é Drawing. É utilizada para desenhar formas no Designer do Rave. Onde temos:

[image: image101.jpg]

Line – Ferramenta de desenhar linhas de um ponto ao outro de uma coordenada desenhada com o mouse.

[image: image102.jpg]

HLine – Desenha linhas retas, horizontais.

VLine – Desenha linhas retas, verticais.

Rectangle – Desenha um retângulo.

Square – Desenha um quadrado.

Ellipse – Desenha formas em Elipse.

[image: image103.jpg]

Circle – Desenhas formas circulares.

Palheta de componentes Bar Code
[image: image104.jpg]BarCode |

|\ e B i

Palheta de componentes Bar Code.
A palheta de componentes; Bar Code permite gerar e imprimir código de barras. No próximo capítulo é mostrando um exemplo sobre geração e impressão de código de barras. Entre as várias opções, existe a mais usada no Brasil, que é EAN13. Entre as opções temos:

[image: image105.jpg]= A

PostNetBarCode – Tipo de código de barras utilizado por serviços postais.

12of5BarCode – Código de 18 dígitos, interlaçado.

Code39BarCode – Este tipo de código permite dígitos em letras, símbolos e números.

[image: image106.jpg]

Code128BarCode – Aceita letras, símbolos e número com até 128 caracteres. [image: image107.png]

UPCBarCode – Trata de um código universal para produtos. [image: image108.png]

EANBarCode – É o tipo de barras mais usado no Brasil. Permite 13 dígitos, sendo 10 caracteres numéricos e dois caracteres que identifica o país de origem do produto.

Palheta de componentes Standard
[image: image109.jpg]Stardsg |

hFEEFEER

Barra de componentes Standard.
A palheta de componentes Standard possui os componentes padrões, que permitem ao desenvolvedor, criar uma interface amigável com o usuário, passando informações sobre o relatório. Onde temos:

[image: image110.jpg]

Text – Permite a inserção de textos no Designer do Rave. Tem as mesmas características de um componente Label do Delphi. Não permite a inserção de dados de um campo de banco de dados. Pode ser utilizando junto com a aba de componentes do Rave: Fonts.

[image: image111.jpg]

Memo – É um campo Memo para inserção de textos mais longos com múltiplas linhas. É utilizado para fazer comentários. Porém, não é possível configurar somente uma parte do texto, somente como um todo. Não permite a inserção de dados de um campo de banco de dados. Pode ser utilizando junto com a aba de componentes do Rave: Fonts.

[image: image112.jpg]

Section – Utilize Section para inserir componentes no Designer do Rave e poder mover todos os componentes inseridos dentro da Section de forma fácil e rápida.

[image: image113.png]o

BitMap – Usado para inserir imagens Bitmap (.BMP) aos relatórios.

[image: image114.png]=

MetaFile – Usado para inserir imagens do tipo.emf e .wmf.

[image: image115.png]

FontMaster – Componente não visual (Todos botões verdes são de componentes não visuais). É utilizado para poupar tempo na configuração da Propriedade Font dos componentes.

Exemplo: Insira um componente FontMaster, no Designer do Rave, e altere sua propriedade Font como desejar. Insira, novamente, um componente FontMaster, e altere sua propriedade Font como desejar, porém, diferente da propriedade do primeiro componente inserido. Assim, sempre que inserir um componente no Designer do Rave o desenvolvedor terá já uma propriedade pré-definida, economizando bastantes cliques. Insira agora, por exemplo, um componente Text e na propriedade FontMirror escolha qual configuração FontMaster deseja para este componente.

[image: image116.jpg]

PageNumInit -Componente não visual (Todos botões verdes são de componentes não visuais). Onde é possível, além de inserir o número e a quantidade de páginas de um relatório, determinar qual o número da página que iniciará a impressão, via programação no Delphi.

Exemplo de utilização do componente PageNumInit
Para ilustrar a utilização deste componente será desenvolvido um exemplo, já no Rave Report.

Primeiro crie uma nova página de relatório e faça a conexão o banco de dados e configure seu relatório inserindo um componente Region, deixando um espaço ao final da página para inserir a numeração da página, em seguida os componentes Band e DataBand, e monte seu relatório como desejar.

Uma vez montado o relatório, insira um componente DataText, da palheta de componentes Report, na região onde foi deixado um espaço para inserir a numeração de página. Em seguida, na propriedade DataField deste componente DataText, na opção “Report Variables” escolha a opção Relative Page, e clique no botão Insert Report Var, observe que na caixa de texto será apresentado o comando Report.RelativePage. A frente deste comando insira: “+ ‘de’ +”. Em seguida, devolta a opção “Report Variables” escolha a opção TotalPages, e clique no botão Insert Report Var, observe que será inserido outro comando na caixa de textos, como mostra a imagem a seguir:

[image: image117.jpg]|- Data Fiekds
DtaView — DataField

€ befait Cusilo
© seeted [Dataviewt 3] FEE

| Repor Vrities
[Curertrage <] nsertRepot ver

rojectParameters
[<] insert porometer

 Post itz Varibles
[B

oK cancel

Em seguida, clique no botão OK.O componente DataText inserido ao relatório ficará apresentando: Report.RelativePage

+ ' de ' + Report.TotalPages. Como mostra a imagem a seguir:

[image: image118.jpg]

Assim está pronto o exemplo. Agora insira um componente PageNumInit, da palheta de componentes Standard, ao relatório. Observe que este componente não aparece no visual designer do Rave, isso porque trata-se de um componente não visual. Para visualiza-lo, é necessário ir a árvore de objetos do Rave, como mostra a imagem a seguir:

[image: image119.jpg]B-#" RaveProject
&% Report Libray
& [Repott
Pagel
E-Bf Regiont
El e DataBand!
2 DataText!
2 DataTen2
B DataTens
22 DataTentd
13 PageNuminit
@ Global Page Catalog
& 49 Data View Dictiorary
B Database!
B Dataview!
& DataViewICusto
B DataView! Company
B DataViewlAdd1
B DataViewlAdd2
B DataViewlCity
B DataView! State.
B DataViewlZip
K DataView! Countyy
T DataViewlPhone
B DataViewlFX
8 DataView! TasRate
B DataViewContact
13 DataViewl LastinvoiceDate

O Componente PageNumInit na árvore de Objetos do Rave.
Nas propriedades do componente PageNumInit, a propriedade InitValue informa qual a página inicial que o relatório será impresso.

Palheta de componentes Report
[image: image120.jpg]i]

| FEFEEFERERY S

Palheta de Componentes Report.
Os componentes da aba Report permitem fazer a conexão entre o Designer do Rave e os campos de banco de dados. Os componentes não visuais, que estão em verde, permitem realizar operações programáveis em relatórios. Onde temos:

[image: image121.png]

DataText – Utilizado para inserir os dados de um campo, de banco de dados.

[image: image122.png]

DataMemo – Utilizado para inserir os dados de um campo, de banco de dados, do tipo Memo.

[image: image123.jpg]

CalcText – Componente que realiza contato com campos de um banco de dados. É utilizado para fazer e mostrar cálculos de mínimo, máximo, soma e contagem.

[image: image124.jpg]

DataMirrorSection – Tem a mesma função que o componente Section da aba Standard. Porém, é possível inserir, também, componentes de acesso à banco de dados.

[image: image125.png]

Region – Determina a área de impressão de um relatório.

[image: image126.png]

Band – Este é um componente que permanece fixo no relatório, onde é possível inserir componente de texto e o componente CalcText. Nos exemplos deste livro é possível conhecer com maiores detalhes e exemplo a utilização deste componente.

[image: image127.jpg]

DataBand -Este é um componente que permanece fixo no relatório. Neste componente é que são impressos os dados dos campos de um banco de dados. Nos exemplos deste livro é possível conhecer com maiores detalhes e exemplo a utilização deste componente.

[image: image128.jpg]

DataCycle - Trata-se de um componente não visual que permite fazer diversos tipos de ‘filtros’ aos relatórios. Em geral, o componente DataCycle permite realizar um “Loop” ou “circular” em um DataView até que uma condição seja finalizada.

[image: image129.jpg]

CalcOp – Trata-se de um componente não visual que permite fazer diversos tipos de operações matemáticas. No próximo capítulo é mostrado um exemplo de como trabalhar com este componente. Em sua propriedade temos:

· Src1Function - Há uma lista de operações matemáticas que é possível realizar.

· Src1DataView- Define a DataView que será utilizado para cálculo.

· Src1DataField: - Define o campo que contém informações que será utilizado no cálculo.

· DisplayFormat -Define uma máscara de formatação para apresentação do valor.

· DisplayType -Define o tipo do campo que será apresentado.

· Operator -Define o tipo de operação que será utilizada.

· DestPIVar -Define o nome da variável criada no relatório.

· Src2Function - Há uma lista de operações matemáticas que é possível realizar.

· Src2DataView- Define a DataView que será utilizado para cálculo.

· Src2DataField - Define o campo que contém informações que será utilizado no cálculo.

[image: image130.jpg]Caolps:Cactp tamponsnt:

DestPaian
DestPlVar
DevLacked
DisplayFomat
DisplayType.
Locked

Name.

Operstor
ResulFunclion
SielCalVar
SielDataFiekd
SiciDatavien
SretFunction
SietValue
Sio2CalcVar
Sio2DataFieid
Sio2Datavien
Sic2Funclion
SicValue.

Ten

Fabse

AlumeicFamat
Fabse

Calelp2

cohdd

lione

E

ifiandom =

Propriedades do Componente CalcOp.
Exemplo de utilização do componente CalcOp
Para ilustrar a utilização deste componente, será montado um relatório onde será realizada a multiplicação de dois valores, e em seguida, será dividido por cem.

Para fazer esse cálculo dentro do Rave Report será utilizada a seguinte configuração:

Selecione o componente CalcOp, da palheta de componentes Report, e arraste para o designer do Rave. Observe que este componente não ficará visível, mas se você ir á árvore de objetos, na raiz Report, é possível visualizar este componente, selecione o componente:

[image: image131.jpg]B-& RaveProject
&% Report Libray
& B Repart
& B Paget
& B Regont
=3 Band]
e DatsBand!
% CalcOpi
@ Global Page Catalog
& @ Data View Dictioriary
B Dataview!

Árvore de Objetos com o componente CalcOp1.
Neste componente CalcOp, chamado CalcOp1 será configurado suas propriedades:Operator -coMul A propriedade Operator indica qual operação matemática será realizada, neste caso será

de multiplicação, por isso foi escolhida a opção coMul.

Src1DataView- Indique o DataView que contém o primeiro campo para cálculo.Src1DataField - Indique o primeiro campo do cálculo.Agora é preciso colocar o próximo campo que será multiplicado por este selecionado:Src2DataView- Indique o DataView que contém o segundo campo para cálculo.

Src2DataField - Indique o segundo campo do cálculo.

DisplayFormat - Indique a máscara, podendo ser ###,##0.00.Somente essas propriedades serão ligadas. Observe que assim já esta definida o cálculo de multiplicação entre um campo e outro.

[image: image132.jpg]CalcOp1: CalcOp component
DesiPaian

DestPlVar

Devlacked | Fakse

DispleyFormat, CLIEED

DisplayType | diumeicFormat
Locked | Fakse
Name. Calcpl
Operator | coMul
ResulFunclir offione
SieTCakVar
SicDataFie ltemsTatal
Sic1DataVie DataViewl
SioTFunction | fNone
SiclVae 0,000
Sio2CalcVar
Stc2DataFic EmpNo
Sic2DataVie DataViewl
Sto2Function | ofNone
SicVake 0,000
Tog 0

As propriedades de CalOp1 configuradas.
Agora coloque um segundo componente CalcOp, que será chamado automaticamente pelo Rave de CalcOp2, onde será complementada a fórmula de cálculo, ou seja, pegaremos o resultado de CalcOp1 e dividiremos por 100.

Com CalcOp2 selecionado, configure as seguintes propriedades: Operator -coDivA propriedade Operator indica que será feita divisão.Src1CalcVar -CalcOp1

A propriedade Src1CalcVar é onde estará pegando o resultado da operação de CalcOp1.Src2Value - 100,000A propriedade Src2Value é onde indica o valor que será dividido.DestPIVar – vCalculo.

[image: image133.jpg]CalcOp2: CalcOp component

DestPeram
DestPIVar | NERIE
Devlosked | False
DisplayFomat

DisplyType | diNumeicFormat
Locked | False

Neme CacOp?

Operator | caDiv.
ResulFunciir oflone
Ste1CalcVal CalcOpi
SiciDataField
SiciDatavien
SicTFunction | cfflone
Sic1Value | 100,000
Sic2Calcar
Sic2DataField
Sic2Datavien
Sic2Function | cfflone
SicValue 0,000
Tog 0

As propriedades de CalOp2 configuradas.
A propriedade DestPIVar é onde é criado o nome da variável no relatório. Essa variável vCalculo deve ser criada da seguinte maneira:

Selecione o relatório no Treeview da árvore de objetos do Rave, logo abaixo da opção Report Library, na opção Report1 vá a propriedade PIVars, e escreva o nome da variável desejada, no caso vCalculo, e pronto está criada a variável que receberá o resultado do cálculo.

[image: image134.jpg]e

1 nes

e |

oK cancel

String Editor onde é criado a variável vCalculo.
Para finalizar este cálculo, é preciso somente mostrar o valor que está na variável ao relatório. Para isso coloque um componente DataText, da aba de componente Report.

Neste componente, na propriedade DataField, pressione o botão com reticências (...). Agora na tela Data Text Editor selecione no combo Post Initialize Variables a variável que guardamos o resultado do cálculo, pressione o botão Insert_PIVar e depois pressione o botão OK.

[image: image135.jpg]|- Data Fiekds
DefaView — DataField

€ befout [oraenio -
© selckd [odavies 5] [l

Report Vraties
[[Currtrese =] et Eeport ver
- Profet Parancters
I =] st zaancter

 Post Ifialze Variables

= =] msetpiver

- DataText

Phvar vCalouia =

Data Text Editor configurado para o componente DataText, na propriedade DataField.
Pronto o resultado do cálculo armazenado na variável será impresso no relatório.

[image: image136.jpg]

CalcTotal – Trata-se de um componente não visual que realiza a soma total de um determinado campo. Um exemplo para a utilização deste componente pôde ser observada no capítulo anterior.

[image: image137.jpg]o3

CalcController - Trata-se de um componente não visual que deve ser utilizado junto com os componentes CalcText e CalcTotal, através da propriedade Controller destes componentes. É utilizado para realizar cálculos por grupos. No capítulo anterior, foi demonstrado como trabalhar com este componente.

Palheta de componentes Zoom
[image: image138.jpg]Zoom |
= ER AR

Palheta de componentes Zoom.
[image: image139.jpg]

 Zoom – Permite alterar a quantidade de Zoom digitando na caixa de texto deste componente.

[image: image140.jpg]

 Zoom Tool – Permite realizar um Zoom de aproximação de duas formas: selecionando ou clicando.

[image: image141.jpg]

 Zoom In – Permite realizar um Zoom de aproximação, conforme quantidade de vezes que é clicado neste componente.

[image: image142.jpg]

 Zoom Out -Permite realizar um Zoom de afastamento, conforme quantidade de vezes que é clicado neste componente.

[image: image143.jpg]

 Zoom to Selected -Permite realizar um Zoom de aproximação, em uma área selecionada.

[image: image144.png]

Zoom to Page Width – Permite alterar o tamanho de visualização do relatório.

 [image: image145.png]

Zoom to Whole Page -Permite alterar o tamanho de visualização do relatório.

Palheta de componentes Colors
[image: image146.jpg]Colors |

Palheta de componentes Colors.
Permite alterar as cores de objetos inseridos no Designer do Rave, tais como linhas e formas.

Palheta de componentes Lines
[image: image147.jpg]Lines

[Hare—~] [——1]

Palheta de componentes Lines.
[image: image148.jpg]Haifine—

Line Width – Permite alterar a espessura de linhas e contornos de formas desenhadas pelo desenvolvedor.

[image: image149.jpg]

Line Style -Permite alterar o estilo de linhas e contornos de formas desenhadas pelo desenvolvedor.

Palheta de componentes Fills
[image: image150.jpg]I EEEEE———————.
| =Nz

Palheta de componentes Fills.
Permite inserir texturas a formas desenhadas no Designer do Rave.

Palheta de componentes Fonts
[image: image151.jpg]

Palheta de componentes Fonts.
Permite alterar as configurações de tipo de fonte, tamanho, negrito, itálico, sublinhado e centralização de componentes do tipo texto inseridos ao designer do Rave.

Palheta de componentes Alignment
[image: image152.jpg]Algrment |

EE = E = | i I G S S | R

Palheta de componentes Alignment.
Uma série de componentes que permite alinhas um componente, ou conjunto de componentes selecionados, no designer do Rave.

[image: image153.jpg])

Ll

)

it

 -Conjunto de componentes que permite alinhar componentes inseridos no designer do Rave, na vertical.

[image: image154.jpg]i [i iy =

 - Conjunto de componentes que permite alinhar componentes inseridos no designer do Rave, na horizontal.

[image: image155.jpg]

 -Permite mover componentes inseridos no designer do Rave para: frente e para trás,

[image: image156.jpg]el [or 21 a1

 - Permite mover um componente inserido no designer do Rave, conforme posição das setas de cada componente, de acordo com a quantidade de cliques.

Capítulo 5 – Dicas e Soluções
Traduzindo o Preview
Uma das formas de se traduzir o preview do Rave é alterando seus arquivos. Na pasta Lib de sua instalação do Rave Report, que acompanha o Delphi 7, existem os arquivos do preview para o Delphi. Mais exatamente em:

C:\Arquivos de programas\Borland\Delphi7\Rave5\Lib.
Abra os arquivos com extensão.XFM em um editor de texto, ou mesmo no Delphi, e altere as propriedades Caption e Hint com suas devidas traduções.

[image: image157.jpg]C:\Arquivos de programas\Borland\Delphi7\Rave5\Lib\QRpFormPreview.sfm [=[ofx]

arpranpinion | ER
object RavePreviesForm: TRavePreviewForm f‘
lets - 318
Top = 151

Width = 615
Height = 450

VertScrollbar.Range = 44
sctiveControl = ZoomEdit

Calor = clButton

Font.Color = clText
Font.Height = 13

Font.Neme = 'Arial'
Font.Pitch = fpvariable
Fone.Seyle = [1

Font.Ueight = 43
ReyPreview = True

Nenu = NainNlenul
ParentFont = False
Position - poMainFormCenter
Scaled = False

WindovState = wslaximized
onClase = FormClose

OnCreate = Formireate

Y
I [&= oot [\Gose/

Arquivo QrpFormPreview.xfm aberto e com suas propriedades Captions traduzidas.
Uma vez alterado seus Caption e Hints, salve e compile o arquivo. Assim estará seu preview traduzido para o português.

[image: image158.png]Relatério geral de Funcionirios

ST

Wowe e
Ecuurnn commapesire s a1eom
e o Fimm
LRGN e oy b
e cou o #imn
SR HABAES O [MERAES Gt e

Geração e Impressão de Código de Barras
Para impressão de código de barras, é preciso que no cadastro de produtos de seu banco de dados tenha já o número do código de barras. Tendo isso, com o Rave Report, é fácil a geração e impressão.

Uma vez realizada a conexão com o banco de dados, no Rave, basta colocar um componente Code Bar no designer do Rave e configurar o componente realizando a conexão com o banco de dados e o campo onde estão contidos os números para geração.

Exemplo:
Insira um componente Region ao designer do rave e ajuste-o para a área do relatório. Insira um componente DataBand e faça suas configurações, como desejar, podendo ser etiqueta ou não. Insira um componente EANBarCode e altere as seguintes propriedades: DataView para o banco de dados referente à conexão já realizada. DataField para o campo que contém os números para geração do código de barras. E, assim está pronto para gerar e imprimir.

Impressão de Gráficos
A impressão de gráficos no Rave é fácil. Suponha que o desenvolvedor já tenha em sua aplicação um componente Chart ou DBChart devidamente configurados e necessita imprimi-los. Uma vez inseridos os componentes básicos ao formulário, como de conexão ao banco de dados e chamada do Rave Report. Insira também um componente RvCustomConnection. No evento OnGetCols deste componente insira o código a seguir:

[image: image159.jpg]B Unitl pas [=[ofx]
Ui | v
iR amm |

procedure Trormi.RvCustomConnsctioniGecCols(
Connestion: TRvCustomConnection) :
bogin
Connection. Uriterield('grafica , arGrapnic, 30, ', ')
// Onde, *gratico’ & o nome do DataField que serd usado pelo Rave para
7/ impsimiz o Tchazt ou ToECHard

|0

[[437 Moced finset '\ Code {Disgam,

No evento OnGetRow, escreva o código a seguir:

[image: image160.jpg]B Unitl pas [=[ofx]

Ui | oo

rosedure Trormi.FvCusconConnect iontGesRow(|
Comnection: TRvCustemonnaceion)
begin
Uritecharchata (Jonnection, DECharel):
Ve e
7/ Caso estess usando Tchare, mids de DACharti para Charti spenas

ena: F

ena.
I

| 0]

[[s o8 Moced et '\ Code {Disgam,

Não esqueça de declarar na cláusula USES RTPChart.

Agora rode a aplicação, com a aplicação estando rodada, abra o Rave Designer e crie um Direct Data View, fazendo conexão ao componente RvCustomConnection, como mostra a figura a seguir.

Monte o relatório utilizando todos os componentes que desejar: Region, Ba nd, DataBand, etc.

Para inserir o gráfico, coloque um componente MetaFile, da aba de componentes Standard, ajuste-o como quiser no designer do Rave e, configure suas propriedades DataView e DataField. E assim está pronto. Salve o projeto e chame o relatório no Delphi.

[image: image161.jpg]ctive Data Connections.

rnectiont (OT)

B

¥ Design-time

Fieh

cancel

Direct Data View com RVCustomConnection sendo criado.
[image: image162.jpg]

Visualização do gráfico a ser impresso pelo Rave.
Gerando relatórios em formato PDF
Para gerar relatórios em formato PDF, é preciso do componente RVRenderPDF. Será necessário utilizar também os componentes RvProject e RvSystem. Uma vez inseridos estes três componentes, altere a propriedade Engine de RVProject apontando para o componente RvSystem1 e selecione o arquivo .rav que será usado na propriedade ProjectFile. Insira um componente de botão ao formulário e, em seu evento OnClick, insira o código a seguir:

procedure TForm1.Button1Click(Sender: TObject);

begin
 rvSystem1.DefaultDest := rdFile;
 rvSystem1.DoNativeOutput := false;
rvSystem1.RenderObject := RvRenderPDF1;
 rvSystem1.OutputFileName := 'TestedeGrafico.RAV';
rvProject1.ExecuteReport('TestedeGrafico');
 rvProject1.Execute;

end;
E assim está pronto para gerar relatórios em PDF.

Gerando Relatórios em formato HTML
Para gerar relatórios em formato HTML, é preciso do componente RVRenderHTML. Será necessário utilizar também os componentes RvProject e RvSystem. Uma vez inseridos estes três componentes, altere a propriedade Engine de RVProject apontando para o componente RvSystem1 e selecione o arquivo.rav que será usado na propriedade ProjectFile. Insira um componente de botão ao formulário e, em seu evento OnClick, insira o código a seguir:

procedure TForm1.Button1Click(Sender: TObject);

begin
 rvSystem1.DefaultDest := rdFile;
 rvSystem1.DoNativeOutput := false;
rvSystem1.RenderObject := RvRenderHTML1;
 rvSystem1.OutputFileName := 'TestedeGrafico.RAV';
 rvProject1.ExecuteReport('TestedeGrafico');
 rvProject1.Execute;

end;
E assim está pronto para gerar relatórios em HTML.

Gerando Relatórios em formato RTF
Para gerar relatórios em formato RTF, é preciso do componente RVRenderRTF. Será necessário utilizar também os componentes RvProject e RvSystem. Uma vez inseridos estes três componentes, altere a propriedade Engine de RVProject apontando para o componente RvSystem1 e selecione o arquivo.rav que será usado na propriedade ProjectFile. Insira um componente de botão ao formulário e, em seu evento OnClick, insira o código a seguir:

procedure TForm1.Button1Click(Sender: TObject);

begin
 rvSystem1.DefaultDest := rdFile;
 rvSystem1.DoNativeOutput := false;
rvSystem1.RenderObject := RvRenderRTF1;
 rvSystem1.OutputFileName := 'TestedeGrafico.RAV';
rvProject1.ExecuteReport('TestedeGrafico');

rvProject1.Execute;

end;
E assim está pronto para gerar relatórios em RTF.

Gerando Relatórios em formato TXT
Para gerar relatórios em formato TXT, é preciso do componente RVRenderTXT. Será necessário utilizar também os componentes RvProject e RvSystem. Uma vez inseridos estes três componentes, altere a propriedade Engine de RVProject apontando para o componente RvSystem1 e selecione o arquivo .rav que será usado na propriedade ProjectFile. Insira um componente de botão ao formulário e, em seu evento OnClick, insira o código a seguir:

procedure TForm1.Button1Click(Sender: TObject);

begin
 rvSystem1.DefaultDest := rdFile;
 rvSystem1.DoNativeOutput := false;
rvSystem1.RenderObject := RvRenderTXT1;
 rvSystem1.OutputFileName := 'TestedeGrafico.RAV';
 rvProject1.ExecuteReport('TestedeGrafico');
 rvProject1.Execute;

end;
E assim está pronto para gerar relatórios em TXT.

Mirroring – Espelhamento
Serão mostradas duas formas de espelhamento. A primeira, para página e, a segunda, para componentes. O leitor perceberá como esta técnica pode ajudar bastante o desenvolvimento e atualização de sistemas.

Página Global
O desenvolvimento de sistemas tudo pode ser inesperado e, é necessário preparar a aplicação para qualquer tipo de situação com o usuário. Imagine a seguinte situação: Você tem seu sistema desenvolvido com mais de 100 relatórios. Todos com cabeçalho, rodapé e outras características especificas. Seu cliente resolve mudar alguma coisa, um slogan, um logotipo, etc. Você teria que mudar relatório por relatório.

Para evitar o problema mencionado é indicado utilizar um recurso chamado mirroring, ou espelhamento. É uma técnica onde, qualquer alteração nas propriedades do componente ou página espelho Para melhor compreensão, será desenvolvida um relatório simples como exemplo.

Será utilizado, neste exemplo, os bancos de dados que acompanham do Delphi no Alias DBDemos. Faça as configurações com o banco de dados clients.db. Insira os componentes da palheta Rave de conexão ao banco de dados e o RvProject. Abra o Rave.

Já no Rave Designer, vá ao menu File | New Global Page, observe na árvore de objetos que foi criado uma raiz de Global Page Catalog, clique na Raiz GlobalPage1.

[image: image163.jpg]E-& RaveProject.
&% Report Libay
& Report
Fagel
&€ Global Page Catdog
[GiobaiPagel

@ Data View Dictionary.

Árvore de Objetos com GlobalPage.
Agora, selecione Page1 e insira um componente Region e redimensione a página. Insira um componente Band. Em seguida, coloque um componente Section no componente Band e na propriedade Mirror o desenvolvedor poderá colocar uma chamada ao Componente Section da GlobalPage: GlobalPage1.Section1, será colocado o cabeçalho criado na Section da GlobalPage criado anteriormente. [image: image164.png]tério de Teste Para Sections

— et

Esta técnica, como pôde ser observada, é uma grande ajuda no desenvolvimento e manutenção de relatórios.

Passagem de Parâmetros
É possível passar parâmetros no Delphi para validação de dados em de relatórios no Rave. Para exemplificar, inicie um novo projeto e monte o seguinte exemplo: Utilizando os bancos de dados que acompanham a instalação do Delphi no Alias DBDemos, faça a conexão com a tabela orders.db. Em seguida, insira os componente de conexão com banco de dados do Rave e o RvProject e configure-os. Em seguida, abra o Rave Designer e crie um relatório simples com os dados da tabela orders.db.

Depois de criado o relatório, volte ao Delphi e, na propriedade OnValidateRow do componente do Rave de conexão a banco de dados, podendo ser RvTableConnection, RvQueryConnection, RvCustomConnection e RvDataSetConnection, todos possuem este evento. Neste exemplo está sendo usado RvDataSetConection, mas funciona para qualquer um dos componentes citados. Escreva o código a seguir:

[image: image165.jpg]B Unitl_pas I =]
Ui | =
procedure Trormi. FvbasaSetComest iontial idateron
Connecrion: TRvCustomConnecsion; var Ualidhou: Boolean):

© begin
o | valigRow i= RvbatasecComnectionl.DataSet.TieldbyNane (AwouicPaid') .ascurcency > 0;
o |lena:

... 1

[sie [iodied st [\CosefDien

O evento OnValidateRow é onde é possível fazer a validação de registros, antes da impressão.

No código a cima, foi definida que deverá ser impresso somente os dados em que o campo do banco de dados ‘AmountPaid’ forem maiores que zero.

Controle de Acesso a relatórios
É possível restringir o acesso a relatórios do Rave de duas formas: A partir dos relatórios no Rave ou, a partir de uma tabela de banco de dados.

Para o acesso no Rave é utilizado Simple Security Controller. Para acesso a partir de banco de dados é utilizada Data Lookup Security. Vamos partir para exemplos:

A partir de relatórios
Depois que seu relatório já tiver sido criado, vá ao menu do Rave File | New Data Object e escolha a opção Simple Security Controller:

[image: image166.jpg]Data Object Type

Deta Lookup Securty Cartaler
 petabase Comnection

@ oiect Dt View
@ oriver Dsta view

] o | |

Assim, o desenvolvedor poderá especificar, dentro do Rave, os usuário que poderão ter acesso aos relatórios. Observe na árvore de objetos que foi criado a raiz SimpleSecurity1:

[image: image167.jpg]& & RaveProject
& Report iy
B Repont
€ Global Page Catdog
& @ Data View Dicionay
B Dataiew!
{4 SimpleSecurityl

Nas propriedades de SimpleSecurity1, escolha UserList e o desenvolvedor poderão definir os usuários e senhas:

[image: image168.jpg]ramos-serhamaster
netalie=cutraserha

oK cancel

Agora se deve definir quais relatórios terão controle de acesso. Por isso, selecione, na árvore de objetos, a raiz Report1 e, altere a propriedade SecurityControl para SimpleSecurity.

Observação: Pode-se definir controle de acesso a todo projeto do Rave, selecionando a raiz, da árvore de objetos, RaveReport e alterar a propriedade SecurityControl para SimpleSecurity.

Para finalizar, é preciso fazer a va lidação de usuários no Delphi. Isso é feito na chamada do relatório no Delphi, onde deve ser inserido o código a seguir:

with RvProject.SecurityControl do if not lsValidUser(‘ramos’, ‘senhamaster’) then
Showmessage(‘Usuário não autorizado.’) else
RvProject1.Execute(‘MeuRelatorio’); end;

Agora é só rodar e testar a aplicação.

A partir de banco de dados
Depois que seu relatório já tiver sido criado, vá ao menu do Rave File | New Data Object e escolha a opção Data Lookup Security Controller:

[image: image169.jpg]D Detabase Comnection
@ oiect Dt View
@ oriver Data view
) Sinple Securty Cortrllr

] o | |

Assim, o desenvolvedor poderá especificar, dentro do Rave, os usuário que poderão ter acesso aos relatórios. Observe na árvore de objetos que foi criado a raiz LookupSecurity1:

[image: image170.jpg]# RaveProject
2P Report Library
TyAepont
@ GobalPage Cataog
549 Data View Dictionary
@ Dataviewt

Nas propriedades de LookupSecurity1, altere a propriedade UserField para o banco de dados que contenha os níveis de acesso.

Agora se deve definir quais relatórios terão controle de acesso. Por isso, selecione, na árvore de objetos, a raiz Report1 e, altere a propriedade SecurityControl para LookupSecurity1.

Observação: Pode-se definir controle de acesso a todo projeto do Rave, selecionando a raiz, da árvore de objetos, RaveReport e alterar a propriedade SecurityControl para LookupSecurity1.

Para finalizar, é preciso fazer a validação de usuários no Delphi. Isso é feito na chamada do relatório no Delphi, onde deve ser inserido o código a seguir:

RvProject1.Open; RvProject.SelectReport(‘MeuRelatorio’, false); with RvProject.ActiveReport.SecurityControl do if not lsValidUser(‘ramos’, ‘senhamaster’) then
Showmessage(‘Usuário não autorizado.’)

else
RvProject1.Execute(‘MeuRelatorio’); end;

Agora é só rodar e testar a aplicação.

Indicar página inicial
O Rave Reports permite ter várias páginas de relatório para um mesmo relatório. Veja como definir via programação qual página será apresentada como inicial.

uses
RVClass, RVProj, RVCsStd;

procedure TForm1.btnChamaRelClick(Sender: TObject); var
Pagina: TRavePage;

Report: TRaveReport;

QuePagina: String; begin // Nome da página dentro do projeto Rave.
QuePagina := ‘Page2’;

// Abre RvProject.
RvProject1.Open;

// Pega referência do “Report” dentro do projeto Rave.
Report := RvProject1.ProjMan.ActiveReport;

// Pega referência da “Page” dentro do “Report”.
Pagina := RvProject1.ProjMan.FindRaveComponent(‘Report1.’+ QuePagina,nil) as TRavePage;

// Indica a página inicial.
Report.FirstPage := Pagina;

// Executa o relatório.
RvProject1.Execute; end;

Mensagem de Erro: Unable to gain control of Rave data Communication System.
Se tentar abrir duas aplicações que utilizam relatórios Rave simultaneamente, gera o erro acima mencionado. A solução é bastante simples, bastando abrir o arquivo de projeto (DPR) e acrescentar o seguinte:

program Project1;
uses
SysUtils, RPDefine, Forms,

Unit1 in ‘Unit1.pas’ {Form1};

{$R *.res}

begin

RPDefine.DataID := IntToStr(Application.Handle);
Application.Initialize;
Application.CreateForm(TForm1, Form1);
Application.Run;
end.
Mensagem de Erro: No datalink drivers have been loaded.
Para resolver é preciso usar o BDE e declarar a seguinte unit no projeto:

RvDLBDE

Mensagem de Erro: Drive C: not exist. Please verify the correct drive was given.
Em contato com o fabricante, Nevrona, este inicialmente é um erro do Delphi 7, mais especificamente na Unit Qdialogs, responsável pela parte de Dialogs no Delphi. Como o

Rave Report é uma ferramenta multiplataformas desenvolvida com o Delphi, este erro se estendeu ao Rave.

É provável que este problema seja resolvido com uma atualização do Delphi.

Carregar imagem via programação
uses RVClass, RVProj, RVCsStd;

No evento OnGetRow do RvDataSetConnection:

var

 B: TRaveBitmap;

 P: TRavePage;

begin P := RvProject1.ProjMan.FindRaveComponent(‘MeuRelatorio.Page1',nil) as TRavePage; B := RvProject1.ProjMan.FindRaveComponent('Bitmap1', P) as

TRaveBitmap; if B <> Nil then B.FileLink := 'C:\Meus Documentos\Minhas Imagens\Ramos.bmp'; Connection.DoGetRow; end;

Imprimir em Duplex
procedure TForm1.RvSystem1BeforePrint(Sender: TObject); begin {

 dupSimplex Simplex mode (Duplex mode NOT initialized) dupHorizontal Duplex mode initialized - print Head to Toe dupVertical Duplex mode initialized - print Head to

Head } if TBaseReport(Sender).SupportDuplex then TBaseReport(Sender).Duplex := dupVertical; end;

Testar valor antes de imprimir
// evento OnGetRow do componente RvDataSetConnection.
procedure TForm1.RvDataSetConnection1GetRow(Connection: TRvCustomConnection); begin if Table1.FieldByName('Continent').AsString = 'North America' then Connection.WriteStrData('', Table1.FieldByName('Name').AsString + ' / América do Norte ') else Connection.WriteStrData('', Table1.FieldByName('Name').AsString + ' / América do Sul '); end;

Campos Calculados no Rave
Todos sabem que é possível criar campos calculados em aplicações Delphi e usa-los em relatórios. Aqui está uma solução para criar campos calculados em formulários do Delphi e utiliza-los em relatórios. Este exemplo é como gerar relatórios onde uma linha poder esta em branco e você não deseja as imprimir.

procedure TForm1.CustomerCXNGetCols(Connection: TRPCustomConnection); begin

 With Connection do begin
 DoGetCols;
 WriteField('FullAddress', dtMemo, 30, '', '');

 end; { with }
end;

Imprimindo Bitmap usando o RAVE em modo código
Veja como imprimir um bitmap (em arquivo ou em um TImage) usando o RAVE do Delphi 7.0 em modo código de programação

//==// Esta rotina permite a impressão de Bitmap usando o RAVE no modelo de programação// via código.//// Exemplos://// PrintImage(RVSystem1,2,1,10,5,nil,'c:\\temp \\teste.bmp')// PrintImage(RVSystem1,2,1,10,5,Image1.Picture.Bitmap);//// Os dois exemplos produzem o mesmo efeito, porém o primeiro busca um arquivo físico// no disco e o segundo busca o conteúdo de um objeto TImage colocado do form. Não use os// dois simultaneamente;//// Detalhes do exemplo:// RVSystem: Objeto principal do relatório// 2 : Linha onde a imagem será impressa// 1 : Coluna onde a imagem será impressa// 10 : Comprimento da imagem (em CM ou Polegadas, conforme a configuração do parâmetro).// RVSystem1.SystemPrinter.Units// 5 : Largura da imagem (em CM ou Polegadas, conforme a configuração do parâmetro).// RVSystem1.SystemPrinter.Units//// Para manter o "Aspect Ratio" da imagem, Quando a largura for preenchida, deixe o comprimento// zerado. Se preenchido o comprimento, deixe a largura zerada.//==

procedure PrintImage(RVSystem:TRvSystem; Row,Col,ImageWidth,ImageHeight: Double; Bitmap:
TBitmap; FileName:String='');
var Calc, L1,C1,L2,C2 : Double;

 InternalBitmap : TBitmap;

begin InternalBitmap := TBitmap.Create; Try

 If not Assigned(Bitmap) Then Begin
 InternalBitmap.LoadFromFile(FileName);
 End Else Begin

 InternalBitmap.Assign(Bitmap);
 End;
 With RVSystem.BaseReport do Begin

 If ImageWidth <= 0.0 then begin
 Calc := ImageHeight*(InternalBitmap.Width/XDPI)/(InternalBitmap.Height/YDPI);
 C1 := Col; L1:=Row; C2 := Col+Calc; L2 := Row+ImageHeight;

 end else if ImageHeight <= 0.0 then begin
 Calc := ImageWidth * (InternalBitmap.Height / YDPI) / (InternalBitmap.Width / XDPI);
 C1 := Col; L1 := Row; C2 := Col+ImageWidth; L2 := Row+Calc;

 end else begin

 C1 := Col; L1 := Row; C2 := Col+ImageWidth; L2 := Row+ImageHeight;
 end;
 PrintBitmapRect(C1,L1,C2,L2,InternalBitmap);

 end; Finally InternalBitmap.Free; End; end;

Imprimindo RichText em múltiplas páginas
Isso pode ser facilmente realizado com o código a seguir:

uses
 RPMemo;

procedure TForm1.ReportSystem1Print(Sender: TObject);
var MemoBuf: TMemoBuf;
begin

 With Sender as TBaseReport do begin
 MemoBuf := TMemoBuf.Create;
 MemoBuf.BaseReport := Sender as TBaseReport;
 try

 MemoBuf.RichEdit := RichEdit1;
 MemoBuf.PrintStart := 1.0;
 MemoBuf.PrintEnd := 7.0;
 While not MemoBuf.Empty do begin

 MemoBuf.PrintHeight(SectionBottom -LineTop,false);
 If not MemoBuf.Empty then begin
 NewPage;
 end; { if }
 end; { while }

finally MemoBuf.Free; end; { tryf } end; { with } end;

Convertendo arquivos NDR para PDF
Com um componente TRPRenderPDF inserido ao formulário da aplicação, renomeie para RenderPDF e insira o código a seguir:

procedure TForm1.Button1Click(Sender: TObject);

var
 NDRStream: TMemoryStream;

begin
 NDRStream := TMemoryStream.Create;
 try

 NDRStream.LoadFromFile('teste.ndr');
 RenderPDF.PrintRender(NDRStream, 'test.pdf');
 finally

 NDRStream.Free;
 end; { tryf }
 ShowMessage('NDR Convertido');

end;

Convertendo arquivos NDR para HTML
Para este exemplo, insira um componente TRPRenderHTML ao formulário de sua aplicação e renomeie para RenderHTML. Insira um botão ao formulário e escreva o código a seguir:

procedure TForm1.Button1Click(Sender: TObject);

var
 NDRStream: TMemoryStream;

begin
 NDRStream := TMemoryStream.Create;
 try

 NDRStream.LoadFromFile('teste.ndr');
 RenderHTML.PrintRender(NDRStream, 'teste.html');
 finally

 NDRStream.Free;
 end; { tryf }
 ShowMessage('NDR Convertido);

end;

Imprimindo em Matricial
O Rave permite imprimir em diversos formatos de arquivos (PDF, HTM L, RTF, Texto, etc). Para imprimir em matricial é necessários utilizar o componente TRvRenderText e

o componente TRvSystem ligando ao componente TrvRenderText.

Então insira um componente TrvRenderText ao formulário, em seguida insira um componente TRvSystem, e ligue a propriedade Engine do componente RvProject ao componente TRvSystem. Então coloque o código a seguir

// Faz o Setup de RvSystem1 para fazer a saída direto ao componente RvRenderText1

// sem a intervenção do usuário. RvSystem1.DefaultDest := rdFile; RvSystem1.DoNativeOutput := false; RvSystem1.RenderObject := RvRenderText1;

// Manda direto para a porta da impressora. RvSystem1.OutputFileName := 'LPT1'; RvSystem1.SystemSetups := RvSystem1.SystemSetups - [ssAllowSetup];

// Executa o Relatório. RvProject1.ExecuteReport('Report1');

PAGE
Rave Report no Delphi. 1 de 85

