

LiveBindings

Brutto anatrocchio
o
cigno incompreso?

Maurizio Del Magno
Developer

Levante software

i-ORM github.com/mauriziodm/iORM

DJSON github.com/mauriziodm/DJSON

mauriziodm@levantesw.it

mauriziodelmagno@gmail.com

facebook.com/maurizio.delmagno

iORM + DJSON (group)

Membro fondatore

eInvoice4D

<https://github.com/delphiforce/eInvoice4D>

LiveBindings

Brutto anatroccolo
o
cigno incompreso?

LIVEBINDINGS

BRUTTO ANATROCCOLO O CIGNO INCOMPRESO?

PATTI CHIARI AMICIZIA LUNGA- PRINCIPALE DIFETTO

- Lentezza
- Migliorato nelle ultime release
- Ulteriori miglioramenti in roadmap

PATTI CHIARI AMICIZIA LUNGA- PRINCIPALE DIFETTO

- Lentezza
- Migliorato nelle ultime release
- Ulteriori miglioramenti in roadmap

RAD Studio Roadmap** RAD Studio CY 2019 / CY 2020 Timeline**

** Features are not committed until completed and GA released

LIVEBINDINGS

- Qualcosa che permette di collegare il valore di una proprietà di un oggetto qualsiasi ad un'altra proprietà di un altro oggetto qualsiasi
- Unico strumento di binding in Firemonkey (FMX)
- **Disponibile anche per progetti VCL**

E' UN CONCETTO NUOVO?

- Il concetto di associazione e interazione tra oggetti non è nuovo
 - Componenti TDataSet & DBAware
 - Meccanismo di owning di TComponent e classi derivate
- Classi progettate specificamente per collaborare tra loro in modo rigido
- Implementano proprietà e metodi concordati in precedenza
- Disponibilità per un numero limitato di classi
- **La programmazione DataSet oriented non è OOP**
 - Dov'è il singolo punto dove mettere la business logic?
 - La manutenibilità diventa facilmente un problema
 - Codice difficilmente testabile (*unit test*)

LIVE BINDINGS: FA DI PIÙ?

- Si può collegare qualsiasi cosa a qualsiasi altra cosa
- Non si è limitati a classi/componenti/oggetti specifici
- Si possono mettere in relazione oggetti anche non progettati per collaborare tra loro
- Si possono bindare TDataSet anche a controlli non DBAware (anche VCL)
- Si possono bindare **oggetti “vivi”** a qualunque controllo
- **Reale programmazione OOP** anche in un ambiente RAD
 - Le classi del domain model includono anche la logica di business
 - Basta codice in OnBefore... OnAfter...
 - Classi facilmente testabili (*unit test*)
 - Codice più manutenibile e riutilizzabile
 - Interi grafi di oggetti, anche complessi, come sorgente di dati

DOMANDE...

- Cosa permette di fare?
- E' customizzabile?
- Come estendere LiveBindings per adattarlo alle mie esigenze?
- Esistono librerie che estendono le sue funzionalità?

LIVE BINDINGS

COME È FATTO?

**KEEP
CALM
AND**

**Lasciate ogni speranza
o voi che entrate!**

FIGURAZIONE GENERALE
DELL'INFERNO

BASICS

- **Expression engine**
- **Relational expressions**
- **Scope**
- **Output converters**

TBINDINGEXPRESSION

TBINDINGEXPRESSION

- Unit: System.Bindings.Expression
- Abstract class
- Incapsula l'espression engine (*System.Bindings.Evaluator*)
- **TBindingExpressionDefault** (*è la classe più a basso livello che la implementa*)
- Input —> property **Source: String** (*expression*)
 - Apici singoli o doppi
 - CaseSensitive
- Output —> **IValue** (*System.Bindings.EvalProtocol*)

IValue

- Unit: System.Bindings.EvalProtocol
- Si basa su TValue
- Può contenere **qualsiasi** tipo di valore
 - Simple values (string, integer, float, date & time, boolean...)
 - Enumerati
 - Oggetti
 - Interfacce
 - ...

```
IValue = interface  
 ['{A495F901-72F5-4384-BA50-EC3B4B42F6C2}']  
 function GetType: PTypeInfo;  
 function GetValue: TValue;  
end;
```

TBINDINGEXPRESSION SAMPLE

var

Expr: TBindingExpression;

ExprResult: IValue;

begin

Expr := TBindingExpressionDefault.Create(nil); ← Creazione istanza

try

Expr.Source := '5 + 3 * (2 + 4)'; ← Definizione dell'espressione

Expr.Compile([], [], []); ← Compilazione

ExprResult := Expr.Evaluate; ← Valutazione

WriteLn(ExprResult.GetValue.ToString);

finally

Expr.Free;

end;

end;

ISCOPE

ISCOPE

- Unit: System.Bindings.EvalProtocol
- Rende “visibile” qualcosa all’expression engine nel contesto dell’espressione
 - Oggetti
 - Componenti
 - Metodi
 - Costanti

```
IScope = interface
  ['{DAFE2455-3DB6-40CC-B1D6-1EAC0A29ABEC}']
  function Lookup(const Name: string): IInterface;
end;
```

ISCOPE

- In pratica l'expression engine (quindi l'espressione) vede solo IScope
- Diverse specializzazioni di IScope
 - IScopeEx (*Lookup not only by name but objects too*)
 - ICustomScope (*can wrap a custom object*)
 - IScopeEnumerator (*loops*)
 - IScopeEnumerable (*loops*)
 - ...
- Alto grado di customizzazione

ISCOPE

var

Expr: TBindingExpression;

ExprResult: IValue;

begin

Expr := TBindingExpressionDefault.Create(nil);

try

Expr.Source := '5 + 3 * (2 + 4)';

Expr.Compile([], [], []);

ExprResult := Expr.Evaluate;

WriteLn(ExprResult.GetValue.ToString);

finally

Expr.Free;

end;

end;

Array of TBindingExpression (il nome specificato nella proprietà "Name")

ISCOPE - TBINDINGMETHODSFACORY

- Unit: System.Bindings.Methods (*static class*)
- Collezione di **metodi predefiniti** (*UpperCase, LowerCase, ToStr, Format, IfThen...*)
- Possibilità di registrare propri **metodi custom**
- Fornisce **IScope** per rendere visibili all'expression engine alcuni o tutti i metodi registrati

TBINDINGMETHODSFACORY SAMPLE

```

TBindingMethodsFactory.RegisterMethod( ← Registra nuovo metodo (parametro TMethodDescription)
  TMethodDescription.Create(MakeInvokable( ← Wrap dell'anonimo method in una IInvokable (parametro TInvokableBody)
 function(Args: TArray<IValue>): IValue ← Anonymous method (attenzione ai parametri)
 var
 StrValue: String; ← Crea una TMethodDescription (1° parametro IInvokable)
 begin
 StrValue := Args[0].GetValue.AsString;
 Result := TValueWrapper.Create(CapitalizeString(StrValue)); ← Wrap del risultato in un IValue
 end),
 'Capitalize', // Method identifier
 'Capitalize', // Method name
 'Utilities', // Unit name where the method is defined
 True, // Enabled
 'Capitalize the first letter of every word in the string', // Long method description (Hint)
 nil // Method's platform (TComponent=VCL; TFMXComponent=FMX; nil=both)
  )
);

```

ISCOPE - CUSTOM METHOD (NO FACTORY)

- E' possibile aggiungere metodi custom senza la factory (*TCustomMethodsFactory*)
- **TBindings** helper class (*System.Bindings.Helper*)
 - class function TBindings.CreateMethodScope(const **MethodName**: string; **InvokableMethod**: IInvokable): IScope;

```
var
  LScope: IScope;
begin
  LScope := TBindings.CreateMethodScope('PutStars',
 MakeInvokable(
 function(Args: TArray<IValue>): IValue
 begin
 Result := TValueWrapper.Create('***' + Args[0].GetValue.AsString + '***');
 end
 )
  );
  ...
end;
```

Crea uno IScope per il metodo (2° parametro IInvokable)

Wrap dell'anonimo method in una IInvokable (parametro TInvokableBody)

Anonymous method (attenzione ai parametri)

Wrap del risultato in un IValue

ISCOPE - OBJECTS

- function **WrapObject**(AObject: TObject): **IScope**; *(System.Bindings.ObjEval)*
- Wrap dell'oggetto in un IScope

```
var
  LScope: IScope;
begin
  LScope := WrapObject(TPerson.Create('Mario', 'Rossi', '01/07/1980'));
  ...
end;
```

ISCOPE - TDICTIONARYSCOPE

- Gli IScope sono **gerarchici**
 - In realtà l'espressione riceve sempre un solo IScope (root scope)
 - Il root scope ha poi una serie di IScope innestati
 - Gli IScope innestati possono a loro volta contenere altri IScope ulteriormente innestati
 - Una **gerarchia** di IScope con un meccanismo di **Lookup** (*multilivello*)
- **TDictionaryScope** è uno IScope (*implementa l'interfaccia IScope - System.Bindings.EvalSys*)
- Contiene una **collezione** di IScope ognuno associato a un **nome**
- La chiave del dictionary è anche il nome con il quale quello scope sarà visibile nell'espressione

ISCOPE - TDICCTIONARYSCOPE SAMPLE

var

LPerson: TPerson;

LPersonScope: IScope;

LDictionaryScope: TDictionaryScope;

begin

LPerson := TPerson.Create('Maurizio', 'DeI Magno', '22/10/1970');

LPersonScope := WrapObject(LPerson); ← **Wrap di LPerson in un IScope**

LDictionaryScope := TDictionaryScope.Create; ← **Creazione del TDictionaryScope**

LDictionaryScope.Map.Add('Person', LPersonScope);

...

end;

← **Aggiunge lo scope alla collezione associandogli un nome**

TBINDINGASSOCIATION

- Unit: System.Bindings.Expression;
- E' un record
- Associazione un un oggetto a un nome
- L'oggetto sarà "visibile" nel contesto dell'espressione con quel nome
- Dietro le quinte viene comunque creato un IScope

```
TBindingAssociation = record
public
  RealObject: TObject;
  ScriptObject: String;
  constructor Create(ARealObject: TObject; const AScriptObject: String);
end;
```

TBINDINGASSOCIATION SAMPLE

```
var
  LExpr: TBindingExpression;
  LPerson: TPerson;
begin
  LPerson := TPerson.Create('Mario', 'Rossi', '14/08/1972');
  ...
  LExpr.Compile([], [TBindingAssociation.Create(LPerson, 'Person')]. []);
  ...
end;
```


or

```
var
  LExpr: TBindingExpression;
begin
  ...
  LExpr.Associations.Add(TPerson.Create('Mario', 'Rossi', '14/08/1972'), 'Person');
  ...
end;
```

TBINDINGEXPRESSION

- **Source expression:** (*relational expression*)

- '(6+2)/(5-3)*-1'
- 'Sono le ore ' + ToString(10)
- Person.FullName+' is '+ToString(Person.Age)+' years old'


```
Unit System.Bindings.EvalProtocol;
...
IScope = interface
  function Lookup(const Name: string) IInterface;
end;
```

- **Determina la visibilità di "qualcosa" nel contesto dell'espressione**
- **Metodi, oggetti, variabili, variabili globali ecc.**
- **Customizzazione, adattamento dell'engine alle mie esigenze**


```
Unit System.Bindings.EvalProtocol;
...
IValue = interface
  function GetType: PTypeInfo;
  function GetValue: TValue;
end;
```

- **Ritorna il risultato dell'espressione**
- **Può contenere qualunque tipo di valore**
- **String, Integer, TDateTime, Boolean**
- **Object, Interface, Record, Array**
- **Enumerated**

TBINDINGEXPRESSION

TBINDINGEXPRESSION

OUTPUT CONVERTERS

OUTPUT CONVERTERS

- Sono dei particolari metodi custom
- Effettuano trasformazioni di tipo sul risultato della valutazione di un'espressione
- Non vengono inseriti esplicitamente nelle espressioni
- Alto grado di customizzazione

OUTPUT CONVERTERS SAMPLE

```
TValueRefConverterFactory.RegisterConversion(TypeInfo(Integer), TypeInfo(String),
  TConverterDescription.Create(
 procedure(const InValue: TValue; var OutValue: TValue)
 begin
 OutValue := InValue.AsString;
 end,
 'IntToStr', // Method identifier
 'IntToStr', // Method name
 'U.Converters', // Unit name where the method is defined
 True, // Enabled
 'Convert an integer into a string', // Long method description (Hint)
 nil // Converter platform (TComponent=VCL; TFMXComponent=FMX; nil=both)
  )
);
```

HIGH LEVEL COMPONENTS

HIGH LEVEL COMPONENTS

- TBindingList

- Mantiene una lista Binding Classes (espressioni) su una form
- Methods & Output Converters collections
- Expression editor

- Binding classes

- Binding Expressions (*TBindExpression*, *TBindExprItems*, **NOT** *TBindingExpression*)
- List LiveBindings
- Link LiveBindings
- Quick Bindings

- Bind sources

- TBindSourceDB
- TPrototypeBindSource
- (TAdapterBindSource)

BIND SOURCES

BIND SOURCES

- Fonte di dati
- Qualcosa che espone all'expression engine dei dati provenienti da:
 - DataSet (*DB*)
 - Oggetti (*singoli o liste*)

TBINDSOURCEDB

- Rende “visibile” un TDataSet e i suoi campi nel contesto di una espressione (expression engine)
- Incapsula un TDataSet e i suoi campi in IScope
- Ruolo simile a quello dei TDataSource
- Anche lui si collega a un TDataSet ed espone i suoi campi per il binding (*TDataSource embedded*)
- Rende possibile collegare i campi del DataSet anche a componenti **NON DBAware** (*unica opzione in Firemonkey*)

TTPROTOTYPEBINDSOURCE

- Permette la prototipazione della UI con dati fake (sia a DT che a RT)
- Devo definire campi (*fields editor*)
- Quanto vorrò passare ai dati reali dovrò fornire una fonte di dati reali che sostituirà il generatore di fake data (evento **OnCreateAdapter**) (RT)
- Sviluppo di un prototipo di UI senza avere ancora nemmeno pensato alla fonte dati (*DB?, Objects?*) anche prima, o contemporaneamente, lo sviluppo della logica di dominio e/o del DB

TBINDSOURCEADAPTER

- Una fonte di dati
- Adatta un oggetto (o una lista di oggetti) per essere poi assegnato a un TPrototypeBindSource come fonte di dati
- **Reale OOP** senza perdere le caratteristiche **RAD** di Delphi
- Ruolo simile al TDataSet (*State, Edit, Post, Append, Cancel...*)
- **Post su oggetti non su DB** (*anche Delete, Append...*)
- TObjectBindSourceAdapter/TListBindSourceAdapter
- No master-detail

TBINDNAVIGATOR

- L'equivalente per LiveBindings del TDBNavigator
- Si collega a un BindSource

BINDING CLASSES

I VERI LIVEBINDINGS

BINDING CLASSES

I VERI LIVEBINDINGS

- Binding Expressions (*TBindExpression*, *TBindExprItems*, **NOT** *TBindingExpression*)
- List LiveBindings
- Link LiveBindings
- Quick Bindings

LIVEBINDINGS VS EXPRESSIONS

I VERI LIVEBINDINGS

- I LiveBindings sono componenti con una o più espressioni
- Le espressioni sono valutate dall'expression engine, poi i LiveBindings usano il risultato per fare qualcosa *(di solito set di una proprietà)*
- Alcuni LiveBindings hanno più collezioni di espressioni, possono quindi avere effetto su più proprietà
- Se una espressione esegue metodi oppure assegna/legge proprietà che hanno metodi get/set si possono avere interessanti "effetti collaterali"

TBINDEXPRESSION

BINDING EXPRESSIONS

- E' la più semplice delle classi LiveBindings
- Collega due componenti
- Incapsula una **BindingExpression**, crea gli **IScope** necessari per far "vedere" gli oggetti interessati all'engine, **valuta** l'espressione e assegna il risultato al **ControlComponent**
- SourceComponent + SourceExpression
- ControlComponent + ControlExpression
- Direction (*SourceToControl, ControlToSource, Bidirectional*)
- Managed

EXPRESSION EDITOR

TBINDEXPRESSION

Esempio: 2.1-2

TBINDEXPRITEMS

BINDING EXPRESSIONS

- Può contenere più di una BindExpression *(tipicamente da 1 a 3)*
- **2** collezioni di BindExpressions:
 - **Format** collection: *(Espressioni che assegnano un valore quando il componente è attivo)*
 - **Clear** collection: *(Espressioni che assegnano un valore quando il componente viene disabilitato)*
- Managed

EXPRESSION EDITOR

TBINDEXPRTITEMS

DX Editing Form1.BindExprItems1

Collections:

- (All Collections)
- Format
- Clear

Expressions:

Name	Control	Source
Format[0]	Edit1, Text	TrackBar1, 'Rotation: ' + ToString(Roun...
Format[1]	Edit1, DigitsOnly(Text)	TrackBar1, Value

Control expression for Edit1:

 ✓ ✕

Source expression for TrackBar1:

 ✓ ✕

Eval Control Eval Source Assign to Control Assign to Source

CUSTOM OUTPUT CONVERTER (ESEMPIO)

LIST LIVEBINDINGS

LIST LIVEBINDINGS

- Lavorano con componenti basati su Liste
- Unidirezionali (*Source to control only*)
- Unmanaged
- Usano i BindSource
- **TBindList**
- **TBindGridList**

TBINDLIST

- Target: ComboBox, ListBox, ListView
- **3** collezioni di BindExpressions:
 - **Format** (*specificamente sulla proprietà TStrings*)
 - **FormatControl** (*per il ControlComponent quando è attivo*)
 - **ClearControl** (*per il ControlComponent quando viene disattivato*)
- Può contenere molte espressioni per assegnare diverse proprietà, sia della TStrings che del ControlComponent

EXPRESSION EDITOR

TBINDLIST

DX Editing Form1.BindList1

✱ ✕ ↑ ↓

Collections:

- (All Collections)
- FormatControl
- ClearControl
- Format**

Expressions:

Name	Control	Source
Format[0]	ListBox1, Text	BindSourceDB 1, UpperCase(FirstNa...

Control expression for ListBox1:

Text ✓ ✕

Source expression for BindSourceDB 1:

UpperCase(FirstName.AsString + ' ' + LastName.AsString + ' - ' + EmployeeID.AsString) ✓ ✕

TBINDGRIDLIST

- Target: Grids (*liste di liste*)
- Le griglie sono componenti più complessi, servono molte più espressioni
- **3** collezioni di BindExpressions:
 - **FormatControl** (*per inizializzare il ControlComponent all'attivazione*)
 - **ClearControl** (*per finalizzare il ControlComponent alla disattivazione*)
 - **Columns** (*in realtà è una collezione di collezioni di collezioni di espressioni*)
 - **ColumnName** (*FieldName*)
 - **ColFormat** (*target: colonna*)
 - **CellFormat** (*target: cella*)

EXPRESSION EDITOR

TBINDGRIDLIST

DX Editing Form1.BindGridList1

Collections:

- (All Collections)
- FormatControl
- ClearControl
- Columns
 - EmployeeID
 - ColFormat
 - CellFormat
 - FirstName
 - ColFormat
 - CellFormat
 - LastName
 - ColFormat
 - CellFormat
 - City
 - ColFormat
 - CellFormat

Expressions:

Name	Control	Source
FormatControl[0]	StringGrid1, Visible	BindSourceDB1, True
FormatControl[1]	StringGrid1, ColWidths[0]	BindSourceDB1, 25
FormatControl[2]	StringGrid1, ColCount	BindSourceDB1, 4
FormatControl[3]	StringGrid1, Owner.acEnableDisable.Capt...	BindSourceDB1, 'Disable'

Control expression for StringGrid1:

Visible ✓ ✕

Source expression for BindSourceDB1:

True ✓ ✕

Eval Control Eval Source Assign to Control Assign to Source

LINK LIVEBINDINGS

LINK LIVEBINDINGS

- Come i ListLiveBindings usano i BindSource
- Bidirezionali (*read/write*)
- Unmanaged
- Rendono possibile un comportamento simil-DBAware (*ma con qualunque componente*)
- **4 componenti:**
 - **TBindLink**
 - **TBindPosition**
 - **TBindListLink** (*simile a TBindList*)
 - **TBindGridLink** (*simile a TBindGridList*)

TBINDLINK

- Collega un controllo single-field (*TEdit*) con un altro componente (*tipicamente un BindSource*)
- Più specificamente: possono collegare controlli che implementano le interfacce **IEditLinkObserver** oppure **IEditGridLinkObserver**
- **3** collezioni di BindExpressions:
 - **Format** collection: (*Espressioni che assegnano un valore quando il componente è attivo*)
 - **Clear** collection: (*Espressioni che assegnano un valore quando il componente viene disabilitato*)
 - **Parse** collection: (*Espressioni che un valore al SourceComponent, ControlToSource*)

EXPRESSION EDITOR

TBINDLINK

DX Editing Form1.BindLink1

Collections:

- (All Collections)
- Format
- Parse
- Clear

Expressions:

Name	Control	Source	Operation
Format[0]	EditID, Text	BindSourceDB1, CustomerID, AsString	Assign to control
Parse[0]	EditID, Text	BindSourceDB1, CustomerID, AsString	Assign to source
Clear[0]	EditID, Text	, 'No data to display'	Assign to control

Control expression for EditID:

 ✓ ✕

Source expression for BindSourceDB1, CustomerID:

 ✓ ✕

Eval Control Eval Source Assign to Control Assign to Source

Esempio: 6.1

TBINDPOSITION

- E' il più limitato dei 4 Link LiveBindings
- Solo per componenti che “esprimono” un concetto di **posizione relativa**
- I componenti devono implementare l'interfaccia **IPositionObserver**
- **3** collezioni di BindExpressions:
 - **PosControl**: *(assegnano una posizione relativa al ControlComponent basandosi su una proprietà ordinal del SourceComponent - Es. TStringGrid, TScrollBar)*
 - **PosClear** collection: *(Finalizzano il ControlComponent in una posizione “neutrale” alla disattivazione del LiveBinding)*
 - **PosSource** collection: *(come la PosControl ma ControlToSource)*
- E' l'asterisco del LiveBindingDesigner, mantiene sincronizzate le posizioni relative del SourceComponent e del ControlComponent

EXPRESSION EDITOR

TBINDPOSITION

DX Editing Form1.BindPosition1

Collections:

- (All Collections)
- PosControl
- PosSource
- PosClear

Expressions:

Name	Control	Source	Operation
PosControl[0]	ScrollBar1, Position	BindSourceDB1, Math_Max(0, RecN...	Assign to control
PosControl[1]	ScrollBar1, Max	BindSourceDB1, RecordCount - 1	Assign to control
PosSource[0]	ScrollBar1, Position + 1	BindSourceDB1, RecNo	Assign to source

Control expression for ScrollBar1:

 ✓ ✕

Source expression for BindSourceDB1:

 ✓ ✕

Eval Control Eval Source Assign to Control Assign to Source

Esempio: 6.2

TBINDLISTLINK

- Simile al TBindList ma bidirezionale
- La bidirezionalità comporta le necessità di ulteriori collezioni di espressioni
- **6** collezioni di BindExpressions:
 - **FormatControl** collection
 - **ClearControl** collection
 - **Format** collection (*specificamente per la proprietà TStrings*)
 - **Parse** collection (*come Format ma ControlToSource*)
 - **PosControl** collection (*sincronizzazione posizione SourceToControl*)
 - **PosSource** collection (*come PosControl ma ControlToSource*)

EXPRESSION EDITOR

TBINDLISTLINK

Editing Form1.BindListLink1

Collections:

- (All Collections)
- FormatControl
- ClearControl
- Format
- PosControl
- PosSource
- Parse

Expressions:

Name	Control	Source	Operation
Format[0]	ListBox1, Text	BindSourceDB1, CompanyName.AsSt...	Assign to control
PosControl[0]	ListBox1, ItemIndex	BindSourceDB1, RecNo-1	Assign to control
PosSource[0]	ListBox1, ItemIndex+1	BindSourceDB1, RecNo	Assign to source

Control expression for ListBox1:

 ✓ ✕

Source expression for BindSourceDB1:

 ✓ ✕

Eval Control Eval Source Assign to Control Assign to Source

Esempio: 6.3

TBINDGRIDLINK

- Simile al TBindGridList ma bidirezionale
- E' il più complesso dei LinkLiveBindings *(ma con le conoscenze acquisite dovrebbe essere facile capire)*
- **5** collezioni di BindExpressions:
 - **FormatControl** collection
 - **ClearControl** collection
 - **PosControl** collection *(sincronizzazione posizione SourceToControl)*
 - **PosSource** collection *(come PosControl ma ControlToSource)*
 - **Columns** *(in realtà è una collezione di collezioni di collezioni di espressioni)*
 - **ColumnName** *(FieldName)*
 - **ColFormat** *(target: colonna)*
 - **CellFormat** *(target: cella)*

TBINDGRIDLINK

DX Editing Form1.BindGridLink1

Collections:

- (All Collections)
- FormatControl
- ClearControl
- PosControl
- PosSource
- Columns
 - RecNo
 - ColFormat
 - CellFormat
 - CellParse
 - CompanyName
 - ColFormat
 - CellFormat
 - CellParse
 - ContactTitleAndName
 - ColFormat
 - CellFormat
 - CellParse
 - City
 - ColFormat
 - CellFormat
 - CellParse
 - Country
 - ColFormat
 - CellFormat
 - CellParse

Expressions:

Name	Control	Source	Operation
Columns.RecNo.ColFormat[0]	StringGrid1, cells[0,0]	BindSourceDB1, 'RecNo'	Assign to control
Columns.RecNo.CellFormat[0]	StringGrid1, cells[0]	BindSourceDB1, ToString(RecNo)	Assign to control
Columns.CompanyName.ColFormat[0]	StringGrid1, cells[1,0]	BindSourceDB1, CompanyName, 'Company'	Assign to control
Columns.CompanyName.CellFormat[0]	StringGrid1, cells[1]	BindSourceDB1, CompanyName, AsString	Assign to control
Columns.CompanyName.CellParse[0]	StringGrid1, SelectedText(Self)	BindSourceDB1, CompanyName, AsString	Assign to source
Columns.ContactTitleAndName.ColFormat[0]	StringGrid1, cells[2,0]	BindSourceDB1, 'Contact'	Assign to control
Columns.ContactTitleAndName.CellFormat[0]	StringGrid1, cells[2]	BindSourceDB1, ContactTitle.AsString + ' - ...	Assign to control
Columns.City.ColFormat[0]	StringGrid1, cells[3,0]	BindSourceDB1, City, 'City'	Assign to control
Columns.City.CellFormat[0]	StringGrid1, cells[3]	BindSourceDB1, City, AsString	Assign to control
Columns.City.CellParse[0]	StringGrid1, SelectedText(Self)	BindSourceDB1, City, AsString	Assign to source
Columns.Country.ColFormat[0]	StringGrid1, cells[4,0]	BindSourceDB1, Country, 'Country'	Assign to control
Columns.Country.CellFormat[0]	StringGrid1, cells[4]	BindSourceDB1, Country, AsString	Assign to control
Columns.Country.CellParse[0]	StringGrid1, SelectedText(Self)	BindSourceDB1, Country, AsString	Assign to source
ClearControl[0]	StringGrid1, RowCount	BindSourceDB1, 0	Assign to control
PosControl[0]	StringGrid1, Row	BindSourceDB1, RecNo	Assign to control
PosSource[0]	StringGrid1, Row	BindSourceDB1, RecNo	Assign to source

Control expression for StringGrid1:

cells[0,0] ✓ ✕

Source expression for BindSourceDB1:

'RecNo' ✓ ✕

SELECTEDTEXT METHOD

- Es: **SelectedText(Self)**
- Visto nelle BindExpression delle collezioni **CellParse** (*TBindGridLink*)
- Estrarre il dato editato da un controllo
- Il controllo è specificato dal parametro
- **Self** si riferisce al controllo nel contesto dell'espressione
- Nel caso di una StringGrid si riferisce all'**InPlaceControl** della cella corrente che non sarebbe altrimenti raggiungibile

QUICK BINDINGS

QUICK BINDINGS

- Sono l'incapsulamento di tutte quelle espressioni che scriveremmo nel 95% dei casi
- Il più della volte collegano:
 - un campo di una sorgente dati a un componente e viceversa (Edit, ComboBox, ListBox, Grids...)
 - una proprietà di un oggetto a un componente e viceversa (Edit, ComboBox, ListBox, Grids...)
 - un componente a un altro componente
- In questi casi userò i Quick Bindings, negli altri (5%)...
- Espressioni generate automaticamente e **ReadOnly**
- Creati automaticamente dal **LiveBinding Designer** (Visual LiveBindings) o dai **Wizard**
- Il LiveBinding Designer capisce quale creare automaticamente
- Rendono comodo e semplice l'uso dei LiveBindings
- Nascondono molta della complessità sottostante

LIVEBINDINGS DESIGNER

- Capisce quale QuickBinding creare automaticamente
- Rende comodo e semplice l'uso dei LiveBindings
- Nasconde molta della complessità sottostante

CUSTOMFORMAT- CUSTOMPARSE

- Nei QuickBindings le espressioni non sono modificabili
- Le proprietà CustomFormat e CustomParse permettono di formattare il dato ai due estremi del link
- **CustomFormat** formatta il risultato della valutazione dell'espressione prima che sia assegnato al ControlComponent (*SourceToControl*)
- **CustomParse** formatta il dato letto dal ControlComponent prima che venga ritornato al SourceControl (*ControlToSource*)
- **%s** rappresenta il risultato della SourceExpression che l'engine ha già valutato e viene passato alla CustomFormat che viene pre-parsata e poi eseguita come ControlExpression (*es: UpperCase(%s)*)
- Per questo motivo eventuali altri caratteri “%” usati in funzioni come la “Format” devono essere raddoppiati
- *es: Format(“%%.2f%%”, %s)* viene tradotta in **Format(“%.2f%”, 123.5)** che produce **123,50%**
- Se %s è un numero e va formattato (*es: currency*) usare **Format(“%%m’, Self.AsFloat+0.0)**

LIVEBINDINGS ACTIONS

LIVEBINDINGS ACTIONS

- Actions che replicano singolarmente le funzionalità del TBindNavigator
 - First
 - Last
 - Prior
 - Next
 - Edit
 - Insert
 - Post
 - Cancel
 - ...

I-ORM

I-ORM

- Interfaced O.R.M.
- Dependency Injection Container
- MVVM framework
- Deep serializer/deserializer (*DJSON*)
- LiveBindings Extensions
 - **ActiveBindSourceAdapters** (*TActiveInterfaceListBindSourceAdapter, TActiveInterfaceObjectBindSourceAdapter, TActiveListBindSourceAdapter, TActiveObjectBindSourceAdapter, TNaturalBindSourceAdapter*)
 - **TioPrototypeBindSource**
 - **TioModelPresenter** (*MVVM*)
 - **TioModelBindSource** (*MVVM*)
 - **TioModelDataSet** (*MVVM*)

TIOPROTOTYPEBINDSOURCE

- In grado di effettuare le chiamate all'ORM autonomamente *(facoltativo)*
- Master-Detail
- AutoLoadData
- AutoPersist
- AutoPost *(funziona)*
- AutoRefresh
- **Selectors**

DOMANDE?

Maurizio Del Magno
Developer

Levante software

i-ORM github.com/mauriziodm/iORM

DJSON github.com/mauriziodm/DJSON

mauriziodm@levantesw.it

mauriziodelmagno@gmail.com

facebook.com/maurizio.delmagno

iORM + DJSON (group)

Membro fondatore

eInvoice4D

<https://github.com/delphiforce/eInvoice4D>

Grazie!!!

speaker: Maurizio Del Magno

