

This Delphi XE Starter Essentials manual covers the fundamentals and the new features in Delphi XE Starter (compared to Delphi 7 Personal). There are some more advanced topics that fell beyond the scope of this “starter essentials” manual which will be covered in other places (see <http://www.eBob42.com/courseware> for details).

- Delphi XE DataSnap Development
- Delphi XE XML, SOAP & Web Services
- Delphi Prism XE Development Essentials
- Delphi for Win32 Database Development
- Delphi for Win32 VCL for the Web Development

The information in this courseware manual is © 2011 by drs. Robert E. (Bob) Swart of Bob Swart Training & Consultancy. All Rights Reserved.

Delphi XE Starter Essentials

Bob Swart

Delphi XE Starter Essentials

Bob Swart

Table of Contents

1. Delphi XE Starter IDE	1
Delphi and C++Builder	1
Installation	1
Run Delphi "as Administrator"	2
Welcome Page	3
Project Targets and Object Repository	6
Options Dialog	7
Delphi IDE New Menu Items	8
<i>File Open From Version Control...</i>	8
<i>View Configuration Manager...</i>	9
The "old" Component Palette	9
Run without Debugging.....	10
Project Options	10
Build Configurations	11
Warnings as Errors	11
Resource Compiler	12
Project Manager	13
Build Configurations	14
STRICT Build Configuration	14
Object Repository.....	15
Form Designer	16
<i>Edit Copy</i>	16
Quality Central.....	17
Summary	18
Exercises.....	18
Exercise #1	18
Exercise #2	18
2. Language Enhancements	19
Delphi XE Compiler and Language Enhancements	19
Delphi 2010 Enhancements	20
Custom Attributes	21
Enhanced RTTI.....	22
Scoped Enumerators.....	23
IS and AS keywords	24
Class Constructors & Destructors	24
Delayed Dynamic Link Libraries	25
Example DLL.....	25
Implicit	26
Explicit.....	27
Delay Load	28
DelayedLoadHook	29
DelayedHandler.....	30
Delphi 2009 Language Enhancements	32
Type Aliases	32
Compiler Defines.....	32
Compiler Directive.....	33
Record Alignments	33
Compiler Warnings	33
Unicode Strings.....	34
Exit	34

Generics.....	34
Generic Stack	35
Generic Methods	37
Anonymous Methods.....	38
Anonymous Exit.....	39
Useful Anonymous Methods.....	39
Generics.Defaults	41
Combining Anonymous Methods and Generics	42
Delphi 2007 Language Enhancements	44
Unit namespaces.....	44
Strict Private and Protected.....	44
Final Methods	45
Sealed Classes	46
Nested Type Declarations.....	47
Class data	47
Class properties	48
Ampersand Character	48
For ... in ... do	48
Function Inlining	49
Operator Overloading	49
Summary	52
Exercises.....	52
Exercise #1	52
Exercise #2	52

3. RTL and VCL Enhancements 53

XE RTL Enhancements	53
FormatSettings	53
Binary Streams	55
RegularExpressions	55
Windows 7 Support	56
Themes.....	56
Fonts	57
Taskbar buttons	57
Progress	58
ImageList –icon	60
Direct2D.....	62
DirectWrite	64
New VCL Components	64
TButtonedEdit.....	64
TCategoryPanel	64
TCategoryPanelGroup	65
TLinkLabel	65
TCustomHint.....	65
TBalloonHint	65
VCL Enhancements.....	66
TControl	66
TActionManager	67
TButton.....	67
TApplication	68
TBitmap	68
TComboBox	68
TCustomListView	68
TDBImage	68
TEdit/TMaskEdit/TLabeledEdit.....	68
TGraphic	70

TImage	70
TImageList	70
TLabel.....	70
TListView.....	70
THeaderControl	70
THeaderSection.....	70
TMemo.....	70
TPanel.....	70
TPopupActionBar	71
TProgressBar	71
TRadioGroup.....	71
TScreen	71
TTrayIcon.....	71
TTreeView	72
Ribbon Controls.....	72
Actions and TActionList.....	74
Using TActionList.....	74
Action!	78
Problems?	79
ActionBands	79
ActionManager	79
CustomizeDlg.....	80
ActionBars.....	80
Customise Action	81
Action!	81
Further Customizations	82
Returning to Ribbon Controls.....	82
Ribbon Styles.....	84
Touch and Gestures.....	85
Biolife Fields	85
Touch and Action	86
Gestures	86
Action!	87
Custom Gestures.....	88
Touch Keyboard	91
Deployment.....	92
COM Enhancements.....	93
ActiveX Wizards	93
Automation Demo	94
RIDL Files.....	95
Importing Type Libraries	98
Summary	99
Exercises.....	99
Exercise #1	99
Exercise #2	99
Exercise #3	100
Exercise #4	100

4. Unicode 101

Unicode.....	101
Unicode Transformation Formats.....	101
UTF-8	101
UTF-16.....	101
UTF-32.....	102
Windows API.....	102
Notepad	102

Unicode and Fonts.....	102
Delphi 2009+ and Unicode	103
AnsiString Encoding	103
String Assignments and Conversions	104
UTF-16 Surrogate Characters	105
UTF-16 Number of Characters.....	105
Unicode Files and BOM.....	106
TEncoding	106
Console or Text File I/O	106
TStrings / TStringList.....	107
Output Logging	108
TCharacter	109
Character Sets	109
Extending TCharacter	109
Unicode Support Routines	110
Explicit Unicode Conversions	110
Unicode Migration.....	112
SizeOf in Bytes	112
Length in Items	112
Number of Characters.....	112
FillChar	113
Move.....	113
TStream Read and Write	114
Windows API.....	114
Chr -> Char.....	115
Character Literals	115
Integer and Float To AnsiString	115
UpperCase.....	116
Globalisation and localisation.....	117
Globalisation and SysUtils	118
Localisation using ResourceStrings	118
Not for runtime packages	119
Summary	119
Exercises.....	120
Exercise #1	120
Exercise #2	120

5. Delphi XE and Subversion	121
Subversion	121
Local Repository	121
Remote Repository	124
Overview of SVN Projects	130
Summary	130

A. Answers to Exercises	131
1. Delphi for Win32 IDE	131
Exercise #1	131
Answer to Exercise #1	131
Exercise #2	132
Answer to Exercise #2	132
2. Language Enhancements.....	133
Exercise #1	133
Answer to Exercise #1	133
Exercise #2	134
Answer to Exercise #2	134
3. RTL & VCL Enhancements.....	138
Exercise #1	138
Answer to Exercise #1	138
Exercise #2	139
Answer to Exercise #2	140
Exercise #3	141
Answer to Exercise #3	141
Exercise #4	142
Answer to Exercise #4	142
4. Unicode.....	146
Exercise #1	147
Answer to Exercise #1	147
Exercise #2	147
Answer to Exercise #2	147

This Delphi XE Starter Essentials manual covers the fundamentals and the new features in Delphi XE Starter (compared to Delphi 7 Personal). There are some more advanced topics that fell beyond the scope of this "starter essentials" manual which will be covered in other places (see <http://www.eBob42.com/courseware> for details).

- Delphi XE DataSnap Development
- Delphi XE XML, SOAP & Web Services
- Delphi Prism XE Development Essentials
- Delphi for Win32 Database Development (currently covering Delphi 2007)
- Delphi for Win32 VCL for the Web Development (also for Delphi 2007)

The information in this courseware manual is © 2011 by drs. Robert E. (Bob) Swart of Bob Swart Training & Consultancy. All Rights Reserved.

The information in this courseware manual is presented to the best of my knowledge at the time of writing. However, in case of errors or omissions, I welcome your feedback or comments (by e-mail) as Bob Swart Training & Consultancy cannot be held responsible for any damage that results from using the information in this manual or the example source code snippets. Thanks in advance for your understanding.