
TEAM DEVELOPER™

New & Changed Features
Product Version 6.3 Update 2

2

Team Developer™: New & Changed Features, Product Version 6.3

The software described in this book is furnished under a license agreement and may be used only in accordance with the terms of the

agreement.

Last updated: August 19, 2015.

Legal Notice

Copyright © 2014-2015 Gupta Technologies, Inc. All rights reserved.

Gupta, Gupta Technologies, the Gupta logo, Gupta Powered, the Gupta Powered logo, ACCELL, Centura, Centura Ranger, the

Centura logo, Centura Web Developer, Component Development Kit, Connectivity Administrator, DataServer, DBIntegrator,

Development Kit, eWave, Fast Facts, NXJ, Object Nationalizer, Quest, Quest/Web, QuickObjects, RDM, Report Builder, RPT

Report Writer, RPT/Web, SQL/API, SQLBase, SQLBase Exchange, SQLBase Resource Manager, SQLConsole, SQLGateway,

SQLHost, SQLNetwork, SQLRouter, SQLTalk, Team Developer, Team Object Manager, TD Mobile, Velocis, VISION, Web

Developer and WebNow! are trademarks of Gupta Technologies and may be registered in the United States of America and/or other

countries. SQLWindows is a registered trademark and TeamWindows, ReportWindows and EditWindows are trademarks

exclusively used and licensed by Gupta Technologies.

The product described in this document is distributed under licenses restricting its use, copying, distribution, and

decompilation/reverse engineering. No part of this document may be reproduced in any form by any means without prior written

authorization of Gupta Technologies Corporation and its licensors, if any.

THE DOCUMENTATION IS PROVIDED “AS IS” AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS

AND WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A

PARTICULAR PURPOSE OR NON-INFRINGEMENT, ARE DISCLAIMED, EXCEPT TO THE EXTENT THAT SUCH

DISCLAIMERS ARE HELD TO BE LEGALLY INVALID. GUPTA TECHNOLOGIES, INC. SHALL NOT BE LIABLE FOR

INCIDENTAL OR CONSEQUENTIAL DAMAGES IN CONNECTION WITH THE FURNISHING, PERFORMANCE, OR USE

OF THIS DOCUMENTATION. THE INFORMATION CONTAINED IN THIS DOCUMENTATION IS SUBJECT TO CHANGE

WITHOUT NOTICE.

This document may describe features and/or functionality not present in your software or your service agreement. Contact your

account representative to learn more about what is available with this Gupta Technologies® product.

Gupta Technologies, Inc.

1420 Rocky Ridge Drive, Suite 380

Roseville, CA 95661

Gupta Technologies.com

3

Table of Contents

TEAM DEVELOPER 6.3 UPDATE 2 .. 8

TEAM DEVELOPER 6.3 UPDATE 1 .. 8

TEAM DEVELOPER 6.3 .. 8

LOOK AND FEEL ... 8
PNG and JPG Files ... 8

WEB REPORTING ... 8
SalWebReportCreateToFile .. 8
SalWebReportCreate .. 9

RIBBON BAR ... 10
Ribbon Gallery Control ... 10
SalRibbonAddItem .. 10
SalRibbonDeleteItem .. 11
SAM_RibbonShow .. 11
SalRibbonPopulate ... 11
SalRibbonSetItemImage ... 11
SalRibbonSetItemPicture .. 12
SaRibbonSetItemSize .. 12
SalRibbonSetItemVisible ... 12

GRID ... 12
Grid Column Summaries for Groups ... 12
SalGridGetSummaryColumnValue & SalGridGetSummaryColumn .. 12
SalGridSetSummaryColumnJustify ... 13
CellProp_ReadOnly ... 13
Popup Edit .. 13
CellProp_Image_HeaderFromRes & CellProp_Image_FullFromRes ... 13
SalGridDataImport ... 13

SALMAIL ... 14
SendMailEx ... 14

DATE PICKER/DATE TIME PICKER ... 14
SalCalGetSelectedDates ... 14
SalCalMarkDays ... 14

RICH TEXT CONTROL .. 15
SalRTFShowToolbarButton ... 15

TOOL BAR .. 15
Toolbar Display Style .. 15

TAB BAR .. 15
SalTabUpdate ... 15
Show Close Buttons .. 15

REPORT BUILDER ... 15
Report Builder Dynamic Watermark .. 15
Report Builder Conditional Watermark .. 16
Query Conditions When Opening a CQT or Executing a CQT Query ... 16
Reports for Mobile Business Apps .. 16
RB Conditional Display Indicator .. 16
Report Builder’s Clipboard .. 16

DATABASE .. 16
WIN32 TD Applications Can Use SB 11.7 Features ... 16

DEBUGGER ... 16
Removed "Show Item Information" Restriction at Debug .. 16
.NET Debugger Supports Viewing UDVs, Arrays and Arrays of UDVs... 16

COLOR CODING/TASKS/BOOKMARKS .. 17
Logon Name Required When Creating a Task .. 17
Color-Coded Explorer Tree Nodes ... 17

4

Outline Color of Constants ... 17
Bookmarks in the Outline and IDE .. 17

FILE HANDLING/LIBRARIES .. 17
Default File Format ... 17
Refresh Libraries Accelerator ... 17
Simultaneously Add Multiple APLs ... 17
Images Directory .. 17
SalFileRead ... 17

REORGANIZATION .. 17
Preferences Dialog ... 17
Migration Wizard Tool ... 18
Choose Outline Font Dialog .. 18
Sorting Compiler Output Messages .. 18
Class Constructors and Destructors .. 18

ENCODING ... 18

TEAM DEVELOPER 6.2 SP3 .. 19

RELEASE NOTES .. 19
SERVICE PACK PATCH INSTALLERS ... 19
SALLISTSETDROPDOWNWIDTH .. 19

TEAM DEVELOPER 6.2 SP2 .. 19

SQLDBPIPEGETERRORINFO ... 20
SQLDBPIPESETREQUESTHEADER .. 20

TEAM DEVELOPER 6.2 SP1 .. 21

TEAM DEVELOPER 6.2 .. 22

IDE FEATURES .. 22
GUI FEATURES .. 22

Group By Order By Group by Summary ... 23
Hidden vs. visible columns Row Height ... 23

.NET NEW FEATURES ... 24
LANGUAGE API FEATURES ... 25
SALDLGOPENFILEMULTI() .. 25

TEAM DEVELOPER 6.1 SP4 .. 26

TEAM DEVELOPER 6.1 SP3 .. 26

BEHAVIOURAL DIFFERENCES... 27

TEAM DEVELOPER 6.1 SP2 .. 28

TEAM DEVELOPER 6.1 SP1 .. 28

TEAM DEVELOPER 6.1 .. 29

IDE FEATURES .. 29
GUI FEATURES .. 30
GRID SUMMARY BAR .. 30
GRID ENHANCEMENTS .. 31
TABLE ENHANCEMENTS ... 32
TAB BAR ENHANCEMENTS ... 32
CQUICKGRAPH CHART CONTROL REPLACEMENT .. 32
SALRIBBONMAXIMIZE, SALRIBBONMINIMIZE .. 32
NAMED TOOLBARS ... 32
DATE PICKER ATTRIBUTE: WEEK NUMBER ... 32
TREE CONTROL ENHANCEMENTS ... 33
INTERNATIONALIZATION .. 33
.NET NEW FEATURES ... 33
UNUSED CODE/ORPHAN ANALYZER.. 33

5

WEB SERVICES .. 33
ENHANCED XAML SUPPORT .. 33
.NET EXPLORER ENHANCEMENTS ... 34
.NET MISCELLANEOUS ENHANCEMENTS ... 34
DATABASE CONNECTIVITY DBPIPE .. 34
REPORT BUILDER INCLUDE SYSTEM FORMULAS .. 34

TEAM DEVELOPER 6.0 .. 35

BUILD .NET APPLICATIONS .. 35
ENHANCED GROUP BOX CONTROL .. 35
ENHANCED TAB BAR CONTROL ... 35
NAVIGATION BAR .. 35
OUTLINE EDITOR - INSERT TASK ... 35
QUICKTAB2TAB CONVERSION TOOL .. 36
REPORT BUILDER "NEW QRP" OPTION ... 36
SALGRID EXPORT FUNCTIONS .. 36
SALGRIDSETALTROWBACKCOLORS... 36
SALTBLCREATECOLUMNFROMCLASS ... 36
SALMAIL - SMTP AND POP3 SUPPORT ... 36
TREE CONTROL .. 37

Note for SP3: Uninstalling TD 6.0 SP1 Full + SP3 .. 37

TEAM DEVELOPER 5.2 SP1 .. 37

IMAGES IN POPUP MENUS .. 37
PICTURE OBJECT IMPROVEMENTS ... 37
MULTI-LINE TOOLTIPS AND COLUMN TITLES .. 37
SALFILEOPENCP ... 38
UNICODE IN INFORMIX .. 38

TEAM DEVELOPER 5.2 .. 38

CDK UPDATE ... 38
COMPILER TAB IN PREFERENCES .. 38
CONNECTION STRINGS .. 39
DATE AND DATETIME MESSAGING .. 39
EMBEDDED IMAGES ... 39
GRID CONTROL ... 40
HTML HELP ... 40
MAX DATA LENGTH: CHARACTER & BYTE .. 40
MULTIPLE OBJECT SELECT ... 41
NEW BINARY DATA TYPE VARIABLE ... 41
PUSH BUTTON AND OPTION BUTTON ATTRIBUTES ... 41
REPORT BUILDER TEXT ROTATION.. 41
RIBBON CONTROL ENHANCED .. 41
RICH TEXT CONTROL ... 41
SUPPORT IMPORTING WEB SERVICES WHICH REQUIRE AUTHENTICATION .. 42
SUPPORT FOR LATEST WINDOWS VERSIONS .. 42
TAB CONTROL .. 42
TABLE2GRID UTILITY .. 42
TOOLTIPS .. 42
WARNING MESSAGE WHEN USING DEPRECATED API .. 43
WATERMARK IMAGE SUPPORT (REPORT BUILDER) ... 43

TEAM DEVELOPER 5.1 SP3 HOT FIX 3 .. 43

PERFORMANCE ENHANCEMENT .. 43

TEAM DEVELOPER 5.1 SP3 HOT FIX 2 .. 43

ADDED TWO NEW SAL API’S .. 43
NEW PDF SETTINGS DIALOG BOX IN REPORT BUILDER. .. 44

6

TEAM DEVELOPER 5.1 SP1 .. 44

NEW FEATURES ... 44
RELEASE NOTES ... 44

Some Patch details. ... 44
Strict syntax type checking is now enforced. ... 45
Using a theme other than the default themes provided.. 45
Reverting back to WinHelp ... 45

TEAM DEVELOPER 5.1 SP2 .. 45

NEW FEATURES ... 45
Better Win32 API Migration Support ... 45

RELEASE NOTES ... 45
External DLL’s with HSTRING’s and UDV’s. ... 45
Sybase UNITEXT data type. .. 46
ODBC longbuffer setting: .. 46

TEAM DEVELOPER 5.1 .. 46

UNICODE SUPPORT .. 46
WEB SERVICES SUPPORT ... 46
CONNECTIVITY .. 46
REPORT BUILDER PDF SUPPORT ... 47
SUPPORT FOR THEMES .. 47
DATE PICKER .. 47
DATE TIME PICKER ... 47
TAB CONTROL .. 47
RIBBON BAR ... 47
GRID CONTROL ... 48
WEBHELP .. 48
RELEASE NOTES .. 48

TEAM DEVELOPER 4.2 .. 51

TEAM OBJECT MANAGER ENHANCEMENTS .. 51
MISCELLANEOUS ENHANCEMENTS .. 51

TEAM DEVELOPER 2005.1 ... 52

XML OPERATIONS ... 52
UDV SERIALIZATION AND DESERIALIZATION .. 52
XML SAMPLE APPLICATIONS ... 52
FIND-AND-REPLACE ENHANCEMENTS .. 52
REPORT BUILDER ENHANCEMENTS .. 53
TABLE WINDOW ENHANCEMENTS ... 53
ODBC ROUTER ENHANCEMENTS .. 54
MISCELLANEOUS ENHANCEMENTS .. 54
NEW RESERVED WORDS IN SQLWINDOWS ... 54
LINUX COMPATIBILITY... 54
IMPROVED PERFORMANCE .. 54
FIND-AND-REPLACE ENHANCEMENTS .. 54
REPORT BUILDER ENHANCEMENTS .. 55
ACTIVE CODING ASSISTANT ENHANCEMENTS ... 55
OLE DB ENHANCEMENTS ... 56
OTHER ENHANCEMENTS ... 56
NEW RESERVED WORDS IN SQLWINDOWS ... 56

TEAM DEVELOPER 3.1 .. 57

SQLWINDOWS CLIENT APPLICATION GUI ... 57
SQLWINDOWS DEVELOPER IDE .. 58
MORE SQLWINDOWS NEW FEATURES ... 58

7

REPORT BUILDER ENHANCEMENTS .. 60
ENHANCED ORACLE ROUTER ... 62
WEB APPLICATION MANAGER (WAM) FOR LINUX.. 63
SQLBASE VERSION 8.5 INTEGRATION .. 63

8

Team Developer 6.3 Update 2
Team Developer 6.3 Update 2 greatly improves performance of the VisStrSubstitute function.
This enhancement is logged as TD-22195. Gupta’s internal tests show that results can be up
to 6000 times faster in Update 2 as compared to previous TD releases.

Team Developer 6.3 Update 1
Team Developer 6.3 Update 1 and future update installers will recognize whether or not a
previous release of Team Developer 6.3 (including patch installs) is installed on the target
machine.

A prompt to upgrade TD 6.3 will display "This setup will perform an upgrade of Team
Developer 6.3. Do you want to continue?" If a release of Team Developer 6.3 is not installed
on the target machine, then a full installation will occur.

Team Developer 6.3
The functional areas of TD 6.3 with new or enhanced features include:

 Reporting Features

 GUI and Control Features

 .NET Features

 IDE Features

 Language API Features

 Report Builder Features

Look and Feel

PNG and JPG Files

Portable Network Graphics (PNG) file format is now supported. The PNG format is supported in
all locations where images are allowed in an application. The Joint Photographic Experts Group
(JPG) file format is now supported only for use on buttons.

Web Reporting

SalWebReportCreateToFile

bOk = SalWebReportCreateToFile(sRPXFile, sOutputFile, reportVars, reportData, nOutputType,
sLang)

Return value is TRUE or FALSE indicating the success or failure of the operation

Arguments:

sRPXFile: (String), the name of the RPX file which defines the report layout. This file is expected

9

to be found on the web server and the path, if any, is relative to the home location of the web
service which is running

sOutputFile: (String), the name of the output file which will be generated. This file will be
generated on the web server and its path, if any, is relative to the home location of the web
service which is running

reportVars: (UDV) an instance of a class whose member fields contain any “report variables” to
be used by the report engine. The names of the class fields must match the names of the
report variables as defined in the RPX file.

reportData: (UDV array) an array of class objects whose member fields contain the report “data
items”. The names of the class fields must match the names of the report variables as
defined in the RPX file.

nOutputType: (Number) a constant specifying the kind of report file to generate:
WRPT_OutputPDF: A PDF file
WRPT_OutputHTML: An HTML file

sLang: (String) The language to use when generating the report (e.g. “en-US”)

Example:

Call SalWebReportCreateToFile("Invoice.rpx", “report.pdf", reportVars, inputItems,
WRPT_OutputPDF)

Note that the Windows account being used by the reporting web service must have file I/O
permission in order to generate these reports!

This function gives the end-user the capability of generating the reports and accumulating them
on the server. At that point, the user can create a software framework, suited to their needs, for
listing the available reports and returning them to the user by reading the file using SalFile*
methods.

SalWebReportCreate

bOk = SalWebReportCreate(sRPXFile, bOutputFile, reportVars, reportData, nOutputType,
sLang)

Return value is TRUE or FALSE indicating the success or failure of the operation.

Arguments:

sRPXFile: (String), the name of the RPX file which defines the report layout. This file is expected
to be found on the web server and the path, if any, is relative to the home location of the web
service which is running

bOutputFile: (Receive Binary), the generated file, either PDF or HTML, in binary format.

reportVars: (UDV) an instance of a class whose member fields contain any “report variables” to
be used by the report engine. The names of the class fields must match the names of the
report variables as defined in the RPX file.

reportData: (UDV array) an array of class objects whose member fields contain the report “data
items”. The names of the class fields must match the names of the report variables as
defined in the RPX file.

nOutputType: (Number) a constant specifying the kind of report file to generate:
WRPT_OutputPDF: A PDF file
WRPT_OutputHTML: An HTML file

sLang: (String) The language to use when generating the report (e.g. “en-US”)

Example:

Call SalWebReportCreateToFile("Invoice.rpx", bMyReport, reportVars, inputItems,
WRPT_OutputPDF)

10

Ribbon Bar

Ribbon Gallery Control

A new ribbon bar control called a "Gallery" is added. The ribbon bar control hosts one or more
images which wrap horizontally and can come in either embedded or dropdown flavors.

The Gallery control can appear in three places:

1. Inside a ribbon group. In this case, the ribbon shows as much of its contents vertically as will
fit in the ribbon bar's height, and horizontally it shows
as many of its Gallery Items as specified by the Columns attribute. Scroll bars allow you to
scroll vertically through the rows of images and a dropdown arrow
allows you to dropdown the gallery to see all the images.

2. As a Dropdown Gallery. This object can be of the Small or Large variety, similar to our
button and dropdown controls. A Large-size Dropdown Gallery takes up the full height of the
ribbon bar and a Small-size Dropdown Gallery takes up 1/3 of the ribbon bar height. Either
way, when you click the down arrow, the Gallery is fully displayed, in a similar manner to
normal galleries.

3. Within another Gallery or Dropdown Gallery. In this case, it presents as a sideways sub-
menu (or dropdown within dropdown) which pops sideways to display its images.

The main content of Galleries (and Dropdown Galleries) are "Gallery Items,” which are
essentially clickable images.

The sizes of images contained in a gallery are taken directly from the actual sizes within the
image files used. In this way, the end user can customize the sizes displayed to be almost
anything

Note that Gallery controls and Dropdown Gallery controls can contain other Gallery items or
simple buttons. All buttons listed will be automatically grouped together at the bottom of the
Gallery control.

SalRibbonAddItem

SalRibbonAddItem allows the end user to dynamically create items on a ribbon bar.

SalRibbonAddItem(Window Handle, String sName, String sParent, String sPosition, Number
nRibbon_Type, Boolean bSize, String sCaption, hitem hPic)

Window Handle: The window handle of the top-level window containing the ribbon bar

sName: The name of the new ribbon item being created

sParent: The name of the existing ribbon item which will host the new ribbon item. So if you're
adding a button to a ribbon group then this would be the "name" of the group.

sPosition: The name of the existing ribbon item after which we will be adding the new ribbon
item. If blank, the new ribbon item will be
created at the beginning of the hosting item specified in argument 3

nRibbon_Type: One of our new RIBBON_TYPE enum values to specify the kind of item being
created, e.g. Button, Dropdown, DataField, Tray.

Ribbon_Type:
1 = 'RIBBON_ITEM_TYPE_TAB'
2 = 'RIBBON_ITEM_TYPE_GROUP'
3 = 'RIBBON_ITEM_TYPE_BUTTON'
4 = 'RIBBON_ITEM_TYPE_CHECKBOX'
5 = 'RIBBON_ITEM_TYPE_COMBO'
6 = 'RIBBON_ITEM_TYPE_DATAFIELD'
7 = 'RIBBON_ITEM_TYPE_DROPDOWN'
8 = 'RIBBON_ITEM_TYPE_RADIO'
9 = 'RIBBON_ITEM_TYPE_SEPARATOR'
10 = 'RIBBON_ITEM_TYPE_TRAY'

11

bSize: Whether or not the control will be created in the Large-Size version. True=Large,
False=Small

sCaption: The caption, if relevant, for the new control

hPic: The name of an image resource from the Global Declarations:Resources section to use for
the ribbon item

SalRibbonAddItem does not support dynamically adding ribbon galleries or drop-down galleries
and their content.

SalRibbonDeleteItem

SalRibbonDeleteItem allows the end user to dynamically remove items from a ribbon bar.

SalRibbonDeleteItem(Window Handle, String)

Window Handle: The window handle of the form containing the ribbon bar

String: The name of the ribbon item to delete

SalRibbonDeleteItem does not support dynamically deleting items in a gallery or drop-down
gallery.

SAM_RibbonShow

SAM_RibbonShow allows the user to control the ribbon bar being shown or hidden. The wParam
will contain a 1 if the ribbon is being maximized, or expanded. The wParam will contain a 0 if the
ribbon is being minimized, or contracted.

bOk = SAM_RibbonShow(1, 0)

SalRibbonPopulate

Sal_RibbonPopulate allows the user to dynamically populate ribbon bar combos from SQL at
runtime.

bOk = SalRibbonPopulate(Window Handle, String, Sql Handle, String).

Returns TRUE/FALSE indicating success or failure.

Arguments:

Window Handle: A window handle to the top level window containing the ribbon bar.

String: The string reference to the combo control, of the form
"tab_name.group_name.combo_name".

Sql Handle: The SQL handle to use when populating.

String: The SQL select statement to use when populating the combo.

SalRibbonSetItemImage

The user can modify ribbon item images at runtime.

bOk = SalRibbonSetItemImage(Window Handle, String, Template)

Window Handle: The form containing the ribbon bar

String: The name of the ribbon item which will receive the new image

Template: The reference to the global resource object which is the picture to insert

Returns TRUE if successful

12

Note that not all ribbon items have an image (e.g. tray, group). The function returns false.

SalRibbonSetItemPicture

bOk = SalRibbonSetItemPicture(hWnd, itemName, hPic)

SalRibbonSetItemPicture displays a picture in a ribbon item of type button, check button,
dropdown and radio button.

Arguments:
hWnd: Window Handle. Form Window or MDI Window containing Ribbon Menu.

itemName: String. Ribbon item name.

hPic: Handle of picture to display in the ribbon item. Call VisPicLoad to create a picture handle.

Return Value:
Boolean: TRUE if successful, FALSE if an error occurs.

SaRibbonSetItemSize

bOk = SalRibbonSetItemSize(Window Handle, String, Boolean)

Window Handle: The window handle of the form containing the ribbon

String: The name of the ribbon bar item whose size is being changed

Boolean: Whether Large size is being specified. TRUE=large, FALSE=small

Note that this may cause a redesigning of the ribbon layout since small size objects combine in
one column. If you switch one to being large, it'll break up the items in two columns.

Also note that not every ribbon bar item type supports 2 sizes

Return Value:
bOk is TRUE if the function succeeds and FALSE if it fails.

SalRibbonSetItemVisible

SalRibbonSetItemVisible allows the user to control the visibility of ribbon tabs and groups.

bOk = SalRibbonSetItemVisible(Window Handle, String, Boolean)

Window Handle: The window handle of the form containing the ribbon bar

String: The name of the tab or group to show/hide

Boolean: Whether to show the item or not. True = Show, False = Hide

Grid

Grid Column Summaries for Groups

The summary bar feature will be expanded to show summaries at the group level when grouping
is enabled. The user can show totals and averages within each "group" of rows when grouping is
turned on. When the user turns on grouping, the same statistic defined for the column for the
summary bar will be shown in the footer of each group.

SalGridGetSummaryColumnValue & SalGridGetSummaryColumn

13

The user can return the current summary bar value for a current column without having to hand-
code the logic.

bOk = SalGridGetSummaryColumnValue(Window Handle, Number, Receive Number).

Returns TRUE or FALSE indicating the success of failure of the operation.

Parameters:

Window Handle: A window handle to the grid
Number: The column identifier
Receive Number: The summary statistic for that column.

nFunction = SalGrigGetSummaryColumn(Window Handle, Number)

Returns summary function type for specific column.

Parameters:

Window Handle: A window handle to the grid
Number: The column identifier

SalGridSetSummaryColumnJustify

The user can set the alignment/justification of the summary bar label and value for a column.
With a specific justification on one of the columns which they use for a summary value, the user
can get a summary row to reflect the same justification.

bOk = SalGridSetSummaryColumnJustify(hWndGrid, nColumnID, nJustify).

Returns boolean TRUE/FALSE indicating the success of failure of the call.

hWndGrid: Window handle, the grid containing the summary column

nColumnID: Number, the ID of the column whose summary bar value will be justified

nJustify: Number, one of our COL_Constants already in existence, to indicate the justification

CellProp_ReadOnly

The user can mark a single cell in a grid as read-only. The new nPropType constant
CellProp_ReadOnly works with the existing SalGridSetCellProp function. When this property is
turned on, the cell is not editable.

Popup Edit

This feature change allows the Grid Column type Popup Edit to show popup even if the editable
property is set to no. The user can see the contents of non-editable popup-edit columns in grids.

CellProp_Image_HeaderFromRes & CellProp_Image_FullFromRes

The user can dynamically set the image in a grid cell by using an embedded resource. Options
CellProp_Image_HeaderFromRes and CellProp_Image_FullFromRes are available for
SalGridSetCellPicture. Also, option CellProp_Image_TransparentColor for SalGridSetCellProp is
available to set transparent color applied to image specified by the SalGridSetCellPicture
function.

SalGridDataImport

Added SalGridDataImport function.

14

bOk = SalGridDataImport (hWndGrid, nFile, nFileType)

Allows the user to import data from XML, CSV, text, or Excel.

Parameters

hWndGrid Window Handle. The handle (or name) of the grid.

nFile String. Name of the file to import.

nFileType Number. Use one of the following:

Format_TEXT (.txt file)

Format_XML (.xml file)

Format_EXCEL (.xls file)

Format_CSV (.csv file)

Return Value

bOk is TRUE if the function succeeds and FALSE if it fails.

Example

Pushbutton: pbCSV

Message Actions

On SAM_Click

Call SalGridDataImport(grid1,"test1.csv", Format_CSV)

SalMail

SendMailEx

With this function in the SalMail class, the user can send an email to a "blind carbon copy" (BCC)
recipient.

Date Picker/Date Time Picker

SalCalGetSelectedDates

This feature allows more than one date to be selected at a time. If the user is holding down the
ctrl key, he can add an additional single date to the existing selected date(s). If he holds down
shift, all the dates from the last selected date through to the new one being clicked is added. If
the user clicks on a date which is already selected, and the ctrl key is down, it is deselected.
Deselecting a range of dates by using the shift key is not supported.

bOk = SalCalGetSelectedDates(Window Handle, Receive Date/Time array, Receive Number).

Returns true/false indicating success or failure (also false if there are no selected dates).

Arguments:

Window Handle: A window handle to the DatePicker control

Receive Date/Time array: An array of dates which are selected in the control

Receive Number: The number of dates returned

SalCalMarkDays

This Sal function allows the user to specify certain calendar days which should be visually

15

distinct form the others on a DatePicker or DateTimePicker control.

bOk = SalCalMarkDays(Window Handle, Date/Time*, Number, Number).

Returns true/false indicating success or failure of operation.

Arguments:

Window Handle: A window handle to the DatePicker or DateTimePicker control

Date/Time Array: the array of special dates to be marked

Number: A constant specifying the type of font enhancement (May be or'd combination of
FONT_EnhUnderline, FONT_EnhBold, FONT_EnhStrikeOut)

Number: A constant specifying the color (one of our COLOR_* constants).

Rich Text Control

SalRTFShowToolbarButton

The user is able to further control button visibility and enablement with these function controls:
0=disable, 1=enable, 2 = hide, and 3 = show.

Tool Bar

Toolbar Display Style

The user can hide the boarder of a toolbar with the Display Style attribute Borderless.

Tab Bar

SalTabUpdate

Syntax bOk = SalTabUpdate (hWnd)

Description Updates the tab bar after a SalTabAssociateChild or SalTabDisassociateChild is
called.

Parameters hWnd Window Handle. The handle (or name) of the tab-bar control.

Return Value bOk is TRUE if the function succeeds and FALSE if it fails.

See Also SalTabAssociateChild and SalTabDisassociateChild

Example Actions

Call SalTabAssociateChild(TabBar1,0,dfTarget SalTabUpdate(TabBar1)

Show Close Buttons

Added “Show Close Buttons” attribute to the tab bar.

Report Builder

Report Builder Dynamic Watermark

The user can dynamically set the watermark of a report via an input variable. The user can have

http://wiki.daegis.local:8080/pages/createpage.action?spaceKey=ENG&title=*&linkCreation=true&fromPageId=12586711

16

a watermark dynamically assigned, and not hard-coded into the QRP/CQT. When the
WaterMark ribbon button in ReportBuilder is clicked, the Report Watermark dialog box opens
with now a fourth radio button "Input Variable,” which has a combo box showing all of the input
variables of the datatype "object". The user then can call the Sal function SalReportSetObjectVar
to pass in the image to be used as the watermark.

Report Builder Conditional Watermark

The user can display watermarks, conditionally based on the value of a report "formula." This
new setting will be in the Report Watermark dialog box, opened by clicking on the Watermark
button on the ribbon bar (Report ribbon group). There will be a drop-down menu with the caption
"Conditional Display." The dropdown will contain the names of the report formulas. If a
conditional display formula is provided, the formula will be evaluated for each report page to
determine whether or not that page should display the watermark.

Query Conditions When Opening a CQT or Executing a CQT Query

For Report Builder, enabled ability to leave parts of a query un-specified and then to save the
needed bind information. When a CQT is opened, which has embedded SQL with dynamic
binds, a dialog box opens to prompt for the bind values to be used in the SQL when it is
executed.

Reports for Mobile Business Apps

Report Designer allows you to design HTML or PDF reports that enable powerful features such
as formulas, multiple-break groups and easy formatting. Create invoice reports, business reports
– or any type of report imaginable. At runtime, the report data is passed to the reporting engine
and the completed report is opened on the client. Your reports can then be emailed to
customers.

RB Conditional Display Indicator

At design time, the user can scan the layout of a report in the design pane to readily see which
controls have an associated Conditional Display formula.

Report Builder’s Clipboard

Report Builder’s clipboard is enhanced to increase its data capacity from 64K to 1024K.

Database

WIN32 TD Applications Can Use SB 11.7 Features

Applications can now use current SB 11.7 features with the classic SQL.INI configuration.

Debugger

Removed "Show Item Information" Restriction at Debug

The IDE command "Show Item Information" is disabled while an application is being debugged.

.NET Debugger Supports Viewing UDVs, Arrays and Arrays of UDVs

The user can view the member fields of a UDV and/or the elements of an array (simple or UDV).

17

Color Coding/Tasks/Bookmarks

Logon Name Required When Creating a Task

In order to track more closely which users create which tasks in the outline, the user must enter
When commenting as a Task we will now add the Windows logon name as a parameter

Color-Coded Explorer Tree Nodes

Objects in the explorer tree are color coded to indicate whether they come from an include file
(library).

Outline Color of Constants

The user can paint constants a specific color when they appear in a line of code.

Bookmarks in the Outline and IDE

The user can choose Toggle Bookmark from the outline context menu to turn a bookmark on and
off. When a bookmark is on, a flag will appear next to the node. A bookmarks dialog will allow the
user to search for and visit bookmarked nodes.

File Handling/Libraries

Default File Format

Previously binary (APP), the default file type is now text (APT).

Refresh Libraries Accelerator

Added an accelerator to cause a Refresh Libraries so that user can refresh the libraries without
having to go to the menu choice, Components->Refresh Libraries.

Simultaneously Add Multiple APLs

The Open dialog used by the File Include command allows the user to select more than one file
(APL).

Images Directory

A directory specifically for images to be used in applications is now provided. The user can place
all images for an application into a specific directory with a path to the location of the application
itself. A new application property Image Path can be set in the preferences dialog on the
Directories tab inside the Searching group box. The path can be either absolute or relative.

SalFileRead

Correction was made to documentation of SalFileRead function nResult. nResult is the number
of characters, not the number of bytes.

Reorganization

Preferences Dialog

The “Preferences” dialog is redesigned for easier use.

18

Migration Wizard Tool

The “Migration Wizard” tool is redesigned for easier use.

Menu Editor

The Menu Editor has been removed.

Choose Outline Font Dialog

The “Choose Outline Font” dialog is redesigned for easier use.

Sorting Compiler Output Messages

The user can sort compiler output messages based on message type.

Class Constructors and Destructors

In supported classes, Constructor and Destructor functions are now available.

Encoding

The following pre-defined constants are defined:

 ENC_ANSI: The system default Windows ANSI code page.

 ENC_MACCP : The current system Macintosh code page.

 ENC_OEMCP : The current system OEM code page.

 ENC_UTF7 : UTF-7

 ENC_UTF8 : UTF-8

Encoding parameter can be set to the value of any code page that is installed or available in the
operating system. For a list of code pages, see Code Page Identifiers
(http://msdn.microsoft.com/en-us/library/windows/desktop/dd317756(v=vs.85).aspx).

http://msdn.microsoft.com/en-us/library/windows/desktop/dd317756(v=vs.85).aspx

19

Team Developer 6.2 SP3

Release Notes
Beginning with SP3, the fixes lists for service packs will be located in Team Developer’s
subfolder, \Release Notes.

Service Pack Patch Installers
Service Pack Patch Installers will no longer be used. Team Developer 6.2 SP3 will recognize
whether or not a previous release of Team Developer 6.2 (including patch installs) is installed on
the target machine.

A prompt to upgrade TD 6.2 will display "This setup will perform an upgrade of Team Developer
6.2. Do you want to continue?" If a release of Team Developer 6.2 is not installed on the target
machine, then a full installation will occur.

SalListSetDropdownWidth
bOk = SalListSetDropdownWidth (hWnd, nNum)

Sets the width of a Combo Box, Grid Drop Down List, or Table Drop Down List. The width cannot
be set shorter than the initial and default size.

Parameters:

hWnd: Window Handle. The handle (or name) of object on which you want to set its drop down
width.

nNum: Number. Size of the Drop Down List (in pixels)

Return Value:

bOk is TRUE if the function succeeds and FALSE if it fails.

Team Developer 6.2 SP2
 Team Developer 6.2 SP2 now supports Sybase ASE 15.7.

 TD-20929: In SalStrLop, return values that were -1 in previous versions, now correctly return 0.
nCharacter is the Unicode value of the first character of strString. When strString is null,
nCharacter is equal to zero (0).

 TD-20349: This is “as designed” that Combo box with Attribute Setting "Always Show List" = YES
has border.

 TD-20582: The tab bar was completely re-implemented with TD 6.0. It now requires that the tab
bar be sized large enough to contain the controls assigned to it. Controls outside the bounds of
the container are not allowed.

 TD-20521: The width for SalListSetDropdownWidth is in pixels.

 TD-20333: SalStrLopASCII removes a single byte from the front of the buffer. This changes the
boundary of the two byte UNICODE character so it appears as garbage when interpreted as
UNICODE.

 TD-20402: MB_SYSTEMMODAL does not block user interaction of all other windows. It just
places a message box window in front.

20

 Same as MB_APPLMODAL except that the message box has the WS_EX_TOPMOST style. Use
system-modal message boxes to notify the user of serious, potentially damaging errors that
require immediate

 attention (for example, running out of memory). This flag has no effect on the user's ability to
interact with windows other than those associated with hWnd.

 TD-18433: cListView Column Alignment property is updated. Left returns 0, right returns 1, center
returns2.

 TD-20796: There is a new API for setting Menu colors. See SalSetMenuColor.

 TD-20197: XMLLIB.APL now compiles in .Net. Note that the following functions are not
implemented:

HTTPRequest class

XMLDocument.LoadFromSQL function

XMLDocumewnt.SchemaFromSQL function

XMLElement.LoadFromSQL function

XMLElement.SchemaFromSQL function

 TD-20652: Added "Transparent" attribute type for background color of push buttons and option
buttons. Users need to type "Transparent" in that property.

 TD-20929: STRING_Null, SalStrLop() now returns zero.

SqlDbPipeGetErrorInfo
bOk = SqlDbPipeGetErrorInfo(hSql, nError, sErrorText)

Gets the detailed DbPipe error message. This function is only valid inside a When SqlError or On
SAM_SqlError error handler, and the error is 19006 (R00 DBP).

Parameters:

hSql : Sql Handle. The SQL Handle of the of the cursor that triggered the error.
nError : Receive Number. The provider specific error code (if known)
sErrorText : Receive String. The provider specific text for the error message.

Return Value:

Boolean (True if there was an error, false if not or there was an error fetching the error)

Example:

Example:
On SAM_SqlError
Call SqlExtractArgs(wParam, lParam, hSqlError, nError, nPos)
If nError = 19006
Call SqlDbPipeGetErrorInfo(hSqlError, nError, sError)
Call SalMessageBox("SqlError:" || SalNumberToStrX(nError, 0) || ": " || sError, "", 0)
Return FALSE

SqlDbPipeSetRequestHeader
bOk = SqlDbPipeSetRequestHeader (sHeaderKey, sHeaderValue, sendSchedule, sKeyValue)

Sets an Http Request Header to the given key and value. This key and value will be sent
according to the value in SendSchedule, as follows:

SCHEDULE_Always (1) - Send the key value pair indefinitely for the current session

SCHEDULE_Once (2) - Send the key value pair once.

21

SCHEDULE_Clear (3) - Clears a key value pair earlier set with SCHEDULE_Always,without
sending any additional headers.

To allow connect, the scope of "the current session" will not be limited to the current SQL
Handle, but will be global ("per process"). Note that it is the user's responsibility to ensure that
the headers they specify work in their environment. Overriding headers like response-length etc.
is not supported. DBPipe/win32 is implemented only for Oracle and SQLServer. It is not
supported for SQLBase.

Parameters:

 sHeaderKey : String. The header key to send, e.g. "Cookie"

sHeaderValue : String. The value for the header. (Note that for Cookies, the syntax for the
headerValue parameter will likely need to conform to RFC 2109.)

sendSchedule : Number. SCHEDULE_Always (1), SCHEDULE_Once (2), SCHEDULE_Clear
(3)

sKeyValue : Receive String. The value being sent for the given key, if any, before the call. This
will only be non-null if the function was previously called with SCHEDULE_Always, otherwise it
will be null.

Return Value:

 Boolean (True if the new value was applied successfully, false otherwise)

Team Developer 6.2 SP1

 Named Toolbars : There are three new APIs added to dynamically delete, hide and show items on
a named toolbar. See SQLWindows In-Build Help for more information on SalTBDeleteItem,
SalTBShowItem, and SalTBHideItem.

 To see the fix to defect TD-19206, users need to re-create new instances for Grid classes.

 A new sal api, SalListSetDropdownWidth, is added to set the width of the combo box. Please
check SQLWindows In-Build Help for more information on this API.

 A new cReport function, SetIntlNumberDisplay, has been created to enable/disable the ‘Intl.
Number Display’ flag in a generated report.

 SalXMLSerializeUDV and SalXMLDeserializeUDV are now supported in .NET WPF projects.

 There is a new flag, TBL_Flag_AllowSortIncomplete, that enables Sorting functionality on a Grid
using TBL_filleNormal or SalTBlSetRange.

 With the fix to defect TD-20191, named menus and items can be localized. Use StaticResource
with the corresponding XAML to localize.

 With the fix to defect TD-19952, DotNet Explorer now supports .NET 4 interfaces.

 Team Developer 6.2 SP1 is certified for Windows 8.1.

 Team Developer 6.2 SP1 is certified using SQL Server 2012. TD applications are tested using
ODBC, OLEDB, and Native Drivers with the SQL Server 2012 database.

 Team Developer 6.2 SP1 is certified using Oracle 12c. TD applications are tested using Oracle
11.2 client with Oracle 12c database.

22

Team Developer 6.2
IDE Features

File open dialog
SQLWindows developer opens a new file by choosing File | Open from the menu, or by clicking
on the open toolbar button. The Open File dialog comes up and all files with extension .ap? are
displayed.

Select multiple child objects
SQLWindows developers can select multiple GUI objects on form layout and can move the whole
set of controls from one tab page to another and can quickly select the pertinent controls and re-
assign them. It only allows assigning to a tab page if the control is already on a tab control.

Ability to re-arrange new outline tabs

SQLWindows developers can drag the outline tabs left and right in the IDE so as to put them in
whatever order is desired.

Quick message navigation
Quick message navigation allows developers to quickly navigate to the appropriate SAM
Message by double clicking the control in form layout. For example, developer double clicks on a
button in the layout window, the IDE switches to the outline and highlights the SAM_Click of the
button and expands the node so that the user can quickly see and possibly edit the contents of
the node.

Filter messages in Attribute Inspector
There are two new check boxes provided in the Attribute Inspector which allows users to filter
SAM message or Users messages.

Auto-cleanup of compiler temp files
Auto-clean feature is added to the .NET compiler. This cleans any temp folders created under the
user's Temp folder when closing SQLWindows IDE.

“Find All” search feature for IDE
SQLWindows has a "Find All" menu item under Edit popup menu. This allows users to find all
occurrences of a particular string in an application and to move easily between these locations.
Selecting the Find All menu choice will open a modeless dialog which allows the user to search
for a string. All found instances will be loaded into a grid. If you double-click on a row, the outline
will display that location. The search can also be restricted by "case".

Menu items for TD Community and Support Forums
There are two new menu items to the Help menu in SQLWindow’s IDE right under the item
Upgrade License. TD Community and Support Forums. Both menus open the appropriate web
pages in a browser.

GUI Features

Progress Bar replacement for cMeter
SQLWindows provides a native progress bar control called Progress Bar which is a replacement

23

for the old cMeter Visual Toolchest control. A Progress Bar control can be added like any control.
All new Progress Bar APIs begin with SalMeter. See SalMeter APIs in the in-build help.

Grid Enhancements
• Save and load grid state to file. User SalGridWriteState() and SalGridApplyState() to save and

read the Grid state to and from an XML file. The following information can only be saved and
retrieved:

Group By Order By Group by Summary

Hidden vs. visible columns Row Height

• SalGridDataExport(). The SalGridDataExport() function has been expanded so that if the path
parameter is empty, then Team Developer runtime automatically pops up a “Save As” file
chooser dialog box to allow the user to interactively select the output path at runtime.

• Support background color for grid rows and cells. There is a new API SalTblSetCellBackColor,

that can set the color on a specific cell in the grid. The behavior matches VisTblSetCellColor().

Tree Control Enhancements

• SalTreeMoveItem(). The SalTreeMoveItem() function moves a tree node, and all its sub-nodes, to a

new location in the tree control.

• SalTreeFindItemByData(). The SalTreeFindItemByData() function allows user to search through

the nodes of a tree control to find a node with a specific data value.

• SalTreeSetItemImageFromBinary(). The SalTreeSetItemImageFromBinary() function allows the

user to specify the image for a tree node by passing in image data as a Binary variable.

Date Time Picker Enhancements
• Show non-month days property for Date Time Picker. There is a new property "Show Non

Months Days”, which allows users set either True or False.

• Show Today attribute for DateTimePicker. There is a new property "Show Today” , which allows
users set either True or False to control Today button.

• Show None attribute for DateTimePicker. There is a new property "Show None” , which allows
users set either True or False to control None button.

• Ability to set date format for DateTimePicker control. There is a new Format attribute for
Date Time Picker control, similar to the one used for datafields that is set to the datetime data
type. Exisitng SAL APIs , SalFmtGetPicture() and SalFmtSetPicture() , are enhanced to work
with DateTimePickers.

• Show Week Numbers for DateTimePicker control. There is a new property "Show Week
Numbers” , which allows users set either True or False to enable or disable week numbers at
runtime.

Named Toolbars Enhancements

There are additional APIs for users to dynamically control and customize toolbar buttons. All new
Named Toolbars APIs begin with SalTB*. See SalTB functions for in-build help or use Named
Toolbar.pdf for more information.

MDI background gradient
There is a new attribute "Themed Background" for MDI Window to control themes. Whatever
theme is selected by the user will affect the painting of the MDI's client area.

Docking

24

SQLWindows now provides “Allow Child Docking” attribute to dialogs. This provides the ability to
dock a dialog box inside another dialog box.

Watermarks in new Chart control
Developers can set a watermark into a chart control through a new chart API function called
UfcChartSetWatermarkBitmap(). See in-build help for more infromation on this API.

Rich Ribbon Bar
Team Developer provides SQLWindows developer the ability to design rich ribbon menus
natively. The overall focus of the new ribbon bar will be an emphasis on easy- to-use, quick-to-
create 4GL ribbons. See Ribbon Menu under Books folder for full details on how to use this
feature.

.NET New Features

XAML Spell Checking for Datafield, multiline-filed and rich text control
Developers can turn on the new Spell Check attribute for the field that needs spell check. This is
.NET only feature. This feature is supported for English, German, French and Spanish regions
only.

64- bit applications on .NET
When compiling in .NET build setting, SQLWindows now has the option of specifying the
"bitness" of the outputted file (EXE or DLL). The choices are 32 bit, 64 bit, or "auto". See
DotNet.pdf under books folder for more information.

SAM_NetException
Developer are now able to put a global SAM_NetException message in their app to catch
exceptions which occur when calling methods in external .NET libraries while in win32 mode. By
default, when an exception occurs during the invocation of an external .NET method, the
SAM_NetException message will be sent to the Application Actions section. If there is code and
the code either returns TRUE or has no Return statement, then that ends the error processing. If
there is no SAM_NetException, or there is one and it returns FALSE, then the old processing
continues.

Debug Web Services and Class Libraries
SQLWindows now provides the mechanism to debug into external web services and class
libraries. See DotNet.pdf under Books folder for more information on this.

Load XAML resource dictionary dynamically
There is a new API SalDictionaryLoad() that allows users to dynamically decide on the
appearance of their application and selectively load resource dictionaries based on user input or
saved settings.

Assembly sign to register in GAC
SQLWindow provides the ability to enter the path to a Strong Name Key file (*.snk) on the new
Advanced Settings dialog box under Build Settings dialog. If this value is provided, the .NET
compiler will attempt to sign the assembly using the file. Strong signing is needed to register an
assembly in the GAC

Custom exceptions
SQLWindows offers developers the ability to define their own custom exceptions and to throw
them ad-hoc. Using the new language keyword “Throw”, developers are now able to implement
their own structured exception handling logic. This feature can also be used if the developer has

25

a DLL that wishes to share with other applications and want to define a specific set of exported
exceptions to govern error conditions.

Under Global Declarations, there is a new node called "Named Exceptions". The legal child-node
of Named Exceptions is an "Exception" node. The Exception node itself just defines a simple
string name, for example Exception: MyException.

Indented under the exception node, there is a standard "Description" node and an "Exception
Variables" node. These nodes describe the data which can be specified at throw time to further
describe the exception which occurred.

There is a new language keyword "LastException" to return the name of the last exception which
occurred and also a new function SalGetLastExceptionField() to retrieve data from within the
exception. The system variable “LastException” is not reset until another exception occurs. It is
not a valid coding practice to check if an exception has occurred by constantly comparing this
variable to an empty string.

Language API Features

Allow dynamic setting of web service address
There is a new SAL function SalWSSetEndpointAddress() to override the web service address
which is embedded in the WS interop assembly which gets generated by the Team Developer
Web Service Wizard.

Convert strings into binaries
There is a new Sal API function SalStringToBinary() that takes a string value and converts it into
a binary value in the new Binary datatype. This is a front end function to SalStrToMultiByte(). See
in-build help for more information.

Convert binaries into strings
There is a new Sal API function SalBinaryToString() converts a binary value into a string value.
This is basically a front-end function to SalStrToWideChar(). See in- build help for more
information.

SalGetEnvironment
There is a new SalGetEnvironment() function that returns system information about the current
machine, like OS version and hardware specifications, etc. Due to differences in .NET and
Win32, not all the same keys are guaranteed to come back from SalGetEnvironment() when
calling in Win32 and .NET. See in-build help for more information.

Convert local times to and from Universal Coordinated Time (UTC)
There are two new Sal functions: SalDateToUTCTime() and SalDateToLocalTime(). These will
take a date/time variable and convert it to UTC and vice-versa. The return value is a Date/Time
variable. See in-build help for more information.

Compiler warnings for GUI-related SAL functions within a DLL or Web Service

SQLWindows compiler gives warnings when GUI-related SAL functions are called within a DLL
or Web Service build settings.

SalDlgOpenFileMulti()
This new API works basically the same way as SalDlgOpenFile() except that users will be able to
select more than one file. The two parameters describing the file which was picked will become
arrays and a new argument is added at the end, giving the number of files which were chosen.
See in-build help for more information on this.

26

Report Builder

New Graph Control
The existing support for embedding QuickGraph controls in a Report Builder report is replaced
with the new Chart control. All existing QuickGraph properties are migrated forward and new
Chart properties will be persisted within the QRP/CQT. Any existing QRP/CQT files will open and
run in Report Builder 6.2 without modification, with the new Chart showing up instead of legacy
QuickGraph. The new Chart properties dialog allows the user to set the desired report properties.

Repeat Column Header after Break
When group contents are longer than the height of a column, a column break will appear. The
user has an option to display the Column Header for that groups contents and any subsequent
group contents after all column breaks in a report. In the Report Design, Select the column
‘Header’. In the Tools toolbar, select the Report tab. Select Block (under Format items). Select
(check) on ‘Repeat on Column break’.

Or

Right-click on column ‘Header’ (context menu), select Properties....

Team Developer 6.1 SP4
When the passed string is equal to STRING_Null, SalStrLop() should not change the value of
that string and should only return zero. Otherwise the buffer length for the string would change
from 2 bytes to 0 bytes, and, if you execute SalStrLop() on the new string, then SalStrLop()
would return -1. Return values that were -1 in previous versions, now correctly return 0.
nCharacter is the Unicode value of the first character of strString. When strString is null,
nCharacter is equal to zero (0).

Team Developer 6.1 SP3

With the fix to defect TD-19166, the connectivity performance issue introduced in the previous
SP3 release is now resolved. Note that the performance issue is caused by the SQLBase API
(sqlwntm.dll) that is included in the Team Developer installation directory. The resolution for this
is to revert back to the previous SQLBase API.

27

With the fix to defect TD-16120, the group and sort menu on the grid appears only when all rows
are fetched. TBL_FillAll populates an entire table window at once thus group and sort are
enabled. TBL_FillNormal populates the rest of the table window as you scroll and bring new rows
into view. The group and sort menu on the grid is disabled.

Chart Control
Team Developer Chart control now supports new Sal APIs for more customization. Check inbuilt
help for UfcChartSetAxisYLabelWidth, UfcChartSetLegendSize and
UfcChartSetCustomLineLabel.

DBPipe

Team Developer now provides new APIs to add and retrieve headers from DBPipe to make it
work in a WebSeal environment. Check in-build help for SqlDbPipeSetRequestHeader and
SqlDbPipeFetchResponseHeader.

Behavioural Differences
With the fix to the defect TD-17327, Grid Dropdown list column now supports inplace Combo Box
editor.

With the fix to the defect TD-18621, for multi-line columns, the height of the Grid row with non-
default font size is reduced by four pixels for each line. Note that the default font size for grid
window is MS Sans Serif.

With the fix to the defect TD-18677, Team Developer no longer supports the call for windows
APIs BeginPaint() and EndPaint() to get the Device Context. The workaround for this is to call
GetDC () and ReleaseDC () functions. GetDC () returns the exact same Device Context as that of
BeginPaint () function. Refer to ClockWindow.app shipped with latest Team Developer samples
on how to change. Caution, if the application has defined the return value for BeginPaint() as a
Window Handle, then GetDC() needs to be returned as a Window Handle. The problem with
BeginPaint is it synchronously causes a WM_ERASEBKGND to be put in the message queue
which does not get handled until the interpreter leaves the WM_PAINT handler in the Sal code.
This causes painting to be erased. Internally, we handle these differently.

TD-16347 : Tooltip for Ribbon menu items displays the accelerator if defined. In order to show a
more detailed tooltip for menu items, use Status Text field in menu editor. The default menu text
gets displayed as menu item tooltip when there is no accelerator or status is defined.

In order to view the fix to defect TD-18895, users must re-deploy the application and re-install the
Report Builder Embedded deployment (RBDeploy) on the server machine.

TD-19101 : A picture's background painting (frame and background color) no longer have a
higher precedence than a frame background painting. Change the order in the outline if needed.
This change in behavior is because of the fix to defect TD-17390.

TD-18807 : When using SalReportPrintToFile(), it is recommended to use PDF instead of Rich

28

Text Field for standardized printing. The reason is RTF has a loose standard. The behavior often
depends on the RTF reader. RTF does not provide precise positioning and features like line style
and width.

TD-19007 : The fix to this defect causes the removal of two extra bytes when selecting binary
from a database.

Team Developer 6.1 SP2

TD-17467: A Wrong character displays in the Outline Description and when using multiple line
breaks with ctrl-Enter. This defect was fixed in TD6.1 SP1 but introduced a regression so it had
to be back ported. Upon further investigation, the Gupta Development team found that this defect
was caused by the virtual machine software and cannot be fixed by Daegis. Therefore, users of
virtual machines will see the wrong character in the outline description and when using multiple
line breaks with ctrl-Enter. That wrong character will not interfere with the developer's ability to
edit the application nor corrupt the outline.

Team Developer 6.1 SP1
The fix for defect TD-15122 causes a change in behavior for the following functions when used
with Binary variables:

SalGetBufferLength

SalPicGetString

SalPicGetImage

SalFileRead

SalActiveXGetData

The above functions when used with Binary variables will no longer contain a NULL Terminator (2
Bytes).

Sql statements using binds and into as binary variables do not add or remove terminating
nulls.Note that this change has no affect on Long String variables.

For Data Source connectivity using ODBC DSN, gupta.ini is generated into the users TEMP
folder.

The fix for defect TD-15052 makes the compiler strict and returns an error if there is a mismatch
in parameters.

For Example:

29

Sample VTTest.app (Team Developer 6.1 RTM version) will return a Function argument error
when compiled with Team Developer 6.1SP1.

SalListClear must specifically call the Window Handle of the control(list box) to correct this error.

With the fix to defect TD-17318, Option Buttons now honors the "Button appearance" property.

Team Developer 6.1

IDE Features

Color-coded Source Code
The source code in the IDE is now color-coded. You can customize the colors of each of the
following elements:

• String Literals

• Include statements

• Comments

• Keywords

Configure the color-coding in the Tools | Preferences dialog under the Outline tab.

Background Text & Group Box "Object Title" displayed in outline
To help identify background text and groupbox controls in the outline, the "Object Title" attribute
is now displayed after the control name. This is for display only and is not editable via the outline.
You can change the Object Title using the Attribute Inspector.

Additionally, it is now possible to assign a string to a background text or groupbox. Example: Set
bkgd1 = "Last Name"

nVar++, nVar--
The active coding assistant has been enhanced to accept this syntax for incrementing or
decrementing numeric variables. The code will automatically change to acceptable SAL code,
such as "Set nVar = nVar + 1."

Go To Declaration
A "Go To Definition" item has been added to the right-click menu in the IDE outline. Right click on
a function, variable, or class instance and select this item to see where the item you clicked is
defined.

Multistep undo
Now the Edit | Undo command can undo 5 actions.

Tab Bar (in IDE) for Multiple Outline Views
A tab bar has been added to the top of the IDE window to allow for multiple outline views to be
open simultaneously. Use this feature to navigate between sections of code without searching
for their context in the left panel.

Double-click Navigation for default messages
Double-clicking on a control in the layout window automatically takes you to the "default"

30

message for that control type in the outline view. For example, double- clicking on a PushButton
takes you to the SAM_Click message for that button.

Easier message navigation
The Attribute Inspector now has tabs at the bottom. Click on the messages tab to display all the
valid messages for the currently selected control. If a message action has been coded for the
control, the message is shown in bold. Double-clicking on a message takes you to that message
in the outline.

Active Coding Assistant
The Active Coding Assistant has been completely redesigned to maximize performance in large
applications. It is also resizable, giving the user more control over the listed content.

The Active Coding Assistant features an AutoComplete control providing front-end logic for text
entry suggestions and auto-completion. This includes inherited class members and imported
symbols from AXL files.

Documentation Creator
This tool allows you to generate detailed HTML documentation from the description comments in
your code. To launch this tool, go to Tools | Create Documentaton. It is highly customizable and
allows you to easily apply your own stylesheet designs.

The homepage file is specified by the "Homepage File" setting on the main screen. All other files
are placed in a subfolder specified by the "Subfolder Name" setting. One html file is generated
for each class, form, and function in the application. The files of the application which will be
included in the documentation can be selected on the main screen with the "Include Files"
listbox. In this way, you can filter out third party code from the documentation. Detailed "layouts"
can be created and saved under seperate names using the Layouts listbox. Each defined layout
allows you to specify the text of the section headings, header and footer html for each page, and
the name of any *.css files to use.

Debugging Enhancements
• Hover over UDV’s and UDV arrays to view current values.

• Message debugging window now displays detailed information about each message, including
Message, Class, Window, wParam, lParam, and Handle.

• A stack window has been added for .NET apps.

GUI Features

Grid Summary Bar
The Grid has been enhanced to support a Summary Bar. This feature, when enabled, inserts a
summary row at the bottom of the grid. This self-maintaining row can contain the following
statistics for each column: total, maximum, minimum, and average. Statistics can be set per
column using the Attribute Inspector.

The summary bar can be enabled or disabled by using the new Grid attribute Summary Bar Enabled.

Programmatically, you can use SalGridSummaryBar to enable/disable the summary bar.

The statistic to display for each column can be set per column using the new attribute Column Aggregate Type

in the Attribute Inspector. Programmatically, the statistics can be changed using SalGridSetSummaryColumn:

Bool SalGridSetSummaryColumn(Grid,Column Index,Statistic Type)

- Grid: Window handle to grid.

- Column Index: The number of the column to modify.

- Statistic Type: 1 = Minimum, 2 = Maximum, 3 = Sum, 4 = Average

You can also place a label on your summary column with

SalGridSetSummaryColumnLabel(Grid, Column Index, Label)

31

Grid Enhancements
• SalGridDataImport - enables the user to programmatically populate a grid from Excel, CSV,

TXT, or XML files.

• SalGridSetRowHeight - enables the user to set the height of a grid’s row based on a
percentage of the normal height.

32

Table Enhancements
• SalTblDefineRadioButtonColumn - enables the user to define a column as a radio

button column and set its TRUE and FALSE values.

Tab Bar Enhancements
• The new Tab Bar Control supports multiple rows of tabs.

• SalTabAddPageEx - Allows the user to add an icon and tooltip to a tab page
created at runtime.

• SalTabGetName - Retrieves tab name based on provided tab index.

cQuickGraph chart control replacement
The QuickGraph control is now based on a modern WPF control with greatly
expanded features and functionality. All existing instances of the cQuickGraph
control are automatically migrated to the new chart control, and all properties of
the new chart are accessible at design time via a new properties dialog.

SalRibbonMaximize, SalRibbonMinimize
These functions allow the user to programmatically maximize and minimize the ribbon bar. See

SalRibbonMaximize and SalRibbonMinimize in the in-build help.

Named Toolbars
Applications can include multiple dockable toolbars like those in the Team
Developer IDE:

In the outline, under the Global Declarations section, you will find Named
Toolbars. Like Named Menus, Named Toolbars are defined once and can be
created in multiple locations. These floating, dockable toolbars facilitate more
modern, customizable applications.

Each Named Toolbar may contain a mixture of buttons and dividers. Each button
has an Actions section, which contains the code to be run when the button is
clicked. A button may display an image, specified by the Picture File Name
property. If no image is specified, the button’s name is displayed.

Named Toolbars are created using SalCreateToolbar:

Bool SalCreateToolbar(owner,toolbar name, position,x,y)

• Owner: Window handle of owning form.

• Toolbar name: The named toolbar to create.

• Position: The docking location for the toolbar:

DOCK_Top: Dock to the top of the form DOCK_Bottom: Dock to the bottom of the
form. DOCK_Left: Dock to the left of the form.

DOCK_Right: Dock to the right of the form. DOCK_None: Free float the toolbar

Date Picker Attribute: Week Number
A new attribute, Show Week Number, has been added to the Date Picker. When

33

this attribute is set to "Yes," the Date Picker displays a number (week counter) in
the left margin of each week.

A new SAL API, SalDateWeekNumber, has also been added. Given a date/time
value, it returns the number of the week for that date.

Tree Control Enhancements
• Support for SAM_ContextMenu. The user may trap and respond to right clicks

on a Tree Control.

• SalTreeReset - Clears a tree control with the option to retain or destroy design-
time nodes.

• SalTreeItemFromPoint - Given x/y coordinates, returns hItem of tree item at that

location.

Internationalization
A new attribute has been added for field controls called Flow Direction which
allows the field controls to support left-to-right or right-to-left languages.

.NET New Features

Unused code/Orphan analyzer
This new feature, accessed via Project | Analyze, is available for .NET build
targets. It performs a recursive analysis of your code to identify forms, classes,
variables, and functions that are not used anywhere in the application. Code must
be free of compilation errros before running the analyzer tool.

The determination to mark an item as "used" is scope-based. In other words, a
code item may be used somewhere in the application, but if it is only used outside
of its own context, then the item itself and its reference are considered unused. In
addition, deleting an unused item could result in a compile error. For example,
function A may be listed as unused, but deleting it may result in a compile error
because function A is called by function B. However, function B is not used
anywhere in the code, so deleting function B will allow the application to compile
again. Thus, care should be taken when removing an item marked as unused.

Web Services
When in .NET mode, a new web service wizard allows you to import a WSDL file,
create a .NET interop assembly for the web service, and import the symbols
(*.AXL) into your application for easy .NET web service consumption.

Additionally, Team Developer 6.1 supports the creation of .NET Web Services. A
new class type, Web Service Class, allows you to export your non-GUI logic as a
web service. The new function type operation allows you to distinguish between
those methods which are exported and those which remain internal to the web
service.

Finally, SalThrowSoapFault has been added for throwing a soap fault.

Enhanced XAML Support
Team Developer 6.1 includes a new global resource: Brushes. These are
designable using the new Brush Editor and assignable to any background or
foreground color of any control.

34

Another new global resource in this version of Team Developer is the Resource
Dictionary. You can include a custom Resource Dictionary directly into your
application without editing the app.xaml file.

Controls have also been enhanced to include a XAML Style attribute which can
be used to assign a custom style to each control.

Finally, SalDictionaryPromote has been added for customizing the precedence of resource

dictionaries.

.NET Explorer Enhancements
• Support for multiple generated APLs.

• Warning when generating a previously generated APL.

• User-friendly .NET Explorer window.

• You can directly select whether to import an APL or an AXL, depending on your
build target. For AXL imports, duplicate symbols between AXL files will be ignored
silently by the .NET compiler.

.NET Miscellaneous Enhancements
• Team Developer 6.1 offers the ability to compile your application in .NET 4.

• Local .NET Exception Handling - The new language statement When

Exception allows you to trap exceptions locally within a function. The design is

similar to When SqlError in that you first specify the When Exception node,

and then all following code that lies at the same or greater indentation will be

covered by this exception handling. Unlike When SQLError, there is no concept

of using a Return statement to modify the returned value of the function that

caused the exception. Also, execution does not continue at the point just after the
exception occurs, but instead continues at the next less-indented level from the

When Exception statement. The new statement Rethrow, allows you to

"throw" the exception up to the next level. It will then be caught at the most recent

When Exception contained on the call stack. A special version of Rethrow,

Rethrow Global, allows the exception to be thrown straight to the global

exception handler (i.e. SAM_NetException). In this way, the user can mimic a
two-tier error handling system as used historically for SQL trapping.

• Application namespace can now be set in the build dialog.

• Structures are now supported as parameters to external functions.

Database Connectivity DBPipe
DBPipe usage has been enabled for WPF desktop applications. In addition, the
server component has been given a UI with enhanced performance tuning and
logging abilities.

Report Builder Include System Formulas
ReportBuilder automatically generates a formula for each column of data in a
query. You can now specify whether you want to include these system formulas in
the tree view (left panel in design mode). They are hidden by default. To display
them, go to Report Preferences and check the box labeled "Include System

35

Formulas."

Team Developer 6.0

Build .NET Applications

Team Developer applications can now be built as .NET applications simply by
changing the build settings (Project Menu / Build Settings). Continue programming
in TD and roll out your applications in the .NET platform!

See Introduction to .NET Projects on page 1-1 of the document entitled .NET Projects.

Enhanced Group Box Control
The Group Box Control has three new attributes:

• Line Color - Customizes the color of the groupbox border.

• Line Thickness - Sets the thickness of the border (1-8).

• Group Box Style - Provides five style options

See Group box on page 5-36of the document entitled Developing with SQLWindows.

Enhanced Tab Bar Control
The tab bar control has been enhanced in several ways. Here are a few examples
of design-time enhancements:

• Click through tab pages in the layout view - child objects are displayed on each
page.

• Associate and disassociate child objects by dragging and dropping controls in the
layout view.

• Utilize 8 new SalTab functions.

See Tab Bar on page 5-60 of the document entitled Developing with SQLWindows.

Navigation Bar
A navigation bar control has been added to SQLWindows. A common example of
this type of control is the left-hand side of Microsoft Outlook. SalNav functions
have also been added for runtime manipulation of the navigation bar.

See Navigation Bar on page 5-41 of the document entitled Developing with SQLWindows.

Outline Editor - Insert Task
Right click on an item in the application outline and select "Insert Task." This
feature allows you to add commented tasks that automatically include a date/time
stamp.

36

See Commented Items and Tasks on page 2-10 of the document entitled Developing with

SQLWindows.

QuickTab2Tab Conversion Tool
Convert your QuickTabs to enhanced native Tab Bar controls using this
conversion tool. Converting to native Tab Bars allows you to roll out your
application in the

.N ET platform.

See QuickTab2Tab Tool on page 2-2 of the document entitled .NET Projects.

Report Builder "New QRP" Option
Report Builder typically assumes that you are creating or editing a .CQT file, which
must contain a query (not just a report template). The "New QRP" File Menu item
enables developers to quickly create a report template (.QRP file) that does NOT
require a query.

See Setting up the report template on page 4-3 of the document entitled Report Builder -

Business Reporting.

SalGrid Export Functions
You can now export the contents of grid windows to .xls, .txt, .csv, and .xml files
using five new SalGrid functions:

• SalGridDataExport

• SalGridSet/GetFooter

• SalGridSet/GetHeader

See the in-build help for more information on these functions.

SalGridSetAltRowBackColors
This function enhances the grid control in WPF applications. Use it to set
alternating background colors for the rows in the grid.

For details, see SalGridSetAltRowBackColors in the in-build help.

SalTblCreateColumnFromClass
This function has been added to enable developers to create a new column using
a column class as a template. The column can be inserted in any position of any
Table Window or Grid.

For details, see SalTblCreateColumnFromClass in the in-build help.

SalMail - SMTP and POP3 support
The SalMail class has been added to provide applications with email capability via
SMTP and POP3 protocols. SalMail uses POP3 to receive emails, and SMTP to
send. The cQuickEMail class is still available for accessing mail systems that

37

conform to MAPI (Microsoft Mail).

For more information and a list of SalMail functions, see "SalMail Class" in the in-
build help.

Tree Control
A tree control has been added for the representation and navigation of
hierarchical data. The control can be customized at design time via numerous
object attributes, and runtime manipulations can be accomplished through dozens
of new SalTreeXXX functions.

For more information, see Tree Control (and tree items) on page 5-68 of the document entitled

Developing with SQLWindows.

Note for SP3: Uninstalling TD 6.0 SP1 Full + SP3

There is a known issue when uninstalling this combination of service packs. To
avoid the issue, run the batch script manuallyuninstall.bat, which is located at
the root level of your Team Developer installation. This will successfully uninstall
the software.

Team Developer 5.2 SP1

Images in Popup Menus
A "Picture File Name" attribute has been added to Popup Menus. When you
select a popup menu in the hierarchal view, the "Picture:" field becomes active.
Use this field to select an image to add to the popup menu.

See “Adding an image to a popup menu” on page 6-12.

Picture Object Improvements
The picture objects in Team Developer and Report builder have been improved.
They now support:

• 16 & 32 bit images, including full transparency support.

• Custom TIFF tags.

• Image data including compression type, image format and other image- specific
data.

Multi-line ToolTips and Column Titles
In the attribute inspector, the ToolTip and Column Title attributes can contain more
than one line. For both attributes, use Ctrl-Enter to start a new line.

Note: In the ToolTip attribute, "\n" still works to start a new line, but Ctrl-Enter functionality has been

added to match the Column Title attribute.

38

See SQLWindows Objects on page 5-1 for more information on each object, or

Attribute Inspector on page 2-20 for more information on the attribute inspector.

SalFileOpenCP
This new API performs the same function as SalFileOpen, with an additional
parameter to specify a code page for the file to be read. This eliminates ambiguity
in foreign characters. The following code page constants have been provided:

• ENC_ANSI

• ENC_OEMCP

• ENC_MACCP

• ENC_UTF7

• ENC_UTF8

See the in-build help for details on this API.

Unicode in Informix
Team Developer now supports using unicode through the informix native router.
See “Unicode” on page 3-14.

Team Developer 5.2

CDK Update
The CDK outline interface as been updated to cater to the new controls that were
added in 5.1 and 5.2:

These controls are as follows:

• Date Picker

• Date Time Picker

• Grid

• Rich Text Control

• Tab Bar

Compiler Tab in Preferences
The dialog box invoked by selecting Preferences from the Tools menu contains a
new tab entitled "Compiler." In this tab, you can choose whether the compiler
displays a warning message when a deprecated function is used.

39

Connection Strings
A new [ConnectionStrings] section has been added to SQL.ini. This section
contains connection strings in a flexible format consisting of multiple name/value
pairs in this form:

“name1=value1;name2=value2;…”

The routers still support the existing sections, but in addition, the TD global
variable SqlDatabase can now optionally take a connection string in the format:

“ConnectionString:<Actual Connection String Here>”.

This enables TD developers to more flexibly specify a database connection.

See Connection Strings on page 2-7 of the document entitled Initializing and Testing Your

Connection.

Date and DateTime Messaging
Date and DateTime Pickers now support a messaging interface. The following
messaging interfaces are supported:

SAM_AnyEdit - To capture any keystroke

SAM_FieldEdit - Sent when changes to a field have been done SAM_KillFocus
 - When the focus goes away from the current object SAM_SetFocus
 - When the object receives the focus SAM_Validate - To validate
contents after editing

Embedded Images
Images are now embedded in .EXE files by default. This feature can be disabled
from the Build Settings dialog box (select "Build Settings" from the Project menu
and uncheck the last checkbox - see below).

40

Grid Control

Extensive support for table window apis. For information on the Grid Control, including

sorting and grouping, see Option button on page 5-43 in the document Developing with SQL

Windows.

HTML Help
WinHelp is not supported in Windows Vista without installing a WinHelp viewer, so
Team Developer Help is now presented in a compiled HTML Help file (sqlwin.chm)
which is supported by Vista.

Together with this new help system, a new sal api enables SQLWindows
Applications to reference HTML Help files. This new api is called SalHtmlHelp.

Max Data Length: Character & Byte
By default, the Max Data Length attribute is measured by character length,
regardless of how many bytes the data contains. This makes no difference in
English strings, because 1 character requires 1 byte. However, as an example, a
Japanese kanji character requires 2 bytes. This can cause ambiguity in the length
of the string, because a Japanese string with a character length of 5 has a byte
length of 10.

A new boolean system variable eliminates this ambiguity by allowing you to
indicate whether the Max Data Length attribute is determined by character length
or byte length. This clarification helps prevent database insert errors, and provides
compatibility with earlier Team Developer versions.

Set bMaxDataLengthInBytes to TRUE On SAM_AppStartup to set the Max Data Length

41

attribute as byte length.

Multiple Object Select

Multiple objects can be selected in the outline or in the form layout. Use Ctrl-click to select

multiple objects and Shift-click to deselect one of the objects. See Multiple Object Select on

page 2-22 in the document Developing with SQL Windows.

New Binary Data Type variable
Adds the Binary Data Type variable. See Data types on page 7-2 in the document

Developing with SQL Windows.

Push Button and Option Button Attributes
Three attributes have been added for the push button and option button controls:

• Image Alignment

• Text Alignment

• Text Image Relation

These provide better control with respect to the look and feel of push/option buttons. See Push

button attributes on page 5-50 in the document Developing with SQL Windows.

Report Builder Text Rotation
Report Builder introduces a new feature for rotating text 0, 90, 180, or 270
degrees.

Ribbon Control Enhanced
Includes new api SalSetActiveRibbonPage (see SQLWindows in-build help).

Rich Text Control
Adds Rich Text Control object, including a corresponding set of properties in the
attribute inspector, a new pushbutton in the controls palette, and 29 SalRTF
functions.

See Rich text on page 5-55 and Controls palette on page 2-29 in the document

Developing with SQL Windows.

See also the Rich Text Control Functions chapter in the document Team Developer - API

Reference.

Using Rich Text control, Team Developer applications can save full .rtf files, which
are recognized by other applications that accept .rtf format, such as Microsoft
Word. Additionally, RTF objects and documents can store complex data such as
images, tables, hyperlinks, and unicode text.

A Rich Text Control object has also been added to Report Builder. Place a Rich
Text field in a report just as you would a Text Field or Data Field.

42

Support Importing Web Services which require authentication
Three methods of web service authentication are now supported:

• HTTP Basic

• HTTP Digest

• WS-SECURITY

See Authentication on page 6-1 in the document Developing with SQL Windows.

Support for Latest Windows Versions
Team Developer 5.2 is supported on Windows Vista, Windows Server 2008, and
Windows 7.

Tab Control
SalTabHidePage and SalTabShowPage were the only available tab api’s in the
5.1 release. The 5.2 release includes the following tab api's:

1. SalTabAddPage - Add a page at the end or at the place where user can insert

2. SalTabPageCount - Returns the number of tab pages

3. SalTabRenamePage - Rename the tab page

4. SalTabRemovePage - Remove the tab page

5. SalTabAssociateChild - Associate a child to a tab page

6. SalTabDisassociateChild - Disassociate a child for a tab page

7. SalTabSetActivePage - Setting the active tab

8. SalTabDisablePage - Disable tab page

9. SalTabEnablePage - Enable tab page

10. SalTabGetPageTitle - Returns the tab page name depends on the index passed

11. SalTabGetPageIndex - Returns the tab index depends on the name passed

12. SalTabGetActivePage - Returns the current active tab page

Table2Grid Utility
The Table2Grid utility has been provided to migrate existing applications’ table
windows to grid controls. To run the utility, double-click on Table2Grid.exe in your
root Team Developer installation directory.

Note: The Table2Grid utility can also be run from the command line as follows:

Table2Grid "TableApplication1.app" "c:\temp"

Parameter 1 is a string which specifies the app, apt, or apl which has the tables.
Parameter 2 is a string which specifies an output directory to store the converted
file.

Tooltips

43

A ToolTip property has been added to many of the UI controls together with sal
api’s SalSetTooltip and SalGetTooltip. See in-build help for details on these sal
apis.

Warning message when using deprecated api
Displays a warning message when using an obsolete api. This feature can be
disabled through the Tools menu (Tools / Preferences / Compiler Tab).

Watermark Image Support (Report Builder)
Allows you to use images or text as watermarks, as well as set watermark
properties (size, transparency, diagonal/horizontal layout, etc). See Watermarks in
the document Report Builder Workspace.

Team Developer 5.1 SP3 Hot Fix 3

Performance Enhancement

This is for applications that are intensive with respect to creating and destroying
windows.

Code was added to check if a window has destroyed itself during creation as the
create window process is finishing. If this condition arises we move destruction of
this window from the end of the message queue to the front of the message queue
and return a NULL handle.

This behaviour can be over-ridden thereby reverting back to the same behaviour
prior to TD 5.1 SP3 HF3 by adding a new DWORD value called
DeferWindowSelfDestruct with a non zero value to the registry key:

HKEY_CURRENT_USER\Software\Gupta\SQLWindows 5.1\Settings

Team Developer 5.1 SP3 Hot Fix 2

Added two new Sal API’s
The following new sal api’s were added:

• SalReportPrintToFileEx

• SalPrtGetPrinterTrays

44

New PDF Settings dialog box in Report Builder.
When you want to save a report to a PDF file you will now have a PDF Settings
dialog box appear as shown below.

These settings are exposed in the new sal api SalReportPrintToFileEx. If you look
at the last 4 parameters of this api you will understand its operation.

Team Developer 5.1 SP1
New Features

Team Developer 5.1 SP1 was strictly a service pack; no new features were added
with this release.

Release Notes
Following are the release notes for Team Developer 5.1 SP1.

Some Patch details.

PDF Setting

r mport From TrueType Font (Non-Unicode Only)

'

low

P° Embed Font n PDF File

 OK

 J

45

• Once Team Developer 5.1 SP1 patch is installed you cannot rollback to Team
Developer 5.1

• The SP1 MSP patch has been archived into an executable.

• Web Application Manager was not installed in base release of Team Developer
5.1 and is now automatically installed with the patch. Also it is registered as a
windows service.

Strict syntax type checking is now enforced.

Team Developer 5.1 and above is now unforgiving if you do not declare parameters
or return types correctly.

Using a theme other than the default themes provided.

In order to choose a theme other than the default themes provided you will need to
do the following:

• Install the new theme supported by the OS. In XP you need to copy the new
theme to the directory: ..\WINDOWS\Resources\Themes\

• Open the "Display Properties" dialog. (i.e. go to the desktop, right click and select
properties)

• Select the theme you just added in the "Theme" combo box and click OK.

• In the Team Developer IDE click on the "Native Windows XP" theme in the build
settings dialog and build the application.

Reverting back to WinHelp

Due to the negative response to WebHelp it was decided we would revert back to
WinHelp. WinHelp is much faster and provides context sensitive help. The initial
thinking behind going to WebHelp was because WinHelp was not being supported
in Vista. For Vista users, you will need to download WinHlp32.exe from the
Microsoft download site.

Team Developer 5.1 SP2

New Features
The following was added as a new feature in Team Developer 5.1 SP2:

Better Win32 API Migration Support

With this release of Team Developer we have identified the common win32 api
migration issues and have put in place various infrastructure support to aid with
this migration. See "Developing with SQLWindows": Chapter 23, Team Developer
Win32 API Migration.

Release Notes
Following are the release notes for Team Developer 5.1 SP2.

External DLL’s with HSTRING’s and UDV’s.

A new section of documentation was added to the "Developing with SQLWindows"
document that talks about this topic. See External DLL’s with HSTRING’s and

46

UDV’s

Sybase UNITEXT data type.

The Sybase data type UNITEXT is not supported in this release of Team
Developer.

ODBC longbuffer setting:

Make sure that the size of the ODBC longbuffer setting in the sql.ini file is less
than or equal to the largest allowable size of the TEXT or image data type of the
respective database. For SQL Server, this is 2GB’s for a TEXT/IMAGE data type.
If this value is greater than this allowable size, the database will run into the
following error:

"Error 20029: "[Microsoft][SQL Native Client] String data, length mismatch"

Team Developer 5.1

Unicode Support
Unicode support is now available in SQLWindows, Report Builder, CDK, Quick
Objects, Database Explorer, Web App Manager, Visual ToolChest, Object
Nationalizer and Team Object Manager. Also all applications created before Team
Developer 5.1 will be unicode enabled when opened in SQLWindows 5.1.

If you want to minimize the impact of migrating your dlls which were written against
previous versions of Team Developer (i.e non-unicode versions) you need to read
the document titled ’Team Developer ASCII API’ which outlines how to do this.
This document together with an example is available when you install the Team
Developer Samples. It is located at: .../Samples/SQLWindows/SalASCII/

Web Services support
A new wizard as been added to the SQLWindows tools menu which allows you to
consume web services. Using the Web Services Wizard, one can generate a SAL
interface library containing all the logic needed to interact with a remote web
service. Using the popular and stable Axis2 API will allow you to communicate
using either the RPC or document-style messaging, and includes support for
complex types, arrays, lists, nested types, default values, type inheritance, any
elements, and imports. For more details about Team Developer web services click
on the following link: Team Developer Web Services

There is also some sample Web Services available if you install the Team
Developer samples.

Note: You need to have .NET 2.0 on your machine to use the new Web Services Wizard.

Connectivity

47

• Updated the routers to support the latest client drivers for Informix, Microsoft SQL
Server, Oracle, SQLBase, and Sybase.

• Unicode support has been added for Microsoft SQL Server, Oracle, SQLBase,
and Sybase routers.

• Support for the SQL Native Client driver for Microsoft SQL Server 2005 as been
added.

Report Builder PDF support
Added the ability to save a report as a PDF document. The SAL api
SalReportPrintToFile has been updated to support the PDF format.

Support for Themes
Built-in UI themes allow your application to have the overall look and feel of popular
Microsoft products such as Microsoft Office 2007/2003/XP/2000 and Microsoft
Visual Studio 2005.

At build time you can choose one of these themes or you can programmatically
set the theme at runtime.

Date Picker
The new date picker control looks like and has similar features as the mini-
calendar in Microsoft Outlook.

Supports two SAL api’s, SalSetDateTime & SalGetDateTime.

Date Time Picker
The date and time picker control provides a simple and intuitive way to exchange
date and time information with the user. The date and time picker control supports
12 and 24 hour time formats and can be customized to show only date, only time,
and both date and time.

The embedded drop-down button invokes a pop-up date picker which allows you
to select the desired date.

Supports two SAL api’s, SalSetDateTime & SalGetDateTime.

Tab Control
The new tab bar control differs from the existing Visual ToolChest (i.e. VT) tab
control in that the tab bar control is not a container object like the VT tab control.
Each tab bar control comprises of zero or more tab pages. Also each page can
have an icon associated with it and maintains a list of controls for that page. This
association is done using the Tab Child item under the tab page item. This
association can be done either using the outline editor or through the layout editor.

Ribbon Bar
The ribbon bar can be used as another option for display of menu’s. This feature
is turned off by default. In order to enable this feature set the system variable,

48

bMenuBarAsRibbonBar to TRUE in the ’On SAM_AppStartup’ message of the
application. For more details about the ribbon bar go to ’Developing with
SQLWindows’: Chapter 6, Ribbon Bar

Grid Control
A new grid control as been added which supports a subset of the Sal Table
Window api’s. This new control can be added to a form window or created via the
outline editor. The grid also supports using a ’Column Class’ in the Grid Class (i.e.
called ’Child Grid Class’) or Control.

For more details about this control go to ’Developing with SQLWindows’: Chapter 5, Option

button

WebHelp
Vista no longer supports winhelp format and so we moved our winhelp
documentation to webhelp format.

Release Notes
Following are the release notes for Team Developer 5.1:

Changes in structure mapping external functions
There is a situation where a string is mapped to a byte[] in an external function. We
do provide char[] mapping in an external function and this can be treated as
ASCII data. In Team Developer 5.1, since a string is unicode, we need to convert
the actual data to a unicode string. If the external structure is mapped to char[],
Team Developer runtime will assume that the data is in asci or local code page
and do the appropriate conversion. If it is mapped to byte[], then the data will be
considered as binary and no conversion will be done.

Include library and Breakpoint details:
Old serialized data for include library and breakpoint details are discarded while
migrating pre-5.1 applications. Pre 5.1 binary applications will loose breakpoint
details after migration.

Binary data binding:
Some users may have stored binary and text data in a BLOB datatype in
SQLBase. Since there is no way to identify the content of a BLOB column in
SQLBase, Team Developer runtime can not convert the text data to unicode data
when users bind string variables to BLOB column.

In Team Developer 5.1, we treat the BLOB column as a true binary type and
retrieve the data as is (i.e. no conversion at runtime). This could break the old
application and this can be avoided by following these methods.

Migration:

Method 1: User is to convert the data to unicode using the SalStrToWideChar api
after data is retrieved from the database.

49

Method 2: Users should change the column type from BLOB to some type which
supports unicode. This will trigger Team Developer runtime to do the appropriate
conversion.

When migrating applications to Team Developer 5.1 it should be standard
operating procedure to first perform a backup of your application and associated
files before migrating. Also ensure that the files involved have write permissions
before migrating.

Opening a 5.1 application in a previous version:
If you want to open a Team Developer 5.1 application in a previous version of
Team Developer the following steps need to be followed:

• Open your Team Developer 5.1 application and save as an apt.

• Open this apt in notepad.

• Change the outline version (i.e. 4.0.37) to the corresponding outline version for
the Team Developer version you want.

The table below lists the outline versions which corresponds with various Team
Developer versions.

Team Developer Version Outline Version

1.1.x 4.0.26

Team Developer Version Outline Version

1.5.x 4.0.27

2.0.x 4.0.28

2.1.x 4.0.28

3.0.x 4.0.31

3.1.x 4.0.32

4.0.x 4.0.34

4.1.x 4.0.35

4.2.x 4.0.35

• Choose ’Save as...’ option in Notepad.

• Select "ANSI" in the encoding combobox.

• Save the file.

SalStrBufferLength
nLength = SalStrGetBufferLength(strString) nLength is the length of the strString
buffer in bytes.

Team Developer uses 16bit characters from version 5.1 onwards, all the Team
Developer applications developed with prior versions of Team Developer using
this API will show a change (i.e. increase) in the function’s return value.

50

SalTblPopulate
SalTblPopulate does not support the display of long column data for OLE DB
connectivity.

Note: This is a limitation from previous versions of Team Developer.

SqlSetLongBindDatatype
It is now mandatory to call "SqlSetLongBindDatatype(bindvarindex,bindtype)" in
applications where there is code that binds blob data using long string variables.
This needs to be done on both insert and fetch operations.

Inserting Unicode data in SQL Server
When inserting unicode data to a Microsoft SQL Server database you need to
prefix an "N" to denote that you are passing unicode data. Otherwise that data
would be treated as ASCII by your database. Example: insert into
tableX(fname,lname) values (N"Peter",N"Ryan")

Passing Unicode data with Oracle
With the Oracle database you need to set the NLS_LANG environment variable
on the client side in order to pass unicode data.

Note: With Team Developer 5.1 SP2 and above this is no longer a requirement.

Binding

It is important to use the right data type when binding columns containing string
data. For example you need to use a string variable when binding to a
char/varchar/nchar/ nvarchar column and use long string variable when binding to
long column types such as long/long varchar/long nvarchar etc.

Compiler Support for Extended Symbols
If you want the compiler to support the following extended symbols:

• 2460 ... 24FF (i.e. Enclosed Alphanumerics)

• 3000 ... 303F (i.e. CJK Symbols and Punctuation)

• 3200 ... 32FF (i.e. Enclosed CJK letters and months)

• FF00 ... FFEF (i.e. Halfwidth and Fullwidth Forms)

You will need to add a new DWORD value called ExtCompilerChars with a non
zero value to the windows registry key
HKEY_CURRENT_USER\Software\Gupta\SQLWindows 5.1\Unicode

Note: You are encouraged not to use these types of characters in your applications as it will slow down

compile time. When we talk about use we mean anything which the compiler will compile such as

51

variables, constants, function names etc.

Team Developer 4.2

Team Object Manager Enhancements
• You can now add a file of the same name to more than one folder in a project.

• Your changes to a project's log properties are now retained.

• When checking in a file that has not been modified, the status message
describing this condition now shows all text, not just the first 255 characters.

• In the Diff tool window the "thumb" on the horizontal scroll bar now performs
scrolling.

• In several dialogs and menu items, keyboard accelerators have been added,
corrected, or reorganized.

• Many other minor defects in Team Object Manager were corrected.

Miscellaneous Enhancements
• Performance when accessing Oracle 9i via OLEDB has been improved.

• COM servers created in Team Developer 4.2 can be silently registered and
unregistered using the following syntax:

MyCOMServer.exe /RegServer /Silent MyCOMServer.exe /UnregServer /Silent

Note: Normally no dialog will appear, but if there is an error during the process, an error dialog will appear.

• A new class definition, HTTPRequest, is added to the existing XML-related
classes in library file xmllib.apl

This new class enables you to send and receive text strings, or XML documents,
using the HTTP protocol.

Exchanging XML documents via HTTP is one of the principal ways businesses
use SOAP, Simple Object Access Protocol, so this class will be very useful for
many customers.

This version ships with sample applications that illustrate how the

HTTPRequest class is used. They are not part of the regular Team Developer
Samples Installer task, but can be individually uncompressed from file
HttpRequest_Samples.zip.

Note: Note that your internet connection may not currently support web services, so if you wish to develop

SOAP or other web service clients, you may need to configure your connection or proxy server to allow

this.

52

Team Developer 2005.1

XML Operations
SQLWindows applications can read, write, and manipulate XML documents using
the Document Object Model. Details of these XML capabilities are available in a
new chapter "Handling XML", in the book "Developing with SQLWindows"
(dev.pdf).

Similar information is available in online help, under the table-of-contents entry
SQLWindows Programming / Handling XML. Numerous online help topics are
indexed on "XML".

UDV Serialization and Deserialization
Closely related to XML support is the ability to serialize the instance variables of a
UDV (user-defined variable), or array, to an XML document, and to deserialize an
XML document into a UDV or array. This ability will be extremely useful,
particularly to those developers who wish to save and reuse the "state" of an
application. To understand how these features work, see the SQLWindows
Function Reference Manual, or the online help, for functions
SalXMLSerializeUDV, SalXMLDeserializeUDV, and SalXMLGetLastError. To
support serialization, there are three new properties available when you modify an
instance variable in a class definition (either through Coding Assistant or by
choosing "Add Next Level" in the right-click context menu):

• XML Serialize: allows you to indicate whether this specific instance variable should
take part in serialization operations. Default is Yes.

• XML datatype: allows to to designate a general SQLWindows datatype such as
"Number" as a more specific XML datatype such as "Currency". No default value.

• XML Nulls Allowed: allows you to indicate whether null values in the XML
document are permitted when deserializing XML into a UDV. Default is Yes.

XML Sample Applications
There are new sample applications to demonstrate some of the XML-related
features in Team Developer 2005.1. xml_editor_demo.apt shows how to
manipulate the XML Document Object Model. xml_serialization_demo.apt shows
how to use serialization and deserialization with UDVs and arrays.
CreateXMLData.app writes the result sets of SQL queries to XML, and
LoadXMLData.app loads and existing XML document into the XML Document
Object Model, then "walks" the document tree. Each of these sample applications
has an accompanying documentation file with the same name and extension "htm"
(for example, xml_editor_demo.htm.) This documentation provides deeper insight
into the sample applications.

Find-and-Replace Enhancements

53

Find and Replace can now be accessed from the SQLWindows toolbar. A drop-
down combo box holds recently used search strings, or you can type your own.
There are buttons for Find, Find Next, Find Previous, and Help. Find, Find Again,
and Replace are now also context menu choices at many places in the
SQLWindows outline.

Report Builder Enhancements
• The Conditional Output feature that is available in many blocks of a report is now

also available for the Page Header and Page Footer blocks.

• The Define Query dialog now shows the datatypes of columns that are available
for use in the query.

• The Define Query dialog now allows you to edit the names of specific columns
used in the Conditions tab (Column/Formula), the Sort tab (Sort by, Asc/Desc), and
the Group Conditions tab (Column/Formula).

• The Define Query dialog now permits you to enter case-sensitive database table
names when delimited by quotes. Because of this new feature, you must now take
extra care when working with table names that contain one or more quotes as part
of the name (some database vendors permit quote characters in the names of
tables.) If you encounter such a quote character, you must "escape" it by
appending a second quote character next to the one that is part of the table name.
Otherwise the quote in the table name might be misinterpreted as the delimiter of a
case-sensitive name, instead of part of the name itself.

• The Define Query dialog now permits you to control the sequence of columns in the
result set by dragging columns to new positions using the mouse.

• LOB datatypes (BLOB and CLOB) can be passed to an input item, and Report
Builder will show a picture (if the BLOB is a known graphic type such as JPG) or a
text box (if it is a CLOB containing text).

• The Format Block command now provides the ability to specify general formatting
properties (font, color, etc.) for all fields within a report block using a single dialog.
It is still possible to override those properties for an individual field.

• The "Between Lines" setting in the Borders page of Fields properties is now saved
with the rest of the report design

• It is now possible to cut and paste report elements between multiple Report
Builder windows within the same Report Builder instance.

• The Formula Editor dialog now gives you the choice of displaying all formulas,
used formulas, or unused formulas. Thus you can delete all unused formulas by
displaying a list of them, then deleting them.

Note: The internal structure of Report Builder templates has changed. Templates that are saved in this

version of Team Developer can't be opened by earlier versions.

Table Window Enhancements
New SAL function SalTblCreateColumnEx allows you to create new table window
columns dynamically at runtime, specifying the data type of the column as well as
other features such as title, display width, column position, and data length in
characters.

54

ODBC Router Enhancements
The ODBC Router for client connectivity in the Linux version is now a native Linux
component.

Miscellaneous Enhancements
For connections to Infomix databases, using function SqlGetParameter with
parameter DBB_BRAND will now return value DBV_BRAND_INFORMIXONLINE
rather than the more generic value 41.

New Reserved Words in SQLWindows
There are a large number of new function and constant names related to XML
processing. However, these are stored not in the core outline of SQLWindows, but
in

a supplied library, xmllib.apl, which you may optionally include in your application.
Examine that file to see the new names. In addition to those names, the following
names are reserved:

• SalTblCreateColumnEx

• SalXMLSerializeUDV

• SalXMLDeserializeUDV

• SalXMLGetLastError

Linux Compatibility
Team Developer now runs on Linux machines. See the release notes for specific
operating systems supported. SQLWindows applications can be developed on
Linux and deployed on Linux. SQLWindows source code is portable between
Linux and Windows, but the compiled applications are not portable.

Improved Performance
Applications now compile much faster than in earlier versions of Team Developer.
Optimization of some of the string-handling functions improve overall runtime
performance by 10 to 15 percent.

Find-and-Replace Enhancements
The Find dialog box has been redesigned with two tabs, one for Find and one for
Replace. Several new elements have been added to the dialog.

• Scope - specify whether entire outline or a current selection is to be searched

• Direction - specify to start search forward or backward from current position

• Find Whole Words Only - prefixed-suffixed by blank or special delimiters

• Exclude Comments

• Exclude Include Libraries

• Wrap Search (continue searching after the top or bottom of the outline is reached)

If you have highlighted text within the outline and you then invoke the

55

Find/Replace dialog, that text will be used to initialize the "Find What" datafield in
that dialog.

Report Builder Enhancements
• Menu item Report, Report Information allows you to enter a comment for a report

template or CQT file. New function SalReportGetFileInfo retrieves that comment.
In addition, that comment will appear, if present, in the File/ Open dialog box of
Report Builder. This particular dialog does not contain the "place bar" at the left
edge that was introduced in file dialogs of Team Developer 3.1, and is otherwise
found throughout the file dialogs of 4.0.

• New function SalReportSetPrinterSettings allows you to control printer name,
paper type, and page orientation at runtime. You can choose a custom paper size
and specify height and width.

• New function SalReportGetPrinterSettings retrieves the current printer name,
page width, page height, paper type, and page orientation.

• New function SalReportSetPrinterTray sets the input tray for a page that you
specify. New parameter RPT_StartPagePrint has been added to the
SAM_ReportNotify lParam values, for detecting the beginning of a page.

• New function SalReportGetPrinterTray gets the input tray that will be used for a
page that you specify.

• New function SalReportResetPages lets you choose a break group to reset
current page number to one, and reset total pages to the number of pages in that
specific break group value. You can also specify this at design time in the General
tab of the Format Report dialog box, in section "Reset Page Numbers".

• A new checkbox in the General tab of the Format Report dialog box allows you to
use international number formatting (based on the locale language of the
workstation.)

• Report Builder will allow you to change the database name saved in a QQT file
when converting to a CQT file.

• When the Report Preferences dialog specifies centimeters rather than inches for
the measurement units, the dimensions of pictures placed in the report will also
be in centimeters.

Important note: The internal structure of Report Builder templates has changed.
Templates that are saved in this version of Team Developer can't be opened by
earlier versions.

Active Coding Assistant Enhancements
Active Coding Assistant (ACA) now recognizes the New keyword for creating

objects and responds with a list of all functional classes.

When the return datatype of a function is an object, typing that function name plus
a period now causes ACA to present a list of all members of that object's class.

When you are in the Outline tab of SQLWindows and you have highlighted a
symbol name (such as a function name or class name), pressing F2 will "jump" to
the section of the outline where the symbol is declared, so that you can view
details of the implementation. Pressing Ctrl+F2 will "jump" back to your starting
point.

56

OLE DB Enhancements
Many aspects of OLE DB connecting and processing run faster in this version
than they did in prior versions.

Team Developer 2005 ships without native database routers. GUPTA
recommends that developers use the OLE DB data providers for each of the
supported databases. The new system variable SqlUDL, introduced in version
3.1, makes it easy to modify existing applications to use OLE DB data providers
instead of native routers. SqlUDL has new behavior in version 2005. The
SqlConnect function, when it finds a non-null value in SqlUDL, will use the SqlUDL
information to form a connection string. But if there are any values in variables
SqlDatabase, SqlUser, or SqlPassword, those values will overwrite the ones
already present in the connection string. This behavior is designed to improve
security by eliminating the need to store sensitive information in external UDL files.

New code block "When SessionError" allows you to supply custom error
processing for OLE DB errors.

The Oracle datatype REF CURSOR is supported for Oracle OLE DB connections.
In addition, PLSQL procedures that return values and/or use output parameters
are also supported. To take advantage of this feature you can revise the extended
properties in the UDL string to set the PLSQLRSet property to TRUE (for all
connections), or you can call SqlSetParameter (ORAPROP_PLSQLRSet, TRUE)
at runtime (for a single connection). GUPTA recommends that you use the Oracle
OLE DB provider, not the Microsoft OLE DB provider, if you plan to use REF
CURSOR.

Isolation levels RL and RO (Release Locks and Read-Only) now map to READ
COMMITTED when used against other vendors' OLE DB databases. In the
previous version of Team Developer they mapped to READ UNCOMMITTED.
Furthermore, the default isolation level for OLE DB connections created with
function SqlCreateConnection is now RL (previously it was RR.)

Other Enhancements
• SQLWindows optionally makes automatic backup copies of applications that are

being saved.

• The behavior of non-editable data fields, with regard to tab stops and selection by
mouse cursor, is now a configuration option.

• The mouse wheel can now be used to scroll in table windows, edit windows, and
drop-down lists.

• New function SalEventLogSetName allows you to specify your own source name
for event log entries.

New Reserved Words in SQLWindows
The following section lists global names of functions, constants and variables
related to new features in SQLWindows. Be sure that your existing applications
do not reference these names. Names listed below have explicit index entries
associated with those names in Team Developer online help, unless otherwise
noted.

SalReportGetFileInfo SalReportGetPrinterSettings SalReportResetPages

57

SalReportSetPrinterSettings SalReportSetPrinterTray SalEventLogSetName

RPT_PaperLetter RPT_PaperTabloid RPT_PaperA3

RPT_PaperA4 RPT_PaperA5 RPT_PaperB5

RPT_PaperCustom RPT_Portrait RPT_Landscape

ORAPROP_PLSQLRSet RPT_StartPagePrint

Team Developer 3.1

SQLWindows client application GUI

Table windows extended GUI
A large number of new SAL functions permit you to set and get the following
attributes at runtime:

• Font styles for an entire table window, a row, a row header, a column, a column
header, or a cell.

• Foreground and background colors for an entire table window, a row, a row
header, a column, a column header, or a cell.

• Separator line styles for a row or a column.

• Bitmap images for a cell, row header, or column header.

All the function names begin with VisTbl and are documented in SQLWindows
online help under topic "Table window extended GUI functions".

Resizeable dialog boxes and toolbars
Dialog boxes have three new attributes:

• Resizeable

• Vertical Scroll - only enabled when the dialog is dockable or resizeable

• Horizontal Scroll - only enabled when the dialog is dockable or resizeable.

Toolbars have one new attribute: Resizeable. It is only enabled when the toolbar
is dockable.

These objects, when flagged as Resizeable, present a standard "gripper" cursor to
allow the user to drag a border of the object to resize it.

These objects are stateful - if a dialog is free-floating, and you resize it, then dock
it, then undock it, it will "remember" the custom size that you gave it when it was
last free-floating, rather than retaining its docked size or its design-time size.

New messages give you some control over sizing events:

SAM_DockResize is sent just before a resizing or a change in docking state. You
can influence this event by returning a numeric value to this message. The value
would contain your desired size for the object. However, in docking situations,

58

there may be competing requests for space from other objects that are located
inside the same dock bar as the object you wish to resize. For example, it’s
common for two or more toolbars to share the same dock bar. There may also be
other dock bars active in the parent window, with other objects inside them. There
is a process of negotiation that occurs when there are competing requests, and
negotiation does not guarantee that the size you requested will be granted.

It is unsafe to call certain functions involving window size or location from within the
context of SAM_DockResize. Read SQLWindows online help or Developing with
SQLWindows for more details.

SAM_DockResizeNotify is sent after a sizing or docking state event has
completed. This is your opportunity to rearrange the child windows within your
object to accommodate the new size.

SQLWindows developer IDE

Debugging and breakpoint enhancements
A new breakpoint management dialog box shows all breakpoints that are currently
flagged in the application. A checkbox permits you to enable/disable the
breakpoints from within the dialog.

In addition to breakpoints on a line of code, as in previous versions of
SQLWindows, the breakpoint management dialog also permits you to enter data
expressions. When the value of such an expression changes, execution pauses
and a message box informs you of the change.

The breakpoint management dialog contains a "number of iterations" field that you
can use to indicate that you want the breakpoint to be suppressed until that
number of iterations has occurred, then break.

For a breakpoint anchored to a line of code, you can also specify a condition (a
data expression) to determine whether or not the breakpoint will actually break.

The Preferences dialog previously allowed you to set a different outline text color
for lines with breakpoints. Now there are two colors available, one for enabled
breakpoints and one for disabled breakpoints.

When a breakpoint occurs, you can use the Step Over and Step Into operations
that were available in previous versions of Team Developer. You can also use two
new operations. Step Out executes until control passes to the outline level higher
than the current breakpoint. Run to Cursor executes until it reaches the line of
code that you have highlighted, then breaks again.

More SQLWindows new features

Event logging

Event logging allows an application to automatically log an event and optionally
continue running, rather than displaying a runtime message box that needs to be
answered through human intervention. Events such as SQL errors, array index
errors, etc., can now be logged. This is particularly advantageous for applications
that run unattended, such as COM servers.

To activate logging, call function SalUseEventLog. See SQLWindows online help
or the Function Reference manual for detailed syntax information. Output goes to
the Windows event log, or (for Window 98 and ME, which don’t support event
logs) to a file designated in a registry entry.

59

The "continue" option in SalUseEventLog behaves as follows:

Message box button choices Behaves as if

Yes / No You clicked Yes

Abort / Retry / Ignore You clicked Abort

OK / Cancel You clicked OK

Tracing

With tracing, you can direct detailed diagnostic information to several different
output locations:

• The Windows event log (for Windows 98 and ME, a data file is used since the event log isn’t
supported by these versions.)

• A named file.

• The SQLWindows output window normally used for displaying compiler errors. Note that this option
is only available when the application is running in Debug mode.

• Directly to the "stdout" window, so that trace output can be integrated with third-party debugging
tools.

For more information, see online help and books for functions SalStartTrace,
SalEndTrace, and SalTrace.

XML support for table windows
New functions in SQLWindows permit you to:

• Write out the full or filtered contents of a table to an XML document and/or
schema.

• Read back an XML document and schema into a table window. New functions
include

Function Description

SalTblWriteXMLandSchema Write table window information (all rows) to an
XML document and/or and XML schema.

SalTblWriteXMLandSchemaEx Write table window information (selected rows) to
an XML document and/or and XML schema.

SalTblSetFromXMLSchema Validates that an XML schema matches a table
window column layout

SalTblPopulateFromXML Reads data from an XML document into the cells of
a table window

New messages include:

Message Description

SAM_WriteXMLRow Sent just before a row is written to an XML file.

See SQLWindows online help under the index entry "XML" for a list of functions,

60

constants, and messages. Also see the XML Support section in Chapter 15, Table
Windows, in the book Developing with SQLWindows.

COM+ performance improvements
New function SalComCleanupMode allows you to choose when to release
resources allocated to COM server objects:

As soon as the last object on a specific thread is destroyed (early cleanup, current
behavior).

When the thread itself is destroyed (late cleanup, new alternative).

By waiting until the thread itself is destroyed, you can avoid the time expense of
initializing and destroying the resources repeatedly. The time savings can be very
significant in a COM server application that is called repeatedly by a client.

The default is early cleanup, since that is the method used in earlier versions of
SQLWindows.

There have also been several internal improvements in object creation, function
invocation, and object initialization and allocation. Cumulatively these
improvements add up to noticeably quicker performance.

Enhanced OLE DB features
SqlUDL is a system variable that can contain the name of a UDL file to use for
OLE DB connection information. This variable was introduced in version 3.1. One
of its purposes is to ease the migration of existing SQLWindows applications from
use of native routers to use of OLE DB.

To make this easy, function SQLConnect has been altered in SQLWindows
version

3.1. SQLConnect now looks first at variable SqlUDL and, if it finds a file name in that variable,
reads connection information from that file. If it finds a provider name in SqlUDL, it uses
the provider name. If the database name or user name or password was not specified,
SQLConnect will obtain the needed value from the values of variables SqlDatabase,
SqlUser or SqlPassword. It forms a connection string, then makes an OLE DB connection
with that string. If SqlUDL is null, SqlConnect uses the older (API and routers) method of
connecting with the values of SqlDatabase, SqlUser, and SqlPassword. So, in many
cases, existing apps simply need a few lines to set the value of SqlUDP and the rest of the
app will run smoothly against OLE DB.

New message SAM_SessionError has been added to make it easy to know
when a SQL error is originating from an ordinary connection or from a session.
Ordinary connections will continue to use SAM_SqlError.

New function SqlGetLastStatement shows the text of the last statement
executed. It is global, not dependent on cursor, so be aware of the timing of
commands when using this function.

Miscellaneous enhancements
Previously undocumented SQLWindows functions SalGetWindowLabel,
SalPause, and SqlGetCursor have now been documented.

The menu item Edit, Replace now has an accelerator key, Ctrl+R.

Report Builder Enhancements

61

Use of multiple paper trays
On the dialog invoked by menu item Report, Format, Report, there is a new tab
named Paper Source. On this tab you can choose a paper tray for the first page of
the

report and a different tray for all other pages. These preferences automatically
adjust for the printer selected. If you change printers and the selected tray is not
available on the new printer, the default tray will be used instead.

You get a second opportunity to choose trays when you invoke the Print dialog.
Changes made here will not persist, but changes made in the
Report/Format/Report dialog do persist.

New formatting controls in the ribbon toolbar
New controls at the bottom edge of the ribbon toolbar allow you to choose text
color, background color, border color and border outline for report objects without
invoking their property dialogs.

New abilities to use conditional formatting
Some elements of a report have been enhanced to include a control for selecting
a formula (conditional expression). Properties that are subject to conditional
formatting include:

• Text color (default: black)

• Background color (default: transparent)

• Border color (default: black)

• Font (default: Times New Roman)

• Font style (default: Regular)

62

You are not required to enter a formula at all when setting these properties. If you
do not enter one, your chosen property value will always be used. But if you do
enter a formula, the formula is evaluated at runtime. If it is TRUE (non-zero for
numeric formulas, non-null for strings) then your selected property value is used.
If it is FALSE, the default value of the property is used.

All five of the properties above can be conditionally formatted for fields. For lines,
only background color and border color can be conditionally formatted.

Manual or conditional page break
In the Behavior tab of the Line properties dialog, there is a new option to choose
an expression or formula to be associated with a page break. If the formula
evaluates to TRUE, the page break will occur; if it is FALSE, the page break will
not occur. It is still possible to specify a page break that is unconditional (always
breaks).

Calculate total pages
New function TotalPages() can be invoked to determine the total number of
pages in the report, even at the beginning of printing. This is useful for creating
"Page 1 of 15" style strings for headers and footers.

International language date display
A new option for menu item Report, Format, Report allows you to click a checkbox
titled "Enable Intl. Date Display". If you do so, function CurrentDate() will return a
date string formatted in the workstation’s locale language. In addition, new
function DateToStrPictureIntl() will return a string formatted in the workstation’s
locale language, regardless of the setting of the new checkbox.

Enhanced Oracle Router
The router has been upgraded from use of Oracle OCI 7 APIs to optional use of
OCI 8 APIs. This permits you to use some of the Large Object (LOB) datatypes
available in OCI 8. Previous versions of the router used the Long Raw datatype,
but since Oracle has deprecated this datatype beginning with OCI version 10, it is

63

important that you have enough time to move your datatypes to LOB while still
being able to run applications that use Gupta routers.

The router determines which APIs to use based on a new SQL.INI keyword.
USELOB has a default value of 0 (older APIs will be used). You can also set its
value to 1 (OCI 8 APIs will be used). LOB datatypes work only when USELOB=1.

Another way of getting and setting this option is through the use of new parameter

DBP_ORAUSELOB with the SqlGetParameter and SqlSetParameter functions.
LOB datatypes supported include CLOB and BLOB.

Web Application Manager (WAM) for LINUX
Some of the WAM components have been adapted for use on Linux servers
running the Apache web server 1.3.x or 2.x. The CGI and DSO components now
reside there, along with a new component, the Gupta Naming Services daemon.
This means that Team Developer applications can now use Apache web servers
as well as Microsoft web servers. For detailed information on installation and
configuration of these components, see the chapter WAM for Linux in Building
Web Applications with Gupta.

SQLBase version 8.5 Integration
Team Developer 3.1 ships with SQLBase version 8.5. There are many major new
features in 8.5, all of which are described in the book SQLBase Guide to New
Features. In this section we will only discuss the features that are of greatest
interest to client application developers using Gupta SQLBase or Gupta routers.

Multiple SQLBase Installations
SQLBase now has the ability to support more than one installation of SQLBase on
a computer. Multiple instances of the SQLBase database engine, even different
versions of SQLBase, can run simultaneously. Multiple client configurations can
also run simultaneously without interfering with each other.

The configuration differences that make multiple installation possible are only
available in SQLBase 8.5. You can run one or more SQLBase 8.5 database
engines concurrently with one earlier version of SQLBase, but you cannot run
mutliple earlier versions simultaneously.

SQLBase configuration file (SQL.INI)

In order to support multiple installations, the configuration file, always named SQL.INI in

versions prior to 8.5, now has a flexible name and path specification. You may use whatever

name you like in place of SQL.INI. We will continue to use the name SQL.INI throughout

SQLBase documentation, although your actual file name may be different.

Client applications written with Team Developer also use the configuration file to
determine what database servers and communication protocols are available. With
the possibility of multiple configuration files and multiple servers active on a single
machine, there is a need for the client application to indicate which configuration it
wants to use. This need exists both at design time and at run time.

The selection of a configuration file at design time is handled by a new option in
the Preferences dialog of SQLWindows. The General tab of that dialog contains a
control that allows you to type or browse a specific filename. This choice is used
by SQLWindows and by other Team Developer design tools, such as SQLTalk,

64

Report Builder, and Team Object Manager.

These tools can also accept a command line argument specifying what
configuration file to use. See the book for each tool for exact syntax descriptions
for the argument.

SQLWindows also provides a means of specifying a configuration file at runtime.
An application can supply a simple or fully qualified filename to new system
variable SqlINI, and that configuration file will be used when making database
connections.

A simple filename, without path, causes SQLWindows to search for that filename
in the current path of the application. A fully qualified file name causes
SQLWindows to search only in that specified directory.

If you do not make an explicit configuration file choice via the Preferences dialog
or the SqlINI variable, Team Developer will use the method of locating SQL.INI
that was used in previous versions.

Variable SqlINI, once changed, affects all future connections, through both
SqlConnect and SqlCreateSession. If a connection is already open when SqlINI is
changed, the next call that references that connection will return an error. It is
strongly recommended that open connections be closed before changing the
value of SqlINI.

The value of the current configuration file can be retrieved through parameter
DBP_SQLCONFIGFILENAME in conjunction with function SqlGetParameter. This
works whether SqlINI has a non-null value or not.

	Team Developer 6.3 Update 2
	Team Developer 6.3 Update 1
	Team Developer 6.3
	Look and Feel
	PNG and JPG Files

	Web Reporting
	SalWebReportCreateToFile
	SalWebReportCreate

	Ribbon Bar
	Ribbon Gallery Control
	SalRibbonAddItem
	SalRibbonDeleteItem
	SAM_RibbonShow
	SalRibbonPopulate
	SalRibbonSetItemImage
	SalRibbonSetItemPicture
	SaRibbonSetItemSize
	SalRibbonSetItemVisible

	Grid
	Grid Column Summaries for Groups
	SalGridGetSummaryColumnValue & SalGridGetSummaryColumn
	SalGridSetSummaryColumnJustify
	CellProp_ReadOnly
	Popup Edit
	CellProp_Image_HeaderFromRes & CellProp_Image_FullFromRes
	SalGridDataImport

	SalMail
	SendMailEx

	Date Picker/Date Time Picker
	SalCalGetSelectedDates
	SalCalMarkDays

	Rich Text Control
	SalRTFShowToolbarButton

	Tool Bar
	Toolbar Display Style

	Tab Bar
	SalTabUpdate
	Show Close Buttons

	Report Builder
	Report Builder Dynamic Watermark
	Report Builder Conditional Watermark
	Query Conditions When Opening a CQT or Executing a CQT Query
	Reports for Mobile Business Apps
	RB Conditional Display Indicator
	Report Builder’s Clipboard

	Database
	WIN32 TD Applications Can Use SB 11.7 Features

	Debugger
	Removed "Show Item Information" Restriction at Debug
	.NET Debugger Supports Viewing UDVs, Arrays and Arrays of UDVs

	Color Coding/Tasks/Bookmarks
	Logon Name Required When Creating a Task
	Color-Coded Explorer Tree Nodes
	Outline Color of Constants
	Bookmarks in the Outline and IDE

	File Handling/Libraries
	Default File Format
	Refresh Libraries Accelerator
	Simultaneously Add Multiple APLs
	Images Directory
	SalFileRead

	Reorganization
	Preferences Dialog
	Migration Wizard Tool
	Menu Editor
	Choose Outline Font Dialog
	Sorting Compiler Output Messages
	Class Constructors and Destructors

	Encoding

	Team Developer 6.2 SP3
	Release Notes
	Service Pack Patch Installers
	SalListSetDropdownWidth

	Team Developer 6.2 SP2
	SqlDbPipeGetErrorInfo
	SqlDbPipeSetRequestHeader

	Team Developer 6.2 SP1
	Team Developer 6.2
	IDE Features
	GUI Features
	Group By Order By Group by Summary
	Hidden vs. visible columns Row Height

	.NET New Features
	Language API Features
	SalDlgOpenFileMulti()

	Team Developer 6.1 SP4
	Team Developer 6.1 SP3
	Behavioural Differences

	Team Developer 6.1 SP2
	Team Developer 6.1 SP1
	Team Developer 6.1
	IDE Features
	GUI Features
	Grid Summary Bar
	Grid Enhancements
	Table Enhancements
	Tab Bar Enhancements
	cQuickGraph chart control replacement
	SalRibbonMaximize, SalRibbonMinimize
	Named Toolbars
	Date Picker Attribute: Week Number
	Tree Control Enhancements
	Internationalization
	.NET New Features
	Unused code/Orphan analyzer
	Web Services
	Enhanced XAML Support
	.NET Explorer Enhancements
	.NET Miscellaneous Enhancements
	Database Connectivity DBPipe
	Report Builder Include System Formulas

	Team Developer 6.0
	Build .NET Applications
	Enhanced Group Box Control
	Enhanced Tab Bar Control
	Navigation Bar
	Outline Editor - Insert Task
	QuickTab2Tab Conversion Tool
	Report Builder "New QRP" Option
	SalGrid Export Functions
	SalGridSetAltRowBackColors
	SalTblCreateColumnFromClass
	SalMail - SMTP and POP3 support
	Tree Control
	Note for SP3: Uninstalling TD 6.0 SP1 Full + SP3

	Team Developer 5.2 SP1
	Images in Popup Menus
	Picture Object Improvements
	Multi-line ToolTips and Column Titles
	SalFileOpenCP
	Unicode in Informix

	Team Developer 5.2
	CDK Update
	Compiler Tab in Preferences
	Connection Strings
	Date and DateTime Messaging
	Embedded Images
	Grid Control
	HTML Help
	Max Data Length: Character & Byte
	Multiple Object Select
	New Binary Data Type variable
	Push Button and Option Button Attributes
	Report Builder Text Rotation
	Ribbon Control Enhanced
	Rich Text Control
	Support Importing Web Services which require authentication
	Support for Latest Windows Versions
	Tab Control
	Table2Grid Utility
	Tooltips
	Warning message when using deprecated api
	Watermark Image Support (Report Builder)

	Team Developer 5.1 SP3 Hot Fix 3
	Performance Enhancement

	Team Developer 5.1 SP3 Hot Fix 2
	Added two new Sal API’s
	New PDF Settings dialog box in Report Builder.

	Team Developer 5.1 SP1
	New Features
	Release Notes
	Some Patch details.
	Strict syntax type checking is now enforced.
	Using a theme other than the default themes provided.
	Reverting back to WinHelp

	Team Developer 5.1 SP2
	New Features
	Better Win32 API Migration Support

	Release Notes
	External DLL’s with HSTRING’s and UDV’s.
	Sybase UNITEXT data type.
	ODBC longbuffer setting:

	Team Developer 5.1
	Unicode Support
	Web Services support
	Connectivity
	Report Builder PDF support
	Support for Themes
	Date Picker
	Date Time Picker
	Tab Control
	Ribbon Bar
	Grid Control
	WebHelp
	Release Notes

	Team Developer 4.2
	Team Object Manager Enhancements
	Miscellaneous Enhancements

	Team Developer 2005.1
	XML Operations
	UDV Serialization and Deserialization
	XML Sample Applications
	Find-and-Replace Enhancements
	Report Builder Enhancements
	Table Window Enhancements
	ODBC Router Enhancements
	Miscellaneous Enhancements
	New Reserved Words in SQLWindows
	Linux Compatibility
	Improved Performance
	Find-and-Replace Enhancements
	Report Builder Enhancements
	Active Coding Assistant Enhancements
	OLE DB Enhancements
	Other Enhancements
	New Reserved Words in SQLWindows

	Team Developer 3.1
	SQLWindows client application GUI
	SQLWindows developer IDE
	More SQLWindows new features
	Report Builder Enhancements
	Enhanced Oracle Router
	Web Application Manager (WAM) for LINUX
	SQLBase version 8.5 Integration

