
Seite 1

AFS-Maskeneditor

Maskeneditor
für die AFS-Warenwirtschaft

Seite 2

AFS-Maskeneditor
NUTZUNGSLIZENZVERTRAG: (Lizenzbedingungen & Lizenzvertrag)

1.VERTRAGSGEGENSTAND

1.1 Die AFS-Software GmbH & Co.KG räumt dem Käufer ein nicht aus-
schließliches Recht zur Nutzung des Programms einschließlich der zugehö-
rigen Dokumentation auf einem einzelnen PC bzw. in einem einzelnen
Netzwerk ein. Im übrigen verbleiben alle Rechte an dem Programm ein-
schließlich der Dokumentationen bei AFS-Software GmbH & Co.KG und
deren Lizenzgebern.

1.2 Der Anwender ist verantwortlich für die Auswahl der Software zur Errei-
chung der von ihm angestrebten Ergebnisse und für die Installation, die
Nutzung und die Ergebnisse, welche er von dieser Software erhält;
insbesondere stellen die Leistungsdaten und sonstigen Software-
beschreibungen keine Zusicherung bestimmter Eigenschaften dar.

1.3 Installation, Schulung im Umgang mit der Software und Beratung sind
nicht Gegenstand dieses NUTZUNGSLIZENZVERTRAGES. AFS-Software
GmbH & Co.KG ist auf Wunsch des Anwenders bereit, hierüber eine geson-
derte Vereinbarung zu treffen.

1.4 Zur Sicherung der vertragsgemäßen Nutzung kann der
Kunde Kopien des Programms herstellen, die er ausschließlich zum eigenen
Gebrauch verwendet. Bei Weitergabe oder Veröffentlichung der mit dem
Programm errechneten Daten muß die AFS-Software GmbH & Co.KG als
Quelle angegeben werden.

1.5 Die dem Anwender in diesem Vertrag eingeräumten Nutzungsrechte
darf der Anwender erst nach vollständiger Bezahlung der Lizenzgebühr
ausüben.

2.GEWÄHRLEISTUNG

2.1 AFS-Software GmbH & Co.KG gewährleistet, daß die Disketten bzw. die
CD frei von Material- und Herstellungsfehlern sind und daß das Programm
bei Nutzung auf dem angegebenen System im wesentlichen mit den im
elektronischen Handbuch oder auf der Verpackung beschriebenen
Programmspezifikationen übereinstimmt.

Seite 3

AFS-Maskeneditor

Inhaltsverzeichnis
NUTZUNGSLIZENZVERTRAG: (Lizenzbedingungen & Lizenzvertrag) .. 2

Hinweise und Hotline-Service .. 10

Vorwort .. 11

Der Maskeneditor ... 12

Installation überprüfen .. 12

Die Fenster des Maskeneditors... 13
Die Kontrollleiste .. 13
Das Fenster „Maskeneditor .. 14

Festlegen von Eigenschaften .. 14

Näheres zu den Objekten .. 16
Buttons: .. 17
Panels ... 17

Die Eigenschaften eines Panel-Objekts: 18
Labelfelder .. 20

Datenbanktabellen und Navigationsleisten 21
Datenbanktextfelder ... 24
Datenbanktextfelder ... 24

Einschub: Original Kaufmann wiederherstellen 25
BLOB-Felder .. 26
Datenbankfeld mit Auswahlliste (Listbox): 27
Datenbankfeld mit Auswahlklappliste ... 29
Schalter-Datenbankfeld ... 29
Datenbankverknüpfung als Klappbox ... 30
Datenbanklangtext formatiert ... 31

Benutzerspezifische Masken ... 31

Aktionen ... 33

Aktionen für die Artikelverwaltung ... 33

Aktionen für das Kontaktmanagement ... 38

Aktionen für die Kundenbearbeitung .. 43

Aktionen für die Interessentenbearbeitung 46

Aktionen für die Lieferantenbearbeitung .. 49

Aktionen für das Fenster „Warengruppe“ 52

Aktionen für „Artikelliste nach Warengruppen“ 53

Aktionen für das Fenster „Lagerbuchung“ 55

Aktionen für die Inventur .. 56

Aktionen für die Preisliste.. 58

Seite 4

AFS-Maskeneditor
Aktionen für die Rabattmatrix .. 59

Aktionen für den Abbuchungsauftrag ... 63

Aktionen für Angebote ... 64

Aktionen der Arbeitszeitverawaltung ... 74

Aktionen der Artikeltarife ... 74

Aktionen der Auftragsbestätigung .. 75

Aktionen der Barkasse ... 80

Aktionen des Bestellwesens ... 84

Aktionen des DTA-Bankings ... 85

Aktionen für externe Preislisten ... 86

Aktionen der Geräteverwaltung ... 86

Aktionen für Gutschriften ... 88

Aktionen für Kassenabschlussberichte .. 94

Aktionen für das Kassenbuch ... 94

Aktionen der Lagerbuchung ... 95

Aktionen für Lastschriften .. 97

Aktionen für Lieferscheine ... 98

Aktionen für Mitarbeiter ... 104

Aktionen für MwSt-Einstellungen.. 104

Aktionen der neuen Aufträge ... 104

Aktionen für neue Angebote .. 112

Aktionen für Rechnungen... 122

Aktionen des Terminplaners ... 131

Aktionen des Textwriters ... 132

Aktionen der Touchkasse ... 133

Aktionen der Umsatzsteuerauswertung 137

Aktionen für das Verdichten von Vorgängen 137

Aktionen der Vorgangsliste .. 137

Aktionen der Warengruppen .. 140

Aktionen für die Warengruppenauswertung 141

Aktionen des Wartungs- und Abowesens...................................... 142

aktive Elemente .. 143

Objekteigenschaften ... 144
Position ... 145
Aussehen .. 145
Datenbanken... 145

Datenquelle ..145

Seite 5

AFS-Maskeneditor
Datenfeld ...145

Eingabe ... 145
Eingeschaltet ..145

Aktionen .. 145
Anweisungen... 145

SQL-Anweisung ...145
Basic-Programm ..146
Dateiauswahl ..146

AFS- Basicscript-Sprache... 146

Tabellenobjekte .. 147

Grundeigenschaft von sichtbaren Objekten 149

AFS-Basic Syntax: .. 149
Die Script Strukturen ... 149
Die Bezeichner .. 150
Zeichen String ... 151
Kommentare.. 151
Variablen ... 151
Index .. 152
Arrays ... 152
If - Anweisungen ... 152
While Anweisung ... 153
Loop Anweisung .. 153
For Anweisung... 154
Select case Anweisung ... 154

Funktionen und Sub Deklaration ... 155
Einbinden von DLL und deren Funktionen: 155

Funktionsübersicht: ... 156
Abs ... 156
AnsiCompareStr... 156
AnsiCompareText .. 157
AnsiLowerCase .. 157
AnsiUpperCase .. 157
ArcTan .. 157
Assigned.. 157
AssignFile .. 158
Beep ... 158
Chdir ... 159
Chr .. 159
CloseFile .. 159
CompareStr ... 159
CompareText .. 160

Seite 6

AFS-Maskeneditor
Copy ... 160
CreateOleObject .. 161
Date .. 161
DateTimeToStr .. 161
DateToStr ... 162
DayOfWeek ... 162
Dec ... 162
DecodeDate .. 162
DecodeTime .. 163
DeleteFile .. 163
EncodeDate ... 163
EncodeTime... 164
Exp ... 165
FileExists ... 165
FilePos... 165
FileSize .. 166
FileShow.. 166
FloatToStr ... 166
Format .. 167
FormatDateTime ... 167
FormatFloat ... 167
Frac .. 168
GetCurrentDir.. 168
GetTempDir ... 168
GetAppDir ... 168
GetActiveOleObject.. 168
High .. 169
Inc .. 169
IncMonth ... 169
InputQuery ... 170
Insert .. 170
Int... 170
IntToHex... 171
IntToStr .. 171
IsLeapYear ... 171
IsValidIdent... 171
Length .. 172
Ln ... 172
Low... 172
LowerCase .. 172
MakeDir... 172
Now .. 173

Seite 7

AFS-Maskeneditor
Odd ... 173
Ord ... 173
Pos.. 173
Random... 174
ReadLn.. 174
Reset .. 174
Rewrite ... 175
Round ... 176
RmDir .. 176
ShowMessage ... 177
Sin... 177
Sqr .. 177
Sqrt ... 177
StrToDate ... 178
StrToDateTime .. 178
StrToFloat ... 178
StrToInt .. 179
StrToIntDef ... 179
StrToTime ... 179
Time.. 180
TimeToStr ... 180
Trim .. 180
TrimLeft .. 181
TrimRight .. 181
Trunc .. 181
UpperCase .. 181
VarArrayCreate ... 182
VarArrayHighBound ... 182
VarArrayLowBound ... 182
VarIsNull ... 182
VarToStr ... 183
Write ... 183
WriteLn ... 183
Zugriff auf interne Variablen (Formularsprache) 184

GetVariable(string):string...184
GetFormular(string):string ..184
Zugriff auf das Dateisystem (eigener Export & Import)..................184

.. 184
Dateidialoge ... 186
Arbeiten mit OLE-Objekten .. 186
Excel ... 187
.. 187
Outlook ... 188

Seite 8

AFS-Maskeneditor
Tobit .. 189
Word ... 189
XML-Zugriff .. 189
... 189

Externe Datenbanken ADO-Zugriff ... 190

NEUE AFS-Basic Befehle und Eigenschaften 191
SQL-Anweisungen sind nun via Script übergebbar (Änderbar): ... 192
E-Mail senden aus dem Programm... 192

... 192
mit entsprechenden Einstellungen:

.. 192
Drucken aus dem Programm... 192

... 192
mit entsprechenden Einstellungen:

.. 192
Beliebige SQL-Anweisung ausführen ... 193

... 193
mit APPFUNC(“DOSQL: HIER DIE SQL ANWEISUNG “) können Sie

UPDATE,DELETE, INSERT und StoredProcedures auf dem SQL-
Server aufführen lassen. .. 193

... 193
Beispiel:... 193
... 193

Beliebige SQL-Abfrage ausführen ... 193

... 193
mit APPFUNC(“SQL: HIER DIE SQL ANWEISUNG “) können Sie einen

SELECT-befehl, eine View oder eine StoredProcedures auf dem
SQL-Server aufführen lassen. ... 193

... 193
Beispiel:... 193
... 193

Eine Aktion des Hauptfensters ausführen .. 194

... 194
mit APPFUNC(“ACTION:ACTIONNAME“) können Sie eine Action

(Funktion) des Hauptfensters ausführen lassen: 194
APPFUNC(“ACTION:Ac_Ku_be“) .. 194

Öffnen der Vorgangsliste .. 194

... 194
mit APPFUNC(“OPEN_VORGANGSLISTE:VORGANGSARTID“) können

Sie eine die Vorgangsliste öffnen: ... 194
APPFUNC(“OPEN_VORGANGSLISTE:1“) 194

Öffnen eines Vorgangs .. 194

... 194
mit APPFUNC(“OPEN_VORGANG:VORGANGSID“) können Sie einen

Vorgang öffnen: ... 194

Seite 9

AFS-Maskeneditor
APPFUNC(“OPEN_VORGANG:“+TBL_Auftrag.FIELDBYNAME(“AUFTRAG“).AsString)

194
Kopieren eines Vorgangs .. 194

... 194
mit

APPFUNC(“VORGANGKOPIE:VORGANGSID~NEUE_VORGANGSARTID“)
können Sie einen Vorgang kopieren: 194

Forführen eines Vorgangs ... 195

... 195
Ausgabe eines Vorgangs (Drucken, Mailen, Archivieren als PDF) .. 195
Eigene Ereignisse (Eventhandling) ... 196
.. 196

Dynamische Forms: ... 197
Timer Objekt (Eventhandling) .. 197
...198

Action Objekt (Funktionszugriff) .. 198

Index ... 199

Seite 10

AFS-Maskeneditor
Hinweise und Hotline-Service

Bezugs-bzw. Info-Adresse:

AFS-Software GmbH & Co. KG
Klaustor 3

D- 36251 Bad Hersfeld

E-Mail: post@afs-software.de
Internet: http:www.afs-software.de

Keine Zeit, um das Handbuch zu lesen?
Wir verstehen, dass Sie als Kunde aus betriebswirtschaftlichen Gründen
sofort loslegen wollen. Sie müssen aber ebenso verstehen, dass wir keine
Fragen beantworten möchten, die nachweisbar in unserer Dokumentation
oder auf unserem Schulungsvideo erklärt sind. Immer wieder erreichen uns
Fragen per Mail oder Fax, die wirklich aufgrund der mitgelieferten Doku-
mentation erklärt sind. Auch wir bemühen uns, so wirtschaftlich wie mög-
lich zu arbeiten und das mit Softwareprodukten, die preislich wirklich nied-
rig angesiedelt sind. Für eine gute Zusammenarbeit ist es deshalb wichtig,
dass Sie gut vorbereitet Ihre Fragen stellen.

Die Firma AFS bietet auch Schulungen zu Ihren Programmen, wenn Sie eine
komplette Einweisung wünschen; sowohl in Schulungscentern wie auch bei
Ihnen Vor Ort.

Wichtiger Hinweis:

Egal, für welche Art der Hotline-Unterstützung Sie sich entscheiden, wich-
tig ist, dass Sie im Vorfeld einige Punkte klären, damit wir Ihnen schnell
und ohne Umstände helfen können.

Bitte halten Sie bei jedem Anruf folgende Daten bereit:

 - Kunden-Nummer
 - Rechnungs-Nummer
 - Programmname
 - Genauste Version-Nummer
 - Seriennummer

Seite 11

AFS-Maskeneditor
Bei Fragen zu unserer Software AFS-Maskeneditor können Sie sich an un-
seren kostenpflichtigen Hotline-Service wenden:

Tel. 0900 - 1000 795 (1,70 EUR/min, ggf. abweichende Mobilfunkpreise)

Oder entschliessen Sie sich für einen AFS Servicevertrag mit einer Laufzeit
von einem (1) Jahr an. (Nähere Informationen liegen bei der Lieferung
oder fordern Sie hierzu Info´s an) .

Mail Service:

Wir bieten auch drei Monate nach Kauf der Software, der aber auf die aktu-
elle Version beschränkt ist, kostenfrei Hilfe per E-Mail:

Hilfe@afs-software.de

Internetservice:

Häufig gestellte Fragen mit dessen Antworten können Sie immer auch im
Internet unter www.afs-software.de/support.htm nachlesen!

Vorwort

Durch die von Ihnen erworbene Software können grundlegende Veränderun-
gen an der Funktionsweise des AFS-Kaufmann vorgenommen werden. Sie
sollten daher zumindest mit den Masken und dem Funktionsumfang des
Kaufmanns vertraut sein. Desweiteren werden im Nachfolgenden Möglich-
keiten aufgezeigt um den Kaufmann wiederherzustellen. Dies kann u.U.
nicht immer unproblematisch sein.

Bevor Sie nun beginnen die Masken zu verändern (Maske <=> Fenster),
sollten Sie eine komplette Sicherung des Kaufmanns vornehmen.
Es wird auch empfohlen für zukünftige Einstellungen vorerst eine Test-
umgebung einzurichten, in die sie dann die Datenbestände importieren
können.

Für einen Verlust der Daten durch den Maskeneditor kann keine Haftung
übernommen werden.

Bei Tests des Maskeneditors unter Windows 9x-Systemen traten Speicher-
schutzverletzungen auf. Es wird daher empfohlen die Masken auf einem
NT-System zu bearbeiten. Beim Kaufmann erscheint im Fehlerfall in der
Symbolleiste im Kopf des MDIfähigen-Fensters (Hauptfenster) ein rotes
Fragezeichen als Icon. Bei einem Klick auf das Fragezeichen öffnet sich

Seite 12

AFS-Maskeneditor
das Debugger-Fenster. Hier werden alle Arten von Fehlermeldungen ausge-
geben.

Dieses Handbuch ist aufgebaut wie ein Tutorial. Wenn Sie das Handbuch
sukzessiv (Seite für Seite) durcharbeiten, werden Sie den gewünschten
Lerneffekt erzielen.

Der Maskeneditor

Durch die Implementierung des Maskeneditors können nun betriebliche
Anwendungsfälle und Geschäftsprozesse auf die individuellen bzw.
branchenspezifischen Bedürfnisse der Benutzer bzw. des Betriebes ange-
passt werden, und das Ganze natürlich mit dem hohen Komfort einer visu-
ellen Hochsprache wie Visual Basic oder Delphi.
Sie benötigen dazu keine Programmierkenntnisse, da sich die Objekte
(Buttons, Panels, Datenbankfelder etc...) per „Drag and Drop“ (draufziehen
und loslassen) an die gewünschten Positionen beliebig verschieben lassen
und anschließend mit Kaufmann-internen vordefinierten, formular-
spezifischen Funktionen verknüpft werden können.

Falls Sie dennoch Kenntnisse in höheren Programmiersprachen haben, wird
Ihnen die Arbeitsweise des Maskeneditors sofort bekannt vorkommen.

In diesem Tutorial möchten wir Ihnen die neuen Möglichkeiten anhand
einiger Beispiele näher erläutern.

Installation überprüfen

Wenn die Installation des Maskeneditors erfolgreich war, finden Sie im
AFS-Kaufmann den folgenden neuen Menüpunkt.

Öffnen Sie den Maskeneditor noch nicht, oder falls Sie es schon getan ha-
ben schließen Sie ihn wieder.

Klicken Sie zum Schließen auf den Button „Abbruch“.

Seite 13

AFS-Maskeneditor

Bevor Sie beginnen ein Formular anzupassen, sollten Sie dieses zunächst
öffnen. Wir nehmen nun als Beispiel die Artikelbearbeitung.

Klicken Sie auf Stammdaten -> Artikelbearbeitung.

Gehen wir davon aus, uns würde das Feld Zusatznummer stören. Wir brau-
chen es nicht - der Platz wird verschwendet und außerdem speichern die
Mitarbeiter andauernd falsche Sätze darin ab.

Nun öffnen wir den Maskeneditor.

Die Fenster des Maskeneditors

Die Kontrollleiste

In der Kontrollleiste befinden sich unter den Tabs „Standard“ und „Daten-
bank“ einige bekannte Steuerelemente der Programmiersprache Delphi.
Diese Objekte können über das „Drag and Drop“-Verfahren auf die beste-
henden Formulare gezogen werden und anschließend über das Fenster
„Maskeneditor“ diverse Eigenschaften und Aktionen zugewiesen bekom-
men. Dazu kommen wir später...

Seite 14

AFS-Maskeneditor
Das Fenster „Maskeneditor

Festlegen von Eigenschaften

Zunächst möchten wir das Feld „Zusatznummer“ deaktivieren. Es sollen
keine Nummern mehr reingeschrieben werden. Wir markieren das Feld.

Ein schwarzer Kasten zeigt die Selektion wie im Bild.

Das Objekt des Typs „DBEdit“ und dem Namen „DBEdit19“ wird im Fenster
„Maskeneditor“ mit einem Stift versehen. Dies bedeutet, es ist für die Be-
arbeitung selektiert.

Seite 15

AFS-Maskeneditor

Die Objekteigenschaft „Eingeschaltet“ unter dem Pull-Down-Menü „Einga-
be“ hat einen Haken. Wenn wir das Feld deaktivieren möchten, entfernen
wir diesen einfach durch einen Klick auf das Kästchen.

Nach einem Klick auf den „Umsetzen“-Button, welcher nach jeder Änderung
betätigt werden muss, werden die Eigenschaften auf das Formular und das
entsprechene Objekt übertragen.

Unterschiedliche Objekte haben individuelle objektspezifische Objekt-
eigenschaften. Natürlich hat jedes Textfeld die selben Eigenschaften, aber
eben nicht unbedingt mit den gleichen gesetzten Parametern.

Nun wählen wir die Schaltfläche „Speichern“. Der Kaufmann hat sich Ihre
Änderungen gemerkt. Ab sofort können Sie nichts mehr in das Feld „Zu-
satznummer“ schreiben, weil Sie nämlich die Eigenschaft „Eingeschaltet“
mit dem Parameter „False“ versehen haben. „False“ bedeutet „falsch“ oder
„nein“, „True“ bedeutet „wahr“ oder „ja“.

Leider hat dies zur Folge, dass Sie diese Einstellung nur über die Objekt-
hierarchie rückgängig machen können, da sich das Textfeld nun auch für
den Maskeneditor nicht mehr selektieren lässt.
Gehen Sie dazu wieder in den Maskeneditor während sie das geänderte
Formular geöffnet haben.
Sie wissen, dass es sich um ein Textfeld mit dem Objektnamen „DBEdit“
handelte.

Wählen Sie
„FM_Artikel“ (Formular „Artikel“) ==> „Tab Control1“ (Karteikarten oder
„Reiter“) ==> „Panel1“ (Elemente-Gruppierung sichtbar als grauer Kasten)

und klicken Sie jedes DBEdit-Objekt mal durch, bis Sie einen schwarzen
Rahmen um das gewünschte Feld haben.
Sie werden wieder auf den Namen „DBEdit19“ stoßen.

Seite 16

AFS-Maskeneditor

Aktivieren Sie den Haken „Eingeschaltet“ im Pull-Down-Menü „Eingabe“
wieder, betätigen Sie den Button „Umsetzen“ und anschließend die Schalt-
fläche „Speichern“. Nun ist es wieder möglich Text in das Textfeld zu
schreiben.

Näheres zu den Objekten

Auf den letzten Seiten sprachen wir von Objekten. Das Fenster
„Kontrollleiste“ ist eine Toolbox, welche Objekte beinhaltet, die auf ein
Formular gezogen werden können.

Es ist nun klar, dass die Textfelder, Buttons, Datenbanktabellen und Label-
felder nichts weiter sind als Objekte.

Ein Objekt hat folgende Merkmale:
- Es besitzt Eigenschaften und Parameter (z.B. Position etc)
- Es hat nur formularspezifische Aktionen/Funktionen
- Es hat einen festen Platz in der Objekthierarchie

Die Objekthierarchie ist die Anordnung und Nacheinanderreihung der ver-
schiedenen Objekte in der jeweiligen topologischen Reihenfolge. Ein For-
mular „FM_Formularname“ (bsp. FM_Artikel) ist das übergeordnete Objekt.
Auf ihr werden alle weiteren Objekte in der jeweiligen Reihenfolge plat-
ziert. Einige Objekte (z.B. „Panels“) können eine neue Untergruppierung
von Objekten auf einem Formular bilden, und stehen daher topologisch
über den enthaltenen Objekten.

Seite 17

AFS-Maskeneditor
An dieser Stelle möchten wir die einzelnen Steuerobjekte genauer erklären

- zunächst der Reiter „Standard“:

Buttons:

Buttons sind Schaltflächen (z.B. „OK“, „Ja“, „Nein“, „Hilfe“, „Abbrechen“).
Schaltflächen können Aktionen/Ereignisse zugewiesen werden. Diese Aktio-
nen werden sinnvollerweise von dem aktuellen Formular „FM_Artikel“ zur
Verfügung gestellt.

Wir betrachten nun die einzelnen Eigenschaften eines Button-Objekts:

Die Eigenschaften „Oben“ und „Links“ geben die x- und y-Position des Ob-
jekts von der linken oberen Ecke des Buttons an. Die Position lässt sich
also erstmal durch das „Drag and Drop“-Verfahren bestimmen, und
zweitens durch Eingabe der Koordinaten.

„Höhe“ und „Breite“ legt die Abmessungen des Objekts fest. Auch diese
Eigenschaften lassen sich per „Drag and Drop“ lösen.
Die Eigenschaft „Sichtbar“ schaltet Objekte unsichtbar. Dies ist
beispielsweise sinnvoll, wenn man etwas kurzzeitig unsichtbar machen
will, was man nach einiger Zeit wieder brauchen könnte, und was keinen
Platz verschwenden soll.

„Hinweistext“ gibt in einem gelben Kasten und links unten vom Kaufmann-
Fenster einen Hinweistext an, wenn man sich mit der Maus einige Sekun-
den über einer Schaltfläche befindet und diese nicht bewegt.
Die Option „Eingeschaltet“ kann einen Button wie in dem vorigen Beispiel
bei der Deaktivierung des Texfeldes ausschalten.
Die Option „Aktion“ weist dem Button die vordefinierten formular-
spezifischen Funktionen zu.

Panels
Panels sollen Objekte gruppieren und als solche Kennzeichnen. Es gibt in
der Kontrollleiste 2 Arten von Panels.

Seite 18

AFS-Maskeneditor

1.) Solche, die einen grauen Kasten auf einem Formular aufziehen und
anschließend Gruppierung darauf erlauben

2.) Solche, die einen grauen Kasten auf einem Formular aufziehen, welcher
mit einem Text an der linken oberen Ecke zur Kennzeichnung der Gruppe
versehen ist und anschließend Gruppierung darauf erlauben

Beachtenswert ist, dass in der Objekthierarchie die Objekte, die auf einem
Panel angeordnet werden, dem Panel untergeordnet sind.

Somit hat man eine sichtbare Gruppierung durch den Kasten sowie eine
Maskeneditor Interne.

Die Eigenschaften eines Panel-Objekts:

Seite 19

AFS-Maskeneditor
Die ersten vier Einstellungen „Oben“, „Links“, „Höhe“ und „Breite“ sind
wieder gleich wie bei dem Button-Objekt. Hier können die Einstellungen
Pixelgenau vorgenommen werden (als Alternative zu dem „Drag and Drop“-
Verfahren).
Die Eigenschaft „sichtbar“ ist ebenfalls äquivalent mit dem Button-Objekt.
Die Eigenschaft „Position“ gibt an, wie sich das Panel in dem Fenster aus-
richten soll, wenn es größer und kleiner geschoben wird. Dazu gibt es fol-
gende Einstellmöglichkeiten:

- Das Panel lässt sich nicht verändern und bleibt in seiner Ursprungs-
position.

- Das Panel lässt sich beim „In-die-Breite-ziehen“ des Fensters verändern,
bleibt allerdings in seiner Position beim „In-die-Länge-ziehen“.

- Das Panel lässt sich beim „In-die-Länge-ziehen“ des Fensters verändern,
bleibt allerdings in seiner Position beim „In-die-Breite-ziehen“

- Das Panel passt sich in der Fensterfläche immer Maximal an.

Die Eigenschaft „Hinweistext“ gibt einen Hinweis am linken unteren Rand
des Kaufmanns aus.
Die Eigenschaft „Tabposition“ gibt die Reihenfolge beim „Durch-die-Objek-
te-springen“ mit der Tabulatortaste an.
Die Eigenschaft „Text“ gibt bei Panels mit Hinweistext den Text an, der an
der linken oberen Ecke der Gruppierung stehen soll.
Die Eigenschaft „Farbe“ verändert die Farbe der Fläche des Panels. Sie ist
standartmäßig grau.
Die Eigenschaft „Schriftart“ erlaubt das Ersetzen der Standartschriftarten
durch individuelle. So ist es z.B. möglich den Kaufmann in der betriebs-
internen Firmenschrift erstrahlen zu lassen und somit der Unternehmens-
kultur anzupassen.
Die Eigenschaften „Eingeschaltet“ und „Aktion“ sind äquivalent mit den
Eigenschaften des Button-Objekts.

Seite 20

AFS-Maskeneditor
Labelfelder

Labelfelder sollen Textbereiche definieren. Dabei handelt es sich wirklich
nur um eine Textausgabe auf einem Fenster - also nichts außergewöhnli-
ches.

Aus diesem Grund erläutern wir jetzt die Eigenschaften:

Die Eigenschaften „Oben“, „Links“, „Höhe“, „Breite“, „Sichtbar“, „autom.
Größe“ und Position sind wieder äquivalent mit dem Button- und Panel-
Objekt.
Die Eigenschaft „Hinweistext“ erbt den Hinweistext eines Panels, falls das
Objekt auf einem Panel platziert wurde.
Die wichtigste Eigenschaft „Text“ gibt an, was der Textbereich auf dem
Bildschirm ausgeben soll. Sie können damit ein Prompt vor Datenfelder und
Hinweise schreiben etc...

Die weiteren Eigenschaften sind wieder Äquivalent mit dem Panel- und
dem Button-Objekt.

Als nächstes schauen wir uns die Datenbank-Objekte in der Kontrollleiste
einmal an:

Seite 21

AFS-Maskeneditor

Datenbanktabellen und Navigationsleisten

Eine Datenbanktabelle ist ein einfaches Anzeige-Objekt zum Darstellen
von Datenbanken.

Sehen wir uns nun mal die Eigenschaften einer Datenbanktabelle an:

Uns kommen zunächst alle Eigenschaften bekannt vor. Wir wissen nun
(nach der sukzessiven Durcharbeitung dieses Handbuchs) was Sie bewir-
ken.
Dennoch gibt es eine neue wichtige Eigenschaft „Datenquelle“.
Hinter dieser Eigenschaft verbirgt sich in einem Pull-Down-Menü die Aus-
wahl für die entsprechenden Schnittstellen zu den einzelnen Tabellen, die
Sie gerne Anzeigen lassen wollen. Ich erkläre Ihnen dies nun anhand eines

Seite 22

AFS-Maskeneditor
Beispiels. Öffnen Sie wieder die Artikelbearbeitung (falls Sie diese noch
nicht offen haben) und öffnen Sie anschließend den Maskeneditor.

Als Nächstes platzieren wir durch das „Drag and Drop“-Verfahren eine
Datenbanktabelle auf der Karteikarte „Preise“ in der Artikelbearbeitung.
Wählen Sie am Besten dazu den Standpunkt ganz unten unter den VK-
Preisen, wo noch Platz vorhanden ist:

Gehen wir davon aus, wir möchten von hier aus Lagerorte angezeigt be-
kommen, anlegen, löschen und bearbeiten. Als nächstes wählen wir bei der
Eigenschaft „Datenquelle“den Parameter „Scr_LagerOrt“. Es erscheinen nun
(wie in dem Bild auf der letzten Seite) die Lagerorte in der Datenbank-
tabelle. Nun wählen wir die Datenbanknavigationsleiste aus (das 2. Objekt
von links unter dem Reiter „Datenbank“ der Kontrollleiste) und ziehen eine
Navigationsleiste unter dem Datenbankfeld auf. Das sollte dann bei Ihnen
folgendermaßen aussehen:

Seite 23

AFS-Maskeneditor

Sollten Sie Probleme bei der Skalierung der Navigationsleiste haben, kön-
nen Sie die Eigenschaften „Höhe“ und „Breite“ etc... benutzen.

Als nächstes muss die Navigationsleiste ebenfalls der Datenquelle
„Scr_LagerOrt“ zugewiesen werden. Wählen Sie dazu die Navigationsleiste
aus, so dass die Eigenschaften nun im Fenster „Maskeneditor“ angezeigt
werden und wählen Sie die Datenquelle.

An dieser Stelle zeigt die Datenbanktabelle in Verbindung mit der
Datenbanknavigationsleiste die Datensätze an. Klicken Sie auf „Umsetzen“
und auf „Speichern“

Von nun an können Sie von dem Reiter „Preise“ ihre Lagerorte sehen, neue
anlegen über die Datenbanknavigationsleiste oder Lagerorte löschen etc...
all das, was sie von dem Datenbanknavigator des Kaufmanns gewöhnt
sind.

Seite 24

AFS-Maskeneditor

Datenbanktextfelder

Datenbanktextfelder sind im Grunde nichts weiter als Labelfelder, die Da-
ten von Datenbanktabellen anzeigen können. Wir benutzen nun die eben
angelegte Datenbanktabelle und die Navigationsleiste in Verbindung mit
einem Textfeld. Gehen Sie wieder in den Maskeneditor. Klicken Sie wieder
auf den Reiter „Datenbank“ der Kontrollleiste, und wählen sie das 3. Ob-
jekt von links aus.

Ziehen Sie ein Datenbanktextfeld unter der Datenbanknavigationsleiste
auf und markieren Sie es, so dass in dem Fenster „Maskeneditor“ die Ei-
genschaften des Objekts aufgelistet werden.

Wählen Sie als Datenquelle wieder „Scr_LagerOrt“ und als Datenfeld „La-
ger“ aus.

Klicken Sie auf „Umsetzen“ und „Speichern“.

Navigieren sie nun einmal mit dem Datenbanknavigator, und beobachten
Sie dabei das neue Datenbanktextfeld. Ihnen wird immer die ausgewählte
Lagerbezeichnung angezeigt.

Die restlichen Eigenschaften des Datenbanktextfeldes sind wie bei dem
Labelfeld einzustellen.

Datenbanktextfelder

Nun öffnen wir wieder den Maskeneditor und fügen das 4. Objekt von links
auf dem Reiter „Datenbank“ ein. Hierbei handelt es sich um eine Textbox,
die das Editieren und Umändern von einzelnen Datenbankfeldern einer
Datenbanktabelle erlaubt.

Seite 25

AFS-Maskeneditor
Platzieren Sie das Feld per „Drag and Drop“ neben dem Labelfeld. und stel-
len sie die Datenquelle und das Datenfeld wie bei dem Labelfeld ein (siehe
Bild auf der linken Seite).
Klicken Sie auf Umsetzen und speichern.

Nun sollte Ihr Formular so aussehen:

Ändern sie mal „Filiale 1“ in „Filiale 1 abc“ und klicken Sie auf den Haken
des Navigatorelements um die neue Lagerbezeichnung zu übernehmen.
Von nun an können Sie über dieses Feld und dem Datenbanknavigator-
element Ihre Lagerbezeichnungen von dem Reiter „Preise“ der Artikel-
bearbeitung aus ändern.

Einschub: Original Kaufmann wiederherstellen

Wollen Sie die neuen Einstellungen beibehalten? Wir gehen mal davon aus
sie brauchen diese nicht. Jetzt haben wir die Möglichkeit einfach alles zu
löschen (was wir auch tun), indem wir einen Rechtsklick im Fenster
„Maskeneditor“ unter dem Raster-Einstellungen-Bereich machen (z.B.
rechts neben speichern). Klicken sie auf „alle Veränderungen löschen“.
Schließen Sie das Fenster und den Maskeneditor und klicken sie wieder auf
„Artikelbearbeitung“. Nun haben wir wieder den Original-Kaufmann herge-
stellt. Alternativ können Sie auch die Daten im Verzeichnis %Kaufmann-
Pfad%\Einstell löschen. Dies kann bei zerschossenen Masken von Vorteil
sein.

Seite 26

AFS-Maskeneditor

BLOB-Felder

Hierbei handelt es sich um ein Objekt, was veränderbare Langtexte anzei-
gen kann, welche eine größere Länge als 256 Zeichen enthalten können
(im Gegensatz zu normalen Datenbanktextfeldern). Der Einsatz von BLOB-
Feldern ist datenbankabhängig, da das auswählbare Datenbankfeld dafür
vorgesehen sein muss. Z.B. die Artikellangtexte werden in solchen BLOB-
Objekten gespeichert.

Die Zuweisung einer Datenbankquelle sowie eines bestimmten Feldes er-
folgt wie bei den Textfeldern wieder von den Eigenschaften aus. Näheres
gibt es nicht zu beschreiben.
Wir öffnen wieder den Maskeneditor und ziehen ein BLOB-Feld an die freie
Stelle unter den VK-Preisen. Wir reproduzieren nun das Langtext-Objekt

Seite 27

AFS-Maskeneditor
auf der linken Seite.
Wählen Sie für das BLOB-Objekt die Datenquelle „Scr_Artikel“ und „Lang-
text“. Wählen Sie „Umsetzen“ und „Speichern“.
Tippen Sie etwas in das neu angelegte Langtextfeld und drücken sie F11
zum Abspeichern. In dem Feld der linken Seite müsste nun das gleiche
stehen, wie in dem Feld auf der rechten Seite:

Wir haben nämlich das Langtext-Objekt einfach 2x auf dem Formular, und
das andere Langtext-Objekt aktualisiert sofort, nachdem man den Daten-
satz gespeichert hat.

Entfernen Sie das Objekt wieder aus dem Maskeneditor raus mit einem
Rechtsklick auf dem neu erstellten Objekt, und wählen sie „Entferne Ob-
jekt“.
Bestätigen Sie mit „Umsetzen“ und „Speichern“.

Alternativ können Sie auch wieder in dem Raster-Bereich des Fensters
„Maskeneditor“ mit einem Rechtsklick neben dem Button „Speichern“ das

Popup-Feld betätigen.

Datenbankfeld mit Auswahlliste (Listbox):

Eine Listbox sieht aus wie ein BLOB-Feld, nur dass die einzelnen Zeilen
Listenelemente sind,die man einzeln auswählen kann und welche dann in
ein Datenbankfeld geschrieben werden können. Man könnte z.B. Anreden

Seite 28

AFS-Maskeneditor
zur Auswahl stellen (Herr/Frau/Fräulein) oder bestimmte Artikel in den
Zusatzfeldern Kennzeichnen.
Öffnen Sie mal die Artikelbearbeitung, den Maskeneditor und platzieren Sie

eine solche Listbox unter den VK-Preisen. Als Nächstes wählen Sie ein

Textfeld und platzieren dies in der Nähe von der Listbox (ist nicht un-

bedingt nötig, aber wir lernen dadurch den Maskeneditor besser zu verste-
hen). Die Maske, die sich nun ergibt, sieht folgendermaßen aus:

Klicken Sie auf die Listbox, und wählen Sie als Datenquelle „Scr_Artikel“,
und als Datenfeld „ZusatzFeld01“ aus.
Klicken Sie bei den Paramtern auf die neue Eigenschaft

Nun erscheint ein Button mit 2 Punkten.Wählen Sie diesen aus.

Es öffnet sich ein Fenster „Auswahltext“. In das Fenster können Sie nun in
jeder Zeile eine Auswahlmöglichkeit definieren. Gehen wir davon aus, ihre
Artikel hätten nur die Eigenschaft, sie seien durch Farben zu unterschei-
den. Alternativ - sie verkaufen Drucker und möchten die dazugehörigen
Druckerpatronen kennzeichnen. In unserem Beispiel benutzen wir
allerdings Farben.Tippen sie folgende Farben in das Fenster ab:

Anschließend schließen Sie das Fenster mit dem -Icon an der Ecke
rechts oben. Wenn es nun Druckerpatronen gewesen wären, könnten wir
für Artikel, welche keine Drucker sind, die Auswahlmöglichkeit „kein Dru-
cker“ zusätzlich angeben.
Klicken Sie auf „Umsetzen“ und „Speichern“.

Klicken Sie auf Ihr Datenbanktextfeld (USERCOMPONENT 6xx) und wählen
Sie als Datenquelle „Scr_Artikel“ und als Datenbankfeld „ZusatzFeld01“ in
den Eigenschaften aus.
Klicken Sie auf „Umsetzen“ und „Speichern“. Beenden sie den Maskeneditor
und nochmal die Artikelbearbeitung. Öffnen Sie die Artikelbearbeitung er-
neut und wählen Sie nun für Ihren Artikel ein Farbe aus. Drücken Sie die
<F11>-Taste um den Artikel zu speichern. Von nun an wird für jeden Artikel
die Farbe angezeigt.

Seite 29

AFS-Maskeneditor
Datenbankfeld mit Auswahlklappliste

Wird auch „Pull-Down-Menü“ genannt. Eine platzsparende Alternative zur
Listbox. Hier können wie bei der Listbox Texteingaben vorgegeben werden,
die in dem Feld „Auswahl“ festgelegt wurden. Als nachfolgendes Beispiel
fügen wir ein solches Feld wieder in die Artikelbearbeitung ein. Öffnen Sie
dazu die Artikelbearbeitung und wählen Sie im Maskeneditor in der
Kontrollleiste unter dem Reiter „Datenbank“ das 5. Symbol von rechts.

Wir stellen die Eigenschaften folgendermaßen ein:

Arbeiten Sie dazu das Tutorial für die Listbox durch, und behandeln Sie es
genauso wie diese - löschen Sie es wieder, wenn Sie sich im Klaren sind,
wie es funktioniert. Damit hat es seine Tätigkeit vorerst erfüllt.

Schalter-Datenbankfeld

Hierbei handelt es sich um ein Schalter-Objekt, welches normalerweise
dazu benutzt wird, spezielle Dinge ein- oder auszuschalten (durch einen
Haken gekennzeichnet, wie sie sich auch in den Eigenschaften befinden).
Damit werden sogenannte BOOL-Werte gespeichert, die entweder wahr
oder falsch sein können. Wenn Sie dies ausprobieren möchten, legen Sie
ein solches Objekt einfach mal in der Artikelbearbeitung an.

Seite 30

AFS-Maskeneditor

Wählen Sie die Datenbank-Eigenschaften folgendermaßen:

Aktivieren sie nun das Kästchen und klicken Sie auf F11 um zu speichern.

Im Feld EAN-Nummer erscheint nun „Wahr“. Deaktivieren Sie das Feld und
klicken Sie auf F11. Im Feld erscheint nun „Falsch“. „Wahr“ bedeutet einge-
schaltet, „falsch“ bedeutet ausgeschaltet. Entfernen Sie die Komponente
wieder, da sie hier sinnlos ist. Sie sollte nur zu Demonstrationszwecken
und zur Vorführung von BOOL-Werten dienen.

Datenbankverknüpfung als Klappbox

Öffnen Sie nun nochmals die Artikelbearbeitung und starten Sie den
Maskeneditor (falls Sie dies noch nicht getan haben).
Markieren Sie nun die Klappbox „Umsatzsteuer“.

Im Fenster „Maskeneditor“ bekommen Sie nun die folgenden zusätzlichen
Eigenschaften angezeigt:

Seite 31

AFS-Maskeneditor
Hierbei wird aus der Primärschlüssel der Umsatzsteuertabelle:

In die Artikeltabelle eingetragen:

Die 1. Datenquelle ist somit diejenige, in die der Primärschlüssel eingetra-
gen wird, und die 2. Datenquelle diejenige, in die der Primärschlüssel
steht.
Im Schlüsselfeld werden die Primärschlüssel gespeichert, und im Anzeige-
feld ist das eingetragen, was in der Klappbox als Auswahl zur Verfügung
steht. Somit haben Sie komplette Datenbankrelationen definiert.

In der Kontrollleiste finden Sie ein solches Objekt unter dem Reiter „Da-
tenbank“, zweites Icon auf der rechten Seite.

Datenbanklangtext formatiert

Hierbei handel es sich um ein BLOB-Feld, welches formatierte Textein-
gaben speichern kann. Formatiert bedeutet, dass der Text in der Größe
änderbar ist, Fett hervorgehoben oder schräg gestellt werden kann. In der
Artikelbearbeitung das Feld Artikellangtext ist im Grunde auch kein einfa-
ches BLOB-Feld, sondern ein BLOB-Feld, welches Formatierungen zulässt
und gehört somit zum Typ „Datenbanklangtext formatiert“. Wenn Sie ein
solches Objekt im Fenster „Artikelbearbeitung“ unter den VK-Preisen plat-
zieren, wird Ihnen auffallen, dass sie nun über die Symbolleisten, welche
aus Programmen wie Word bekannt sind,

die Größe des Textes ändern und mit diesen Formatieranweisungen ab-
speichern können.
Die Eigenschaften sind desweiteren äquivalent mit dem BLOB-Feld.

Nun haben wir alle Objekte und deren Anwendungsgebiete näher erläutert.

Benutzerspezifische Masken

Im Kaufmann ist es durch die Mitarbeiterverwaltung möglich, Gruppierun-
gen vorzunehmen und entsprechende Rechte zu vergeben. So sollten z.B.
Mitarbeiter, die an einer Bestellannahme oder im Support sitzen, nicht in
der Lage sein den Maskeneditor aufzurufen.

Dies erreichen Sie, indem Sie die Mitarbeiterverwaltung öffnen.

Seite 32

AFS-Maskeneditor

Wechseln Sie auf die 2. Fläche „Rechte Teil 1“:

Hier können Sie für spezielle Benutzergruppen den Maskeneditor und ande-
re Formulare deaktivieren. Diese Einstellungen werden je Gruppe gespei-
chert (wenn Sie Masken im Maskeneditor entwerfen, und sich mit einem
Admin-Account vorher angemeldet haben). Die Anmeldeprozedur erscheint,
wenn folgender „BOOL-Wert“ unter Datei -> Einstellungen gesetzt wurde:

Wenn Sie für eine Gruppe Masken entwerfen möchten, aktivieren Sie den
Maskeneditor vorerst, bearbeiten Ihre Masken und beenden diesen, gehen
in die Mitarbeiterverwaltung und deaktivieren ihn auf dem Tab/Reiter
„Rechte“ wieder. Achten Sie dabei darauf, dass Sie der Gruppe Admin nicht
den Maskeneditor nehmen.
Beenden Sie den Kaufmann und starten Sie ihn neu. Die neuen Masken
sollten nun für die jeweilige Gruppe angelegt sein.

Die Formulare werden Im Kaufmann-Verzeichnis unter : „Einstell\“ als TXT-
Dateien gespeichert. Der Auslagerungscode wird dabei in Delphi geschrie-
ben. Bitte vermeiden Sie das manuelle Bearbeiten der Dateien.
Sollten Fehler bei der Bearbeitung auftreten, oder grobe Veränderungen
vorgenommen worden sein, die das normale Weiterarbeiten im Kaufmann
nun verhindern, können Sie die TXT-Dateien in diesem Verzeichnis löschen
um den Originalkaufmann wieder herzustellen. Alternativ gibt es weiter hin
die Option „lösche alle Veränderungen“ im Fenster Maskeneditor mit einem
Rechtsklick neben den „Speichern“-Button (wie bereits erwähnt).

Seite 33

AFS-Maskeneditor
Aktionen

Wie bereits besprochen, können Buttons und anderen Objekten Aktionen
zugewiesen werden. Diese Aktionen sind von Formular zu Formular ver-
schieden. Jedes Formular stellt nur diejenigen Aktionen zur Verfügung, die
in dem Funktionsumfang des geöffneten Formulars enthalten sind. So las-
sen sich z.B. durch das Platzieren von Buttons und das Zuweisen von Akti-
onen oft benutzte Funktionen des Kaufmanns an eine leicht erreichbare
Stelle verlagern, und sich somit die Anwendungsfälle erleichtern.
Die Aktionen für die Stammdaten werden nun beschrieben:

Aktionen für die Artikelverwaltung

Act_Lieferant
Sie arbeiten in einem Unternehmen, welches Just-In-Time-Lieferungen
vornimmt (Lieferung bei Nachfrage)
Wählen Sie einen Button und weisen diesem die Aktion „Act_Lieferant“ zu.

Nun können Sie schnellstmöglich für den aktiven Artikel den/die Lieferan-
ten herausfinden. Dies sieht dann ungefähr so aus:

Das Fenster „Lieferant für den Artikel suchen“ wird sofort eingeblendet,
wenn sie auf diesen Button klicken.

Act_Lieferant
Lieferanten suchen

Act_LieferGrid
Spalteneditor

Act_Rabattgruppen
Rabattgruppen und Sonderpreise

Act_GridEdit
Spalteneditor

Act_Lagerbuchung

Seite 34

AFS-Maskeneditor
Lagerbewegung buchen

Act_Artikel_Kunde
welcher Kunde hat den Artikel

Act_Artikel_Lieferant

Act_DruckerAssistent
Druckassistent

Act_Drucken

Act_Artikel_Umsatz

Act_STListeGrid
Spalteneditor

Act_StArtikel
Artikel auswählen

Act_Serienbrief
Textverarbeitung (incl. Serienbrieffunktion für Lieferanten)

Action_InsertLief
Lieferanten einfügen

Act_StArtikel3
Artikel auswählen

Action_InsertStueck
Stücklistenartikel einfügen

Action_SNSuche

Action_Preismodul
Preismodul (Preise neu berechnen)

Action_GesamtInventur
Inventur des gesamten Lagers

Action_Teilinventur
Inventur begrenz auf ein Lager

Action_Umsatz
Statistik

Action_InsertStueck2
Artikel einfügen

Act_StArtikel2

Seite 35

AFS-Maskeneditor
Artikel auswählen

Action_EinheitDown
Grundpreiseinstellungen zeigen

Action_EinheitUp
Grundpreiseinstellungen ausblenden

Action_PreiseOff
Preise ausschalten

Action_Selection
Selektion dieses Datensatzes

Action_Selection_off
Selektion dieses Datensatzes aufheben

Action_Selection_alloff
Selektion aller Datensätze aufheben

Action_Kopieren

Action_Teileverwendung
Teileverwendungsliste des Artikels(in welchen Stücklisten ist dieser Artikel)

Action_StKalkEK
alle Artikel mit Stücklisten: EK neu berechnen anhand der Stückliste
(der EK wird aus der Summe der Stücklisten EK's gebildet)

Action_StKalkVKS
alle Artikel mit Stücklisten: VK1 neu berechnen anhand der Stückliste
(der VK wird aus der Summe der Stücklisten VK's gebildet)

Action_StKalkVKK
alle Artikel mit Stücklisten: EK neu berechnen anhand der Stückliste
(der EK wird aus der Summe der Stücklisten EK's gebildet)

Action_Pfandverwendung
Teileverkettungsliste des Artikels (mit welchen Artikeln ist dieser Verket-
tet)

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action1
Export zu Excel

Seite 36

AFS-Maskeneditor
Action_Mehrlager_View
Mehrlageranzeigen

Action_GridDokuEdit
Spalteneditor

Action_Shopdaten
Zusatzdaten für den Onlineshop (Diese Optionen werden nur vom
Enterpriseshop ab V2.0 und Standard-Shop ab V3.0 unterstützt)

Action_LIEF_EAN_zu_Nummer
wandelt die EANNummer des Lieferanten zur Artikelnummer des Artikels

Action_LIEF_EAN_zu_EANNummer
wandelt die EANNummer des Lieferanten zur EANNummer des Artikels

Action_LIEF_Bestell_zu_EANNummer
wandelt die Bestellnummer des Lieferanten zur EANNummer des Artikels

Action_Undo
Rückgängig

Action_Cut
Ausschneiden

Action_Copy
Kopieren

Action_Past
Einfügen

Action_SNGrid
Spalteneditor

Action_Eigenschaften
Artikeleigenschaften anzeigen

Action_History
Anzeige aller Ein- und Verkäufe mit Preisen

Action_Zubehoehr
Zubehörartikel definieren

Action_Lieferrueckstand
Lieferrückstandsliste (Ihre Rückstände aus Aufträgen)

Action_Bestellrueckstand
Bestellrückstandsliste (Lieferanten-Rückstände aus Bestellungen)

Action_Geraete_History

Seite 37

AFS-Maskeneditor
Geraete-History

Action_FertigungDruck
Stückliste drucken

Action_Stueckliste_Einbuchen
Fertigung ins Lager buchen (Hauptartikel zubuchen und Stückliste ausbu-
chen)

Action_StuecklistenDruck
Stückliste drucken

Action_StuecklisteExcel
Export zu Excel

Action_InsertStueck3
Artikel einfügen

Action_DruckerUpdate
Auswahl der Druckänderungen

Action_Sel_Filialpreise
Preise den ausgewählten Filialen zuweisen

Action_All_Filialpreise
Preise allen Filialen zuweisen

Action_Filialauswahl_Close
Filialen ausblenden

Action_FilialpreisSpalten
Spalteneditor

Action_Faktor_Aktuell
Währungsfaktor aktualisieren

Action_EKFremzuLieferEK
EK umrechnen und übergeben

Action_Lieferant_Zeigen
Lieferant bearbeiten

Action_ST_Artikel
Artikel bearbeiten

Action_ST2_Artikel
Artikel bearbeiten

Act_STListeGrid2
Spalteneditor

Seite 38

AFS-Maskeneditor
Action_ST3_Artikel
Artikel bearbeiten

Act_STListeGrid3
Spalteneditor

Action_ProduktionToExecl
Export zu Excel

Action_ProduktionDruck
Produktionsstückliste Drucken

Aktionen für das Kontaktmanagement

Action_SpaltenHis
Spaltendesigner

Action_DokumentWaehlen
Dokument bearbeiten

DataSetCancel1
Abbrechen

DataSetDelete1
Löschen

DataSetEdit1
Bearbeiten

DataSetFirst1
Erster

DataSetInsert1
Einfügen

DataSetLast1
Letzter

DataSetNext1
Nächster

DataSetPost1
Übernehmen

DataSetPrior1
Vorheriger

DataSetRefresh1

Seite 39

AFS-Maskeneditor
Aktualisieren

DataSetCancel2
Abbrechen

DataSetDelete2
Löschen

DataSetEdit2
Bearbeiten

DataSetFirst2
Erster

DataSetInsert2
Einfügen

DataSetLast2
Letzter

DataSetNext2
Nächster

DataSetPost2
Übernehmen

DataSetPrior2
Vorheriger

DataSetRefresh2
Aktualisieren

Action_Filter1
Filter setzen (suchen)

Action_SpraltenDoku
Tabellendesigner

Action_Filter2
Filter setzen (suchen)

Action_SpraltenPart
Tabellendesigner

Action_GruppeNeu
Adressgruppen bearbeiten

Action_DruckenAus
Drucken mit Auswahl

Seite 40

AFS-Maskeneditor

Action_PrintCFG
Einstellungen

Action_Auftrag
Vorgang bearbeiten

Action_Artikel
Artikel bearbeiten

Action_VorgangNeu
neuen Vorgang anlegen

Action_Helfer
der Helfer erklärt das Fenster

Action_GruppenSuchen
Adressgruppenrecherche

Action_Adressarten
weitere Adressarten

Gruppen_Insert
Einfügen

Gruppen_Delete
Löschen

Action_Selection
Selektion dieses Datensatzes

Action_Selection_off
Selektion dieses Datensatzes aufheben

Action_Selection_alloff
Selektion aller Datensätze aufheben

Action_Zwischenablage
Adresse in die Zwischenablage kopieren (kann in jedem Programm mit
(SHIFT+Einfg) eingefügt werden).

Action_AdresseSplaten
Spalteneditor

Gruppen_Post
Gruppe speichern

Action_KontaktSuchen
Kontaktrecherche und Terminrecherche

Action_Selection_all

Seite 41

AFS-Maskeneditor
Selektion aller Datensätze

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action_OutlookExport
Outlook Export

Action_Ansprech_Anrufen
Nummer anwählen

Action_Ansprech_Mailen
E-Mail schreiben

Action_Adr_SMS
SMS-Senden

Action_Ansprech_SMS
SMS-Senden

Action_Anruf_Handy
Handy anrufen

Action_Ansprech_Handy
auf Handy anrufen

Action_Outlook_CFG
Outlook Kontaktgruppe wählen

Action_TelCD
Import aus Telefon CD

Action_AdrVollCD
Adresse vervollständigen (aus Telefon CD)

Action_TEL_PlzOrt_Suche
aus Telefon CD: PLZ ORT Suche

Action_Tel_AdressCheck
Adresse Prüfen (aus Telefon CD)

Action_MaskenEd
Maskeneditor

Action_Kon_ArtCfg
Kontaktarten einrichten

Action_KontaktTimerStart

Seite 42

AFS-Maskeneditor
automatische Zeiterfassung starten

Action_KontaktTimerStop
automatische Zeiterfassung stoppen

Action_KontaktListeEdit
Liste direkt editierbar (an/aus)

Action_Kategorien
Kategorien wählen

Action_PartKategorien
Kategorien wählen

Action_AdrKategorien
Kategorien wählen

Action_PartnerListeEdit
Liste direkt editierbar (an/aus)

Action_KontStatusEdit
Kontaktstatus bearbeiten

Action_PartnerRecherche
Ansprechpartner-Kategorierecherche

Action_KatRecherche
Kategorie-Recherche

Action_Partner_Doku
Kontakt dem aktuellen Ansprechpartner zuweisen

Action_KontaktPartnerFilter
Kontakte dieses Ansprechpartners

Action_Ver_Spalten
Spalteneditor

Action_VerbindTxt
Verbindungstexte bearbeiten

Action_Verbind_Tauschen
Tauschen der Beziehung

Action_Verbind_Adrs
Beziehungsadresse suchen

DataSetDelete3
Löschen

Seite 43

AFS-Maskeneditor

DataSetInsert3
Einfügen

DataSetPost3
Übernehmen

Action_Vorgang_Spalten
Spalteneditor

Action_Vorgang_CFG
Öffnet die Registerkarte „Einstellungen“ im Kontaktmanagement.

Aktionen für die Kundenbearbeitung

Act_Rabattgruppen
Rabattgruppen und Sonderpreise

Act_Rabatt
Rabatte bearbeiten

Act_TabDesigner
Spaltendesigner

Act_History
History

Act_Filialen
Filialen anzeigen (untergeordnete Anschriften)

Act_Hauptstelle
Hauptstelle auswählen

Act_Rechnungsjournal
Rechnungsjournal

Act_Lieferschein
Lieferscheinjournal

Act_Angebote
Angebotsjournal

Act_OPs
offene Posten

Act_Abgeschlossen
abgeschlossene Rechnungen

Act_AlleVorgaenge
zeigt alle Vorgänge an

Seite 44

AFS-Maskeneditor

Act_DruckerAssistent
Ausdrucksassistent

Act_Drucken
Druckt mit den aktuellen Einstellungen.

Act_Serienbrief
Textverarbeitung (inkl. Serienbrieffunktion)

Act_inKundewandeln
wandelt diese Adresse in einen Kunden um

Act_Bestellungen
Bestelljournal

Action_Terminliste
Liste der Termine für diesen Kunden

Action_Umsatz
Umsatzauswertung

Action_VorgangNeu
neuen Vorgang anlegen

Action_Gruppen
Adressgruppen

Action_Artikel_Vorgang
Artikel nach Vorgangsarten gruppiert

Action_Selection
Selektion dieses Datensatzes

Action_Selection_off
Selektion dieses Datensatzes aufheben

Action_Zwischenablage
Adresse in die Zwischenablage kopieren (kann in jedem Programm mit
(SHIFT+Einfg) eingefügt werden).

Action_Selection_alloff
Selektion aller Datensätze aufheben

Action_ReAnOff
Rechnungsanschift entfernen

Action_Adr_SMS
SMS-Senden

Action_Anruf_Handy

Seite 45

AFS-Maskeneditor
Handy anrufen

Action_Ansprech_SMS
SMS-Senden

Action_Ansprech_Handy
auf Handy anrufen

Action_ExcelExport
Excelexport

Action_WordExport
Wordexport

Action_Vertreter_Cancel
Vertreter entfernen (leeren)

Action_TabDes_Doku
Spaltendesigner

Action_TelCD
Import aus Telefon CD

Action_AdrVollCD
Adresse vervollständigen (aus Telefon CD)

Action_TEL_PlzOrt_Suche
PLZ ORT Suche von Telefon CD

Action_Tel_AdressCheck
Adresse Prüfen (aus Telefon CD)

Action_Lieferrueckstand
Lieferrückstandsliste (Ihre Rückstände aus Aufträgen)

Action_Bestellrueckstand
Bestellrückstandsliste(Lieferanten-Rückstände aus Bestellungen)

Action_Filiale_Leeren
Filialezuweisung entfernen

Action_Geraete_History
Geraete-History

Action_Mitarbeiter_Cancel
Betreuer entfernen (leeren)

Action_UmsatzCalk
Umsatzanzeige neu berechnen

Action_ShopUrl

Seite 46

AFS-Maskeneditor
Shop öffnen

Action_GeraetAnlegen
neues Gerät anlegen

Action_SNManager
Kontaktassistent - Serienbrief, Serienfax, Serienmail, Newsletter, Serien-
SMS

Action_Vertreter2_Cancel
Vertreter entfernen (leeren)

Aktionen für die Interessentenbearbeitung

Act_Rabattgruppen
Rabattgruppen und Sonderpreise

Act_Rabatt
Rabattgruppe bearbeiten

Act_TabDesigner
Spaltendesigner

Act_History
Anzeige aller Artikel mit Preisen

Act_Filialen
Filialen anzeigen (untergeordnete Anschriften)

Act_Hauptstelle
Anschrift auswählen

Act_Rechnungsjournal
Rechnungsjournal

Act_Lieferschein
Lieferscheinjournal

Act_Angebote
Angebotsjournal

Act_OPs
Journal der offenen Posten

Act_Abgeschlossen
Öffnet eine Auswertung für abgeschlossene Vorgänge

Act_AlleVorgaenge

Seite 47

AFS-Maskeneditor
zeigt alle Vorgänge an

Act_DruckerAssistent
Druckassistent

Act_Drucken
Druckt mit den aktuellen Einstellungen

Act_Serienbrief
Textverarbeitung (incl. Serienbrieffunktion)

Act_inKundewandeln
wandelt diese Adresse in einen Kunden um

Act_Bestellungen
Bestelljournal

Action_Terminliste
Liste der Termine für diesen Kunden

Action_Umsatz
Umsatzauswertung

Action_VorgangNeu
neuen Vorgang anlegen

Action_Gruppen
Adressgruppen

Action_Artikel_Vorgang
Artikel nach Vorgangsarten gruppiert

Action_Selection
Selektion dieses Datensatzes

Action_Selection_off
Selektion dieses Datensatzes aufheben

Action_Zwischenablage
Adresse in die Zwischenablage kopieren (kann in jedem Programm mit
(SHIFT+Einfg) eingefügt werden).

Action_Selection_alloff
Selektion aller Datensätze aufheben

Action_ReAnOff
Rechnungsanschift entfernen

Action_Adr_SMS
SMS-Senden

Seite 48

AFS-Maskeneditor
Action_Anruf_Handy
Handy anrufen

Action_Ansprech_SMS
SMS-Senden

Action_Ansprech_Handy
auf Handy anrufen

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action_Vertreter_Cancel
Vertreter entfernen (leeren)

Action_TabDes_Doku
Spaltendesigner

Action_TelCD
Import aus Telefon CD

Action_AdrVollCD
Adresse vervollständigen (aus Telefon CD)

Action_TEL_PlzOrt_Suche
aus Telefon CD: PLZ ORT Suche

Action_Tel_AdressCheck
Adresse Prüfen (aus Telefon CD)

Action_Lieferrueckstand
Lieferrückstandsliste (Ihre Rückstände aus Aufträgen)

Action_Bestellrueckstand
Bestellrückstandsliste (Lieferanten-Rückstände aus Bestellungen)

Action_Filiale_Leeren
Filialezuweisung entfernen

Action_Geraete_History
Geraete-History
Action_Mitarbeiter_Cancel
Betreuer entfernen (leeren)

Action_UmsatzCalk
Umsatzanzeige neu berechnen

Seite 49

AFS-Maskeneditor

Action_ShopUrl
Shop öffnen

Action_GeraetAnlegen
neues Gerät anlegen

Action_SNManager
Kontaktassistent - Serienbrief, Serienfax, Serienmail, Newsletter, Serien-
SMS

Action_Vertreter2_Cancel
Vertreter entfernen (leeren)

Aktionen für die Lieferantenbearbeitung

Act_Rabattgruppen
Rabattgruppen und Sonderpreise

Act_Rabatt
Rabattgruppe bearbeiten

Act_TabDesigner
Spaltendesigner

Act_History
Anzeige aller Artikel mit Preisen

Act_Filialen
Filialen anzeigen (untergeordnete Anschriften)

Act_Hauptstelle
Anschrift auswählen

Act_Rechnungsjournal
Rechnungsjournal

Act_Lieferschein
Lieferscheinjournal

Act_Angebote
Angebotsjournal

Act_OPs
Journal der offenen Posten

Act_Abgeschlossen
Öffnet eine Auswertung über abgeschlossene Vorgänge

Seite 50

AFS-Maskeneditor

Act_AlleVorgaenge
zeigt alle Vorgänge an

Act_DruckerAssistent
Druckassistent

Act_Drucken
Druckt mit den aktuellen Einstellungen

Act_Serienbrief
Textverarbeitung (incl. Serienbrieffunktion)

Act_inKundewandeln
wandelt diese Adresse in einen Kunden um

Act_Bestellungen
Bestelljournal

Action_Terminliste
Liste der Termine für diesen Kunden

Action_Umsatz
Umsatzauswertung

Action_VorgangNeu
neuen Vorgang anlegen

Action_Gruppen
Adressgruppen

Action_Artikel_Vorgang
Artikel nach Vorgangsarten gruppiert

Action_Selection
Selektion dieses Datensatzes

Action_Selection_off
Selektion dieses Datensatzes aufheben

Action_Zwischenablage
Adresse in die Zwischenablage kopieren:(kann in jedem Programm mit
(SHIFT+Einfg) eingefügt werden

Action_Selection_alloff
Selektion aller Datensätze aufheben

Action_ReAnOff
Rechnungsanschift entfernen

Seite 51

AFS-Maskeneditor
Action_Adr_SMS
SMS-Senden

Action_Anruf_Handy
Handy anrufen

Action_Ansprech_SMS
SMS-Senden

Action_Ansprech_Handy
auf Handy anrufen

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action_Vertreter_Cancel
Vertreter entfernen (leeren)

Action_TabDes_Doku
Spaltendesigner

Action_TelCD
Import aus Telefon CD

Action_AdrVollCD
Adresse vervollständigen (aus Telefon CD)

Action_TEL_PlzOrt_Suche
aus Telefon CD: PLZ ORT Suche

Action_Tel_AdressCheck
Adresse Prüfen (aus Telefon CD)

Action_Lieferrueckstand
Lieferrückstandsliste (Ihre Rückstände aus Aufträgen)

Action_Bestellrueckstand
Bestellrückstandsliste (Lieferanten-Rückstände aus Bestellungen)

Action_Filiale_Leeren
Filialezuweisung entfernen

Action_Geraete_History
Geraete-History

Action_Mitarbeiter_Cancel

Seite 52

AFS-Maskeneditor
Betreuer entfernen (leeren)

Action_UmsatzCalk
Umsatzanzeige neu berechnen

Action_ShopUrl
Shop öffnen

Action_GeraetAnlegen
neues Gerät anlegen

Action_SNManager
Kontaktassistent - Serienbrief, Serienfax, Serienmail, Newsletter, Serien-
SMS

Action_Vertreter2_Cancel
Vertreter entfernen (leeren)

Aktionen für das Fenster „Warengruppe“

Act_Warengruppe_up
eine Ebene rauf

Act_Warengruppe_down
eine Ebene tiefer

Act_Warengruppe_links
eine Ebene zurück

Act_Warengruppe_rechts
eine Ebene vor

Act_Print
Drucken der Warengruppen

Act_PreView
zeigt Ihnen eine Druckvorschau an

Act_Formularedit
verändern des Ausdrucks

Act_Formularselect
wählen Sie das Formular zum Ausdrucken aus

Act_GridEdit
Spalteneditor

Act_Close

Seite 53

AFS-Maskeneditor
Warengruppen schließen

Act_Rabatt
Rabattgruppen und Sonderpreise

Act_WarengruppeNeu
neue Warengruppe

Act_WarengruppeBearbeiten
Warengruppe bearbeiten

Act_WarengruppeLoeschen
Warengruppe löschen

Act_UnterwarengruppeNeu
eine untergeordnete Warengruppe anlegen

Action_Umsatz
Statistik

Action_Zubehoehr
Zubehörartikel definieren

Action_BezeichnungIntern

Action_SHOP_Anzeigen
Shopwarengruppen anzeigen

Aktionen für „Artikelliste nach Warengruppen“

Action_Spalten
Spalteneditor

Action_Bearbeiten
Artikel bearbeiten

Action_Kalkulation
alle in der Liste angezeigten Artikel neu kalkulieren

Action_Refresh
Aktualisieren

Action_Print
Drucken mit Auswahl

Action_PrintCFG
Einstellungen

Action_Selection

Seite 54

AFS-Maskeneditor
Selektion dieses Datensatzes

Action_Selection_off
Selektion dieses Datensatzes aufheben

Action_Helfer
der Helfer erklärt das Fenster

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action_Kunden
Kunden suchen

Action_Lieferant
Lieferant suchen

Action_Interesent
Interesent suchen

Action_MDEExp
Artikelübergabe zum MDE-Gerät

Action_MDEFormat
MDE-Format einstellen

Action_MDEDatei
MDE-Datei auswählen

Action_Eigenschaften
Artikeleigenschaften anzeigen

Action_History
Anzeige aller Ein- und Verkäufe mit Preisen

Action_Zubehoehr
Zubehörartikel definieren

Action_Lieferrueckstand
Lieferrückstandsliste (Ihre Rückstände aus Aufträgen)

Action_Bestellrueckstand
Bestellrückstandsliste (Lieferanten-Rückstände aus Bestellungen)

Action_Auswahl
Auswahl

Seite 55

AFS-Maskeneditor

Action_Schliessen
Schliessen

Action_WarengruppeFind
Warengruppe suchen

Action_WarenDragandDrop
Warengruppen verschieben

Action_Kopieren

Action_SHOP_Anzeigen
Shopwarengruppen anzeigen

Bemerkung: Nicht aufgeführte (auch im Nachfolgenden Teil) Aktionen sind
äquivalent mit den vorherigen Fenstern.

Aktionen für das Fenster „Lagerbuchung“

Act_LagerNeu
neue Lagerbuchung

Act_LagerCancel
Lagerbuchung rückgängig machen

Act_LagerSave
Lagerbuchung speichern

Act_Print
Aktion Drucken mit den Einstellunges des Drucker-Assitenten

Action_Preview
Öffnet die Einstellungen für den Druckerassistenten

Act_GridEdit
Tabellendesigner wird gestartet

Act_Close
Lagerfenster schließen

Act_ArtikelSuchen
Artikel durchsuchen

Act_SNGridEdit
Öffnet den Tabellendesigner (Seriennummern)

Act_SN_Verwaltung
Seriennummernverwaltung

Seite 56

AFS-Maskeneditor

Action_Lieferant
Lieferant suchen

Action_Artikelzeigen
Artikel anzeigen

Action_Lieferanten_zeigen
Adresse der Lieferanten anzeigen

Action_VorBearbeiten
Vorgang bearbeiten

Action_Helfer
Der Helfer erkärt das Fenster
Action_Bestandszuweise
Mehrbestand dem Hauptlager zuweisen

Action_Bestandentfernen
Mehrbestände entfernen

Aktionen für die Inventur

Action_Save
Speichern und nächsten Artikel

Action_InventErfass
Spaltendesigner (Inventurerfassung)

Action_InventBearb
Spaltendesigner (Inventurbearbeitung)

Action_ArtikelListe
Spaltendesigner (Artikelliste)

Action_Print
Drucken

Action_PrintCFG
Einstellungen der Ausdrucke

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action_OK
Schließe das Fenster

Seite 57

AFS-Maskeneditor
Action_LagerArtikel
Spaltendesigner (Artikel eines Lager)

Action_Inv_Artikelzeigen
Artikel zeigen

Action_LA_Artikelzeigen
Artikel zeigen

Action_Artikelzeigen
Artikel zeigen

Action_Invent_EA
Inventurübergabe dieses Artikels

Action_Inventur
Inventurübergabe aller Artikel

Action_Delete
Übergebene Inventurwerte entfernen

Action_InventurmarkeWeg
Inventur zurücknehmen

Action_alleInventurmarkeWeg
Inventur komplett zurücknehmen

Action_fehlendenArtikelNullen
Alle Artikel mit Bestand, die nicht in der Inventurliste sind, mit Null-
bestand in die Inventur übernehmen!

Action_ArtikelSuchen
Artikel suchen

Action_Bestandzuweise
Wenn das Mehrlagermodul nachträglich erworben wuede, den Mehrbestand
diesem Lager zuweisen oder Bestände, die importiert wurden, jedoch ohne
Zuweisung sind, diesem Lager zuweisen!

Action_Bestandentferen
Bestände, die keinem Lager zugewiesen sind entfernen! Artikelbestand =
Summe der Lagerbestände

Action_InvSuche
Inventursuche

Action_ArtikelSichern
Artikelliste für spätere Auswertungen sichern

Action_InventurLaden
Inventur von einer anderen Filiale einlesen

Seite 58

AFS-Maskeneditor

Action_AlleLagerorte
Inventurliste aller Lagerorte anzeigen

Action_ProtokollPrint
Protokolldruck

Action_Inventurbewertung
Inventurbewertung aller Artikel, die unten sichtbar sind (Suchbegriff von -
bis)

Action_InventurGesamtbewertung
Inventurgesamtbewertung

Action_Hauptlager_Bestand
Hauptlager als Bestand anzeigen

Action_Standort
Standorte bearbeiten (in einem Lager bzw. einer Filiale)

Action_InvStandSuche
Suche innerhalb des oben gewählten Standorts

Action_InvStandAll
Alle Buchungen anzeigen

Action_Standorte
Spaltendesigner (Standortinventur)

Action_Abwertung
Abwertung aus Inventur übernehmen (zur Datenübergabe an die Zentrale)

Aktionen für die Preisliste

Action_SpaltenDesigner
Spaltendesigner

Action_Artikelanlegen
der Artikel wird in die Stamdaten übertragen

Action_Close
Fenster schließen

Action_ZeigeArtikel
Sucht den Artikel im echten Artikelstamm

Action_Volltextsuche

Seite 59

AFS-Maskeneditor
Action_Suche

Action_Preisvergleich
Preisvergleich

Aktionen für die Rabattmatrix

Action_Suchen
Warengruppen suchen

Action_Spalteneditor
Spalteneditor

Action_Drucken
Drucken mit Standarteinstellungen

Action_DruckenCFG
Druckerassistent Einstellungen

Action_Helfer
Der Helfer erklärt das Fenster

DataSetDelete1
Position löschen

DataSetEdit1
Position bearbeiten

DataSetFirst1
Auf den ersten Datensatz springen

DataSetLast1
Auf den letzten Datensatz springen

DataSetNext1
Auf den nächsten Datensatz springen

DataSetPost1
Datensatz speichern

DataSetPrior1
Auf vorherigen Datensatz springen

DataSetRefresh
Datensatz aktualisieren

Act_VorgangDruck

Seite 60

AFS-Maskeneditor
Vorgang drucken

Act_VorgangsPreview
Druckvorschau ansehen

Act_VorgangFormular
Druck-Formular auswählen

Act_VorgangEdit
Vorgang bearbeiten (DTP-Formulareditor)

Act_Bezahlung
Bezahlung eingeben

Act_VorgangAbschliessen
Vorgang abschließen

Act_StatusBearbeiten
Fenster Vorgangsstatus (Status bearbeiten)

Act_VorgangFortfuehren
Vorgang in einen anderen weiterführen

Act_VorStorno
Vorgang stornieren

Act_Druckerassistent
Ruft den Druckerassistenten auf

Act_Drucken
Drucken mit den Standarteinstellungen des Druckerassistent

Act_Serienbrief
Textverarbeitung

Act_RechLiefAnschrift
Vorgangsanschrift (Lieferanten) wählen

Act_FORVorbereitung
FOR-Vorbereitung

Action_Kopien
Anzahl der Ausdrucke festlegen (Vorgabenwert)

Action_ArtikelGrid
Spalteneditor (Artikel)

Act_PosSchieben
Position verschieben

Seite 61

AFS-Maskeneditor

Action_Up
Position eine Stufe nach oben schieben

Action_Down
Position eine Stufe nach unten schieben

Action_Interessent
Interessentenanschrift auswählen

Action_PosInsert
neue Position anlegen

Action1_PosNum
nummeriert die Position

Action_AllPrint
alle ungedruckten Vorgänge der gleichen Art drucken

Action_History
Öffnet das Fenster „History“

Act_Lagerbuchen
Wareneingang und Warenausgang buchen

Action_Kopieren
Kopiert den gesamten Vorgang

Action_Grunddaten
Grunddaten anzeigen

Action_Posten
Posten anzeigen

Action_Verbuchen
Vorgang verbuchen

Action_Mail
per eMail senden

Action_Fax
per Fax senden

Action_PrintFrage
Drucken mit Auswahl

Action_PrintCFG
Drucker-Assistent

Act_PreiseOFF
Preise ausschalten

Seite 62

AFS-Maskeneditor

Action_ZeigeAdresse
Zeigt die Adresse an

Action_ZeigeArtikel
Artikel anzeigen

Action_ArtikelSQLSuche
Artikel per SQL suchen

Action_VorMail_Formular
E-Mail Formular auswählen

Action_VorFax_Formular
Fax-Formular auswählen

Action_RepKunden
Reparaturvorgang: Vorgangsanschrift (Kunden) wählen

Action_RepPrint
Reparaturvorgang: Drucken- Reparatursonderdrucke

Action_RepInter
Vorgangsanschrift (Interessenten) wählen

Action_ArtikelWandeln
in Artikel wandeln

Action_Handyvertrag
Vertragszuweisung entfernen

Action_VertragAnlegen
Neuen Vertrag anlegen

Action_VertragZeigen
Verträge anzeigen

Action_VertragKundenZeigen
Verträge des Kunden anzeigen

Action_HandyPreisberechen
Preise neu berechnen

Action_AbAnschrift
Abweichene Lieferanschrift

Action_Dimanzeige
Dimensionsanzeige

Action_EKAktual
Sollten sich die EK’s seit der Vorgangserstellung verändert haben, werden

Seite 63

AFS-Maskeneditor
diese im Vorgang aktualisiert und der Rohertrag neu ermittelt)

Action_VKAktual
VK’s neu aktualisieren. Sollten sich die EK’s seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert

Act_TabDes_Doku
Öffnet den Spaltendesigner

Action_Script_Edit
Druckerscript bearbeiten

Action_Preisliste
Preisliste öffnen

Act_Umsatz
Grafische Umsatzstatistik anzeigen

Alle nachfolgenden Actions werden in alphabetischer Reihenfolge gelistet
und beschrieben. Die vorherigen Actions finden mehr Beachtung, da sie
häufiger genutzt werden.

Aktionen für den Abbuchungsauftrag

Action_Kunden
Kundenkonto wählen

Action_Lieferant
Lieferantenkonto wählen

Action_Interessenten
Interessentenkonto wählen

Action_Blz1
Bank suchen

Action_OP
Vorgang auswählen (OP)

Action_Mandantenkonto
Mandantenkonto wählen

Action_Drucken
Beleg drucken und verbuchen

Action_DrEinstellung
Einstellungen der Ausdrucke

Action_Helfer

Seite 64

AFS-Maskeneditor
der Helfer erklärt das Fenster

Action_Drucken2
Infodruck (für Listen usw)

Action_DrEinstellung2
Einstellungen der Ausdrucke

Action_DTACreate
DTA-Diskette schreiben

Action_GridEdit
Spalteneditor

Action_Select
Selektion durchführen

Action_ZeigeAdresse
Zeigt die Adresse des Belegs an

Action_ZeigeVor
Zeigt den Vorganng des Belegs an

Action_DTACreate2
DTA-Datei schreiben für Bankingprogramm

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Aktionen für Angebote

Act_Artikelsuchen
Artikel suchen

Act_PosSpei_Neu
Position speichern und eine neue Position anlegen

DataSetPost1
Position speichern

Act_PosKopieren
angewählte Position kopieren

Act_Vor_Post
Vorgang speichern

Seite 65

AFS-Maskeneditor
Act_Vor_PostAndNeu
Vorgang speichern und nächsten Vorgang anlegen

Act_PosGridDesign
Postentabelle verändern

Act_DTP_Print
ausdrucken des Vorgangs

Act_ReportEdit
Reportgenerator

Act_ReportPrint
Drucken

Act_ReportPreview
Druckvorschau

Act_ReportVorbereitung

Act_AllgemeinPrintVorbereitung

Act_DTPVorbereitung

Act_DTPEdit

Act_DTP_Preview
Druckvorschau

Act_ArtSN_Select
verfügbare Seriennummern übernehmen

Act_PosSerien
Seriennummernverwaltung

Act_RechAnschrift
Vorgangsanschrift (Kunden) wählen

Act_LiefAnschrift
abweichende Lieferanschrift

Act_VorTermin
Termin für diesen Vorgang anlegen

Act_VorTerminList
Terminliste für diesen Vorgang ansehen

DataSetCancel1
letzte Änderung an der Position rückgängig machen

Seite 66

AFS-Maskeneditor
DataSetDelete1
lösche die angewählte Position aus dem Vorgang

DataSetEdit1
Bearbeiten

DataSetFirst1
Erster

DataSetLast1
Letzter

DataSetNext1
Nächster

DataSetPrior1
Vorheriger

DataSetRefresh1
Aktualisieren

Act_VorgangsDruck
ausdrucken des Vorgangs

Act_VorgangsPreView
Druckvorschau für diesen Vorgang

Act_VorgangFormular
wählen Sie das Formular zum Ausdrucken aus

Act_VorgangEdit
verändern des Ausdrucks

Act_Bezahlung
Zahlung eingeben

Act_VorgangAbschliessen
Vorgang abschließen

Act_StatusBearbeiten
Status bearbeiten

Act_Grafik
grafische Auswertung

Act_VorgangFortfuehren
Vorgangfortführen

Act_VorStorno
Vorgang stornieren

Seite 67

AFS-Maskeneditor
Act_DruckerAssistent
Druckassistent

Act_Drucken
Druckt mit den aktuellen Einstellungen

Act_Serienbrief
Textverarbeitung mit Daten aus dem Vorgang

Act_RechLiefAnschrift
Vorgangsanschrift (Lieferanten) wählen

Act_FORVorbereitung

Action_Kopien
Anzahl der Ausdrucke festlegen

Action_ArtikelGrid
Spalteneditor

Act_PosSchieben
Position verschieben an eine andere Position

Action_Up
Position eine Stufe nach oben schieben

Action_Down
Position eine Stufe nach unten schieben

Action_Interesent
Interessentenanschrift auswählen: z.B. für Angebot

Action_PosInsert
eine neue Position anlegen

Action1_PosNum
nummeriert die Positionen neu

Action_AllPrint
alle ungedruckten Vorgänge der gleichen Art drucken

Action_History
zeigt die History des Artikel mit dieser Anschrift

Act_Lagerbuchen
Wareneingang- und Warenausgang buchen

Action_Kopieren
kopiert den gesamten Vorgang

Seite 68

AFS-Maskeneditor
Action_Grunddaten

Action_Posten

Action_Verbuchen
Vorgang verbuchen

Action_Mail
per E-Mail senden, statt drucken

Action_Fax
per Fax senden

Action_PrintFrage
Drucken mit Auswahl

Action_PrintCFG
Einstellungen

Action_PreiseOff
Preise aus

Action_ZeigeAdresse
Zeigt die Adresse des Vorgangs an

Action_ZeigeArtikel
Artikel anzeigen

Action_ArtikelSQLSuche
Artikelsuche per SQL (Wildcards)

Action_VorMail_Formular
wählen Sie das Formular zum Mailen aus

Action_VorFax_Formular
wählen Sie das Formular zum Faxen aus

Action_RepKunden
Vorgangsanschrift (Kunden) wählen

Action_RepLief
Vorgangsanschrift (Lieferanten) wählen

Action_RepPrint
Drucken mit Auswahl

Action_RepInter
Vorgangsanschrift (Interessenten) wählen

Action_ArtikelWandeln
in Artikel wandeln (anlegen)

Seite 69

AFS-Maskeneditor

Action_HandyVertrag

Action_VertragAnlegen
Vertrag in der Vertragsverwaltung anlegen

Action_VertragZeigen
Verträge, die aus diesem Vorgang angelegt wurden anzeigen

Action_VertragKundenZeigen
Verträge, des Kunden anzeigen

Action_HandyPreisberechnen
Preis für Gerät + Vertrag neu berechnen

Action_AbAnschrift
Abweichende Lieferanschrift

Action_DimAnzeige
Dimensionsanzeige

Action_EKAktual
EK's neu aktualisieren (sollten sich die EK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKAktual
VK's neu aktualisieren (sollten sich die VK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKGruppe
Wechseln Sie für diesen Vorgang die VK-Gruppe. Bei der automatischen
Preisfindung wird eine andere Preisgruppe benutzt. Diese Einstellung gibt
nur für diese Eingabe und für den geöffneten Vorgang!

Action_TabDes_Doku
Spaltendesigner

Action_Script_Edit
Druckerscript bearbeiten

Action_Preisliste

Action_Ansprechpartner_Speichern
Speichert den Ansprechpartner

Action_Adresse_Speichern
Speichert die Adresse

Seite 70

AFS-Maskeneditor

Action_Artikel_Speichern
Speichert den Artikel

Action_Warengruppe_Speichern
Speichert die Warengruppe

Action_Drucke_EigenesFormular

Action_BuchenOhneDruck
manuelle Lagerbuchung durchführen (ohne Ausdruck)

Action_Vertrag_Speichern
Speichert den Vertrag

Action_KundeBesteller
Besteller (Kunden) wählen

Action_Gutschrift_Verechnen
Gutschrift verrechnen

Action_InteressentBesteller
Besteller (Interessent) wählen

Action_PosSort
Sortieren der Positionen

Action_Vorgangsnummer

Action_PostenInsert
Posten einfügen

Action_ArtikelVar1
Spaltendesigner

Action_ArtikelVar2
Spaltendesigner

Action_Vorverfolgung
Vorgangsverfolgung

Action_RueckstandAnz
Rückstand anzeigen - Zeigt die Rückstandsverwaltung mit den Artikeln an,
die in diesem Vorgang vorhanden sind!

Action_EDIRechnungsliste
EDI-Rechnungsliste

Seite 71

AFS-Maskeneditor

Action_Bestellung_Erzeugen
Bestellung für diese Position erzeugen

Action_Bestellung_alleErzeugen
komplette Bestellung für diesen Vorgang erzeugen

Action_Geraet_Save
diesem Vorgang zuweisen

Action_Geraet_Del
Zuweisung aufheben

Action_Geraet_View
zeige Gerät an

Action_Geraet_Aus
Auswählen

Action_Geraet_Search
Geräte suche

Action_Geraet_Adresse
nur Geräte des Kunden anzeigen

Action_Geraet_Kunde
Gerät dieser Adresse zuweisen

Action_Geraet_Spalten
Spaltendesign

Action_Filiale_Leeren
Filialezuweisung entfernen

Action_PrintPDF
als PDF ausgeben

Action_PrintOn
zeigt die Druckzusatzfunktionen

Action_PrintOff
blendet die Druckzusatzfunktionen aus

Action_Mahnung_Erzeugen
Vorgang mahnen

Action_Mahnung_Nochmals
letzte Mahnung nochmals ausgeben

Action_Vorgangsverfolgung

Seite 72

AFS-Maskeneditor
Sendungsverfolgung öffnen

Action_Pos_Geraet_Del
Gerätezuweisung entfernen

Action_POS_Geraet_Search
Gerät suchen

Action_ArtikelNummernSuche
Artikel suchen nach Nummern

Action_ArtikelBezeichnungSuche
Artikel suchen nach Bezeichnung

Action_GeraetAnlegen
die Position als Gerät in der Geräteverwaltung anlegen

Action_GeraetAnzeigen
zeige Gerät an

Action_GeraetAnlegenVor
neues Gerät in der Geräteverwaltung anlegen

Action_GeraetAnlegenRep
neues Gerät in der Geräteverwaltung anlegen

Action_VE_Set
VE-Übernehmen

Action_VE_Cancel
Abbruch

Action_magiceddy
magic EDI-Ausgabe

Action_Lieferanschrift_Frei
freie Lieferanschrift

Action_Lieferanschrift_DEF
definierte Lieferanschrift

Action_Produktion_IST
IST-Werte Erfassung

Action_Abschlag_Druck
Abschlagsrechnung drucken

Action_Abschlag_Save

Seite 73

AFS-Maskeneditor
Speichern

Action_Abschlag_Eingabe
Abschlag erfassen

Action_Abschlag_Formular
Druckeinstellungen

Action_Abschlag_Del
Abschlag entfernen

Action_Abschlag_Storno
Abschlag stornieren

Action_StartTime
Startzeit = jetzt

Action_EndTime
Endzeit = jetzt

Action_Art_Such_Lief
nur lieferbare Artikel anzeigen

Action_Art_Such_Be
nur Artikel mit Bestand anzeigen

Action_Kalk_ZwischenSumme
Kalkulation der Zwischensumme - Zwischensumme auf die Eingabe um-
rechnen

Action_Kalk_ZwischenRoh
Kalkulation des Rohertrags der Zwischensumme - Rohertrag der Zwischen-
summe auf die Eingabe umrechnen

Action_Kalk
Kalkulation des gesamten Vorgangs

Action_Kalk_EndBSumme
Kalkulation der Bruttoendsumme - Endsumme auf die Eingabe umrechnen

Action_Kalk_EndRoh
Kalkulation des Rohertrags - Rohertrag umrechnen

Action_Kalk_EndNSumme
Kalkulation der Nettoendsumme - Endsumme auf die Eingabe umrechnen

Action_Kalk_EndRohPro
Kalkulation des Rohertrags in % - Rohertrag umrechnen

Seite 74

AFS-Maskeneditor
Action_Postenverdichten
Postenverdichten - gleiche Posten werden zusammengefasst

Aktionen der Arbeitszeitverawaltung

Action_Print
Druck

Action_Print_CFG
Einstellungen der Ausdrucke

Action_Neu
neue manuelle Buchung

Action_Bearbeiten
Buchung bearbeiten

Action_Delete
Buchung löschen

Action_Save
Buchung speichern

Aktionen der Artikeltarife

Action_Close
Fenster schliessen

Action_SpaltenEdit
Spalteneditor

Action_Artikel
Artikel suchen

Action_Tarif
Tarif wählen

Action_ArtikelZuAus
Artikel suchen

Aktionen der Artikelverkaufsauswertung

Action_Close
Abfrage schließen

Action_OK
Auswertung starten

Seite 75

AFS-Maskeneditor
Action_Grid
Spalteneditor

Action_BonDruck
Ausgabe auf dem Kasse-Bondrucker

Action_Helfer
der Helfer erklärt das Fenster

Action_DruckenAus
Drucken mit Auswahl

Action_PrintCFG
Einstellungen

Action_BONArWa
Artikel nach Warengruppen (auf den Bondrucker)

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action_Filter

Action_Art_Search

Aktionen der Auftragsbestätigung

Act_Artikelsuchen
Artikel suchen

Act_PosSpei_Neu
Position speichern und eine neue Position anlegen

DataSetPost1
Position speichern

Act_PosKopieren
angewählte Position kopieren

Act_Vor_Post
Vorgang speichern

Act_Vor_PostAndNeu
Vorgang speichern und nächsten Vorgang anlegen

Seite 76

AFS-Maskeneditor

Act_PosGridDesign
Postentabelle verändern

Act_DTP_Print
ausdrucken des Vorgangs

Act_ReportEdit
Reportgenerator

Act_ReportPrint
Drucken

Act_ReportPreview
Druckvorschau

Act_ReportVorbereitung

Act_AllgemeinPrintVorbereitung

Act_DTPVorbereitung

Act_DTPEdit

Act_DTP_Preview
Druckvorschau

Act_ArtSN_Select
verfügbare Seriennummern übernehmen

Act_PosSerien
Seriennummernverwaltung

Act_RechAnschrift
Vorgangsanschrift (Kunden) wählen

Act_LiefAnschrift
abweichende Lieferanschrift

Act_VorTermin
Termin für diesen Vorgang anlegen

Act_VorTerminList
Terminliste für diesen Vorgang ansehen

DataSetCancel1
letzte Änderung an der Position rückgängig machen

Seite 77

AFS-Maskeneditor

DataSetDelete1
lösche die angewählte Position aus dem Vorgang

DataSetEdit1
Bearbeiten

DataSetFirst1
Erster

DataSetLast1
Letzter

DataSetNext1
Nächster

DataSetPrior1
Vorheriger

DataSetRefresh1
Aktualisieren

Act_VorgangsDruck
ausdrucken des Vorgangs

Act_VorgangsPreView
Druckvorschau für diesen Vorgang

Act_VorgangFormular
wählen Sie das Formular zum Ausdrucken aus

Act_VorgangEdit
verändern des Ausdrucks

Act_Bezahlung
Zahlung eingeben

Act_VorgangAbschliessen
Vorgang abschließen

Act_StatusBearbeiten
Status bearbeiten

Act_Grafik
grafische Auswertung

Act_VorgangFortfuehren
Vorgangfortführen

Act_VorStorno
Vorgang stornieren

Seite 78

AFS-Maskeneditor

Act_DruckerAssistent
Druckassistent

Act_Drucken

Act_Serienbrief
Textverarbeitung mit Daten aus dem Vorgang

Act_RechLiefAnschrift
Vorgangsanschrift (Lieferanten) wählen

Act_FORVorbereitung

Action_Kopien
Anzahl der Ausdrucke festlegen

Action_ArtikelGrid
Spalteneditor

Act_PosSchieben
Position verschieben an eine andere Position

Action_Up
Position eine Stufe nach oben schieben

Action_Down
Position eine Stufe nach unten schieben

Action_PosInsert
eine neue Position anlegen

Action1_PosNum
nummieriert die Positionen neu

Action_AllPrint
alle ungedruckten Vorgänge der gleichen Art drucken

Action_History
zeigt die History des Artikel mit dieser Anschrift

Act_Lagerbuchen
Wareneingang- und Warenausgang buchen

Action_Kopieren
kopiert den gesamten Vorgang

Action_Grunddaten

Seite 79

AFS-Maskeneditor

Action_Posten

Action_Verbuchen
Vorgang verbuchen

Action_Mail
per E-Mail senden, statt drucken

Action_Fax
per Fax senden

Action_PrintFrage
Drucken mit Auswahl

Action_PrintCFG
Einstellungen

Action_PreiseOff
Preise aus

Action_ZeigeAdresse
Zeigt die Adresse des Vorgangs an

Action_ZeigeArtikel
Artikel anzeigen

Action_ArtikelSQLSuche
Artikelsuche per SQL (Wildcards)

Action_VorMail_Formular
wählen Sie das Formular zum Mailen aus

Action_VorFax_Formular
wählen Sie das Formular zum Faxen aus

Action_RepKunden
Vorgangsanschrift (Kunden) wählen

Action_RepLief
Vorgangsanschrift (Lieferanten) wählen

Action_RepPrint
Drucken mit Auswahl

Action_RepInter
Vorgangsanschrift (Interessenten) wählen

Action_ArtikelWandeln
in Artikel wandeln (anlegen)

Seite 80

AFS-Maskeneditor

Action_HandyVertrag

Action_VertragAnlegen
Vertrag in der Vertragsverwaltung anlegen

Action_VertragZeigen
Verträge, die aus diesem Vorgang angelegt wurden anzeigen

Action_VertragKundenZeigen
Verträge, des Kunden anzeigen

Action_HandyPreisberechnen
Preis für Gerät + Vertrag neu berechnen

Action_AbAnschrift
Abweichende Lieferanschrift

Action_DimAnzeige
Dimensionsanzeige

Action_EKAktual
EK's neu aktualisieren (sollten sich die EK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKAktual
VK's neu aktualisieren (sollten sich die VK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKGruppe
Wechseln Sie für diesen Vorgang die VK-Gruppe. Bei der automatischen
Preisfindung wird eine andere Preisgruppe benutzt. Diese Einstellung gibt
nur für diese Eingabe und für den geöffneten Vorgang!

Action_TabDes_Doku
Spaltendesigner

Aktionen der Barkasse

Action_Neu
neuer Kassiervorgang

Action_Kunde
einen Kunden auswählen

Action_Zahlen
Kunde will Zahlen

Seite 81

AFS-Maskeneditor

Action_Vorgangsuchen
sucht einen alten Kassenvorgang

ActionClose
Kasse beenden

Action_Schublade
Schublade öffnen

Action_Lieferant

Action_Parken
liegt diesen Vorgang zur Seite, dieser kann später wieder abgerufen wer-
den

Action_Holen
holt einen geparkten Vorgang zurück

Action_AltVorgang
alten Kassenvorgang nochmals bearbeiten

Action_ecCashStorno

Action_Gutschein
Gutscheinverwaltung

Action_Gutschein_New
Gutschein erstellen und kassieren

Action_Zeiterfassung
Arbeitszeiterfassung

Action_Gutschein_Ein
Gutschein einlösen

Action_Kasseneinstellungen
Kasseneinstellungen (Formulare und Zahlungsbedingungen)

Act_Artikelsuchen
Artikel suchen

Action_KasseneinstellungenTeil2
Kasseneinstellungen (Bedienung)

Act_PosKopieren
angewählte Position kopieren

Act_AllgemeinPrintVorbereitung

Seite 82

AFS-Maskeneditor

Act_ArtSN_Select
verfügbare Seriennummern übernehmen

Act_Zusatz
Zusatzdaten eingeben (Serienummern, usw.)

DataSetCancel1
letzte Änderung an der Position rückgängig machen

DataSetDelete1
lösche die angewählte Position aus dem Vorgang

DataSetFirst1
Erster

DataSetInsert1
eine neue Position anlegen

DataSetLast1
Letzter

DataSetNext1
Nächster

DataSetPrior1
Vorheriger

DataSetRefresh1
Aktualisieren

Action_Hardware
Kasse-Hardware einstellen

Act_SNEingeben
Seriennummern/Chargennummern eingeben

Action_Edit
Position bearbeiten

Action_PosDelete
Position löschen

Action_ZBericht
Kassenabschluß (Z-Bericht)

Action_XBericht
Kassenprüfung (X-Bericht)

Action_PostenDes

Seite 83

AFS-Maskeneditor
Postentabelle verändern

Action_ArtikelSQLSuche
Artikelsuche per SQL (Wildcards)

Action_Artikel
Artikel bearbeiten

Action_Kunden
Kunden bearbeiten

Action_VertragAnlegen
Vertrag in der Vertragsverwaltung anlegen

Action_VertragZeigen
Verträge, die aus diesem Vorgang angelegt wurden anzeigen

Action_VertragKundenZeigen
Verträge des Kunden anzeigen

Action_HandyPreisberechnen
Preis für Gerät + Vertrag neu berechnen

Action_HandyVertrag
Vertragszuweisung entfernen

Action_RabattEingeben
Gesamtrabatt eingeben

Action_Lieferanschrift
Abweichende Anschrift eingeben (Lieferanschrift)

Action_PreisGlaetten
Preis glätten (Festpreis vorgeben)

Action_ZahlanderenVorgang
andere Vorgang bezahlen

Action_RechnungenZahlen
Rechnungen bezahlen

Action_KassenvorgangZahlen
alten Kassenvorgang bezahlen

Action_RepVorgangZahlen
Reparaturvorgang bezahlen

Action_LiefVorgangZahlen
Lieferschein bezahlen

Seite 84

AFS-Maskeneditor

Action_Vk_aktulisieren

Action_Entnahme
Kassen-Entnahme

Action_Einlage
Kassen-Einlage

Aktionen des Bestellwesens

Action_Bestell
die gewählte Bestellung ausführen

Action_BestellKomplett
alle Bestellungen ausführen

Action_Tel
Telefonnummer anwählen

Action_ArtBestell
aktuellen Artikel in den Warenkorb

Action_ArtGesamtBestell
alle Artikel in den Bestellwarenkorb

Action_ArtLief_Auswahl
Lieferanten auswählen

Action_Lieferant
Lieferant auswählen dem ausgewählten Artikel zuweisen

Action_Bestellwesen
Bestellwesen voll automatisch ausführen

Action_Spalten
Spalteneditor

Action_Lieferant_Delete
Lieferant löschen

Action_Print
Drucken der Liste

Action_Einstell
Einstellungen der Ausdrucke

Action_Helfer
der Helfer erklärt das Fenster

Seite 85

AFS-Maskeneditor

Action_Artikelzeigen
alle Artikel wieder anzeigen

Action_LieferantenZeigen
Lieferanten anzeigen

Action_SQL_Open
Artikelliste öffnen

Action_AlleArtikel
zeigt alle Artikel an

Action_ArtikelLieferant
Lieferant auswählen

Aktionen des DTA-Bankings

Action_Kunden
Kundenkonto wählen

Action_Lieferant
Lieferantenkonto wählen

Action_Interessenten
Interessentenkonto wählen

Action_Blz1
Bank suchen

Action_OP
Vorgang auswählen (OP)

Action_Mandantenkonto
Mandantenkonto wählen

Action_Drucken
Beleg drucken und verbuchen

Action_DrEinstellung
Einstellungen der Ausdrucke

Action_Helfer
der Helfer erklärt das Fenster

Action_Drucken2
Infodruck (für Listen usw)

Action_DrEinstellung2
Einstellungen der Ausdrucke

Seite 86

AFS-Maskeneditor

Action_DTACreate
DTA-Diskette schreiben

Action_GridEdit
Spalteneditor

Action_Select
Selektion durchführen

Action_ZeigeAdresse
Zeigt die Adresse des Belegs an

Action_ZeigeVor
Zeigt den Vorganng des Belegs an

Action_DTACreate2
DTA-Datei schreiben für Bankingprogramm

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Aktionen für externe Preislisten

Action_SpaltenDesigner
Spaltendesigner

Action_Artikelanlegen
der Artikel wird in die Stammdaten übertragen

Action_Close
Fenster schließen

Action_ZeigeArtikel
Sucht den Artikel im echten Artikelstamm

Action_Volltextsuche

Action_Suche

Action_Preisvergleich
Preisvergleich

Aktionen der Geräteverwaltung

Seite 87

AFS-Maskeneditor

Action_Close
Fertig

Action_SPE_Geraet
Spalteneditor

Action_SPE_History
Spalteneditor

Action_Print
Drucken der Liste

Action_PrintCFG
Einstellungen der Ausdrucke

Action_Kunde_Waehlen
Kunde, der das Gerät besitzt

Action_Artikel_Waehlen
Artikel zuweisen

Action_Lieferant_Waehlen
Lieferant, der das Gerät geliefert hat zuweisen

Action_Kundenauswahl
Geräte eines Kunden anzeigen

Action_Lieferantenauswahl
Geräte eines Lieferanten anzeigen

Action_Gesamtauswahl
Gesamtauswahl anzeigen

Action_Bild1_Laden
Bild laden

Action_Bild2_Laden
Bild laden

Action_Bild3_Laden
Bild laden

Action_Bild4_Laden
Bild laden

Action_Bild5_Laden
Bild laden

Action_Bild1_Anzeigen
Bild anzeigen

Seite 88

AFS-Maskeneditor

Action_Bild2_Anzeigen
Bild anzeigen

Action_Bild3_Anzeigen
Bild anzeigen

Action_Bild4_Anzeigen

Action_Bild5_Anzeigen
Bild anzeigen

Action_Maskeneditor
Maskeneditor

Action_Search
Suchen

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action_SN_Brief
Serienbriefassistent (Kontaktmanager)

Action_SucheAus
Suche beenden: zeigt wieder alle Daten an

Action_Artikel_bearbeiten
Artikel bearbeiten

Action_ZeigeAdresse
Adresse anzeigen

Action_H_Artikel_bearbeiten
Artikel bearbeiten

Action_H_ZeigeAdresse
Adresse anzeigen

Action_H_Vorgangbearbeiten

Action_Termin_New
neuen Termin anlegen

Aktionen für Gutschriften

Seite 89

AFS-Maskeneditor

Act_Artikelsuchen
Position speichern und eine neue Position anlegen

Act_PosSpei_Neu
Position speichern

DataSetPost1
angewählte Position kopieren

Act_PosKopieren
Vorgang speichern

Act_Vor_Post
Vorgang speichern und nächsten Vorgang anlegen

Act_Vor_PostAndNeu
Postentabelle verändern

Act_PosGridDesign
Postentabelle verändern

Act_DTP_Print
ausdrucken des Vorgangs

Act_ReportEdit
Reportgenerator

Act_ReportPrint
Drucken

Act_ReportPreview
Druckvorschau

Act_ReportVorbereitung

Act_AllgemeinPrintVorbereitung

Act_DTPVorbereitung

Act_DTPEdit

Act_DTP_Preview
Druckvorschau

Act_ArtSN_Select
verfügbare Seriennummern übernehmen

Seite 90

AFS-Maskeneditor

Act_PosSerien
Seriennummernverwaltung

Act_RechAnschrift
Vorgangsanschrift (Kunden) wählen

Act_LiefAnschrift
abweichende Lieferanschrift

Act_VorTermin
Termin für diesen Vorgang anlegen

Act_VorTerminList
Terminliste für diesen Vorgang ansehen

DataSetCancel1
letzte Änderung an der Position rückgängig machen

DataSetDelete1
lösche die angewählte Position aus dem Vorgang

DataSetEdit1
Bearbeiten

DataSetFirst1
Erster

DataSetLast1
Letzter

DataSetNext1
Nächster

DataSetPrior1
Vorheriger

DataSetRefresh1
Aktualisieren

Act_VorgangsDruck
ausdrucken des Vorgangs

Act_VorgangsPreView
Druckvorschau für diesen Vorgang

Act_VorgangFormular
wählen Sie das Formular zum Ausdrucken aus

Act_VorgangEdit
verändern des Ausdrucks

Seite 91

AFS-Maskeneditor

Act_Bezahlung
Zahlung eingeben

Act_VorgangAbschliessen
Vorgang abschließen

Act_StatusBearbeiten
Status bearbeiten

Act_Grafik
grafische Auswertung

Act_VorgangFortfuehren
Vorgangfortführen

Act_VorStorno
Vorgang stornieren

Act_DruckerAssistent
Druckassistent

Act_Drucken

Act_Serienbrief
Textverarbeitung mit Daten aus dem Vorgang

Act_RechLiefAnschrift
Vorgangsanschrift (Lieferanten) wählen

Act_FORVorbereitung

Action_Kopien
Anzahl der Ausdrucke festlegen

Action_ArtikelGrid
Spalteneditor

Act_PosSchieben
Position verschieben an eine andere Position

Action_Up
Position eine Stufe nach oben schieben

Action_Down
Position eine Stufe nach unten schieben

Action_PosInsert
eine neue Position anlegen

Seite 92

AFS-Maskeneditor

Action1_PosNum
nummieriert die Positionen neu

Action_AllPrint
alle ungedruckten Vorgänge der gleichen Art drucken

Action_History
zeigt die History des Artikel mit dieser Anschrift

Act_Lagerbuchen
Wareneingang- und Warenausgang buchen

Action_Kopieren
kopiert den gesamten Vorgang

Action_Grunddaten

Action_Posten

Action_Verbuchen
Vorgang verbuchen

Action_Mail
per E-Mail senden, statt drucken

Action_Fax
per Fax senden

Action_PrintFrage
Drucken mit Auswahl

Action_PrintCFG
Einstellungen

Action_PreiseOff
Preise aus

Action_ZeigeAdresse
Zeigt die Adresse des Vorgangs an

Action_ZeigeArtikel
Artikel anzeigen

Action_ArtikelSQLSuche
Artikelsuche per SQL (Wildcards)

Action_VorMail_Formular
wählen Sie das Formular zum Mailen aus

Seite 93

AFS-Maskeneditor

Action_VorFax_Formular
wählen Sie das Formular zum Faxen aus

Action_RepKunden
Vorgangsanschrift (Kunden) wählen

Action_RepLief
Vorgangsanschrift (Lieferanten) wählen

Action_RepPrint
Drucken mit Auswahl

Action_RepInter
Vorgangsanschrift (Interessenten) wählen

Action_ArtikelWandeln
in Artikel wandeln (anlegen)

Action_HandyVertrag

Action_VertragAnlegen
Vertrag in der Vertragsverwaltung anlegen

Action_VertragZeigen
Verträge, die aus diesem Vorgang angelegt wurden anzeigen

Action_VertragKundenZeigen
Verträge, des Kunden anzeigen

Action_HandyPreisberechnen
Preis für Gerät + Vertrag neu berechnen

Action_AbAnschrift
Abweichende Lieferanschrift

Action_DimAnzeige
Dimensionsanzeige

Action_EKAktual
EK's neu aktualisieren (sollten sich die EK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKAktual
VK's neu aktualisieren (sollten sich die VK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKGruppe

Seite 94

AFS-Maskeneditor
Wechseln Sie für diesen Vorgang die VK-Gruppe. Bei der automatischen
Preisfindung wird eine andere Preisgruppe benutzt. Diese Einstellung gibt
nur für diese Eingabe und für den geöffneten Vorgang!

Action_TabDes_Doku
Spaltendesigner

Action_Script_Edit
Druckerscript bearbeiten

Action_Preisliste

Action_Ansprechpartner_Speichern
Speichert den Ansprechpartner

Action_Adresse_Speichern
Speichert die Adresse

Action_Artikel_Speichern
Speichert den Artikel

Action_Warengruppe_Speichern
Speichert die Warengruppe

Action_Drucke_EigenesFormular

Action_BuchenOhneDruck
manuelle Lagerbuchung durchführen (ohne Ausdruck)

Action_Vertrag_Speichern
Speichert den Vertrag

Aktionen für Kassenabschlussberichte

Action_PrintBon
Druck auf Bondrucker (Kassendrucker)

Action_Print
Druck auf Standarddrucker (Windowsdrucker)

Aktionen für das Kassenbuch

Action_Spalten1
Spalteneditor

Action_Spalten2
Spalteneditor

Seite 95

AFS-Maskeneditor

Action_K_Ein_Aus
grafische Auswertung der Einnahmen und Ausgaben

Action_K_Aus_Ko
Ausgaben nach Kontenaufteilung

Action_K_Ein_Ko
Einnahmen nach Kontenaufteilung

Action_CashCheck
Kasse zählen

Action_CFG_OK
Einstellungen übernehmen

Act_Print
Drucken der Liste

Act_PreView
Einstellungen der Ausdrucke

Act_Formularedit
der Helfer erklärt das Fenster

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action_Schublade
Schublade öffnen

Action_Kassenhardware

Aktionen der Lagerbuchung

Act_LagerNeu
neue lagerbuchung einfügen

Act_LagerCancel
Rückgängig

Act_LagerSave

Seite 96

AFS-Maskeneditor
Lagereintrag speichern

Act_Print
Drucken der Lagerbewegungen

Act_PreView
Einstellungen der Ausdrucke

Act_GridEdit
Spalteneditor

Act_Close
Lagerbuchung beenden

Act_ArtikelSuchen
Artikel suchen

Act_SNGridEdit
Spalteneditor

Action_SN_Verwaltung
Seriennummernverwaltung

Action_Lieferant
Lieferant suchen

Action_Artikelzeigen
Artikel zeigen

Action_LieferantenZeigen
Adresse zeigen

Action_Vor_Bearbeiten
Vorgang anzeigen und bearbeiten

Action_Helfer
der Helfer erklärt das Fenster

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action_Bestandzuweise
Wenn das Mehrlagermodul nachträglich erworben wurde den Mehrbestand
dem Hauptlager zuweisen oder Bestände, die importiert wurden, jedoch
ohne Zuweisung sind, dem Hauptlager zuweisen!

Action_Bestandentferen

Seite 97

AFS-Maskeneditor
Bestände, die keinem Lager zugewiesen sind entfernen! Artikelbestand =
Summe der Lagerbestände

Action_ArtikelVarSpalten
Spaltendesigner

Aktionen für Lastschriften

Action_Kunden
Kundenkonto wählen

Action_Lieferant
Lieferantenkonto wählen

Action_Interessenten
Interessentenkonto wählen

Action_Blz1
Bank suchen

Action_OP
Vorgang auswählen (OP)

Action_Mandantenkonto
Vorgang auswählen (OP)

Action_Drucken
Beleg drucken und verbuchen

Action_DrEinstellung
Einstellungen der Ausdrucke

Action_Helfer
der Helfer erklärt das Fenster

Action_Drucken2
Infodruck (für Listen usw)

Action_DrEinstellung2
Einstellungen der Ausdrucke

Action_DTACreate
DTA-Diskette schreiben

Action_GridEdit
Spalteneditor

Action_Select
Selektion durchführen

Seite 98

AFS-Maskeneditor

Action_ZeigeAdresse
Zeigt die Adresse des Belegs an

Action_ZeigeVor
Zeigt den Vorganng des Belegs an

Action_DTACreate2
DTA-Datei schreiben für Bankingprogramm

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Aktionen für Lieferscheine

Act_Artikelsuchen
Artikel suchen

Act_PosSpei_Neu
Position speichern und eine neue Position anlegen

DataSetPost1
Position speichern

Act_PosKopieren
angewählte Position kopieren

Act_Vor_Post
Vorgang speichern

Act_Vor_PostAndNeu
Vorgang speichern und nächsten Vorgang anlegen

Act_PosGridDesign
Postentabelle verändern

Act_DTP_Print
ausdrucken des Vorgangs

Act_ReportEdit
Reportgenerator

Act_ReportPrint
Drucken

Seite 99

AFS-Maskeneditor

Act_ReportPreview
Druckvorschau

Act_ReportVorbereitung

Act_AllgemeinPrintVorbereitung

Act_DTPVorbereitung

Act_DTPEdit

Act_DTP_Preview
Druckvorschau

Act_ArtSN_Select
verfügbare Seriennummern übernehmen

Act_PosSerien
Seriennummernverwaltung

Act_RechAnschrift
Vorgangsanschrift (Kunden) wählen

Act_LiefAnschrift
abweichende Lieferanschrift

Act_VorTermin
Termin für diesen Vorgang anlegen

Act_VorTerminList
Terminliste für diesen Vorgang ansehen

DataSetCancel1
letzte Änderung an der Position rückgängig machen

DataSetDelete1
lösche die angewählte Position aus dem Vorgang

DataSetEdit1
Bearbeiten

DataSetFirst1
Erster

DataSetLast1
Letzter

Seite 100

AFS-Maskeneditor

DataSetNext1
Nächster

DataSetPrior1
Vorheriger

DataSetRefresh1
Aktualisieren

Act_VorgangsDruck
ausdrucken des Vorgangs

Act_VorgangsPreView
Druckvorschau für diesen Vorgang

Act_VorgangFormular
wählen Sie das Formular zum Ausdrucken aus

Act_VorgangEdit
verändern des Ausdrucks

Act_Bezahlung
Zahlung eingeben

Act_VorgangAbschliessen
Vorgang abschließen

Act_StatusBearbeiten
Status bearbeiten

Act_Grafik
grafische Auswertung

Act_VorgangFortfuehren
Vorgangfortführen

Act_VorStorno
Vorgang stornieren

Act_DruckerAssistent
Druckassistent

Act_Drucken

Act_Serienbrief
Textverarbeitung mit Daten aus dem Vorgang

Act_RechLiefAnschrift
Vorgangsanschrift (Lieferanten) wählen

Seite 101

AFS-Maskeneditor

Act_FORVorbereitung

Action_Kopien
Anzahl der Ausdrucke festlegen

Action_ArtikelGrid
Spalteneditor

Act_PosSchieben
Position verschieben an eine andere Position

Action_Up
Position eine Stufe nach oben schieben

Action_Down
Position eine Stufe nach unten schieben

Action_PosInsert
nummieriert die Positionen neu

Action1_PosNum
eine neue Position anlegen

Action_AllPrint
alle ungedruckten Vorgänge der gleichen Art drucken

Action_History
zeigt die History des Artikel mit dieser Anschrift

Act_Lagerbuchen
Wareneingang- und Warenausgang buchen

Action_Kopieren
kopiert den gesamten Vorgang

Action_Grunddaten

Action_Posten

Action_Verbuchen
Vorgang verbuchen

Action_Mail
per E-Mail senden, statt drucken

Action_Fax
per Fax senden

Seite 102

AFS-Maskeneditor

Action_PrintFrage
Drucken mit Auswahl

Action_PrintCFG
Einstellungen

Action_PreiseOff
Preise aus

Action_ZeigeAdresse
Zeigt die Adresse des Vorgangs an

Action_ZeigeArtikel
Artikel anzeigen

Action_ArtikelSQLSuche
Artikelsuche per SQL (Wildcards)

Action_VorMail_Formular
wählen Sie das Formular zum Mailen aus

Action_VorFax_Formular
wählen Sie das Formular zum Faxen aus

Action_VorAFS_Formular
wählen Sie das Formular für das AFSBestellsystem aus

Action_AFSBestellsystem
AFS-Bestellsystem - Bestellung mailen zu einem Partner mit AFS-Pro-
gramm

Action_RepKunden
Vorgangsanschrift (Kunden) wählen

Action_RepLief
Vorgangsanschrift (Lieferanten) wählen

Action_RepPrint
Drucken mit Auswahl

Action_RepInter
Vorgangsanschrift (Interessenten) wählen

Action_ArtikelWandeln
in Artikel wandeln (anlegen)

Action_HandyVertrag

Action_VertragAnlegen

Seite 103

AFS-Maskeneditor
Vertrag in der Vertragsverwaltung anlegen

Action_VertragZeigen
Verträge, die aus diesem Vorgang angelegt wurden anzeigen

Action_VertragKundenZeigen
Verträge, des Kunden anzeigen

Action_HandyPreisberechnen
Preis für Gerät + Vertrag neu berechnen

Action_AbAnschrift
Abweichende Lieferanschrift

Action_DimAnzeige
Dimensionsanzeige

Action_EKAktual
EK's neu aktualisieren (sollten sich die EK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKAktual
VK's neu aktualisieren (sollten sich die VK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKGruppe
Wechseln Sie für diesen Vorgang die VK-Gruppe. Bei der automatischen
Preisfindung wird eine andere Preisgruppe benutzt. Diese Einstellung gibt
nur für diese Eingabe und für den geöffneten Vorgang!

Action_TabDes_Doku
Spaltendesigner

Action_Script_Edit
Druckerscript bearbeiten

Action_Preisliste

Action_Ansprechpartner_Speichern
Speichert den Ansprechpartner

Action_Adresse_Speichern
Speichert die Adresse

Action_Artikel_Speichern
Speichert den Artikel

Action_Warengruppe_Speichern

Seite 104

AFS-Maskeneditor

Aktionen für Mitarbeiter

Act_Designer
Spaltendesigner

Action_Adr_SMS
SMS-Senden

Action_Anruf_Handy
Handy anrufen

Action_Print
Drucken der Liste

Action_PrintCFG
Einstellungen der Ausdrucke

Action_TabDes_Doku
Spaltendesigner

Aktionen für MwSt-Einstellungen

Act_GridEdit

Act_OK

Act_Drucken
ausdrucken der Notiz

Act_Formular
verändern des Ausdrucks

Act_PreView
zeigt Ihnen eine Druckvorschau an

Act_FormWahl
wählen Sie das Formular zum Ausdrucken aus

Act_FibuKonto
Konto aus AFS-Fibu wählen

Aktionen der neuen Aufträge

Seite 105

AFS-Maskeneditor

Act_Artikelsuchen
Artikel suchen

Act_PosSpei_Neu
Position speichern und eine neue Position anlegen

DataSetPost1
Position speichern

Act_PosKopieren
angewählte Position kopieren

Act_Vor_Post
Vorgang speichern

Act_Vor_PostAndNeu
Vorgang speichern und nächsten Vorgang anlegen

Act_PosGridDesign
Postentabelle verändern

Act_DTP_Print
ausdrucken des Vorgangs

Act_ReportEdit
Drucken

Act_ReportPrint
Reportgenerator

Act_ReportPreview
Druckvorschau

Act_ReportVorbereitung

Act_AllgemeinPrintVorbereitung

Act_DTPVorbereitung

Act_DTPEdit

Act_DTP_Preview
Druckvorschau

Act_ArtSN_Select
verfügbare Seriennummern übernehmen

Seite 106

AFS-Maskeneditor
Act_PosSerien
Seriennummernverwaltung

Act_RechAnschrift
Vorgangsanschrift (Kunden) wählen

Act_LiefAnschrift
abweichende Lieferanschrift

Act_VorTermin
Termin für diesen Vorgang anlegen

Act_VorTerminList
Terminliste für diesen Vorgang ansehen

DataSetCancel1
letzte Änderung an der Position rückgängig machen

DataSetDelete1
lösche die angewählte Position aus dem Vorgang

DataSetEdit1
Bearbeiten

DataSetFirst1
Erster

DataSetLast1
Letzter

DataSetNext1
Nächster

DataSetPrior1
Vorheriger

DataSetRefresh1
Aktualisieren

Act_VorgangsDruck
ausdrucken des Vorgangs

Act_VorgangsPreView
Druckvorschau für diesen

Act_VorgangFormular
wählen Sie das Formular zum Ausdrucken aus dem Vorgang

Act_VorgangEdit
verändern des Ausdrucks

Seite 107

AFS-Maskeneditor

Act_Bezahlung
Zahlung eingeben

Act_VorgangAbschliessen
Vorgang abschließen

Act_StatusBearbeiten
Status bearbeiten

Act_Grafik
grafische Auswertung

Act_VorgangFortfuehren
Vorgangfortführen

Act_VorStorno
Vorgang stornieren

Act_DruckerAssistent
Druckassistent

Act_Drucken

Act_Serienbrief
Textverarbeitung mit Daten aus dem Vorgang

Act_RechLiefAnschrift
Vorgangsanschrift (Lieferanten) wählen

Act_FORVorbereitung

Action_Kopien
Anzahl der Ausdrucke festlegen

Action_ArtikelGrid
Spalteneditor

Act_PosSchieben
Position verschieben an eine andere Position

Action_Up
Position eine Stufe nach oben schieben

Action_Down
Position eine Stufe nach unten schieben

Action_PosInsert
eine neue Position anlegen

Seite 108

AFS-Maskeneditor

Action1_PosNum
nummieriert die Positionen neu

Action_AllPrint
alle ungedruckten Vorgänge der gleichen Art drucken

Action_History
zeigt die History des Artikel mit dieser Anschrift

Act_Lagerbuchen
Wareneingang- und Warenausgang buchen

Action_Kopieren
kopiert den gesamten Vorgang

Action_Grunddaten
Action_Posten

Action_Verbuchen
Vorgang verbuchen

Action_Mail
per E-Mail senden, statt drucken

Action_Fax
per Fax senden

Action_PrintFrage
Drucken mit Auswahl

Action_PrintCFG
Einstellungen

Action_PreiseOff
Preise aus

Action_ZeigeAdresse
Zeigt die Adresse des Vorgangs an

Action_ZeigeArtikel
Artikel anzeigen

Action_ArtikelSQLSuche
Artikelsuche per SQL (Wildcards)

Action_VorMail_Formular
wählen Sie das Formular zum Mailen aus

Action_VorFax_Formular
wählen Sie das Formular zum Faxen aus

Seite 109

AFS-Maskeneditor

Action_VorAFS_Formular
wählen Sie das Formular für das AFSBestellsystem aus

Action_AFSBestellsystem
AFS-Bestellsystem - Bestellung mailen zu einem Partner mit AFS-Pro-
gramm

Action_RepKunden
Vorgangsanschrift (Kunden) wählen

Action_RepLief
Vorgangsanschrift (Lieferanten) wählen

Action_RepPrint
Drucken mit Auswahl

Action_RepInter
Vorgangsanschrift (Interessenten) wählen

Action_ArtikelWandeln
in Artikel wandeln (anlegen)

Action_HandyVertrag

Action_VertragAnlegen
Vertrag in der Vertragsverwaltung anlegen

Action_VertragZeigen
Verträge, die aus diesem Vorgang angelegt wurden anzeigen

Action_VertragKundenZeigen
Verträge, des Kunden anzeigen

Action_HandyPreisberechnen
Preis für Gerät + Vertrag neu berechnen

Action_AbAnschrift
Abweichende Lieferanschrift

Action_DimAnzeige
Dimensionsanzeige

Action_EKAktual
EK's neu aktualisieren (sollten sich die EK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKAktual
VK's neu aktualisieren (sollten sich die VK's seit der Vorgangserstellung

Seite 110

AFS-Maskeneditor
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKGruppe
Wechseln Sie für diesen Vorgang die VK-Gruppe. Bei der automatischen
Preisfindung wird eine andere Preisgruppe benutzt. Diese Einstellung gibt
nur für diese Eingabe und für den geöffneten Vorgang!

Action_TabDes_Doku
Spaltendesigner

Action_Script_Edit
Druckerscript bearbeiten

Action_Preisliste

Action_Ansprechpartner_Speichern
Speichert den Ansprechpartner

Action_Adresse_Speichern
Speichert die Adresse

Action_Artikel_Speichern
Speichert den Artikel

Action_Warengruppe_Speichern
Speichert die Warengruppe

Action_Drucke_EigenesFormular

Action_BuchenOhneDruck
manuelle Lagerbuchung durchführen (ohne Ausdruck)

Action_Vertrag_Speichern
Speichert den Vertrag

Action_KundeBesteller
Besteller (Kunden) wählen

Action_Gutschrift_Verechnen
Gutschrift verrechnen

Action_InteressentBesteller
Besteller (Interessent) wählen

Action_PosSort
Sortieren der Positionen

Action_Vorgangsnummer

Seite 111

AFS-Maskeneditor

Action_PostenInsert
Posten einfügen

Action_ArtikelVar1
Spaltendesigner

Action_ArtikelVar2
Spaltendesigner

Action_Vorverfolgung
Vorgangsverfolgung

Action_RueckstandAnz
Rückstand anzeigen - Zeigt die Rückstandsverwaltung mit den Artikeln an,
die in diesem Vorgang vorhanden sind!

Action_EDIRechnungsliste
EDI-Rechnungsliste

Action_Bestellung_Erzeugen
Bestellung für diese Position erzeugen

Action_Bestellung_alleErzeugen
komplette Bestellung für diesen Vorgang erzeugen

Action_Geraet_Save
diesem Vorgang zuweisen

Action_Geraet_Del
Zuweisung aufheben

Action_Geraet_View
zeige Gerät an

Action_Geraet_Aus
Auswählen

Action_Geraet_Search
Geräte sucheN

Action_Geraet_Adresse
nur Geräte des Kunden anzeigen

Action_Geraet_Kunde
Gerät dieser Adresse zuweisen

Action_Geraet_Spalten
Spaltendesign

Seite 112

AFS-Maskeneditor
Action_Filiale_Leeren
Filialezuweisung entfernen

Action_PrintPDF
als PDF ausgeben

Action_PrintOn
zeigt die Druckzusatzfunktionen

Action_PrintOff
blendet die Druckzusatzfunktionen aus

Action_Mahnung_Erzeugen
Vorgang mahnen

Action_Mahnung_Nochmals
letzte Mahnung nochmals ausgeben

Action_Vorgangsverfolgung
Sendungsverfolgung öffnen

Action_Pos_Geraet_Del
Gerätezuweisung entfernen

Action_POS_Geraet_Search
Gerät suchen

Action_ArtikelNummernSuche

Aktionen für neue Angebote

Act_Artikelsuchen
Position speichern und eine neue Position anlegen

Act_PosSpei_Neu
Position speichern

DataSetPost1
angewählte Position kopieren

Act_PosKopieren
Vorgang speichern

Act_Vor_Post
Vorgang speichern und nächsten Vorgang anlegen

Act_Vor_PostAndNeu

Seite 113

AFS-Maskeneditor
Postentabelle verändern

Act_PosGridDesign
ausdrucken des Vorgangs

Act_DTP_Print
Reportgenerator

Act_ReportEdit
Drucken

Act_ReportPrint
Druckvorschau

Act_ReportPreview

Act_ReportVorbereitung

Act_AllgemeinPrintVorbereitung

Act_DTPVorbereitung

Act_DTPEdit

Act_DTP_Preview
Druckvorschau

Act_ArtSN_Select
verfügbare Seriennummern übernehmen

Act_PosSerien
Seriennummernverwaltung

Act_RechAnschrift
Vorgangsanschrift (Kunden) wählen

Act_LiefAnschrift
abweichende Lieferanschrift

Act_VorTermin
Termin für diesen Vorgang anlegen

Act_VorTerminList
Terminliste für diesen Vorgang ansehen

Seite 114

AFS-Maskeneditor

DataSetCancel1
letzte Änderung an der Position rückgängig machen

DataSetDelete1
lösche die angewählte Position aus dem Vorgang

DataSetEdit1
Bearbeiten

DataSetFirst1
Erster

DataSetLast1
Letzter

DataSetNext1
Nächster

DataSetPrior1
Vorheriger

DataSetRefresh1
Aktualisieren

Act_VorgangsDruck
ausdrucken des Vorgangs

Act_VorgangsPreView
Druckvorschau für diesen Vorgang

Act_VorgangFormular
wählen Sie das Formular zum Ausdrucken aus

Act_VorgangEdit
verändern des Ausdrucks

Act_Bezahlung
Zahlung eingeben

Act_VorgangAbschliessen
Vorgang abschließen

Act_StatusBearbeiten
Status bearbeiten

Act_Grafik
grafische Auswertung

Act_VorgangFortfuehren
Vorgangfortführen

Seite 115

AFS-Maskeneditor

Act_VorStorno
Vorgang stornieren

Act_DruckerAssistent
Druckassistent

Act_Drucken

Act_Serienbrief
Textverarbeitung mit Daten aus dem Vorgang

Act_RechLiefAnschrift
Vorgangsanschrift (Lieferanten) wählen

Act_FORVorbereitung

Action_Kopien
Anzahl der Ausdrucke festlegen

Action_ArtikelGrid
Spalteneditor

Act_PosSchieben
Position verschieben an eine andere Position

Action_Up
Position eine Stufe nach oben schieben

Action_Down
Position eine Stufe nach unten schieben

Action_Interesent
Interessentenanschrift auswählen: z.B. für Angebot

Action_PosInsert
eine neue Position anlegen

Action1_PosNum
nummieriert die Positionen neu

Action_AllPrint
alle ungedruckten Vorgänge der gleichen Art drucken

Action_History
zeigt die History des Artikel mit dieser Anschrift

Act_Lagerbuchen
Wareneingang- und Warenausgang buchen

Seite 116

AFS-Maskeneditor

Action_Kopieren
kopiert den gesamten Vorgang

Action_Grunddaten

Action_Posten

Action_Verbuchen
Vorgang verbuchen

Action_Mail
per E-Mail senden, statt drucken

Action_Fax
per Fax senden

Action_PrintFrage
Drucken mit Auswahl

Action_PrintCFG
Einstellungen

Action_PreiseOff
Preise aus

Action_ZeigeAdresse
Zeigt die Adresse des Vorgangs an

Action_ZeigeArtikel
Artikel anzeigen

Action_ArtikelSQLSuche
Artikelsuche per SQL (Wildcards)

Action_VorMail_Formular
wählen Sie das Formular zum Mailen aus

Action_VorFax_Formular
wählen Sie das Formular zum Faxen aus

Action_RepKunden
Vorgangsanschrift (Kunden) wählen

Action_RepLief
Vorgangsanschrift (Lieferanten) wählen

Action_RepPrint
Drucken mit Auswahl

Seite 117

AFS-Maskeneditor
Action_RepInter
Vorgangsanschrift (Interessenten) wählen

Action_ArtikelWandeln
in Artikel wandeln (anlegen)

Action_HandyVertrag

Action_VertragAnlegen
Vertrag in der Vertragsverwaltung anlegen

Action_VertragZeigen
Verträge, die aus diesem Vorgang angelegt wurden anzeigen

Action_VertragKundenZeigen
Verträge, des Kunden anzeigen

Action_HandyPreisberechnen
Preis für Gerät + Vertrag neu berechnen

Action_AbAnschrift
Abweichende Lieferanschrift

Action_DimAnzeige
Dimensionsanzeige

Action_EKAktual
EK's neu aktualisieren (sollten sich die EK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKAktual
VK's neu aktualisieren (sollten sich die VK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKGruppe
Wechseln Sie für diesen Vorgang die VK-Gruppe.
Bei der automatischen Preisfindung wird eine andere Preisgruppe benutzt.
Diese Einstellung gibt nur für diese Eingabe und für den geöffneten Vor-
gang!

Action_TabDes_Doku
Spaltendesigner

Action_Script_Edit
Druckerscript bearbeiten

Action_Preisliste

Seite 118

AFS-Maskeneditor

Action_Ansprechpartner_Speichern
Speichert den Ansprechpartner

Action_Adresse_Speichern
Speichert die Adresse

Action_Artikel_Speichern
Speichert den Artikel

Action_Warengruppe_Speichern
Speichert die Warengruppe

Action_Drucke_EigenesFormular

Action_BuchenOhneDruck
manuelle Lagerbuchung durchführen (ohne Ausdruck)

Action_Vertrag_Speichern
Speichert den Vertrag

Action_KundeBesteller
Besteller (Kunden) wählen

Action_Gutschrift_Verechnen
Gutschrift verrechnen

Action_InteressentBesteller
Besteller (Interessent) wählen

Action_PosSort
Sortieren der Positionen

Action_Vorgangsnummer

Action_PostenInsert
Posten einfügen

Action_ArtikelVar1
Spaltendesigner

Action_ArtikelVar2
Spaltendesigner

Action_Vorverfolgung
Vorgangsverfolgung

Action_RueckstandAnz

Seite 119

AFS-Maskeneditor
Rückstand anzeigen - Zeigt die Rückstandsverwaltung mit den Artikeln an,
die in diesem Vorgang vorhanden sind!

Action_EDIRechnungsliste
EDI-Rechnungsliste

Action_Bestellung_Erzeugen
Bestellung für diese Position erzeugen

Action_Bestellung_alleErzeugen
komplette Bestellung für diesen Vorgang erzeugen

Action_Geraet_Save
diesem Vorgang zuweisen

Action_Geraet_Del
Zuweisung aufheben

Action_Geraet_View
zeige Gerät an

Action_Geraet_Aus
Auswählen

Action_Geraet_Search
Geräte suche

Action_Geraet_Adresse
nur Geräte des Kunden anzeigen

Action_Geraet_Kunde
Gerät dieser Adresse zuweisen

Action_Geraet_Spalten
Spaltendesign

Action_Filiale_Leeren
Filialezuweisung entfernen

Action_PrintPDF
als PDF ausgeben

Action_PrintOn
zeigt die Druckzusatzfunktionen

Action_PrintOff
blendet die Druckzusatzfunktionen aus

Action_Mahnung_Erzeugen

Seite 120

AFS-Maskeneditor
Vorgang mahnen

Action_Mahnung_Nochmals
letzte Mahnung nochmals ausgeben

Action_Vorgangsverfolgung
Sendungsverfolgung öffnen

Action_Pos_Geraet_Del
Gerätezuweisung entfernen

Action_POS_Geraet_Search
Gerät suchen

Action_ArtikelNummernSuche
Artikel suchen nach Nummern

Action_ArtikelBezeichnungSuche
Artikel suchen nach Bezeichnung

Action_GeraetAnlegen
die Position als Gerät in der Geräteverwaltung anlegen

Action_GeraetAnzeigen
zeige Gerät an

Action_GeraetAnlegenVor
neues Gerät in der Geräteverwaltung anlegen

Action_GeraetAnlegenRep
neues Gerät in der Geräteverwaltung anlegen

Action_VE_Set
VE-Übernehmen

Action_VE_Cancel
Abbruch

Action_magiceddy
magic EDI-Ausgabe

Action_Lieferanschrift_Frei
freie Lieferanschrift

Action_Lieferanschrift_DEF
definierte Lieferanschrift

Action_Produktion_IST
IST-Werte Erfassung

Action_Abschlag_Druck

Seite 121

AFS-Maskeneditor
Abschlagsrechnung drucken

Action_Abschlag_Save
Speichern

Action_Abschlag_Eingabe
Abschlag erfassen

Action_Abschlag_Formular
Druckeinstellungen

Action_Abschlag_Del
Abschlag entfernen

Action_Abschlag_Storno
Abschlag stornieren

Action_StartTime
Startzeit = jetzt

Action_EndTime
Endzeit = jetzt

Action_Art_Such_Lief
nur lieferbare Artikel anzeigen

Action_Art_Such_Be
nur Artikel mit Bestand anzeigen

Action_Kalk_ZwischenSumme
Kalkulation der Zwischensumme -
Zwischensumme auf die Eingabe umrechnen

Action_Kalk_ZwischenRoh
Kalkulation des Rohertrags der Zwischensumme - Rohertrag der Zwischen-
summe auf die Eingabe umrechnen

Action_Kalk
Kalkulation des gesamten Vorgangs

Action_Kalk_EndBSumme
Kalkulation der Bruttoendsumme - Endsumme auf die Eingabe umrechnen

Action_Kalk_EndRoh
Kalkulation des Rohertrags - Rohertrag umrechnen

Action_Kalk_EndNSumme
Kalkulation der Nettoendsumme - Endsumme auf die Eingabe umrechnen

Seite 122

AFS-Maskeneditor
Action_Kalk_EndRohPro
Kalkulation des Rohertrags in % Rohertrag umrechnen

Action_Postenverdichten
Postenverdichten - gleiche Posten werden zusammengefasst

Aktionen der Notizenverwaltung

Act_Close
Notizfenster schließen

Act_AktNeu
neue Rubrik für Notizen einrichten

Act_AktKill
löscht eine vorhandene Rubrik

Act_AktRename
Rubrik umbenennen

Act_Drucken
ausdrucken der Notiz

Act_Formular
verändern des Ausdrucks

Act_PreView
zeigt Ihnen eine Druckvorschau an

Act_FormWahl
wählen Sie das Formular zum Ausdrucken aus

Aktionen für Rechnungen

Act_Artikelsuchen
Artikel suchen

Act_PosSpei_Neu
Position speichern und eine neue Position anlegen

DataSetPost1
Position speichern

Act_PosKopieren
angewählte Position kopieren

Act_Vor_Post
Vorgang speichern

Seite 123

AFS-Maskeneditor
Act_Vor_PostAndNeu
Vorgang speichern und nächsten Vorgang anlegen

Act_PosGridDesign
Postentabelle verändern

Act_DTP_Print
ausdrucken des Vorgangs

Act_ReportEdit
Reportgenerator

Act_ReportPrint
Drucken

Act_ReportPreview
Druckvorschau

Act_ReportVorbereitung

Act_AllgemeinPrintVorbereitung

Act_DTPVorbereitung

Act_DTPEdit

Act_DTP_Preview
Druckvorschau

Act_ArtSN_Select
verfügbare Seriennummern übernehmen

Act_PosSerien
Seriennummernverwaltung

Act_RechAnschrift
Vorgangsanschrift (Kunden) wählen

Act_LiefAnschrift
abweichende Lieferanschrift

Act_VorTermin
Termin für diesen Vorgang anlegen

Act_VorTerminList
Terminliste für diesen Vorgang ansehen

Seite 124

AFS-Maskeneditor

DataSetCancel1
letzte Änderung an der Position rückgängig machen

DataSetDelete1
lösche die angewählte Position aus dem Vorgang

DataSetEdit1
Bearbeiten

DataSetFirst1
Erster

DataSetLast1
Letzter

DataSetNext1
Nächster

DataSetPrior1
Vorheriger

DataSetRefresh1
Aktualisieren

Act_VorgangsDruck
ausdrucken des Vorgangs

Act_VorgangsPreView
Druckvorschau für diesen Vorgang

Act_VorgangFormular
wählen Sie das Formular zum Ausdrucken aus

Act_VorgangEdit
verändern des Ausdrucks

Act_Bezahlung
Zahlung eingeben

Act_VorgangAbschliessen
Vorgang abschließen

Act_StatusBearbeiten
Status bearbeiten

Act_Grafik
grafische Auswertung

Act_VorgangFortfuehren
Vorgangfortführen

Seite 125

AFS-Maskeneditor

Act_VorStorno
Vorgang stornieren

Act_DruckerAssistent
Druckassistent

Act_Drucken

Act_Serienbrief
Textverarbeitung mit Daten aus dem Vorgang

Act_RechLiefAnschrift
Vorgangsanschrift (Lieferanten) wählen

Act_FORVorbereitung

Action_Kopien
Anzahl der Ausdrucke festlegen

Action_ArtikelGrid
Spalteneditor

Act_PosSchieben
Position verschieben an eine andere Position

Action_Up
Position eine Stufe nach oben schieben

Action_Down
Position eine Stufe nach unten schieben

Action_PosInsert
eine neue Position anlegen

Action1_PosNum
nummieriert die Positionen neu

Action_AllPrint
alle ungedruckten Vorgänge der gleichen Art drucken

Action_History
zeigt die History des Artikel mit dieser Anschrift

Act_Lagerbuchen
Wareneingang- und Warenausgang buchen

Action_Kopieren
kopiert den gesamten Vorgang

Seite 126

AFS-Maskeneditor

Action_Grunddaten

Action_Posten

Action_Verbuchen
Vorgang verbuchen

Action_Mail
per E-Mail senden, statt drucken

Action_Fax
per Fax senden

Action_PrintFrage
Drucken mit Auswahl

Action_PrintCFG
Einstellungen

Action_PreiseOff
Preise aus

Action_ZeigeAdresse
Zeigt die Adresse des Vorgangs an

Action_ZeigeArtikel
Artikel anzeigen

Action_ArtikelSQLSuche
Artikelsuche per SQL (Wildcards)

Action_VorMail_Formular
wählen Sie das Formular zum Mailen aus

Action_VorFax_Formular
wählen Sie das Formular zum Faxen aus

Action_RepKunden
Vorgangsanschrift (Kunden) wählen

Action_RepLief
Vorgangsanschrift (Lieferanten) wählen

Action_RepPrint
Drucken mit Auswahl

Action_RepInter
Vorgangsanschrift (Interessenten) wählen

Seite 127

AFS-Maskeneditor
Action_ArtikelWandeln
in Artikel wandeln (anlegen)

Action_HandyVertrag

Action_VertragAnlegen
Vertrag in der Vertragsverwaltung anlegen

Action_VertragZeigen
Verträge, die aus diesem Vorgang angelegt wurden anzeigen

Action_VertragKundenZeigen
Verträge des Kunden anzeigen

Action_HandyPreisberechnen
Preis für Gerät + Vertrag neu berechnen

Action_AbAnschrift
Abweichende Lieferanschrift

Action_DimAnzeige
Dimensionsanzeige

Action_EKAktual
EK's neu aktualisieren (sollten sich die EK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKAktual
VK's neu aktualisieren (sollten sich die VK's seit der Vorgangserstellung
verändert haben, werden diese im Vorgang aktualisiert und der Rohertrag
neu ermittelt)

Action_VKGruppe
Wechseln Sie für diesen Vorgang die VK-Gruppe. Bei der automatischen
Preisfindung wird eine andere Preisgruppe benutzt. Diese Einstellung gibt
nur für diese Eingabe und für den geöffneten Vorgang!

Action_TabDes_Doku
Spaltendesigner

Action_Script_Edit
Druckerscript bearbeiten

Action_Preisliste

Action_Ansprechpartner_Speichern
Speichert den Ansprechpartner

Seite 128

AFS-Maskeneditor
Action_Adresse_Speichern
Speichert die Adresse

Action_Artikel_Speichern
Speichert den Artikel

Action_Warengruppe_Speichern
Speichert die Warengruppe

Action_Drucke_EigenesFormular

Action_BuchenOhneDruck
manuelle Lagerbuchung durchführen (ohne Ausdruck)

Action_Vertrag_Speichern
Speichert den Vertrag

Action_KundeBesteller
Besteller (Kunden) wählen

Action_Gutschrift_Verechnen
Gutschrift verrechnen

Action_InteressentBesteller
Besteller (Interessent) wählen

Action_PosSort
Sortieren der Positionen

Action_Vorgangsnummer

Action_PostenInsert
Posten einfügen

Action_ArtikelVar1
Spaltendesigner

Action_ArtikelVar2
Spaltendesigner

Action_Vorverfolgung
Vorgangsverfolgung

Action_RueckstandAnz
Rückstand anzeigen - Zeigt die Rückstandsverwaltung mit den Artikeln an,
die in diesem Vorgang vorhanden sind!

Action_EDIRechnungsliste

Seite 129

AFS-Maskeneditor
EDI-Rechnungsliste

Action_Bestellung_Erzeugen
Bestellung für diese Position erzeugen

Action_Bestellung_alleErzeugen
komplette Bestellung für diesen Vorgang erzeugen

Action_Geraet_Save
diesem Vorgang zuweisen

Action_Geraet_Del
Zuweisung aufheben

Action_Geraet_View
zeige Gerät an

Action_Geraet_Aus
Auswählen

Action_Geraet_Search
Geräte suche

Action_Geraet_Adresse
nur Geräte des Kunden anzeigen

Action_Geraet_Kunde
Gerät dieser Adresse zuweisen

Action_Geraet_Spalten
Spaltendesign

Action_PrintPDF
als PDF ausgeben

Action_PrintOn
zeigt die Druckzusatzfunktionen

Action_PrintOff
blendet die Druckzusatzfunktionen aus

Action_Mahnung_Erzeugen
Vorgang mahnen

Action_Mahnung_Nochmals
letzte Mahnung nochmals ausgeben

Action_Vorgangsverfolgung
Sendungsverfolgung öffnen

Action_Pos_Geraet_Del

Seite 130

AFS-Maskeneditor
Gerätezuweisung entfernen

Action_POS_Geraet_Search
Gerät suchen

Action_ArtikelNummernSuche
Artikel suchen nach Nummern

Action_ArtikelBezeichnungSuche
Artikel suchen nach Bezeichnung

Action_GeraetAnlegen
die Position als Gerät in der Geräteverwaltung anlegen

Action_GeraetAnzeigen
zeige Gerät an

Action_GeraetAnlegenVor
neues Gerät in der Geräteverwaltung anlegen

Action_GeraetAnlegenRep
neues Gerät in der Geräteverwaltung anlegen

Action_VE_Set
VE-Übernehmen

Action_VE_Cancel
Abbruch

Action_magiceddy
magic EDI-Ausgabe

Action_Lieferanschrift_Frei
freie Lieferanschrift

Action_Lieferanschrift_DEF
definierte Lieferanschrift

Action_Produktion_IST
IST-Werte Erfassung

Action_Abschlag_Druck
Abschlagsrechnung drucken

Action_Abschlag_Save
Speichern

Action_Abschlag_Eingabe

Seite 131

AFS-Maskeneditor
Abschlag erfassen

Action_Abschlag_Formular
Druckeinstellungen

Action_Abschlag_Del
Abschlag entfernen

Action_Abschlag_Storno
Abschlag stornieren

Action_StartTime
Startzeit = jetzt

Action_EndTime
Endzeit = jetzt

Action_Art_Such_Lief
nur lieferbare Artikel anzeigen

Action_Art_Such_Be
nur Artikel mit Bestand anzeigen

Action_Kalk_EndBSumme

Aktionen des Terminplaners

Action_TerminBearbeiten
Termin bearbeiten

Action_ZeigeAdresse
Zeigt die Adresse des Termins an

Action_ZeigeArtikel
Artikel anzeigen

Action_ZeigeVorgang
Vorgang anzeigen

Action_InsertTerm
Termin anlegen

Action_Delete
Termin löschen

Action_PrintAus

Seite 132

AFS-Maskeneditor

Action_PrintCFG

Aktionen des Textwriters

FileNewCmd
Erzeugt ein neuen Text

FileOpenCmd
öffent ein Dokument

FileSaveCmd
Speichert den Text

FilePrintCmd
Druckt den Text

FileExitCmd
Beendet die Textverarbeitung

FileSaveAsCmd
Speichert den Text mit einen anderen Namen

Serienbrief
Druckt Serienbrief (alle Datensätze der Hauptdatenbank)

Serienfax
Serienfax senden

Serienmail
Serienmail senden

Act_EMail

Act_EMail_Partner
Serienmail senden

EditUndoCmd
Rückgängig

EditCutCmd
Ausschneiden

EditCopyCmd
Kopieren

EditPasteCmd
Einfügen

Seite 133

AFS-Maskeneditor
EditFontCmd
Schriftart auswählen

Aktionen der Touchkasse

Action_Neu
Storno (neuer Kassiervorgang)

Action_Kunde
einen Kunden auswählen

Action_Zahlen
Kunde will Zahlen

Action_Vorgangsuchen
sucht einen alten Kassenvorgang

ActionClose
Kasse beenden

Action_Schublade
Schublade öffnen

Action_Lieferant

Action_Parken
legt diesen Vorgang zur Seite, dieser kann später wieder abgerufen werden

Action_Holen
holt einen geparkten Vorgang zurück

Action_AltVorgang
alten Kassenvorgang nochmals bearbeiten

Action_PostenDes
Postentabelle verändern

Action_Artikel
Artikel bearbeiten

Action_Kunden
Kunden bearbeiten

Action_TouchMulti
Anzahl erfassen

Action_Touch_Waren_Left

Seite 134

AFS-Maskeneditor
Action_Touch_Waren_Right

Action_TOUCH_ENTER
Eingabe abschliessen

Action_Touch_1plus
Artikelanzahl um eins erhöhen

Action_Touch_1minus
Artikelanzahl um senken erhöhen (min 1)

Action_TastaturOnOff

Action_weitereFunk
weitere Funktionen

Action_CFG
Touchkonfigurator - stellen Sie den Touchbildschirm nach Ihren Wünschen
ein

Action_Maskeneditor
Maskeneditor

Action_Vk_aktulisieren

Action_TBLPOSTEN_Refrsh
Posten aktualisieren

Action_TouchPosFill
Touchpanel automatisch aufbauen - Aufgrund der Warengruppen und
Artikelvorgaben wird das Touchpanel mit Warengruppen und Artikeln gefüllt
(diese müssen die Einstellung TouchPos angehakt haben)

Action_Ruecknahme
Stelle den aktuellen Posten (i.d.R. den zu letzt kassierten) auf Rücknahme
um

Action_Kassen_Tastatur

Action_POPUP_AUSWAHL
Auswahl

Action_Gutschein
Gutscheinverwaltung

Action_Gutschein_New
Gutschein erstellen und kassieren

Seite 135

AFS-Maskeneditor

Action_Zeiterfassung
Arbeitszeiterfassung

Action_Gutschein_Ein
Gutschein einlösen

Action_AuswahlfensterCFG
Auswahlfenstereinstellung

Action_Auswahl_Close
Auswahlfenster schliessen

Act_Artikelsuchen
Artikel suchen

Act_PosKopieren
angewählte Position kopieren

Act_AllgemeinPrintVorbereitung

Act_ArtSN_Select
verfügbare Seriennummern übernehmen

Act_Zusatz
Zusatzdaten eingeben (Serienummern, usw.)

DataSetCancel1
letzte Änderung an der Position rückgängig machen

Action_Storno
lösche die angewählte Position aus dem Vorgang

Action_Stornox
lösche die angewählte Position aus dem Vorgang

DataSetFirst1
Erster

DataSetInsert1
eine neue Position anlegen

DataSetLast1
Letzter

DataSetNext1
Nächster

DataSetPrior1
Vorheriger

Seite 136

AFS-Maskeneditor

DataSetRefresh1
Aktualisieren

Action_Kasseneinstellungen
Kasseneinstellungen

Action_Hardware
Kasse-Hardware einstellen

Act_SNEingeben
Seriennummern/Chargennummern eingeben

Action_ZBericht
Kassenabschluß (Z-Bericht)

Action_XBericht
Kassenprüfung (X-Bericht)

Action_RabattEingeben
Gesamtrabatt eingeben

Action_KasseneinstellungenTeil2
Kasseneinstellungen (Bedienung)

Action_PreisGlaetten
Preis glätten (Festpreis vorgeben)

Action_Lieferanschrift
Abweichende Anschrift eingeben (Lieferanschrift)

Action_Pos_Rabatt
Postenrabatt eingeben

Action_Entnahme
Kassen-Entnahme

Action_Einlage
Kassen-Einlage

Action_Preis_Aenderung
Preisänderung

Action_LiefVorgangZahlen
Lieferschein bezahlen

Action_RepVorgangZahlen
Reparaturvorgang bezahlen

Action_Bestellen
als Bestellung speichern

Seite 137

AFS-Maskeneditor

Action_Bestellung_Ed
Bestellung bearbeiten

Action_Bestellung_Lief
Bestellung beim Lieferanten

Action_Auftrag_Ed
Auftragbestätigung bearbeiten

Action_Auftrag
als Auftragsbestätigung speichern

Action_BestellungZahlen
Bestellung bezahlen

Action_AuftragZahlen
Auftragbestätigung bezahlen

Aktionen der Umsatzsteuerauswertung

Action_AusStart
Auswertung starten mit den gewählten Einstellungen

Action_Helfer
der Helfer erklärt das Fenster

Aktionen für das Verdichten von Vorgängen

Action_KundeSuchen
Kunden wählen dessen Vorgänge verdichtet werden sollen

Action_VorAuf
Auftragsbestätigung wählen

Action_VorLie
Lieferschein auswählen

Action_LieferantSuchen
Lieferanten wählen dessen Vorgänge verdichtet werden sollen

Aktionen der Vorgangsliste

Act_VorTerminList
Terminliste für diesen Vorgang ansehen

Act_Bezahlung
Zahlung eingeben

Seite 138

AFS-Maskeneditor

Act_VorgangAbschliessen
Vorgang abschließen

Act_StatusBearbeiten
Status bearbeiten

Act_Grafik
grafische Auswertung

Act_VorgangFortfuehren
Vorgangfortführen

Act_Lagerbuchen
Wareneingang- und Warenausgang buchen

Act_GridEdit
Spalteneditor

Action_Verbuchen
Vorgang verbuchen

Action_alleVerbuchen

Action_KopierenExecute

Action_Selection
Selektion dieses Datensatzes

Action_Selection_off
Selektion dieses Datensatzes aufheben

Action_Selection_alloff
Selektion aller Datensätze aufheben

Action_FibuKonten
Auswertung der Fibukontierung

Action_Versand
Versanddatei für externes Versendprogramm erstellen (mit Dialog)

Action_VersandEinstellung
Versandformulareinstellungen

Action_VersandSave
Versanddatei für externes Versendprogramm erstellen (ohne Dialog und
erste Position im Dialog)

Action_Verdichten

Seite 139

AFS-Maskeneditor
Vorgang verdichten

Action_AlleAbschliessen
alle Vorgänge abschließen

Action_Vorverfolgung
Vorgangsverfolgung

Action_RueckstandAnz
Rückstand anzeigen - Zeigt die Rückstandsverwaltung mit den Artikeln an,
die in diesem Vorgang vorhanden sind!

Action_PosGrid
Spalteneditor

Act_VorStorno
Vorgang stornieren

Action_Vorgangsverfolgung
Sendungsverfolgung öffnen

Action_letzteTage
Auswahl

Action_Bestellung_alleErzeugen
komplette Bestellung für diesen Vorgang

Action_OK

Action_BuchenOhneDruck
manuelle Lagerbuchung durchführen (ohne Ausdruck)

Act_Vor_Bearbeiten
Vorgang bearbeiten

Act_Filter
Filter setzen

Act_Print
Drucken der Liste

Act_PreView
Einstellungen der Ausdrucke

Act_Formularedit
der Helfer erklärt das Fenster

Action_Interesent

Seite 140

AFS-Maskeneditor
Interesent suchen

Action_Kunden
Kunden suchen

Action_Lieferant
Lieferant suchen

Action_ZeigeAdresse
Zeigt die Adresse des Vorgangs an

Action_ZeigeArtikel
Artikel anzeigen

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action_Einstellung_Speichern
Einstellung speichern

Aktionen der Warengruppen

Act_Warengruppe_up
eine Ebene rauf

Act_Warengruppe_down
eine Ebene tiefer

Act_Warengruppe_links
eine Ebene zurück

Act_Warengruppe_rechts
eine Ebene tiefer

Act_Print
Drucken der Warengruppen

Act_PreView
zeigt Ihnen eine Druckvorschau an

Act_Formularedit
verändern des Ausdrucks

Act_Formularselect
wählen Sie das Formular zum Ausdrucken aus

Seite 141

AFS-Maskeneditor
Act_GridEdit
Spalteneditor

Act_Close
Warengruppen schließen

Act_Rabatt
Rabattgruppen und Sonderpreise

Act_WarengruppeNeu
neue Warengruppe

Act_WarengruppeBearbeiten
Warengruppe bearbeiten

Act_WarengruppeLoeschen
Warengruppe löschen

Act_UnterwarengruppeNeu
eine untergeordnete Warengruppe anlegen

Action_Umsatz
Statistik

Action_Zubehoehr
Zubehörartikel definieren

Action_BezeichnungIntern

Action_SHOP_Anzeigen
Shopwarengruppen anzeigen

Aktionen für die Warengruppenauswertung

Action_Close
Abfrage schließen

Action_OK
Auswertung starten

Action_Grid
Spalteneditor

Action_BonDruck
Ausgabe auf dem Kasse-Bondrucker

Action_Helfer
der Helfer erklärt das Fenster

Seite 142

AFS-Maskeneditor

Action_DruckenAus
Drucken mit Auswahl

Action_PrintCFG
Einstellungen

Action_BONArWa
Artikel nach Warengruppen (auf den Bondrucker)

Action_ExcelExport
Export zu Excel

Action_WordExport
Export zu Word

Action_Filter
Filter setzen

Action_Art_Search
Suche starten

Aktionen des Wartungs- und Abowesens

Action_Abbruch
Wartungs- und Aboverwaltung beenden

Action_Mahnliste
zeigt die Liste der Vorgänge, die fällig sind

Act_DruckerAssistent
Druckassistent

Action_Text
Textverarbeitung

Act_Drucken

Action_Wandel
Wartungsvorgang in Vorgang wandeln

Action_Wandeln
alle Wartungsvorgäng in Vorgänge wandeln

Action_Entferne
Vorgang aus der Liste entfernen

Seite 143

AFS-Maskeneditor
aktive Elemente

Hier können Sie Objekte erzeugen, mit denen Sie komplexe Ausgaben,
Abfragen und Aktionen erstellen können.

Die Menüleiste ist simpel aufgebaut und leicht verständlich. Zum auswäh-
len der einzelnen Komponenten klicken Sie einfach auf den entsprechenden
Button.

Wählen Sie diesen Button, um ein Label zu erstellen, bei welchem Sie
SQL-Abfragen hinterlegen können. Sie können damit einzelne Ausgaben
realisieren.

Über diesen Button erstellen Sie ein SQL-Grid, mit dem Sie mehrere Ausga-
ben für einen Datensatz oder unabhängig eines Datensatzes in einer Ta-
belle dargestellt bekommen.

Wollen Sie Änderungen an einem Datensatz oder der kompletten Daten-
bank vornehmen (UPDATE-, SET-Befehle) wählen Sie diesen Button aus und
geben Sie Ihren gewünschten Befehl ein.

Mit diesen Buttons können Sie eigene BasicScripts ausführen. Unterschei-
dungen finden Sie nur bei der Umsetzung und dem Aussehen der Buttons.
Das Testen bei den aktiven Buttons ist um einiges leichter, weil Sie diese
mit einem Klick auf „Umsetzen“ testen können. Bei den normalen Schaltern
müssen Sie umsetzen, speichern und können erst dann die Funktionalität
testen.

Seite 144

AFS-Maskeneditor

Benötigen Sie ein Script, dass sofort beim Laden der Maske aktiv ist?
Benutzen Sie dazu einfach den Button und klicken Sie auf eine Stelle im
Fenster. Achten Sie darauf, dass das Laden der Maske bei großen Scripten
beeinflusst wird.

Macros abzuspielen ist über diesen Button sehr einfach möglich. Wählen
Sie das gewünschte Macro aus und spielen Sie es ab, sobald Sie auf den
Schalter klicken.

Sie können auch Programme direkt aus dem Kaufmann/Manager ausführen
- dieser Schalter ermöglicht Ihnen dieses. Stellen Sie ein, welches Pro-
gramm Sie aufrufen wollen und speichern Sie.

Über diesen Button können Sie eine Dropdownliste (Combobox) einrichten,
in der Sie SQL-Statements auswählen können. Die Dropdownliste wird im
Maskeneditor zuerst mit einer Datenquelle, Datenfeld und SQL-Abfrage
gefüllt.
Beim Laden der Fenster können Sie über einen Klick auf eine Selection der
Combobox den Inhalt hinzufügen und speichern diesen dann wie gewohnt
in einer gewünschten Maske mit F11.

Ermöglicht die Einbindung einer nicht sichtbaren Komponente zum Verknüp-
fen von Datenbanktabellen der Warenwirtschaft. Diese können dann auch
in Formularen eingebettet werden oder für weitere Maskeneditorelemente
verwendet werden.

Objekteigenschaften

Über die Objekteigenschaften können Sie Einstellungen an den einzelnen
Komponenten vornehmen.
Hier erklären wir Ihnen die einzelnen Optionsmöglichkeiten.

Seite 145

AFS-Maskeneditor

Position
Legen Sie hier die Position, Größe und Sichtbarkeit des Objektes fest.

Aussehen
Das Aussehen der einzelnen Komponenten können Sie hier sehr einfach
gestalten.

Datenbanken

Datenquelle
Hier wählen Sie die Datenquelle. Aus der dort hinterlegten Tabelle können
Felder in den SQL-Befehl integriert werden, sodass beim Scrollen in dieser
Tabelle der aktive Datensatz aktualisiert und durch eine SQL-Anweisung
aufgerufen wird.

Datenfeld
Das Feld der Tabelle wird hier ausgewählt.

Eingabe

Eingeschaltet
Diese Funktion ermöglicht es Ihnen das gewählte Objekt zu aktivieren oder
zu deaktivieren ohne es zu löschen.

Aktionen
Die vorher beschriebenen Aktionen können mit Hilfe dieser Funktion aufge-
rufen werden. Näheres finden Sie bei den AKTIONEN.

Anweisungen
Das Anweisungsfenster muss immer aufgeklappt sein.
Wenn nur etwas in der Zeile steht wird es nicht ausgeführt.

SQL-Anweisung
Hinter diesem Punkt befindet sich das SQL-Anweisungsfenster. Jegliche
SQL_anweisungen werden hier eingegeben.

Bsp.:
Als Datenquelle wählen wir scr_Kunden. Die Anweisung lautet:

SELECT * FROM auftrag WHERE adresse1=:adresse

Mit dieser Anweisung werden alle Aufträge gezeigt, die dem derzeit akti-
ven Kunden zugeordnet sind.

Seite 146

AFS-Maskeneditor
Die Anweisung ist wie folgt aufgebaut:

SELECT * FROM = Zeige alles aus

auftrag = Name der Tabelle

WHERE = in der

adresse1= = Inhalt des Feldes ist gleich

: = ersetzt den Namen, der ausgewählten Tabelle
 (in diesem Fall „scr_kunden.“)

adresse = diesem Inhalt des Feldes

Die Auswahl der Tabellen ist von Maske zu Makse unterschiedlich. Tabellen,
die in der Kundenbearbeitung zu finden sind, sind möglicherweise nicht in
der Artikelbearbeitung geöffnet.

Basic-Programm
Den Quelltext geben Sie bei diesem Punkt an.
Mit dieser Funktion ist es Ihnen beispielsweise möglich, vorhandene Kom-
ponenten (z.B. SQL-Grids) zu manipulieren, ohne den Maskeneditor aufzu-
rufen. Das ist nur eine der vielen Optionen, die Ihnen zur Verfügung steht.

Dateiauswahl
Auch Verknüpfungen zu externen Programmen können hinzugefügt werden.
Hierzu klicken Sie einfach auf die Schaltfläche und wählen die gewünschte
Verknüpfung aus.

AFS- Basicscript-Sprache

Die Basicscriptsprache richtet sich nach der Basicsyntax gepaart mit den
Objekten, welche Delphi zur Verfügung stellt.

Die Basicscriptsprache basiert auf der Basicsyntax im Zusammenspiel mit
den Objekten der Delphi-Entwicklungsumgebung.
Die Möglichkeit ein Pascalscript anzubieten bot sich ebenfalls, doch auf
Grund der bekannteren Syntax entschieden wir uns für Basic.

1. Variablen müssen für den normalen Gebrauch NICHT deklariert werden.
Dieses gilt nicht, wenn eine so genannte VAR Variable benötigt wird. In
diesem Fall muss diese bereits einen Wert bekommen haben oder mit DIM
deklariert werden.

2. Sie haben die Möglichkeit auf alle Objekte zuzugreifen, die sich in der
Form befinden. Die Objekte werden mit Namen angesprochen, welchen Sie
aus dem Objektbaum des Maskeneditors entnehmen können.

Seite 147

AFS-Maskeneditor
3. Zugriff auf die nicht sichtbaren Tabellenobjekte können Sie über deren
Namen entnehmen:
Namen sind folgendermaßen zu ermitteln:

3.1 Formulareditor
hier sehen Sie alle möglichen Tabellenobjekte mit TBL_xxx bzw QU_xxx
bzw im Maskeneditor bei Datenobjekten im Punkt Datenquelle statt
SCR_xxx TBL_xxx

3.2 Die Feldnamen können Sie ebenfalls aus dem Formulareditor bzw.
Maskeneditor entnehmen

Beispiel (aus der Adressmaske):

s=TBL_Kunden.FieldByName(„Suchbegriff“).AsString
TabGrunddaten.Caption=s
TBL_Kunden.LoadAll
Tabsheet3.Caption=TBL_Kunden.RecordCount
TBL_Kunden.Append
TBL_Kunden.FieldByName(„Suchbegriff“).AsString=„Test“
TBL_Kunden.FieldByName(„Ort“).AsString=„Aber Hallo“
TBL_Kunden.Post

Erklarung :
s ist hier eine String-Variable
TBL_Kunden ist das Adresstabellenobjekt

Tabellenobjekte

Auf die Feldinhalte können Sie via FIELDBYNAME(„FELDNAME) zugreifen.
Rückgabewert ist dann ein FELD-Objekt, auf dessen Inhalt via .AsString,
.AsInteger, .AsFloat oder .Value Zugeriffen werden kann.

s=TBL_Kunden.FieldByName(„Suchbegriff“).AsString

Schreibt in die Variable „s“ den Inhalt des Feldes Suchbegriff vom aktuellen
Adressdatensatz.

TBL_Kunden.FieldByName(„Suchbegriff“).AsString=„huhu“

Schreibt in das Adressfeld Suchbegriff den Text huhu

TBL_Kunden.Append

Seite 148

AFS-Maskeneditor
 fügt einen leeren Datensatz in die Tabelle ein

TBL_Kunden.Post
 speichert den Datensatz ab

TBL_Kunden.LoadAll
 diese Option läd alle Datensätze vom SQL-Server nach

TBL_Kunden.RecordCount
 gibt die Anzahl der Datensätze der Tabelle zurück

TBL_Kunden.First
Springt zum ersten Datensatz
TBL_Kunden.Last
Springt zum letzten Datensatz
TBL_Kunden.Next
Springt zum nächsten Datensatz
TBL_Kunden.Prior
Springt zum vorigen Datensatz
TBL_Kunden.Locate(„FELDE“,“SUCHTEXT“) Rückgabewert 1 = gefunden
0=nicht gefunden
Sucht einen Datensatz aus der Tabelle heraus

Beispiel:
If TBL_Kunden.Locate(„Firma“,“Schneider und Sohn“)=1 then
 ShowMessage(„ gefunden“)
Else
ShowMessage(„ nicht gefunden“)
END IF

TBL_Kunden.EOF

Seite 149

AFS-Maskeneditor
Gibt an, ob es der letzte Datensatz ist 1=letzter 0=es kommen noch
Datensätze

Grundeigenschaft von sichtbaren Objekten

OBJEKTNAME.Caption
Beschriftung (String)

OBJEKTNAME.Hint
Tooltip Beschriftung (String)

OBJEKTNAME.TOP
 Position des Objekts von oben in Pixel (Integer)

OBJEKTNAME.LEFT
Position des Objekts von links in Pixel (Integer)

OBJEKTNAME.WIDTH
Breite des Objekts in Pixel (Integer)

OBJEKTNAME.HEIGHT
Höhe des Objekts in Pixel (Integer)

OBJEKTNAME.VISIBLE
Sichtbar oder Nicht (Boolean True/False)

AFS-Basic Syntax:
Syntax-Übersicht
Die derzeitige Syntax unterstützt:

· sub .. end und function .. end Deklarationen
· byref und dim Richtlinien
· if .. then .. else .. end Kontrollstrukturen
· for .. to .. step .. next Kontrollstrukturen
· do .. while .. loop und do .. loop .. while Kontrollstrukturen
· do .. until .. loop und do .. loop .. until Kontrollstrukturen
· ^ , * , / , and , + , - , or , <> , >=, <= , = , > , < , div , mod , xor ,

shl , shr Operatoren
· try .. except und try .. finally Blöcke
· select case .. end select Kontrollstrukturen
· array Kontrollstrukturen (x:=[1, 2, 3];)
· exit Befehl
· Zugriffe auf Objekteigenschaften und –methoden

(ObjectName.SubObject.Property)

Die Script Strukturen
Die Script Strukturen bestehen aus zwei wichtigen Blöcken:
a) Funktion und Unterdeklarierungen und

Seite 150

AFS-Maskeneditor
b) Hauptblock.

Beide sind optional, aber es sollte zumindest einer vorhanden sein.
Hier einige Beispiele:

SCRIPT 1:
SUB DoSomething
 CallSomething
END SUB

CallSomethingElse

SCRIPT 2:
CallSomethingElse

SCRIPT 3:

FUNCTION MyFunction
 MyFunction = „Ok!“
END FUNCTION

Wie im normalen Basic können Anweisungen in einer einzigen Zeile durch
„:“ getrennt werden.

Die Bezeichner
Die Bezeichnungsnamen im Script (Variablen, Namen, Funktionen und
Prozedurnamen, usw.) folgen den meisten herkömmlichen Regeln von
Basic: sie sollten mit einem Zeichen (a…z oder A…Z)oder „_“ beginnen und
können von alphanumerischen Zeichen oder „_“ gefolgt werden. Sie können
keine anderen Zeichen oder Leerzeichen beinhalten.

Gültige Bezeichner:
VarName
_Some
V1A2

Ungültige Bezeichner:
2Var
My Name
Some-more
This,is,not,valid

Zugewiesene Anweisungen
Zugewiesene Anweisungen(weisen Sie einen Ausdruck, Ergebnis in eine
Variable oder Objekteigenschaft ein) werden mit dem Benutzen von „=„
aufgebaut.

Seite 151

AFS-Maskeneditor
MyVar = 2
Button.Caption = „This „ + „is ok.“

Zeichen String
Strings (Zeichenkette) werden in Basic durch das doppelte Hochkomma („)
deklariert.
Einige Beispiele

A = „This is a text“
Str = „Text „+“concat“

Kommentare
Kommentare können in das Skript eingefügt werden. Man kann ´ (Hoch-
kommas) oder REM nutzen. Kommentare werden am Ende einer Zeile
eingefügt.
Hier einige Beispiele:

‚ Dies ist ein Kommentar vor ShowMessage
ShowMessage(„Ok“)
REM Dies ist noch ein Kommentar
ShowMessage(„More ok!“)

’ Und dies ist ein Kommentar
‚ mit 2 Zeilen
ShowMessage(„End of okays“)

Variablen
Es nicht nötig, die Variablentypen im Skript zu deklarieren, also kann man
die Variable deklarieren, indem man DIM und den Name eingibt. Es ist
nicht nötig die Variablen zu deklarieren, wenn die Eigenschaft
OptionExplicit auf false gesetzt ist. In diesem Fall sind die Variablen
bereits deklariert. Wenn man mehr Kontrolle über sein Skript haben will,
muss man OptionExplicit auf True stellen. Es wird ein Fehler auftreten,
wenn die Variable benutzt wird, aber vorher nicht deklariert wurde.
Beispiele:

SCRIPT 1:
SUB Msg
 DIM S
 S = „Hello world!“
 ShowMessage(S)
END SUB

SCRIPT 2:
DIM A
A = 0
A = A+1
ShowMessage(A)

Seite 152

AFS-Maskeneditor

In diesem Skript wurde OptionExplicit auf false gesetzt, dann ist die
Variablendeklaration in anderen Teilen des Skripts nicht erforderlich.

Index
Strings und Arrays können mit Hilfe von Eckigen-Klammern zugegriffen
werden. Zum Beispiel, wenn „Str“ eine String-Variable ist, der Ausdruck
Str[3] liefert das Dritte Zeichen. Auch Str[k + 1] liefert das k + 1 Zeichen,
das heißt, wenn k = 3 ist, würde da 3 + 1 = 4, also das 4te Zeichen
zurückgegeben.

MyChar = MyStr[2]
MyStr[1] = „A“
MyArray[1,2] = 1530
Lines.Strings[2] = „Some text“

Arrays
Das Script unterstützt Array-Konstrukte und variable Arrays. Ein Array ver-
wendet „[„ und „]“ Zeichen. Sie können Multi-Index-Arrays erstellen, wel-
che Array Konstrukte beinhalten. Sie können dann auf Arrays zugreifen,
wenn Sie das Muliti-Index Array trennen möchten, verwenden Sie „,“ als
Trennzeichen. Wenn die Variable ein variables Array ist, so werden die
Daten automatisch Indexe in diese Variable eingefügt. Eine Variable ist ein
variables Array, wenn es mit einem Array-Konstrukteur erstellt wurde; ist
es eine direkte Verweisung auf eine Delphi Variable, die ein variables
Arrays ist (siehe Delphi Integration später), oder wenn es durch
VarArrayCreate erstellt wurde. Arrays in den Skripten sind 0-basierte Inde-
xe.

Hier ein Beispiel:
NewArray = [2,4,6,8]
Num = NewArray[1] //Num erhält „4“
MultiArray = [[„green“,“red“,“blue“] , [„apple“,“orange“,“lemon“]]
Str = MultiArray[0,2] //Str erhält ‚blue‘
MultiArray[1,1] = „new orange“

If - Anweisungen
Es gib zwei Formen der If – Anweisung: If…then…end und die
If…then…else…end if. Wenn der If Ausdruck wahr ist, so wird die Anwei-
sung ausgeführt. Wenn else in der IF – Anweisung vorhanden ist und der
Ausdruck auf false steht wird direkt die Anweisung die nach dem else steht
ausgeführt.
Beispiel:

IF J <> 0 THEN Result = I/J END IF
IF J = 0 THEN Exit ELSE Result := I/J END IF
IF J <> 0 THEN
 Result = I/J

Seite 153

AFS-Maskeneditor
 Count = Count + 1
ELSE
 Done = True
END IF

While Anweisung
Eine while – Anweisung ist dafür da, eine Funktion mehrmals zu wiederho-
len, wenn die Kontrollbedingung auf true umgestellt wurde. Die Kontroll-
bedingung wird vor der Anweisung durchgeführt, deshalb wird der An-
weisungsablauf nicht durchgeführt, wenn die Kontrollbedingung auf false
gestellt ist. Die while – Anweisung führt wiederholt mehrmals die Kompo-
nente der Anweisung aus. Solange der Ausdruck True zurück gibt, wieder-
holt sich der Ablauf:
Beispiel:

WHILE (Data[I] <> X) I = I + 1 END WHILE
WHILE (I > 0)
 IF Odd(I) THEN Z = Z * X END IF
 X = Sqr(X)
END WHILE

WHILE (not Eof(InputFile))
 Readln(InputFile, Line)
 Process(Line)
END WHILE

Loop Anweisung
Der Scripter unterstützt loop Anweisungen. Mögliche Schreibweisen sind:

DO WHILE expr statements LOOP
DO UNTIL expr statements LOOP
DO statements LOOP WHILE expr
DO statement LOOP UNTIL expr

Anweisungen führen WHILE expr als true aus, oder UNTIL extr ist true.
Wenn expr vor der Anweisung steht, dann werden die Kontrollkonditionen
getestet, bevor Sie wiederholt werden, ansonsten werden die Kontroll-
konditionen nach der Wiederholung getestet.
Beispiel:

DO
 K = I mod J
 I = J
 J = K
LOOP UNTIL J = 0

DO UNTIL I >= 0
 Write(„Enter a value (0..9): „)
 Readln(I)
LOOP

Seite 154

AFS-Maskeneditor
DO
 K = I mod J
 I = J
 J = K
LOOP WHILE J <> 0

DO WHILE I < 0
 Write(„Enter a value (0..9): „)
 Readln(I)
LOOP

For Anweisung
Skripter unterstützt for Anweisungen mit folgender Syntax:
FOR counter = initialValue TO finalValue STEP stepValue statements NEXT
For statement setzt den Zähler auf initialValue, widerholt die Durchführung
von von statement until „next“ und erhöht den Zähler mit stepValue, bis
der Zähler finalValue erreicht hat. Dieser Schritt ist optional, wenn dieser
ausgelassen wird, erhält der counter den Wert.
Beispiel:

SCRIPT 1:
FOR c = 1 TO 10 STEP 2
 a = a + c
NEXT

SCRIPT 2:
FOR I = a TO b
 j = i ^ 2
 sum = sum + j
NEXT

Select case Anweisung
Skripter unterstützt select- case Anweisungen mit der folgenden Syntax
:
SELECT CASE selectorExpression
CASE caseexpr1
statement1
…
CASE caseexprn
statementn
CASE ELSE
elsestatement
END SELECT

Wenn selectorExpression auf das Ergebnis des caseexprn Ausdrucks zu-
trifft, wird die betreffende Anweisung abgearbeitet. Ansonsten wird die
else-Anweisung ausgeführt. Else ist ein freigestellter Teil der case Anwei-
sung.

Seite 155

AFS-Maskeneditor
Beispiel:

SELECT CASE uppercase(Fruit)
 CASE „lime“ ShowMessage(„green“)
 CASE „orange“
 ShowMessage(„orange“)
 CASE „apple“ ShowMessage(„red“)
CASE ELSE
 ShowMessage(„black“)
END SELECT

Funktionen und Sub Deklaration
Die Deklaration der Funktionen und der Prozeduren(Subs) sind dieselben
wie in Basic. Um aus Funktionen die Funktionswerte zu erhalten, verwen-
den Sie implizit deklarierte Variablen, die denselben Namen wie die Funk-
tionen haben. Parameter, welche eine Referenz darstellen, können
ebenfalls verwendet werden, die durch BYREF verwenden werden.
Einige Beispiele:

SUB HelloWord
 ShowMessage(„Hello world!“)
END SUB

SUB UpcaseMessage(Msg)
 ShowMessage(Uppercase(Msg))
END SUB

FUNCTION TodayAsString
 TodayAsString = DateToStr(Date)
END FUNCTION

FUNCTION Max(A,B)
 IF A>B THEN
 MAX = A
 ELSE
 MAX = B
 END IF
END FUNCTION

SUB SwapValues(BYREF A, B)
 DIM TEMP
 TEMP = A
 A = B
 B = TEMP
END SUB

Einbinden von DLL und deren Funktionen:
function lib ‚libName.dll‘ [alias ExternalFunctionName] [callingConvention]
functionName(arguments) as resultType;

Zum Beispiel die folgende Deklaration:

Seite 156

AFS-Maskeneditor

function lib „CustomLib.dll“ MyFunction(arg as integer) as integer

importiert eine Funktion mit dem Namen MyFunction von
CustomLib.dll.Default
Der Skripter erlaubt auch verschiedenartige Aufrufe zu deklarieren (stdcall,
register, pascal, cdecl or safecall) und verschiedene Namen für DDL Funkti-
onen wie die folgende Deklaration:

function MessageBox lib „User32.dll“ alias „MessageBoxA“ stdcall (hwnd as
pointer, text as string, caption as string, msgtype as integer) as integer

das Improtiert ‘MessageBoxA’ function from User32.dll (Windows API
library), namen ‘MessageBox’ um es im Skript zu nutzen.

Obenstehende Deklaration kann für Funktionen und Unterprogramme(Subs)
benutzt werden (Routinen ohne Ergebniswerte)

Funktionsübersicht:
Abs
funktion Abs(X:double):double

Beschreibung
Abs gibt den absoluten Wert des Arguments X zurück.
X ist eine Zahl.

Beispiel:

ShowMessage(Abs(-2.3)) ‚ gibt 2.2 aus

AnsiCompareStr
function AnsiCompareStr(S1, S2: string): Integer

Beschreibung
AnsiCompareStr vergleicht die beiden Strings S1 und S2 unter Beachtung
der Groß-/Kleinschreibung. Die Vergleichsoperation wird vom aktuellen
Windows-Gebietsschema gesteuert. Folgende Rückgabewerte sind möglich:

Bedingung Rückgabewert
S1 > S2 > 0
S1 < S2 < 0
S1 = S2 = 0

Hinweis
Für die meisten Windows-Gebietsschemas sind Kleinbuchstaben kleiner als
die entsprechenden Großbuchstaben. Dies widerspricht der ASCII-
Sortierfolge, in der Kleinbuchstaben einen größeren Wert haben. Somit gibt
der Vergleich

AnsiCompareStr(„a“,“A“)

Seite 157

AFS-Maskeneditor
einen Wert kleiner Null zurück, während CompareStr(„a“,“A“) einen Wert
größer Null liefert.

AnsiCompareText
function AnsiCompareText(S1, S2: string): Integer

Beschreibung
AnsiCompareStr vergleicht die beiden Strings S1 und S2, ohne dabei zwi-
schen Groß- und Kleinschreibung zu unterscheiden. Die Vergleichsoperation
wird vom aktuellen Gebietsschema gesteuert. Der Rückgabewert ist mit
dem von CompareStr identisch.

AnsiLowerCase
function AnsiLowerCase(S: string): string

Beschreibung

AnsiLowerCase gibt einen String zurück, der eine in Kleinbuchstaben kon-
vertierte Kopie des angegebenen String-Wertes ist. Bei der Konvertierung
wird das aktuelle Gebietsschema berücksichtigt. Diese Funktion unter-
stützt Multibyte-Zeichensätze (MBCS).

AnsiUpperCase
function AnsiUpperCase(S: string): string

Beschreibung
AnsiUpperCase gibt eine Kopie des in S angegebenen Strings in einem groß
geschriebenen String zurück. Bei der Konvertierung wird das aktuelle
Windows-Gebietsschema berücksichtigt.

Hinweis

Diese Funktion unterstützt Multibyte-Zeichensätze (MBC)

ArcTan
function ArcTan(X: double): double

Beschreibung
Die anderen trigonometrischen Operationen werden mit Hilfe von Sin, Cos
und ArcTan in den folgenden Ausdrücken berechnet:

Tan(x) = Sin(x) / Cos(x)
ArcSin(x) = ArcTan (x/sqrt (1-sqr (x)))
ArcCos(x) = ArcTan (sqrt (1-sqr (x)) /

 R = ArcTan(3.14)

Assigned
function Assigned(var P): Boolean

Seite 158

AFS-Maskeneditor

Beschreibung
Mit Assigned können Sie prüfen, ober der in P übergebene Zeiger bzw.
Prozedur nil ist. P muß eine Variablenreferenz eines Zeigers oder
prozeduralen Typs sein. Der Aufruf Assigned(P) entspricht bei einer Zeiger-
variablen dem Test P <> nil und bei einer Prozedurvariablen dem Test @P
<> nil.
Assigned gibt False zurück, wenn P den Wert nil hat, andernfalls True.

Hinweis
Assigned kann keine Zeiger erkennen, die zwar nicht nil sind, aber trotz-
dem nicht mehr auf gültige Daten verweisen.

AssignFile
procedure AssignFile(var F FileName: string)

Beschreibung
Mit AssignFile können Sie eine Dateivariable initialisieren. F ist eine Datei-
variable eines beliebigen Dateityps. FileName enthält einen Ausdruck des
Typs String bzw. Pchar (wenn die erweiterte Syntax aktiviert ist).

Nach dem Aufruf von AssignFile ist F der externen Datei zugeordnet, bis F
wieder geschlossen wird.
Enthält der der Parameter FileName keinen Wert, wird F die Standardein-
gabe oder Standardausgabe zugewiesen. Wenn Sie F ein leeren String zu-
weisen, verweist F nach dem Aufruf Reset (F) auf die Standardeingabe und
nach dem Aufruf Rewrite (F) auf die Standardausgabe.

Verwenden Sie AssignFile auf keinen Fall für eine bereits geöffnete Datei-
variable.

Beispiel: öffnet die Datei C:\Text.txt und zeigt die erste Zeile an

DIM F
DIM inhalt
s=„C:\test\test.txt“
if InputQuery(„Dateinamen“,“Dateinamen eingaben“, s) then
 AssignFile(F, s)
 Reset(F)
 inhalt=Readln(F)
 ShowMessage(inhalt)
 CloseFile(F)
end if

Beep
procedure Beep

Beschreibung
Beep ruft die Windows-API-Funktion MessageBeep auf.

Seite 159

AFS-Maskeneditor

Chdir
procedure ChDir(S: string)

Beschreibung
Mit ChDir kann das aktuelle Verzeichnis in den mit S angegebenen Pfad
geändert werden. Gegebenenfalls wird dabei auch das aktuelle Laufwerk
gewechselt.

Beispiel:

 ChDir(„C:\test“)

Chr
function Chr(X: Byte): Char

Beschreibung

Chr gibt das Zeichen zurück, das dem im Byte-Wert X angegebenen
Ordinalwert (ASCII-Wert) entspricht.

ShowMessage(Chr(„A“)) ‚gibt 65 aus

CloseFile
procedure CloseFile(var F)

Beschreibung
CloseFile die Prozedur CloseFile, entfernt die Zuordnung zwischen einer
Dateivariablen und einer externen Datei.

F ist eine Dateivariable eines beliebigen Typs, die zuvor mit Reset, Rewrite
oder Append geöffnet wurde. Die F zugeordnete externe Datei wird voll-
ständig aktualisiert und anschließend geschlossen, wodurch das Datei-
Handle für die erneute Verwendung freigegeben wird.

CompareStr
function CompareStr(S1, S2: string): Integer

Beschreibung
CompareStr vergleicht S1 mit S2 unter Berücksichtigung der Groß-/Klein-
schreibung. Der Rückgabewert ist kleiner als 0, wenn S1 kleiner als S2 ist.
Der Rückgabewert 0 bedeutet, daß S1 gleich S2 ist, und bei einem
Rückgabewert größer als 0 ist S1 größer als S2. Der Vergleich basiert auf
dem 8-Bit-Ordinalwert der einzelnen Zeichen und wird vom aktuellen
Windows-Gebietsschema nicht beeinflußt.

Beispiel:
 String1 = „STEVE“
 String2 = „Steve“

Seite 160

AFS-Maskeneditor
 I = CompareStr(String1, String2) „ Der Wert von I ist < 0
 if I <> 0 then ShowMessage(„Die Strings sind nicht identisch“)

CompareText
function CompareText(S1, S2: string): Integer

Beschreibung
CompareText vergleicht S1 mit S2 und gibt 0 zurück, wenn beide identisch
sind. Ist S1 größer als S2, wird ein Integer-Wert größer als 0 zurückgege-
ben. Ist S1 kleiner als S2, ist der Rückgabewert kleiner als 0. Beim Ver-
gleich wird nicht zwischen Groß- und Kleinschreibung unterschieden und
die aktuelle Windows-Ländereinstellung nicht berücksichtigt.
Zum Beispiel gibt CompareText an, daß der String

ABC
kleiner als
aaa

ist, weil A in der ASCII-Reihenfolge kleiner als a ist. Dies steht im Gegen-
satz zu einem Vergleich ohne Berücksichtigung der Groß-/Kleinschreibung.
In diesem Fall würde durch den Buchstaben B oder durch einen Vergleich,
der auf der Ländereinstellung (in die meisten Sprachtreibern haben Groß-
buchstaben höhere Werte als Kleinbuchstaben) beruht, der erste String als
der größer ausgewiesen werden.

Copy
function Copy(S Index, Count: Integer): string

Beschreibung
S ist ein Ausdruck des Typs String. Index und Count sind Integer-Ausdrü-
cke. Copy gibt einen Substring oder ein Array zurück, das Count Zeichen
oder Elemente ab S[Index] enthält.
Ist Index größer als die Länge von S, gibt Copy einen leeren String oder
ein leeres Array zurück.
Gibt Count mehr Zeichen oder Array-Elemente an, als verfügbar sind, wer-
den nur die Zeichen oder Elemente von S[Index] bis zum Ende von S zu-
rückgegeben.

ShowMessage(Copy(„Aber Hallo“,1,4)) ‚ gibt Aber aus

Cos
function Cos(X: double): double

Beschreibung

Cos gibt den Cosinus des Winkels X im Bogenmaß zurück.
Beispiel

Seite 161

AFS-Maskeneditor

 R = Cos(3.14)

CreateOleObject
function CreateOleObject(ClassName: string): OleObjekt

Beschreibung
CreateOleObject erzeugt ein einzelnes, nicht initialisiertes Objekt der mit
dem Parameter ClassName angegebenen Klasse. ClassName enthält den
der Klassen-ID (CLSID) entsprechenden String. Mit CreateOleObject läßt
sich ein Objekt des angegebenen Typs erstellen, wenn die CLSID bekannt
ist und sich das Objekt auf einem lokalen oder In-Process-Server befindet.
Mit CreateOleObject werden nur Objekte erzeugt, die nicht Bestandteil
eines Aggregats sind.

CreateOleObject wird einmal für jede neue Instanz einer Klasse aufgeru-
fen. Um mehrere Instanzen einer Klasse zu erzeugen, verwenden Sie einen
Klassengenerator.

CreateOleObject gibt eine Referenz auf die Schnittstelle zurück, die für die
Kommunikation mit dem Objekt verwendet wird. Bei CreateOleObject ist
diese Schnittstelle vom Typ IDispatch. Um ein COM-Objekt zu erstellen,
das keine IDispatch-Schnittstelle unterstützt, verwenden Sie
CreateComObject.

Siehe Anleitung zu OLE-Objekten

Date
function Date: TDateTime

Beschreibung

Mit Date können Sie das aktuelle Datum als TDateTime-Wert abrufen.
Beispiel:

 Label1.Caption = „Heute ist der „ + DateToStr(Date)

DateTimeToStr
function DateTimeToStr(DateTime: TDateTime): string

Beschreibung
DateTimeToString konvertiert den TDateTime-Wert im Parameter DateTime
im durch die globalen Variablen ShortDateFormat und LongTimeFormat
festgelegten Format. Hat der Nachkommaanteil des Parameters DateTime
den Wert Null, wird die Zeit nicht angezeigt.

Um die String-Formatierung zu modifizieren, ändern Sie die globalen Da-
tums- und Uhrzeit-Variablen ShortDateFormat und LongTimeFormat.

 Label1.Caption = DateTimeToStr(Now)

Seite 162

AFS-Maskeneditor

DateToStr
function DateTimeToStr(DateTime: TDateTimeTDateTime): string

Beschreibung
Mit DateToStr erhalten Sie die String-Entsprechung eines Datumswertes für
Anzeigezwecke. Der Konvertierung liegt das Format zugrunde, das die glo-
bale Variable ShortDateFormat bezeichnet.

Beispiel:

 Label1.Caption = „Heute ist der „ + DateToStr(Date)

DayOfWeek
function DayOfWeek(Date: TDateTime): Integer

Beschreibung
DayOfWeek gibt den Wochentag des angegebenen Datums als Integer
zwischen 1 und 7 zurück. Hierbei gilt der Sonntag als erster Tag der Woche
und der Samstag als der siebte Tag.
Beispiel:

 Days=[„“,“Sonntag“,“Montag“,“Dienstag“,“Mittwoch“,“Donnerstag“,“Freitag“,“Samstag“]
 ADate = StrToDate(„15.01.2050“)
 ShowMessage(„15.01.2050 ist ein „ + days[DayOfWeek(ADate)]

Dec
procedure Dec(var X[N: integer])

Beschreibung
Dec subtrahiert von der angegebenen Variablen den Wert Eins oder N.

X ist eine Variable vom Typ Ordinal oder ein Zeigertyp, falls die erweiterte
Syntax aktiviert ist.

N ist ein Integer-Ausdruck.

X dekrementiert um 1, oder um N, wenn N angegeben wurde d.h., daß
Dec(X) der Anweisung X = X - 1 und Dec(X, N) der Anweisung X = X - N.
enspricht. Dec erzeugt jedoch hochoptimierten Maschinencode und ist
besonders für enge Schleifen geeignet.

P=10
Dec(P)
ShowMessage(p) ‚ gibt 9 aus

DecodeDate
procedure DecodeDate(Date: TDateTime var Year, Month, Day: integer)

Seite 163

AFS-Maskeneditor

Beschreibung

DecodeDate zerlegt den im Parameter Date übergebenen Wert in die Werte
Year, Month und Day. Ist TDateTime kleiner oder gleich null, werden die
var-Parameter auf null gesetzt.
Beispiel:

 DIM Year,Month,Day
 Present= Now
 DecodeDate(Present, Year, Month, Day)
 Label1.Caption = „Heute ist Tag „ + Day + „ des Monats „ + Month + „
im Jahr „ + Year

DecodeTime
procedure DecodeTime(Time: TDateTime var Hour, Min, Sec, MSec: integer)

Beschreibung
DecodeTime zerlegt das im Parameter Time übergebene Objekt in Stunden,
Minuten, Sekunden und Millisekunden.

DeleteFile
procedure DeleteFile(F: string)

Beschreibung
Löscht die angegebene Datei

Beispiel:

DeleteFile(„C:\TEST\TEST.TXT“)

DIM
DIM definiert Variable vor dem Gebrauch im Speicher

z.B.

DIM A,B,C
DIM Z

Intern werden alle Variablen als VARIANT behandelt und haben dadurch
keinen Datentype im eigentlichen Sinne! DIM muss auch nur angewendet
werden, wenn mit der Variablen eine sogenannte VAR Funktion aufgerufen
wird, die eine veränderbare Variable benötigt (z.B. EncodeDate)

EncodeDate
function EncodeDate(Year, Month, Day: Word): TDateTime

Seite 164

AFS-Maskeneditor
Beschreibung
EncodeDate gibt einen Wert des Typs TDateTime für die als Parameter
angegebenen Werte Year, Month und Day zurück.

Das Jahr muß zwischen 1 und 9999 liegen.

Die gültigen Monatswerte liegen zwischen 1 und 12.
Als Tageswert können die Werte 1 bis 28, 29, 30 oder 31 (je nach Monats-
wert) angegeben werden. So liegen beispielsweise die möglichen Tages-
werte für den Monat 2 (Februar) zwischen 1 und 28 bzw. zwischen 1 und
29, abhängig davon, ob als Parameter Year ein Schaltjahr übergeben wird.

EncodeTime
function EncodeTime(Hour, Min, Sec, MSec: Word): TDateTime

Beschreibung
EncodeTime codiert die angegebenen Werte für Stunde, Minute, Sekunde
und Millisekunde in einen Wert des Typs TDateTime. Für die Stunde (Hour)
muß ein Wert zwischen 0 und 23, für die Minute (Min) ein Wert zwischen 0
und 59, für die Sekunde (Sec) ebenfalls ein Wert zwischen 0 und 59 und für
die Millisekunde (MSec) ein Wert zwischen 0 und 999 angegeben werden.
Befindet sich einer der angegebenen Werte nicht innerhalb des genannten
Bereichs, wird eine EConvertError-Exception ausgelöst.

Der Rückgabewert ist eine Zahl zwischen 0 (inklusiv) und 1 (exklusiv), die
die angegebene Zeit in Nachkommastellen ausdrückt. Der Wert 0 ent-
spricht Mitternacht, 0.5 ist Mittag, 0.75 ist 18:00 abends usw.

EOF
function Eof(var F): Boolean

Für Textdateien:

Beschreibung
Eof prüft, ob die aktuelle Dateiposition mit dem Dateiende identisch ist. F
ist eine Dateivariable. Fehlt dieser Parameter, wird die Standardvariable
Input verwendet.
Eof(F) gibt True zurück, wenn sich die aktuelle Dateiposition hinter dem
letzten Zeichen der Datei befindet oder wenn die Datei leer ist.
Andernfalls wird False zurückgegeben.
Beispiel:

DIM F1,F2
DIM inhalt
s=„C:\test\test.txt“
s2=„C:\test\copy.txt“
if InputQuery(„Dateinamen“,“Dateinamen eingaben“, s) then
 AssignFile(F1, s)
 AssignFile(F2, s2)

Seite 165

AFS-Maskeneditor
 Reset(F1)
 Rewrite(F2)
 Do while EOF(F1)=False
 inhalt=Readln(F1)
 WriteLN(F2,inhalt)
 LOOP
 CloseFile(F1)
 CloseFile(F2)
 ShowMessage(„Datei kopiert“)
end if

Exp
function Exp(X: double): double

Beschreibung

Exp gibt e hoch X zurück, wobei e die Basis des natürlichen Logarithmus
ist.

FileExists
function FileExists(F:string): Integer

Beschreibung
Mit FileExists können Sie abfragen, ob eine Datei existiert (1) oder nicht
(0).

Beispiel:
If FileExists(„C:\Export\test.txt“)=1 then
 ShowMessage(„Datei ist vorhanden“)
ELSE
 ShowMessage(„Datei nicht ist vorhanden“)
END IF

FilePos
function FilePos(var F): Integer

Beschreibung
Mit FilePos können Sie die aktuelle Position in der angegebenen geöffne-
ten Datei ermitteln. Befindet sich der Dateizeiger am Anfang der Datei,
wird 0 zurückgegeben. Ansonsten gibt FilePos den Byte-Offset der aktuel-
len Position vom Dateianfang zurück.

Diese Funktion kann nicht für geschlossene oder Textdateien verwendet
werden.

Beispiel:

DIM F1,F2
DIM inhalt
s=„C:\test\test.txt“

Seite 166

AFS-Maskeneditor
s2=„C:\test\copy.txt“
if InputQuery(„Dateinamen“,“Dateinamen eingaben“, s) then
 AssignFile(F1, s)
 AssignFile(F2, s2)
 Reset(F1)
 Rewrite(F2)
 Do while EOF(F1)=False
 inhalt=Readln(F1)
 Label1.Caption=100*FilePos(F1)/FileSize(F1)+“% kopiert“
 WriteLN(F2,inhalt)
 LOOP
 CloseFile(F1)
 CloseFile(F2)
 ShowMessage(„Datei kopiert“)
end if

FileSize
function FileSize(var F): Integer

Beschreibung
Mit FileSize können Sie die Größe der angegebenen Datei (F) ermitteln. Die
Funktion kann nur für geöffnete Dateien verwendet werden. Wenn die Da-
tei leer ist, gibt FileSize(F) 0 zurück.

Hinweis
FileSize kann nicht für Textdateien verwendet werden.

Beispiel:
Siehe FilePos

FileShow
Procedure FileShow(File,Param:string)

Beschreibung
Führt eine Datei aus und startet diese. Mit File wird der Dateiname ange-
geben und Param ist der Ausrufparameter, falls benötigt!

Beispiel:

FileShow(„C:\test.pdf“,“„)

Zeigt die pdf Datei an

FloatToStr
function FloatToStr(Value: double): string

Beschreibung
FloatToStr konvertiert die mit Value angegebene Gleitkommazahl in die
entsprechende String-Darstellung. Bei der Operation wird das allgemeine
Zahlenformat mit 15 signifikanten Stellen verwendet.

Seite 167

AFS-Maskeneditor

Wenn Sie die Formatierung des Strings genauer steuern wollen, verwenden
Sie die Funktion FloatToStrF.

Hinweis:
Die Basicsciptsprache macht solche Typenumwandlungen selbstständig.
Diese Funktion ist aber Sinnvoll, wenn explizit Daten eines Bestimmten
Typs übergeben werden sollen (z.B. an Excel, da sonst Excel selbst ver-
sucht zu erkennen, um welchen Datentype es sich handelt, und dies
oftmals nicht gelingt!)

Format
function Format(Format: string Args: array of const): string

Beschreibung
Format formatiert die Argumente in dem mit Args angegebenen offenen
Array. Die Formatierung wird durch den Format-String Format gesteuert.
Der Rückgabewert der Funktion ist ein String..

Informationen über Format-Strings finden Sie unter Format-Strings.
Beispiel:

StatusBar1.SimpleText = Format(„In der Tabelle befinden sich nun %d
Datensätze.“,
[TBL_Kunden.RecordCount])

FormatDateTime
function FormatDateTime(Format: string DateTime: TDateTime): string

Beschreibung
FormatDateTime formatiert einen Wert des Typs TDateTime (DateTime).
Dabei wird das mit Format angegebenen Format verwendet. Die folgende
Tabelle enthält die unterstützen Formatbezeichner

Beispiel:
S = FormatDateTime(„Die Besprechung ist am „ dddd, mmmm d, yyyy, „ um
„ hh:mm AM/PM“,
StrToDateTime(TBL_Kunden.FieldByName(„Wiedervorlage“).AsString))

FormatFloat
function FormatFloat(Format: string Value: double): string

Beschreibung
FormatFloat formatiert den mit Value angegebenen Gleitkommawert. Dazu
wird der im Parameter Format übergebene Format-String verwendet. Die
folgende Tabelle enthält die unterstützen Formatbezeichner

Beispiel:
Format-String1234 -1234 0,5 0

Seite 168

AFS-Maskeneditor
— 1234 -1234 0,5 0
0 1234 -1234 1 0
0.00 1234.00 -1234.000,500,00
#.## 1234 -1234 ,5
#,##0.00 1,234.00 -1.234,00 0,500,00
#,##0.00(#,##0.00) 1,234.00 (1.234,00) 0,500,00
#,##0.00Zero 1,234.00 -1.234,00 0,50Zero
0.000E+00 1.234E+03 -1,234E+03 5,000E-01 0,000E+00
#.###E-0 1.234E3 -1,234E35E-10E0

Frac
function Frac(X: double): double

Beschreibung
Frac gibt den Nachkommaanteil der im Parameter X übergebenen reellen
Zahl zurück.

X ist ein Ausdruck eines Real-Typs. Der Rückgabewert ist der Nachkomma-
anteil von X, d.h.Frac(X) = X - Int(X).
Beispiel:

 R = Frac(123.456) „ 0.456
 R = Frac(-123.456) „ -0.456

GetCurrentDir
function GetCurrentDir:string

Gibt das aktuelle Verzeichnis zurück

GetTempDir
function GetTempDir: string

Gibt das Tempverzeichnis des Rechners zurück

GetAppDir
function GetAppDir: string

Gibt das Verzeichnis des Programms zurück

GetActiveOleObject
function GetActiveOleObject(ClassName: string): IDispatch

Beschreibung
GetActiveOleObject gibt eine Referenz auf die IDispatch-Schnittstelle des
aktiven Objekts zurück. Die Klasse des Objekts wird im Parameter
ClassName angegeben. Es handelt sich dabei um die Programm-ID der
Klasse des Objekts, das in der Tabelle der ausgeführten OLE-Objekte aktiv
ist. Mit GetActiveOleObject kann auf diese Tabelle zugegriffen werden.

Seite 169

AFS-Maskeneditor
Verwenden Sie die API-Funktion RegisterActiveObject, um ein Objekt in
diese Tabelle einzufügen.

Wenn das Klassenobjekt oder die IDispatch-Schnittstelle nicht ermittelt
werden konnten, löst GetActiveOleObject eine EOleSysError-Exception aus.
Siehe Arbeiten mit OLE-Objekten

High
function High(X)
Beschreibung
Mit High können Sie die Obergrenze eines Ordinal-, Array- oder String-
Wertes abrufen. Der Typ des Rückgabewertes ist X oder der Indextyp von
X.

X ist entweder ein Typbezeichner oder eine Variablenreferenz und muß
einer der folgenden Typen sein

Inc
procedure Inc(var X [N: Integer])

Beschreibung
Inc addiert 1 oder N zu der mit X angegebenen Variable.

X ist eine Variable mit einem Typ Ordinal (einschließlich Integer) ein
Zeigertyp, falls die erweiterte Syntax aktiviert ist.

N ist ein Integer-Ausdruck.
X wird um 1 inkrementiert oder um N, wenn N angegeben ist. Das bedeu-
tet, Inc(X) entspricht der Anweisung X = X + 1, und Inc(X, N) ist mit der
Anweisung X = X + N identisch. Inc generiert jedoch hochoptimierten
Maschinencode und ist besonders für Schleifen geeignet.

 Inc(IntVar) „ IntVar = IntVar + 1
 Inc(IntegerVar, 5) „ IntegerVar = IntegerVar + 5

IncMonth

function IncMonth(Date: TDateTime NumberOfMonths: Integer): TDateTime

Beschreibung
IncMonth liefert den Wert des Parameters Date zurück, der um die Anzahl
der in NumberOfMonths angegebenen Monate erhöht wurde. Wenn
NumberOfMonths einen negativen Wert enthält, wird ein Datum zurück-
geliefert, das um die angegebene Anzahl von Monaten zurückliegt.

Wenn der angegebene Monatstag größer ist als der letzte Tag des resultie-
renden Monats, wird der Tag auf den letzten Tag des Monats gesetzt. Die
Uhrzeit des im Parameter Date angegebenen Tages wird in das Ergebnis
kopiert.

Seite 170

AFS-Maskeneditor

InputQuery
function InputQuery(ACaption, APrompt: string var Value: string): Boolean

Beschreibung
Mit InputQuery können Sie ein Dialogfeld anzeigen, in dessen Eingabefeld
der Benutzer einen String eingeben kann. Der Parameter ACaption enthält
den Titel des Dialogfeldes. Der Parameter APrompt ist der Text, der den
Benutzer zur Eingabe auffordert. Der Parameter Value gibt den String an,
der beim erstmaligen Öffnen des Dialogfeldes angezeigt wird.

Gibt der Benutzer einen String in das Eingabefeld ein und klickt auf OK,
wird dem Parameter Value der neue Wert zugewiesen.

InputQuery gibt True zurück, wenn der Benutzer auf OK klickt, und False,
wenn der Benutzer auf Abbrechen klickt oder die ESC-Taste drückt.

Wenn beim Verlassen des Dialogfeldes ein Standardwert verwendet werden
soll, verwenden Sie InputBox.

Beispiel:

if InputQuery(„Dateinamen“,“Dateinamen eingaben“, s) then
 ShowMessage(„es wurde „+s+“ eingegeben“)
ELSE
 ShowMessage(„es wurde abbruch gedrückt!“)
END IF

Insert
procedure Insert(Source: string var S: string Index: Integer)

Beschreibung
Insert fügt Source in S an der Position S[Index] ein.

Source ist ein String-Ausdruck und S eine String-Variable beliebiger Länge.
Der Integer-Ausdruck Index ist ein Zeichen-Index und kein Byte-Index.

Beispiel

 S = „Honest Lincoln“
 Insert(„Abe „, S, 8) ‘Honest Abe Lincoln

Int
function Int(X: Double): Double

Beschreibung

Int gibt den ganzzahligen Anteil von X zurück, also X gegen 0 gerundet. X
ist ein Ausdruck des Typs Double.

Seite 171

AFS-Maskeneditor
Beispiel:
begin
 R = Int(123.456) ‘ 123.0
 R = Int(-123.456) ‘ -123.0
end

IntToHex
function IntToHex(Value: Integer Digits: Integer): string

Beschreibung
IntToHex konvertiert den mit Value angegebenen Integer-Wert in einen
String mit der hexadezimalen (Basis 16) Darstellung der Zahl. Mit dem
Parameter Digits kann festgelegt werden, wieviele Hexadezimalstellen
mindestens zurückgegeben werden.

Beispiel:

 Label1.Caption = „“
 for i = 1 to Length(Edit1.Text)
 Label1.Caption = Label1.Caption + IntToHex(Edit1.Text[i],4) + „ „
 end

IntToStr
function IntToStr(Value: Integer): string

Beschreibung
IntToStr konvertiert den mit Value angegebenen Integer-Wert in einen
String mit der dezimalen Darstellung der Zahl.

Beispiel:

 Label1.Caption = IntToStr(StrToInt(Edit1.Text) * StrToInt(Edit2.Text))

IsLeapYear
function IsLeapYear(Year: Word): Boolean

Beschreibung
Mit IsLeapYear können Sie feststellen, ob das im Parameter Year angege-
bene Jahr ein Schaltjahr ist. Year gibt das Kalenderjahr an.

Mit Hilfe von DecodeDate können Sie den Wert für den Parameter Year aus
einem TDateTime-Wert ableiten.

IsValidIdent
function IsValidIdent(Ident: string): Boolean

Beschreibung
IsValidIdent gibt True zurück, wenn der mit Ident angegebene String ein
gültiger Bezeichner ist. Ein Bezeichner muß mit einem Zeichen aus der
Menge [„A“..“Z“, „a“..“z“, „_“] beginnen. Danach können null oder mehr

Seite 172

AFS-Maskeneditor
Zeichen aus der Menge [„A“..“Z“, „a“..“z“, „0..“9", „_“] folgen.

Length
function Length(S): Integer

Beschreibung
Length gibt die Anzahl der im angegebenen String vorhandenen Zeichen
oder die Anzahl der Elemente im Array zurück.

S ist ein String oder ein Array.

Beispiel:

 Label1.Caption = „“
 for i = 1 to Length(Edit1.Text)
 Label1.Caption = Label1.Caption + IntToHex(Edit1.Text[i],4) + „ „
 end

Ln
function Ln(X: Double): Double

Beschreibung
Ln gibt den natürlichen Logarithmus (Ln(e) = 1) des mit X angegebenen
Double-Ausdrucks zurück.

Low
function Low(X)

Mit Low können Sie den kleinsten Wert bzw. das erste Element eines
Ordinal-, Array- oder String-Wertes abrufen. Der Typ des Rückgabewertes
ist X oder der Indextyp von X. X ist entweder ein Typbezeichner oder eine
Variablenreferenz.

LowerCase
function LowerCase(S: string): string

Beschreibung
LowerCase wandelt die Zeichen des mit S angegebenen String-Wertes in
Kleinbuchstaben um. Die Konvertierung betrifft jedoch nur die mit 7 Bit
darstellbaren ASCII-Zeichen zwischen „A“ und „Z“ (keine Umlaute). Sollen
die landesspezifischen Zeichen des 8-Bit-Zeichensatzes konvertiert wer-
den, verwenden Sie statt dessen die Funktion AnsiLowerCase.

Beispiel:
ShowMessage(LowerCase(„Aber Hallo“))

MakeDir
procedure MakeDir(F: string)

Beschreibung

Seite 173

AFS-Maskeneditor
Erstelle das angegebene Verzeichnis

Beispiel:
MakeDir(„C:\TEST“)

Now
function Now: TDateTime

Beschreibung
Now gibt das aktuelle Datum und die aktuelle Uhrzeit zurück. Dies ent-
spricht Date + Time.

Beispiel:

 Label1.Caption = DateTimeToStr(Now)

Odd
function Odd(X: Integer): Boolean

Beschreibung
Odd prüft, ob der mit X angegebene Wert eine ungerade Zahl ist. Bei einer
ungeraden Zahl wird True zurückgegeben, bei einer geraden False.

Beispiel:

 if Odd(5) then
 Canvas.TextOut(10, 10, „5 ist ungerade.“)
 else
 Canvas.TextOut(10, 10, „Da stimmt was nicht!“)
 end

Ord
function Ord(X): Integer

Beschreibung
X ist ein Ausdruck des Typs Ordinal oder Char. Der Rückgabewert hat den
Datentyp Integer und enthält die ordinale Position von X.

Ord arbeitet nicht mit Integer-Werten.

Pos
function Pos(Substr: string S: string): Integer

Beschreibung
Pos sucht in dem String S nach dem Teil-String Substr. Die Parameter
Substr und S sind String-Ausdrücke.

Wird der Teil-String gefunden, gibt Pos den Integer-Index des ersten Zei-
chens von Substr in S zurück. Die Groß/Kleinschreibung wird von Pos nicht

Seite 174

AFS-Maskeneditor
berücksichtigt. Ist Substr nicht vorhanden, wird der Wert Null zurückgege-
ben.

Beispiel:
S=„Hallo Herr Doktor“
ShowMessahe(POS(„Herr“,s))

Random
function Random [(Range: Integer)]

Beschreibung
Random gibt eine Zufallszahl im Bereich 0 <= X < Range zurück.

Wird der Parameter Range nicht angegeben, liefert Random einen Double-
Wert im Bereich

0 <= X < 1.

Um den Zufallszahlengenerator zu initialisieren, rufen Sie Randomize
einmal auf oder weisen der Variable RandSeed vor dem Aufruf von Random
einen Wert zu.

ReadLn
function Readln(var F: Text): string

Beschreibung
Readln liest eine Textzeile aus der angegebenen Datei und setzt den
Dateizeiger in die nächste Zeile.

DIM F1,F2
DIM inhalt
s=„C:\test\test.txt“
s2=„C:\test\copy.txt“
if InputQuery(„Dateinamen“,“Dateinamen eingaben“, s) then
 AssignFile(F1, s)
 AssignFile(F2, s2)
 Reset(F1)
 Rewrite(F2)
 Do while EOF(F1)=False
 inhalt=Readln(F1)
 Label1.Caption=100*FilePos(F1)/FileSize(F1)+“% kopiert“
 WriteLN(F2,inhalt)
 LOOP
 CloseFile(F1)
 CloseFile(F2)
 ShowMessage(„Datei kopiert“)
end if

Reset
procedure Reset(var F [: File; RecSize: Word]);

Seite 175

AFS-Maskeneditor

Beschreibung
Reset öffnet die mit F angegebene externe Datei. Ist keine Datei mit die-
sem Namen vorhanden, tritt ein Fehler auf. Ist F bereits offen, wird sie
zuerst geschlossen und dann erneut geöffnet. Nach dem Öffnen wird der
Dateizeiger an den Anfang der Datei gesetzt.

Nach dem Aufruf von Reset hat Eof(F) den Wert True, wenn die Datei leer
ist. Andernfalls ist Eof(F) False.

Beispiel

Importiert E-Mailadressen und einen Namen aus einer Textdatei (hier Stel-
le 1 -20 Name und 21 bis 70)

DIM F1,F2
s=„C:\test\test.txt“
AssignFile(F1, s)
Reset(F1)
Do while EOF(F1)=False
 inhalt=Readln(F1)
 mail=Trim(Copy(inhalt,21,49))
 if mail<>““ then
 TBL_Kunden.Append
 TBL_Kunden.FieldByName(„Name“).AsString=Copy(s,1,20)
 TBL_Kunden.FieldByName(„E-Mail“).AsString=mail
 TBL_Kunden.Post
 End if
LOOP
CloseFile(F1)

Rewrite

procedure Rewrite(var F: File [Recsize: Word])

Beschreibung
Rewrite erstellt eine neue externe Datei unter dem F zugewiesenen Na-
men.

F ist eine Variable eines beliebigen Dateityps, die zuvor mit AssignFile
einer externen Datei zugewiesen wurde. Der optionale Ausdruck RecSize
kann nur bei nicht typisierten Dateien verwendet werden und gibt die
Datenblockgröße für das Lesen und Schreiben der Datei an. Wird RecSize
nicht angegeben, wird der Standardwert 128 verwendet.

Ist schon eine gleichnamige externe Datei vorhanden, wird sie gelöscht
und an ihrer Stelle die neue Datei angelegt.

Ist F bereits offen, wird sie zuerst geschlossen und dann erneut erstellt.
Nach dem Erstellen wird der Dateizeiger an den Anfang der leeren Datei
gesetzt.

Seite 176

AFS-Maskeneditor

Bei einer Textdatei ist F nach dem Öffnen schreibgeschützt.

Nach dem Aufruf von Rewrite hat Eof(F) immer den Wert True.

Beispiel:

DIM F1
s=„C:\test\test.txt“
AssignFile(F1, s)
ReWrite(F1)
WriteLN(F1,TBL_Auftrag.FieldByName(„Sendungsnummer“).AsString)
CloseFile(F1)

Round
function Round(X: Double): Integer

Beschreibung
Round rundet einen Wert des Typ Double auf einen Integer-Wert.

X ist ein Ausdruck des Typs Double. Zurückgegeben wird ein Integer-Wert
mit dem auf die nächste ganze Zahl gerundeten Wert von X. Liegt X genau
in der Mitte zwischen zwei ganzen Zahlen, wird immer die gerade Zahl
zurückgeliefert.

Liegt der gerundete Wert von X außerhalb des Integer-Wertebereichs, wird
ein Laufzeitfehler ausgelöst, der mit einer EInvalidOp-Exception behandelt
werden kann.

Beispiel:
begin

 Str(1.4:2:1, T)
 S = T + „ wird gerundet zu „ + IntToStr(Round(1.4))
 Str(1.5:2:1, T)
 S = S + T + „ wird gerundet zu „ + IntToStr(Round(1.5))
 Str(-1.4:2:1, T)
 S = S + T + „ wird gerundet zu „ + IntToStr(Round(-1.4))
 Str(-1.5:2:1, T)
 S = S + T + „ wird gerundet zu „ + IntToStr(Round(-1.5))
 MessageDlg(S, mtInformation, [mbOk], 0)
end

RmDir
procedure RmDir(dir: string)

Beschreibung
Löscht das angegebene Verzeichnis (nur wenn keine Dateien mehr enthal-
ten sind.

Seite 177

AFS-Maskeneditor

ShowMessage
procedure ShowMessage(Msg: string)

Beschreibung
ShowMessage zeigt ein einfaches Meldungsfenster mit der Schaltfläche OK
an. Der Parameter Msg gibt die anzuzeigende Meldung an. Der Name der
ausführbaren Datei wird als Titel des Fensters verwendet.

Soll in einem Dialogfeld eine Meldung zusammen mit anderen Schalt-
flächen oder mit einem Symbol angezeigt werden, verwenden Sie statt
dessen MessageDlg.

Beispiel:

if InputQuery(„Dateinamen“,“Dateinamen eingaben“, s) then
 ShowMessage(„es wurde „+s+“ eingegeben“)
ELSE
 ShowMessage(„es wurde abbruch gedrückt!“)
END IF

Sin
function Sin(X: Double): Double

Beschreibung
Sin gibt den Sinus des mit X angegebenen Winkels im Bogenmaß (Rad)
zurück.

X ist ein Ausdruck des Typs Double.

Beispiel:

 R = Sin(Pi)
 ShowMessage(Str(R:5:3, S))

Sqr
function Sqr(X: Double): Double

Beschreibung
Sqr berechnet das Quadrat des mit X angegebenen Wertes.

X ist ein Gleitkommaausdruck. Der Rückgabewert (das Quadrat) hat den
selben Typ wie X und ist mit der Anweisung X*X identisch.

Sqrt
function Sqrt(X: Double): Double

Beschreibung
Sqr berechnet die Quadratwurzel des mit X angegebenen Gleitkommaaus-
drucks.

Seite 178

AFS-Maskeneditor

StrToDate
function StrToDate(S: string): TDateTime

Beschreibung
Mit StrToDate kann ein String mit einer Datumsangabe geparst werden.
Enthält S kein gültiges Datum, wird eine EConvertError-Exception ausge-
löst.

Der String muß aus zwei oder drei Zahlen bestehen, die durch das in der
globalen Variable DateSeparator definierte Zeichen voneinander getrennt
sind. Die Reihenfolge von Tag, Monat und Jahr wird von der globalen Vari-
able ShortDateFormat bestimmt (mögliche Kombinationen sind M/T/J, T/M/
J und J/M/T).
Beispiel:

 Days=[„“,“Sonntag“,“Montag“,“Dienstag“,“Mittwoch“,“Donnerstag“,“Freitag“,“Samstag“]
 ADate = StrToDate(„15.01.2050“)
 ShowMessage(„15.01.2050 ist ein „ + days[DayOfWeek(ADate)]

StrToDateTime
function StrToDateTime(S: string): TDateTime

Beschreibung
Mit StrToDateTime kann ein String mit einer Datums-/Zeitangabe geparst
werden. Enthält S kein gültiges Datum, wird eine EConvertError-Exception
ausgelöst.

Der in S angegebene String muß das Format MM/TT/JJ HH:MM:SS haben.
Die Angaben AM und PM sowie die Sekunden sind optional. Verwenden Sie
das 24-Stunden-Format (7:45 PM entspricht dann 19:45), wenn AM oder PM
nicht angegeben wird.

Hinweis:
Die Basicsciptsprache macht solche Typenumwandlungen selbstständig.
Diese Funktion ist aber Sinnvoll, wenn explizit Daten eines Bestimmten
Typs übergeben werden sollen (z.B. an Excel, da sonst Excel selbst ver-
sucht zu erkennen, um welchen Datentype es sich handelt, und dies
oftmals nicht gelingt!)

StrToFloat

function StrToFloat(S: string): Double

Beschreibung
Mit StrToFloat kann der String S in einen Gleitkommawert konvertiert wer-
den. S muß ein optionales Vorzeichen (+ oder –), einen String mit Ziffern
und einem optionalen Dezimaltrennzeichen und einer optionalen Mantisse.
Die Mantisse setzt sich aus „E“ oder „e“, einem optionalen Vorzeichen und
einer ganzen Zahl zusammen. Leerzeichen am Anfang und Ende werden

Seite 179

AFS-Maskeneditor
ignoriert.

Die globale Variable DecimalSeparator definiert das Zeichen, das als
Dezimaltrennzeichen verwendet werden muß. Tausendertrennzeichen und
Währungssymbole sind nicht zulässig. Enthält S keinen gültigen Wert, wird
eine EConvertError-Exception ausgelöst.

Hinweis:
Die Basicsciptsprache macht solche Typenumwandlungen selbstständig.
Diese Funktion ist aber Sinnvoll, wenn explizit Daten eines Bestimmten
Typs übergeben werden sollen (z.B. an Excel, da sonst Excel selbst ver-
sucht zu erkennen, um welchen Datentype es sich handelt, und dies
oftmals nicht gelingt!)

StrToInt
function StrToInt(S: string): Integer

Beschreibung
StrToInt konvertiert den in S angegebenen String in einen Integer-Wert. S
muß die Entsprechung eines ganzzahligen Wertes (dezimal oder hexa-
dezimal) sein. Enhält er keinen gültigen Wert, wird eine EConvertError-
Exception ausgelöst.
Hinweis:

Die Basicsciptsprache macht solche Typenumwandlungen selbstständig.
Diese Funktion ist aber Sinnvoll, wenn explizit Daten eines Bestimmten
Typs übergeben werden sollen (z.B. an Excel, da sonst Excel selbst ver-
sucht zu erkennen, um welchen Datentype es sich handelt, und dies
oftmals nicht gelingt!)

StrToIntDef
function StrToIntDef(S: string Default: Integer): Integer

Beschreibung
StrToIntDef konvertiert konvertiert den String S, der eine Integer repräsen-
tiert (in dezimaler oder hexadezimaler Form), in eine Zahl. Wenn S keinen
gültigen Wert enthält, wird der mit Default angegebene Standardwert zu-
rückgegeben.

Hinweis:
Die Basicsciptsprache macht solche Typenumwandlungen selbstständig.
Diese Funktion ist aber Sinnvoll, wenn explizit Daten eines Bestimmten
Typs übergeben werden sollen (z.B. an Excel, da sonst Excel selbst ver-
sucht zu erkennen, um welchen Datentype es sich handelt, und dies
oftmals nicht gelingt!)

StrToTime
function StrToTime(S: string): TDateTime

Seite 180

AFS-Maskeneditor

Beschreibung
Mit StrToTime kann ein String mit einer Zeitangabe geparst werden. Ent-
hält S keine gültige Uhrzeit, wird eine EConvertError-Exception ausgelöst.

Der Parameter S muß aus zwei oder drei Zahlen bestehen, die durch das in
der globalen Variable DateSeparator gespeicherte Zeichen voneinander
getrennt sind. Optional kann danach noch die Angabe AM oder PM folgen.
Die Zahlen entsprechen den Stunden, Minuten und (optional) Sekunden.
Für das in Europa gebräuchliche 24-Stunden-Format braucht AM oder PM
nicht angegeben zu werden.

Hinweis
Das Format des Datumsstrings ändert sich, wenn der Wert einer Format-
variablen für Währungs- und Datums-/Zeitangaben geändert wird.

Hinweis:
Die Basicsciptsprache macht solche Typenumwandlungen selbstständig.
Diese Funktion ist aber Sinnvoll, wenn explizit Daten eines Bestimmten
Typs übergeben werden sollen (z.B. an Excel, da sonst Excel selbst ver-
sucht zu erkennen, um welchen Datentype es sich handelt, und dies
oftmals nicht gelingt!)

Time
function Time: TDateTime

Beschreibung
Time gibt die aktuelle Uhrzeit als Wert des Typs TDateTime zurück.

Beispiel:
 DateTime = Time ‘ aktuelle Uhrzeit und Datum speichern
 str = TimeToStr(DateTime) ‘ Uhrzeit in einen String konvertieren
 Caption = str ‘ Uhrzeit in der Titelleiste des Formulars anzeigen
 „ Hinweis: Dies hätte auch mit der folgenden Programmzeile ausgeführt
werden können:
 Label1.Caption = TimeToStr(Time)

TimeToStr
function TimeToStr(Time: TDateTime): string

Beschreibung
TimeToStr konvertiert einen TDateTime-Wert (Time) in einen String. Dabei
wird das mit der globalen Variablen LongTimeFormat festgelegte Format
verwendet. Das Format des zurückgegebenen Strings kann mit den ent-
sprechenden Datums- und Zeitvariablen geändert werden.

Trim
function Trim(S: string): string

Beschreibung

Seite 181

AFS-Maskeneditor
Trim entfernt entfernt alle am Anfang und Ende des mit S angegebenen
Strings vorhandenen Leer- und Steuerzeichen.

S=Trim(TBL_Kunden.FieldByName(„Land“).AsString+“
„TBL_Kunden.FieldByName(„Plz“).AsString)+“
„+TBL_Kunden.FieldByName(„Ort“).AsString

Wenn kein Land eingegeben wurde so wird der Platzhaterfreizeichen zwi-
schen Land und Plz entfernt!

TrimLeft
function TrimLeft(S: string): string

Beschreibung
TrimLeft entfernt alle am Anfang des mit S angegebenen Strings vorhande-
nen Leer- und Steuerzeichen.

TrimRight
function TrimRight(S: string): string

Beschreibung
TrimRight entfernt alle am Ende des mit S angegebenen Strings vorhande-
nen Leer- und Steuerzeichen.

Trunc
function Trunc(X: Double): Integer

Beschreibung
Trunc konvertiert eine Gleitkommazahl in einen Integer-Wert.

X ist ein Gleitkommaausdruck. Die Funktion gibt einen Integer-Wert mit
dem gegen 0 gerundeten Wert von X zurück.

Liegt der Integer-Wert von X außerhalb des Wertebereichs einer Integer-
Zahl, tritt ein Fehler auf, der mit einer EInvalidOp-Exception behandelt
werden kann. Wird keine Fehlerbehandlung durchgeführt, tritt ein Laufzeit-
fehler auf.

ShowMessage(Trunc(3.98)) ‘ gibt 3 aus

UpperCase
function UpperCase(S: string): string

Beschreibung
UpperCase konvertiert den Inhalt von S in Großbuchstaben und gibt einen
Zeiger auf den String zurück. Bei der Operation werden nur 7-Bit-ASCII-
Zeichen zwischen „a“ und „z“ berücksichtigt. Sollen internationale 8-Bit-
Zeichen konvertiert werden, verwenden Sie statt dessen die Funktion
AnsiUpperCase.

Seite 182

AFS-Maskeneditor
Beispiel:

ShowMessage(„Aber Hallo“) ‘ gibt ABER HALLO aus

VarArrayCreate
function VarArrayCreate(Bounds: array of Integer VarType: Integer): Variant

Beschreibung
VarArrayCreate erstellt ein variantes Array. Die Ober- und Untergrenzen
werden mit Bounds und der Datentyp der Elemente mit VarType festgelegt.
Für jede Array-Dimension muß im Parameter Bounds ein Wertepaar für die
Ober- und Untergrenze angegeben werden.

Der Datentyp der Elemente wird mit dem Parameter VarType festgelegt. Es
muß einer der TVarData-Typcodes verwendet werden, jedoch sind die Bits
varArray und varByRef nicht zulässig. Der Elementtyp varString darf
ebenfalls nicht verwendet werden. Um ein variantes String-Array zu erstel-
len, verwenden Sie statt dessen den Code varOleStr. Ist der Elementtyp
varVariant, sind die Array-Elemente selbst Varianten und können ihrerseits
variante Arrays enthalten.

Hinweis
Variante Arrays mit dem Elementtyp varByte sind besonders für das Über-
geben binärer Daten zwischen OLE-Automatisierungs-Controllern und OLE-
Automatisierungs-Servern geeignet. Bei diesen Arrays findet keine
Datenkonvertierung statt, und mit den Routinen VarArrayLock und
VarArrayUnlock kann effizient auf sie zugegriffen werden.

VarArrayHighBound
function VarArrayHighBound(A: Variant Dim: Integer): Integer

Beschreibung
VarArrayHighBound gibt die Obergrenze der Dimension Dim des in A ange-
gebenen varianten Arrays zurück. Für die erste Dimension sollte im Para-
meter Dim der Wert 1, für die zweite Dimension der Wert 2 usw. überge-
ben werden. Wird in A kein variantes Array angegeben, oder ist die in Dim
angegebene Dimension nicht vorhanden, wird eine EVariantError-Exception
ausgelöst.

VarArrayLowBound
function VarArrayLowBound(A: Variant Dim: Integer): Integer

Beschreibung
VarArrayLowBound gibt die Untergrenze der Dimension Dim des angegebe-
nen varianten Arrays zurück. Für die erste Dimension sollte im Parameter
Dim der Wert 1, für die zweite Dimension der Wert 2 usw. übergeben wer-
den. Wird in A kein variantes Array angegeben, oder ist die in Dim angege-
bene Dimension nicht vorhanden, wird eine EVariantError-Exception ausge-
löst

VarIsNull

Seite 183

AFS-Maskeneditor
function VarIsNull(V: Variant): Boolean

Beschreibung
VarIsNull gibt True zurück, wenn die angegebene Variante den Wert Null
hat. Enthält sie einen anderen Wert, wird False zurückgeliefert.

Hinweis
Verwechseln Sie nicht das Löschen einer Variante mit dem Zuweisen eines
Nullwertes an eine Variante. Letztere ist immer noch zugewiesen, hat aber
den Wert Null. Sie kann in Ausdrücken verwendet und in andere Typen von
Varianten konvertiert werden.

VarToStr
function VarToStr(V: Variant): string

Beschreibung
VarToStr konvertiert den Inhalt der Variante V in einen String.

Write
procedure Write(F, V1,...,Vn)

Beschreibung
Write schreibt eine Datei in eine Dateikomponente. F ist eine Datei-
variable und jedes V eine Variable mit dem Typ der in F angegebenen Kom-
ponente. Nach jedem Schreiben einer Variablen wird der Dateizeiger auf
die nächste Komponente gesetzt. Befindet sich der Dateizeiger bereits am
Dateiende (Eof(F) liefert True), wird die Datei vergrößert.

WriteLn
procedure Writeln(var F: Text , s : string)

Beschreibung
Writeln ist eine Erweiterung der Prozedur Write, die für Textdateien defi-
niert ist.

Nach dem Ausführen von Write schreibt Writeln ein Zeilenendezeichen
(Wagenrücklauf/Zeilenvorschub) in die Datei. Writeln(F) ohne Parameter
schreibt nur ein Zeilenendezeichen.

Die angegebene Datei muß für die Ausgabe geöffnet sein.

Beispiel:

DIM F1
s=„C:\test\test.txt“
AssignFile(F1, s)
ReWrite(F1)
WriteLN(F1,TBL_Auftrag.FieldByName(„Sendungsnummer“).AsString)
CloseFile(F1)

Seite 184

AFS-Maskeneditor

Zugriff auf interne Variablen (Formularsprache)

Die Software besitzt seit von Grundauf eine leistungsstarke Formular-
sprache, die für alle Ausgaben Anwendung findet. Diese wird im
Adminhandbuch erklärt. Damit Sie auch via Basicscript auf die Funktionen
Zugriff haben wurden stehen folgende Funktionen zur Verfügung:

GetVariable(string):string

GetVariable gibt den Inhalt einer Variable zurück

Beispiel:

ShowMessage(GetVariable(„TBL_Kunden.Bemerkung.RTF“))

Gibt den Inhalt der Bemerkung aus und wandelt den als RTF-Text (forma-
tierter Text) in ASC-Text (unformatiert). Diese Umwandlung das der
Formularbefehl .RTF

Beispiel 2:

ShowMessage(GetVariable(„TBL_Kunden.Nummer.EAN“))

Gibt die Kundennummer als EANCode 13 zurück mit aufgefüllten 0 und
Checksumme an der 13 Stelle

GetFormular(string):string

Diese Funktion verhält sich wie GetVariable, nur mit dem Unterschied, das
nicht nur eine Variable übergeben werden kann, sondern mehrere. Diese
werden innerhalb des Übergabestrings mit geschweiften Klammer {VARI-
ABLE} getrennt.

Beispiel:

ShowMessage(GETFormular(„Ihre Kundennr ist {TBL_Kunden.Nummer}“))

Beispiel 2:

ShowMessage(GETFormular(„Ihre Kundennr ist {TBL_Kunden.Nummer} und
Ihre Auftragsnr {TBL_Auftrag.Vorgangsnummer}“))

Zugriff auf das Dateisystem (eigener Export & Import)

Mit der Basic-Scriptsprache steht Ihnen auch der volle Zugriff auf das
Dateisystem Ihres Netzwerks zur Verfügung. Diese werden wir hier einmal
an drei Beispielen erläutern.

Grundfunktionen für den Dateizugriff

Seite 185

AFS-Maskeneditor

GetCurrentDir Gibt das aktuelle Verzeichnis zurück
GetTempDir Gibt das Tempverzeichnis des Rechners zurück
GetAppDir Gibt das Verzeichnis des Programms zurück
FileExists Gibt an ob eine Datei existiert (Rückgabewert 1)
AssignFile Weise eine Variablen eine Datei zu
ReWrite Öffnet die Datei zum Schreiben
Rest Öffnet die Datei zum Lesen
Write Schreibt in die Datei
WriteLn Schreibt in die Datei incl. ENTER
ReadLn Liest eine Zeile aus einer Datei
CloseFile Schließt die Datei
MakeDir Erstellt ein Verzeichnis
DeleteFile Löscht die angegebene Datei
FileShow Führt ein Programm aus

Beispiel 1:
Schreibzugriff in eine Datei (hier die Sendungsnummer ausgeben)

DIM F1
s=“C:\test\test.txt“
AssignFile(F1, s)
ReWrite(F1)
WriteLN(F1,TBL_Auftrag.FieldByName(„Sendungsnummer”).AsString)
CloseFile(F1)

Beispiel 2:
Lesezugriff auf eine Datei (hier die Sendungsnummer einlesen)

DIM F1
s=“C:\test\test.txt“
AssignFile(F1, s)
Rest(F1)
TBL_Auftrag.FieldByName(“Sendungsnummer”).AsString =ReadLn(F1)
CloseFile(F1)

Beispiel 3:
Lesezugriff und Schreibzugriff auf zwei Dateien (hier eine Datei kopieren)

DIM F1,F2
DIM inhalt
s=“C:\test\test.txt“
s2=“C:\test\copy.txt“

if InputQuery(“Dateinamen“,“Dateinamen eingaben“, s) then
 AssignFile(F1, s)
 AssignFile(F2, s2)
 Reset(F1)
 Rewrite(F2)
 Do while EOF(F1)=False

Seite 186

AFS-Maskeneditor
 inhalt=Readln(F1)
 Label1.Caption=100*FilePos(F1)/FileSize(F1)+“% kopiert“
 WriteLN(F2,inhalt)
 LOOP
 CloseFile(F1)
 CloseFile(F2)
 ShowMessage(„Datei kopiert“)
end if

Dateidialoge

TOpenDialog Dieser kapselt eine Datei öffnen Dialog
TSaveDialog Dieser kapselt eine Datei speichern Dialog

Beide Dialogtypen haben die gleichen Eigenschaften:

 .EXECUTE Zeigt den Dialog und hat den Rückgabewert TRUE,
wenn der Benutzer auf OK Klickt

.FILENAME Dateiname der ausgewählt wurde

Beispiel:

 dia= TOpenDialog.Create(Self)
 if dia.Execute then
 ShowMessage(„ausgewählt wurde „+dia.FileName)
 end if

Arbeiten mit OLE-Objekten

OLE-Objekte sind Programme, die einen Programmierschnittstelle bieten
und Funktionen, Eigenschaften und Unterobjekt zur Verfügung stellen. Dies
unterstützen z.B. alle Officeprogramme wie Word, Excel, Outlook usw.
Dieses mächstige Werkzeug ermöglicht es Ihnen diese Programm komplett
Fernzubedienen (wie von Geisterhand).
Ein OLE-Objekt (die Verbindung zum Fremden Programm) erzeugt man mit
der Funktion

PROGRAMMOBJEKT = createoleobject(„Programmklassenname“)
Programmklassenname: dieser Name ist von dem Anzubindenden Pro-
gramm festvorgegeben und diesen finden Sie in der Anleitung des anderen
Programms (Ansonsten mal Google fragen OLE und Programmnamen)
Programmobjekt : dieses beinhaltet das ganze Programm und ermöglicht
den Zugriff. Welche Funktionen und Unterobjekt hier zur Verfügung stehen
finden Sie in der Anleitung des anderen Programms (Ansonsten mal Google
fragen OLE und Programmnamen)
Tip: Bei Officeprogrammen öffnen Sie den VBA Funktion, dann finden Sie

Seite 187

AFS-Maskeneditor
hier die Onlinehilfe mit allen Funktionen.
Hinweis: damit OLE benutzt werden kann muss das entsprechende Pro-
gramm auf dem Rechner installiert sein!
Damit der Speicherplatz endgültig wieder freigegeben wird, sollten Sie bei
allen Objekten, die Sie nicht sichtbar machen, dieses Programmtechnisch
beenden und das PROGRAMMOBJEKT wieder freigeben, indem man diesem
null zuweist:
Hier folgen nun einige Beispiele:

Excel

Export des Feld E-Mail der Adressenauswahl zu Excel:

excel = createoleobject(„excel.application“)
excel.visible = True
workbook = excel.workbooks.add
worksheet = workbook.ActiveSheet
TBL_Kunden.First ‘ auf ersten Datensatzstellen
i=1
do while (TBL_Kunden.EOF=0) ‘ bis zum letzten Datensatz
 s=TBL_Kunden.FieldByName(„E-Mail“).Value
 if Trim(s)<>““ then
 worksheet.Cells(i,1).Value=TBL_Kunden.FieldByName(„E-Mail“).Value
 i = i + 1 ‚ Zähler erhöhen
 end if
 TBL_Kunden.Next ‘ zum nästen Datensatz blättern
loop ‘ Schleifenen

Erklärung:
 excel = createoleobject(„excel.application“)

Dies erzeugt das Excelobjekt dieses steht nun in der Variable excel zur
Verfügung.

excel.visible = True

Das Excelobjekt stellt viele Funktionen zur Verfügung welche Sie in der
Excel Dokumentation (VBA) finden.
Visible steht für sichtbar und mit Visible=True wird Excel nun angezeigt
workbook = excel.workbooks.add
Excel besteht aus verschiedenen Tabellen und einem zentralen Objekt,
weches diese verwaltet (workbook). Mit der Methode Add wird eine Sam-
melliste angelegt.

worksheet = workbook.ActiveSheet
Das Workbook Objekt enthalt nun die Tabellen und mit ActiveSheet wird
die aktuelle ermittelt

Seite 188

AFS-Maskeneditor
worksheet.Cells(i,1).Value=TBL_Kunden.FieldByName(„E-Mail“).Value

Eine Tabelle besteht nun aus Zellen, die mit CELLS(x,y) abgefragt werden
kann.

Mit Value wird dieser Zelle ein Wert übergeben
Wenn Sie nun Excel wieder benenden möchten, so gibt es hier die Funktion
.QUIT

Excel.Quit
Damit der Speicherplatz endgültig wieder freigegeben wird, sollten Sie bei
allen Objekten, die Sie nicht sichtbar machen, dieses Programmtechnisch
beenden und das PROGRAMMOBJEKT wieder freigeben, indem man diesem
null zuweist:
Excel = null

Outlook
Hier ein Beispiel welches eine E-Mail sofort sendet:
oMailItem = 0
Set oOApp = CreateOleObject(„Outlook.Application“)
Set oOMail = oOApp.CreateItem(oMailItem)
oOMail.To = TBL_Kunden.FieldbyName(„E-Mail“).AsString
oOMail.Subject = “Test-Betreff“
oOMail.Body = “Sehr geehrter Herr/Frau“ +
TBL_Kunden.FieldbyName(„Name“).AsString + “ test“
oOMail.Send

Wenn Sie die letzte Zeile ersetzen mit oOMail.Display statt oOMail.Send,
dann wird die Mail nicht sofort gesendet, sondern Ihnen zum bearbeiten
nochmals angezeigt!

Beispiel:
Einen Newsletter versenden:

oMailItem = 0
Set oOApp = CreateOleObject(“Outlook.Application“)
Set oOMail = oOApp.CreateItem(oMailItem)
oOMail.Subject = “Test-Betreff“
oOMail.Body = “Sehr geehrter Herr/Frau“ +
TBL_Kunden.FieldbyName(“Name“).AsString + “, test“
TBL_Kunden.First ‘ auf ersten Datensatzstellen
i=1
do while (TBL_Kunden.EOF=0) ‘ bis zum letzten Datensatz
 s=TBL_Kunden.FieldByName(“E-Mail“).Value
 if Trim(s)<>““ then
 oOMail.To = TBL_Kunden.FieldbyName(„E-Mail“).AsString
 oOMail.Send
 end if
 TBL_Kunden.Next ‘ zum nästen Datensatz blättern

Seite 189

AFS-Maskeneditor
loop ‘ Schleifenen

Tobit
Hier ein Beispiel welches eine E-Mail sofort sendet:

DvEMailItem = 2 ‘ // MailItem Objekt
Set oApp = CreateOleObject(“DVOBJAPILib.DvISEAPI“)
Set oAccount = oApp.Logon(““,““,““, ““, ““, “AUTH“)
Set oArchive = oAccount.GetSpecialArchive(102)
Set oMailItem = oArchive.NewItem(DvEMailItem)
oMailItem.Recipients.Add(TBL_Kunden.FieldByName(“E-Mail“).AsString,
„MAIL“, ““)
oMailItem.Subject = “Test-Betreff“
oMailItem.BodyText.HTMLText = “<hmtl><body>Sehr geehrte/r Herr/Frau
“+TBL_Kunden.FieldbyName(„Name“).AsString + “, test...
<body></
html>“
oMailItem.Options.UserHold = True
oMailItem.Send

Word
Hier ein Beispiel, wie man Daten an Word übergibt

Set Word = CreateOLEObject(“Word.Application“)
Word.Visible = True
Word.Documents.Add
S =Word.Selection
S.TypeText(“Hallo Welt“)
S.TypeParagraph
S.TypeParagraph
S.TypeText(“Und das war“)

XML-Zugriff

Hier ein Beispiel, wie man Daten aus einer XML-Datei auslesen kann

‚ XMLDOM demo

xmld = CreateOleObject(“microsoft.xmldom“)
if xmld.Load(“orders.xml“) then
nodel = xmld.DocumentElement.ChildNodes
for i = 1 to nodel.Length
 node = nodel.Item(i-1)
 nodec = node.ChildNodes
 TBL_Kunden.Append
 TBL_Kunden.FieldByName(”Firma”).AsString=nodec.Item(0).Text
 TBL_Kunden.FieldByName(”Vorname”).AsString=nodec.Item(1).Text
 TBL_Kunden.FieldByName(”Name”).AsString=nodec.Item(2).Text

Seite 190

AFS-Maskeneditor
 TBL_Kunden.FieldByName(”Strasse”).AsString=nodec.Item(3).Text
 TBL_Kunden.FieldByName(”Land”).AsString=nodec.Item(4).Text
 TBL_Kunden.FieldByName(”Ort”).AsString=nodec.Item(5).Text
 TBL_Kunden.FieldByName(”E-Mail”).AsString=nodec.Item(6).Text
 TBL_Kunden.FieldByName(”Telefon”).AsString=nodec.Item(7).Text
 TBL_Kunden.Post
 next
end if
xmld = null

In diesem Beispiel wird eine Datei ORDER.XML geöffnet, die Adressen
enthält.

Externe Datenbanken ADO-Zugriff

Hier ein Beispiel, wie man Daten aus einer Access Datei auslesen kann.
Über den Connectionstring (hier myDSN) kann auf beliebige Datenbanken
und SQL—Server zugegriffen werden.

ObjConnC = CreateOleObject(“ADODB.Connection“)
log.Items.Add(“ADO connection created“)
myDSN = “Driver={Microsoft Access Driver (*.mdb)};DBQ=countries.mdb“
ObjConnC.Open(myDSN)
log.Items.Add(“ADO connection opened“)
ObjRSC = CreateOleObject(“ADODB.RecordSet“)
mySQL = “SELECT * FROM COUNTRIES“
ObjRSC.ActiveConnection = ObjConnC
ObjRSC.Open(mySQL)
i = 0
countrycombo.Items.Clear()

do while (ObjRSC.Eof = False)
 ‘ get the field
 fld = ObjRSC.Fields(“COUNTRY“)
 ‘ add field value to combobox
 countrycombo.Items.Add(fld.value)
 ‘ count nr. of items added
 i = i + 1
 ObjRSC.MoveNext
loop
log.items.Add(“Added “ +inttostr(i)+“ records“)
ObjRSC.Close
ObjConnC.Close
log.items.Add(“ADO connection closed“)
countrycombo.ItemIndex = 12
ShowMessage(“Script executed“)

Seite 191

AFS-Maskeneditor
NEUE AFS-Basic Befehle und Eigenschaften
für noch tiefere Systemeingriffe:

DataSet Events sind nun verfügbar und können mit eigenem Code beein-
flusst werden!

Beispielprogramm:

Sub myAfterInsert(Dataset)
ShowMessage(„nach dem Einfügen“)
end Sub

Sub myAfterScroll(Dataset)
ShowMessage(„nach dem Bewegen“)
end Sub

Sub myBeforePost(Dataset)
ShowMessage(„vor dem Speichern“)
end Sub

Sub myAfterPost(Dataset)
ShowMessage(„nach dem Speichern“)
end Sub

Sub myBeforeDelete(Dataset)
ShowMessage(„vor dem Löschen“)
end Sub

Sub myBeforeCancel(Dataset)
ShowMessage(„vor dem Rückgängig“)
end Sub

Sub myAfterEdit(Dataset)
ShowMessage(„jetzt im Einfügemodus“)
end Sub

Sub myBeforeEdit(Dataset)
ShowMessage(„vor dem Einfügen“)
end Sub

TBL_Kunden.BeforePost=“myBeforePost“
TBL_Kunden.AfterScroll=“myAfterScroll“
TBL_Kunden.AfterInsert=“myAfterInsert“
TBL_Kunden.BeforeDelete=“myBeforeDelete“
TBL_Kunden.BeforeCancel=“myBeforeCancel“
TBL_Kunden.BeforeEdit=“myBeforeEdit“
TBL_Kunden.AfterEdit=“myAfterEdit“

Seite 192

AFS-Maskeneditor

SQL-Anweisungen sind nun via Script übergebbar (Änderbar):

TDBGRIDALL.SQL

TQueryData.SQL

TSQLLabel.SQL

Beispiel:

USERCOMPONENT664.SQL=“SELECT COUNT(*) FROM Positionen WHERE
Adresse=:Adresse“

E-Mail senden aus dem Programm

mit entsprechenden Einstellungen:

AppFunc(“MAIL:…“)

Ruft die Mailfunktion auf.

Die Parameter werden mit dem ~ Zeichen getrennt, dies darf nicht im Sub-
jekt oder Body der Mail vorkommen.

Paramater- Reihenfolge:

• Empfänger (an)
• Cc
• Betreff
• Body (Text)
• Anhang (Dateinamen), bei mehreren mit Zeichen ; getrennt
• Sofort senden (JA; TRUE) bei senden ohne weiteren Dialog

Beispiel:

AppFunc(“MAIL:post@afs-software.de~post@afs-software.com~TESTMAIL
aus dem Script~BODY~C:\Arno\Temp\0boddddn.txt“)

Drucken aus dem Programm

mit entsprechenden Einstellungen:

AppFunc(“PRINT:…“)

Ruft die Druckfunktion auf.

Die Parameter werden mit dem ~ Zeichen getrennt, dies darf nicht in ei-

Seite 193

AFS-Maskeneditor
nem Parameterwert vorkommen.
Paramater- Reihenfolge:

• Formular
• Kopien
• Titel
• Hauptdataset, die gedruckt werden soll
• Gruppendataset

Beispiel:

Inerhalb des Artikelfensters Etiketten der gesamten Artikelliste drucken

AppFunc(“PRINT:DRUCKEN\ETIEKTT.LBL~1~Etiketten~TBL_ARTIKEL“)

Inerhalb des Artikelfensters Etiketten des angezeigten Artikels drucken
(Hautdatadet weglassen, dann wird nicht das gesamte Dataset
durchgescrollt zum Drucken

AppFunc(“PRINT:DRUCKEN\ETIEKTT.LBL~1~Etiketten“)

Beliebige SQL-Anweisung ausführen

mit APPFUNC(“DOSQL: HIER DIE SQL ANWEISUNG “) können Sie
UPDATE,DELETE, INSERT und StoredProcedures auf dem SQL-Server auffüh-
ren lassen.

Beispiel:

hier in der Warengruppenbearbeitung alle Artikel ausblenden, die zu der
aktuellen angeklickten Warengruppe gehören:

SHOWMESSAGE(APPFUNC(“DOSQL:UPDATE ARTIKEL SET ART=255 WHERE
WARENGRUPPE=“+TBL_WARENGR.FIELDBYNAME(“WARENGRUPPE“).AsString))

Diese Funktion gibt als String entweder OK zurück oder im Fehlerfall
SQL-Error: mit der Rückgabe des SQL-Servers

Beliebige SQL-Abfrage ausführen

mit APPFUNC(“SQL: HIER DIE SQL ANWEISUNG “) können Sie einen
SELECT-befehl, eine View oder eine StoredProcedures auf dem SQL-Server
aufführen lassen.

Beispiel:

hier in der Warengruppenbearbeitung wieviele alle Artikel hat die Waren-

Seite 194

AFS-Maskeneditor
gruppe, die aktuelle angeklickt ist:

SHOWMESSAGE(APPFUNC(“SQL:SELECT COUNT(*) FROM ARTIKEL WHERE
ART=0 AND WARENGRUPPE =“+TBL_WARENGR.FIELDBYNAME
(“WARENGRUPPE“).AsString))

Diese Funktion gibt als String den Wert des ersten Feldes zurück.

Eine Aktion des Hauptfensters ausführen

mit APPFUNC(“ACTION:ACTIONNAME“) können Sie eine Action (Funktion)
des Hauptfensters ausführen lassen:

Beispiel:

Öffnet die Kundenbearbeitung:

APPFUNC(“ACTION:Ac_Ku_be“)

Öffnen der Vorgangsliste

mit APPFUNC(“OPEN_VORGANGSLISTE:VORGANGSARTID“) können Sie eine
die Vorgangsliste öffnen:

Beispiel:

Öffnet die Angebotsliste:

APPFUNC(“OPEN_VORGANGSLISTE:1“)

Öffnen eines Vorgangs

mit APPFUNC(“OPEN_VORGANG:VORGANGSID“) können Sie einen Vorgang
öffnen:

Beispiel:

Öffnet ein Vorgang aus der Vorgangsliste:

APPFUNC(“OPEN_VORGANG:“+TBL_Auftrag.FIELDBYNAME(“AUFTRAG“).AsString)

Kopieren eines Vorgangs

mit APPFUNC(“VORGANGKOPIE:VORGANGSID~NEUE_VORGANGSARTID“)

Seite 195

AFS-Maskeneditor
können Sie einen Vorgang kopieren:

Beispiel:

Aus der Vorgangsliste den aktuellen Vorgang in ein Angebot kopieren

APPFUNC(“VORGANGKOPIE:“+TBL_Auftrag.FIELDBYNAME(“AUFTRAG“).AsString~2)

Forführen eines Vorgangs

mit

APPFUNC(“VORGANGFORT:VORGANGSID~NEUE_VORGANGSARTID~RÜCKSTAND
_beachten~REST_EINER~TEILLIEFERUNG~alten_Vorgangs_abschließen“)

können Sie einen Vorgang fortführen:

Parameter:

• VORGANGSID
• NEUE_VORGANGSARTID
• Rückstand beachten (True/False)
• nur Restbestand Auftrag behalten (Rest einer Teillieferung) (True/False)
• alten Vorgang abschließen (True/False)

Beispiel:

Aus der Vorgangsliste den aktuellen Vorgang in eine Auftragsbestätigung
fortführen

APPFUNC(“VORGANGKOPIE:“+TBL_Auftrag.FIELDBYNAME(“AUFTRAG“).AsString~3)

Ausgabe eines Vorgangs (Drucken, Mailen, Archivie-
ren als PDF)

mit

APPFUNC(“VORGANGAUSGABE:VORGANGSID~AUSGABEART~ZUSATZINFOS“)

können Sie einen Vorgang ausgeben

Seite 196

AFS-Maskeneditor
Parameter:

• VORGANGSID
• Ausgabeart (0=Druck; 1=Mailen)
• Zusatzinfos:

• DIREKT = Drucken odne Druckerdialog; bei Mailen ohne weitere
Nachfrage

Beispiel:

Aus der Vorgangsliste den aktuellen Vorgang direkt Mailen

APPFUNC(“VORGANGAUSGABE:“+TBL_Auftrag.FIELDBYNAME(“AUFTRAG“).AsString~1~DIREKT)

Eigene Ereignisse (Eventhandling)

Mit der Basic-Scriptsprache stellt Ihnen auch den Zugriff auf gewisse Ereig-
nisse (Events) zu. Hierzu können Sie eigene Proceduren Anlagen, die die
Ereignisbehandlung enthalten können. Diese werden wir an einem Beispiel
erläutern.

Sub miOption1Click(Sender)
 ShowMessage(„Heute ist „+DateToStr(Date))
end Sub

Sub SetEvents
 Button1.OnClick = „miOption1Click“
 ShowMessage(„Ab jetzt wird der Event abgearbeitet“)
end Sub

SetEvents

Seite 197

AFS-Maskeneditor

Dynamische Forms:
Um neue Objekte zu erzeugen, benötigen die einen Besitzer und Eltern-
objekt (Parent) auf dem diese Angezeigt werden.
Den Besitzer übergibt man beim Create Befehl, der das Objekt erzeugt.
SELF ist das Fenster, was gerade offen ist!
In diesem beispiel wird ein Fenster erzeugt (fm), danach werden weiter
Unterelemente erzeugt die diesem Fenster gehörten (.Create(fm)) und
diesem schließlich zugewiesen werden (.Parent=fm).
Dieses Team ist nur für erfahrene Programmierer geeignet und Google hält
zu den Objekttypen zahlreiche Beschreibungen bereit, welches den Umfang
dieser Einführungsanleitung deutlich übersteigen würde!

Beispiel:

fm = TForm.CreateNew(Self)
fm.Caption = “eine neue form!“
fm.Left = 200
fm.Top = 120
fm.Width = 150
fm.Height = 130
fm.BorderStyle = bsToolWindow
lb = TLabel.Create(fm)
lb.Parent = fm
lb.Left = 10
lb.Top = 10
lb.Caption = “Ihr Name:“
ed = TEdit.Create(fm)
ed.Parent = fm
ed.Left = lb.Left
ed.Top = lb.Top + lb.Height + 1
bt = TBitBtn.Create(fm)
bt.Parent = fm
bt.Left = ed.Left
bt.Top = ed.Top + ed.Height + 20
bt.Kind = bkOk
if fm.ShowModal = mrOk then
 ShowMessage(“Hallo “+ed.Text+“ !!!“)
end if

Timer Objekt (Eventhandling)
Mit der Basic-Scriptsprache stellt Ihnen auch den Zugriff eigende Timer zur
Verfügung. Timer führen in gewissen abständen ein Ereignis onTimer aus,
wenn
dieser eingeschaltet wird.
Der Timer hat folgende Eigenschaften:
.Enabled Ein- (True) oder Ausgeschaltet (False)
.Interval Zeit in milli sec, in dem das Ereignis onTimer aufgerufen
wird Standardwert ist 1000 mili sec = 1 Sekunde

Seite 198

AFS-Maskeneditor
Beispiel:
Dieses Beispiel erzeugt einen Timer, der bei einem eigenen Schalter die
aktuelle Uhrzeit anzeigt:

Sub myonTimer(Sender)
 USERCOMPONENT667.Caption=TimeToStr(now)
end Sub
ti= TTimer.Create(Self)
ti.OnTimer=“myonTimer“
ti.Enabled=True

Action Objekt (Funktionszugriff)

Mit der Basic-Scriptsprache stellt Ihnen den Zugriff auf programmeigene
Funktonen zur Verfügung.
Actions kapseln Programmfunktionen incl. Beschriftungen, die Menüs und
Schaltern wieder zugeweisen werden können:
xxx.Action=ActionName
Aufrufen können Sie diese Actionions mittels Execute:
xxx.Execute

Beispiel

Sub myonclick(Sender)
 USERCOMPONENT648.Caption=“Hallo Welt“
end Sub

act=TAction.Create(self)
act.Caption=“Hallo“
act.OnExecute=“myonclick“
USERCOMPONENT649.Action=act

Beispiel aus einen Script in der Adressmaske die History aufrufen:

Act_History.Execute

Seite 199

AFS-Maskeneditor

Index

A
Abs 156
AFS- Basicscript-Sprache 146
AFS-Basic Syntax: 149
Aktionen 33
Aktionen der Arbeitszeitverawaltung 74
Aktionen der Artikeltarife 74
Aktionen der Auftragsbestätigung 75
Aktionen der Barkasse 80
Aktionen der Geräteverwaltung 86
Aktionen der Lagerbuchung 95
Aktionen der neuen Aufträge 104
Aktionen der Notizenverwaltung 122
Aktionen der Touchkasse 133
Aktionen der Umsatzsteuerauswertung 137
Aktionen der Vorgangsliste 137
Aktionen der Warengruppen 140
Aktionen des Bestellwesens 84
Aktionen des DTA-Bankings 85
Aktionen des Terminplaners 131
Aktionen des Textwriters 132
Aktionen des Wartungs- und Abowesen 142
Aktionen für „Artikelliste nach Warengruppen“ 53
Aktionen für das Fenster „Lagerbuchung“ 55
Aktionen für die Inventur 56
Aktionen für die Preisliste 58
Aktionen für Angebote 64
Aktionen für das Fenster „Warengruppe“ 52
Aktionen für das Kassenbuch 94
Aktionen für das Kontaktmanagement 38
Aktionen für das Verdichten von Vorgängen 137
Aktionen für den Abbuchungsauftrag 63
Aktionen für die Artikelverwaltung 33
Aktionen für die Interessentenbearbeitung 46
Aktionen für die Kundenbearbeitung 43
Aktionen für die Lieferantenbearbeitung 49
Aktionen für die Rabattmatrix 59
Aktionen für die Warengruppenauswertung 141
Aktionen für externe Preislisten 86
Aktionen für Gutschriften 88
Aktionen für Kassenabschlussberichte 94
Aktionen für Lastschriften 97
Aktionen für Lieferscheine 98
Aktionen für Mitarbeiter 104
Aktionen für MwSt-Einstellungen 104
Aktionen für neue Angebote 112

Seite 200

AFS-Maskeneditor
Aktionen für Rechnungen 122
aktive Elemente 143
AnsiCompareStr 156
AnsiCompareText 157
AnsiLowerCase 157
AnsiUpperCase 157
ArcTan 157
Arrays 152
Assigned 157, 158
AssignFile 158

B
Beep 158, 159
Benutzerspezifische Masken 31
BLOB-Felder 26
Buttons 17

C
Chdir 159
Chr 159
CloseFile 159
CompareStr 159
CompareText 160
Copy 160
CreateOleObject 161

D
Date 161
Datenbankfeld mit Auswahlklappliste 29
Datenbankfeld mit Auswahlliste (Listbox): 27
Datenbanklangtext formatiert 31
Datenbanktabellen und Navigationsleisten 21
Datenbanktextfelder 24
Datenbankverknüpfung als Klappbox 30
DateTimeToStr 161
DateToStr 162
DayOfWeek 162
Dec 162
DecodeDate 162, 163
DecodeTime 163
DeleteFile 163
Die Bezeichner 150
Die Fenster des Maskeneditors 13
Die Kontrollleiste 13
Die Script Strukturen 149
DIM 163

Seite 201

AFS-Maskeneditor
E
E-Mail senden aus dem Programm 192
Einbinden von DLL und deren Funktionen: 155
Einschub: Original Kaufmann wiederherstellen 25
EncodeDate 163, 164
EOF 164
Exp 165

F
Festlegen von Eigenschaften 14
FileExists 165
FilePos 165
FileShow 166
FileSize 166
FloatToStr 166, 167
For Anweisung 154
Format 167
FormatDateTime 167
FormatFloat 167
Frac 168
Funktionen und Sub Deklaration 155
Funktionsübersicht: 156

G
GetActiveOleObject 168
GetAppDir 168
GetCurrentDir 168
GetTempDir 168
GetVariable(string):string 184
Grundeigenschaft von sichtbaren Objekten 149

H
High 169
Hinweise und Hotline-Service 10

I
If - Anweisungen 152
Inc 169
IncMonth 169
Index 152
InputQuery 170
Insert 170
Installation überprüfen 12
Int 170
Internetservice 11
IntToHex 171
IntToStr 171

Seite 202

AFS-Maskeneditor
IsLeapYear 171
IsValidIdent 171

K
Keine Zeit, um das Handbuch zu lesen ???? 10
Kommentare 151

L
Labelfelder 20
Length 172
Ln 172
Loop Anweisung 153
Low 172
LowerCase 172

M
MakeDir 172, 173

N
Näheres zu den Objekten 16
NEUE AFS-Basic Befehle 191
Now 173
Nutzungslizentvertrag 2

O
Odd 173
Ord 173

P
Panels 17
Pos 173, 174
procedure Reset(var F [: File RecSize: Word]) 175

R
Random 174
ReadLn 174
Reset 174
Rewrite 175
RmDir 176, 177
Round 176

S
Schalter-Datenbankfeld 29
Select case Anweisung 154
ShowMessage 177
Sin 177

Seite 203

AFS-Maskeneditor
Sqr 177
Sqrt 177, 178
StrToDate 178
StrToDateTime 178
StrToFloat 178, 179
StrToInt 179
StrToIntDef 179
StrToTime 179, 180

T
Tabellenobjekte 147
Time 180
TimeToStr 180
Trim 180
TrimLeft 181
TrimRight 181
Trunc 181

U
UpperCase 181

V
VarArrayCreate 182
VarArrayHighBound 182
VarArrayLowBound 183
Variablen 151
VarIsNull 183
VarToStr 183

W
While Anweisung 153
Write 183
WriteLn 183

Z
Zeichen String 151
Zugewiesene Anweisungen 150
Zugriff auf interne Variablen (Formularsprache) 184

Seite 204

AFS-Maskeneditor

