Migrating from DOS to GUI Environment
1989 – Pure DOS (No COLOR)

[image: image13.png]I W51 CM-5.1 Archive - siul Station #:011 Version:3.83s FOR WINDOWS
Search _favigate

Job: Revieuli252

PER DEIN:

D-Rcud:01/62/1997 Forult:0006 File#E1A275CHX0 Refth
lConn:3333] SFee: CoCott: Fee: DoD10/06/1995
lLaut = #0bt: Advat: Paraz01) Rates: 0.00] 0.00
1655.63 Advaz Attyzo1 Int
Advas: Coll: 6 Thru Date:11/65/2063

SSN#z334-62-6390 FCOMN:
credtr:
4 :3/1/9
SWHITE HALL IL 62092 strt:
17/243-0259] Faxia14/878-2u240 ¢S 2

[F18/ShFt-F18 T0_SEARCH]]
Fu-Phone #'s [Fo-Financial || F6-Print

W | ronees] rowe | et | cod] siers | oo | oty |

sown | _csown | 0| _pon | _eoomn | _esoen |

V. HENSONIMELVIN A | $1,655.63] §1,655.63

· BR Version 3.66

· Pure DOS

· No Color

· Early Screen Design

1991 – Added Color!

[image: image2]
· BR Version 3.63

· Pure DOS

· COLOR

Crowded more fields into the same space

· 1999 – Last DOS Release

[image: image3]
· BR Version 3.67

· Pure DOS, but Integrated with Windows

· Took better advantage of Color

· Integrated “POP-UP” Windows (Dos Style)

Lined up Fields better

· 2000 – WINDOWS!

[image: image4]
· BR 3.83

· Windows Release

· Virtually the Same as Prior “DOS” Release

· Y2K Release – Added Century to most fields.

2006 Redesigned for “Better Windows Interface”
[image: image5.png]CM-64 NEW YORK - SIUL STATION #:722 VERSIO}

Review Open 892 File:NDAROGOOB1 Time:01:16:38 DEBTORS [5-11
Client: 99 [FORWES9 " File:u024212815875904 Aty:[1 coll: 11
Coco 0 lllllllllllllllllll. File: Par:7Lk Sale: @
Cred o [erediter 1, line 1 | Thru:es/1a/2007 orig$: " 1000.00
INT BASE 1,000.00 Status: [1[11/87/2086 Int g %: 3600.75
PER DIEN .0000 Doc:[D1 87/13/1999 Total § Due: L600.75
DEBTORS = 3
1T|MAIN Arcaro/Nicholas D. Parsippany NJ B
2|2ND Parsippany NJ
3|3rd

"7 Activity, for NDAODOO1 Rezcreditor 1, line 1

* Vs, Arcaro/Nicholas D..

$1,000.00/ $4,600.75

Sart: [Type <] Fitec [=

Tpe Toste Time Tuser_[code e o e Toisbursed Toatance T

Doc 06/07/07 14:50 EDI *BadPhon Touchstar Bad phone # Home phone number invalid $1,000.00
[|user:EDI 06/08/07 08:42 EDI XMETRO Exported to Metro $1,000.00
[|user:EDI 06/18/07 13:14 EDI XMETRO Exported to Metro $1,000.00
[|piary 07/30/07 10:30 GAK *DEL-45 auto remove :EDI REQUEST:*LxStat1 $1,000.00
[|piary 07/30/07 10:30 GAK *DEL-896 touchstar :ONQ-DIARY:04/01/21 $1,000.00
7Diary 07/30/07 10:30 GAK *DEL- 1 Send Demand Letter :Experian- $1,000.00
[|piary 07/30/07 10:30 GAK *DEL-970 KEYSTONE TEST :Auto Added $1,000.00
[|piary 07/30/07 10:30 GAK *DEL-38 VED--G JUDGMENT :nope $1,000.00
[|piary 07/30/07 10:30 GAK *DEL- 2 NEW LUNV ACCT :TouchStar Dial rejec $1,000.00
[|piary 07/30/07 10:30 GAK *DEL- 5 dorothy did this :via Smrt Dial $1,000.00
[|piary 07/30/07 10:30 GAK *ADD-55 FILE SUIT CHECK $1,000.00_|

Nian, N7/20/N7 10-22 QAK *DEL . EBR EllLE QSUIT CHECK <1 0NN NN |

== | [i

oo | iy

| o Prce Foms

Piint CredtRPT

Delete

s | [

v |

· BR 4.17 “GUI OFF”

· Visual Basic Control used for “Paperless File”

· Significant redesign of the screen layout.

· Using custom Colors similar to Windows.

· “Still Not Quite Windows”

2007 – GUI OFF

[image: image6.png][CM-70 NEW YORK - SIUL STATION #:721 VERSION:4.17L FOR WINDOWS
Acton Edt Claim Information Search Navigate:

Review Open #126180 File:NDROOB1 Time:21:59:17 |[Debtors] [5-11

Client: Any Forwarder, Inc. File:12333333%4 Aty: 7 Coll: 2
Coco File: Par:18 Sale: 15
Cred : Bryan s Test Forwarder Thru:@9/18/2007 0rig$: 1250.00
LEGAL INFO: [1- [BJ 99DOCKETY Statusj 15 [85/87/2007 Int m 7.00%: 406.83
PER DIEM: .2095 DDCJD1 05/02/2007 Total § Due: 1118.66
DEBTORS = 1
1|{MAIN Arcaro/Nicholas D. Y 973/46L4-444YL Randolph NJ|

Paperless File Activity:NDAOBOl—————————___PAGE DOWN
New Claim Entry

o4/30/07 Nicholas (11:28 Debtor p/c: Debtor pleaded inability to

o4/30/07 pay and reguested invoices for proof.

05/02/07 Demand letter Sent 20.50
85/82/07 Nicholas [16:44 Debtor phone call: Said he found records

85/82/07 of the original debt. Would like to work out a
85/82/07 payment plan. \j

[F18/Shft-F18 TO SEARCHI—I

F1-Add Notes| F2-Diary | F3-Send WP | F4-Phone #°S | F5-Financial | Fé-Print
Next Diary : | 1 04/30/2007 | 403 05/07/2007 | 28 05/30/2007

J [| = | | e | J [J [

Search

NDADDO L | Bryan's Test Forwar V. ArcarojNicholas D. | $1,092.25/ $1,118.66

· BR 4.17 “GUI OFF”

· Using Windows Colors

· Intended as a “Bridge” for people with ‘Non-Conforming Hardware”

· 800 x 600 works fine on 15” Monitors

2007 GUI ON – Windows RELEASE!

[image: image7.png][Ed CM-70 NEW YORK - SIUL STATION #:721 VERSION:4.17L FOR WINDOWS
cton Edt CamInformaton Search Naviate

Review Open #12610 File:NDA0O0L Time:22:04:18

Client: Any Forwarder, Inc. File:123333334
Coco: File
Cred: 2 Bryan's Test Forwarder Thru309/10/2007
LEGAL INFO: |- [B] 99DOCKETS Status; 15| 05/07/2007 Int@

PER DIEM: -2095 Doc:D! 05/02/2007

DEBTORS = 1

Aty Coll] 2
Par Salei 15
Orig$ 1250.00
7.00, 406.83

Total $ Due: 1118.66

Arcaro/Nicholas D. Y 973/464-4444

Paperless File:NDA00O1 |Priori

Date |User| Code Comment E
04/30/2007 NDA 91 New Claim Entry 1,250.00

04/30/2007 NDA Nicholas 11:28 Debtor p/c: Debtor pleaded inability to

04/30/2007 NDA " pay and requested invoices for proof.
05/02/2007 NDA D1 Demand letter Sent 20.50

NDA Nicholas 16:44 Debtor phone call: Said he found records

F1-Add Notes | F2-Diary | F3-Send WP | F4-Phone #S | F5-Financial | F6-Print
Next Diary : 1 04/30/2007 403 05/07/2007 28 05/30/2007

) C = JC > J e | | I
==

INDADDO L | Bryan's Test Forwar V. ArcarojNicholas D. | $1,092.28/ $1,118.66.

· BR 4.17 GUI ON

· Using Windows Colors

· Users Demanded “WINDOWS” & “FAST”

· 1024 x 768 with 17” Monitors Required.

TOOLBAR.WB

[image: image8.png][Ed CM-70 NEW YORK - SIUL STATION #:721 VERSION:4.17L FOR WINDOWS

'WSID=72 Date=09/10/2007 Time=07:39:17

Program ID C:\ TOOLBAR\TOOLBAR .wb

Current Line= 300

C:\TOOLBAR\TOOLBAR.wb MAIN ACTIVE RUN 0LINKS
F:siul\clsinc\LIBRARY\OPENFILE.WB RESIDENT LOADED END 0LINKS
F:siul\clsinc\ LIBRARY\XMLIO.WB RESIDENT LOADED END 0LINKS
F:\siul\clsinc PROG2\INTERMNT.WB RESIDENT LOADED END 0LINKS
F:siul\clsinc PROG2\MAST2. WB RESIDENT LOADED END 0LINKS
F:siul\clsinc\LIBRARY'\FINANUTL.WB RESIDENT LOADED END 0LINKS
F:siul\clsinc\LIBRARY\RPTUTL.WB RESIDENT LOADED END 0LINKS
F:\siul\clsinc\ LIBRARY\CLSUTIL.WB RESIDENT LOADED END 0LINKS

Resource Max InUse Available Max Used
Work Stack 64000 0 64000 48939

Paperiess. Merge WP

[F1] Quitto WIN [F2] SelectPrinters: Launch Menu

J C:TOOLBARYTOOLEAR Joo300:01 [\rooLeAR

· BR 4.17 – GUI ON

· Included with CD

· Simple Application intended to demonstrate how to implement a simple “GUI” application.

Graphical Components Used:

[image: image9.png]ICONS
Ele Edt View Favorites

Q- O B

address | C:\ToolBarICONS

B rcare ress

T View as sde show
@ orcer prints onlne
& Printpctures

&) copyalitems to D

File and Folder Tasks

29 ke a new folder

Publsh this folder to
the Web

7 share this foldr

Other Places

& Todkar
@ My Petres

R My Computer
& Wy NetworkPlaces.

· Graphics are all High Resolution pictures,

· :ISOTROPIC will allow pictures to resize and maintain their aspect ratio.

· Sometimes it’s better to let them distort.

· Keep the graphics simple, they will resize better.
· Toolbar.gif – only 1 pixel wide, when used as a background creates toolbar

· VBAR.GIF, Had Gradient colors in both directions, (1080 x 800)

Source Code for TOOLBAR.WBS

00001 PRINT NEWPAGE

00002 LET ENV_GUI$=ENV$("GUIMODE") !:

 IF ENV_GUI$<>"ON" THEN !:

 EXECUTE "CON GUI ON"

00005 DIM TBAR_FORM$*80,TBAR_ICONS$(3)*80,VBAR_FORM$*80,VBAR_ICONS$(2)*80,STATUS$(1)*132,BUFF$*1024,GRID_HANDLE$*80

00010 LET IO_WIN=100 !:

 LET WINX=1: LET WINL=80 !:

 LET WINY=3: LET WINH=20

00020 LET TBAR_FORM$="1,"&STR$(WINL-5)&",P 1/2,[S],B90;1,"&STR$(WINL-3)&",P 1/2,[S],B91;1,"&STR$(WINL-1)&",P 1/2,[S],B99"

00030 LET TBAR_ICONS$(1)="icons\MvUP.GIF:Isotropic" !:

 LET TBAR_ICONS$(2)="icons\MVDn.GIF:Isotropic" !:

 LET TBAR_ICONS$(3)="icons\X.GIF:Isotropic"

00040 LET VBAR_FORM$="1,1,P 1/2,[S],B112;"&STR$(WINH-1)&",1,P 1/2,[S],B113"

00050 LET VBAR_ICONS$(1)="icons\UP.GIF" !:

 LET VBAR_ICONS$(2)="icons\Down.GIF"

00100 OPEN #(IO_WIN): "SROW="&STR$(WINY)&",SCOL="&STR$(WINX)&",ROWS="&STR$(WINH)&",COLS="&STR$(WINL),DISPLAY,OUTIN

00110 PRINT #IO_WIN: NEWPAGE

00120 OPEN #(TOOLBAR_HANDLE:=FNGETHANDLE): "SROW=1,SCOL=1,ROWS=1,COLS="&STR$(WINL)&",parent="&STR$(IO_WIN)&",picture=icons\ToolBar.Gif" ,DISPLAY,OUTIN

00130 OPEN #(VBAR_HANDLE:=FNGETHANDLE): "SROW=2,SCOL="&STR$(WINL-1)&",ROWS="&STR$(WINH-1)&",COLS=2,parent="&STR$(IO_WIN)&",picture=icons\VBar.Gif" ,DISPLAY,OUTIN

00200 PRINT #TOOLBAR_HANDLE,FIELDS TBAR_FORM$: MAT TBAR_ICONS$

00210 PRINT #VBAR_HANDLE,FIELDS VBAR_FORM$: MAT VBAR_ICONS$

00220 PRINT #IO_WIN,FIELDS "2,1,C,[W]": "Please Wait, Generating Status Information"

00300 EXECUTE "STATUS ALL >"&ENV$("TEMP")&"\STATUS.[SESSION]"

00310 OPEN #(STATUS_HANDLE:=FNGETHANDLE): "NAME="&ENV$("TEMP")&"\STATUS.[SESSION],RECL=512",DISPLAY,INPUT

00320 LINPUT #STATUS_HANDLE: BUFF$ EOF 390

00330 MAT STATUS$(NSTATUS+=1) !:

 LET STATUS$(NSTATUS)=BUFF$

00340 GOTO 320

00390 CLOSE #STATUS_HANDLE:

00400 LET GRID_HANDLE$="2,1,LIST "&STR$(WINH-1)&"/"&STR$(WINL-2)

00401 DIM GRID_HEADINGS$(1)*80,GRID_WIDTHS(1),GRID_FORMS$(1)*80

00410 LET GRID_HEADINGS$(1)="Status All"

00420 LET GRID_WIDTHS(1)=WINL

00430 LET GRID_FORMS$(1)="C 132,[T]"

00480 PRINT #IO_WIN,FIELDS GRID_HANDLE$&",headers,[tabs]": (MAT GRID_HEADINGS$,MAT GRID_WIDTHS,MAT GRID_FORMS$)

00490 PRINT #IO_WIN,FIELDS GRID_HANDLE$&",=": MAT STATUS$

00495 LET INP_START=UDIM(STATUS$)

00500 LET CURFLD(1,INP_START)

00510 INPUT #IO_WIN,FIELDS GRID_HANDLE$&",ROWSUB,SELONE": CHOICE

00515 EXECUTE "CON GUI "&ENV_GUI$

00520 PRINT "FKEY ";FKEY;" Detected on Item #";CHOICE !:

 PRINT STATUS$(CHOICE)

00999 END

02000 DEF FNGETHANDLE

02010 LET NHANDLE=999

02020 DO UNTIL FILE$(NHANDLE)=""

02030 LET NHANDLE-=1

02040 LOOP

02050 LET FNGETHANDLE=NHANDLE

02090 FNEND

[image: image1][image: image10.png]% C:WINNT\System32\cmd.exe - WB366 -WBCONFIG.SUB

OUR FILE #: 93000818

Co-Cnsl#: Co-Cnsl Filefi:
Comment: Our Secy f#:| Our Atty #:0l Adv.atty: 8

Received: Forw #: @ Forw File #: [N LL:
Commission Rate: Suit Fee %: ' fnount of Claim:

Debtor:

Street:
City:

Uenue: G i ContractInt: [IENEE Stat]
Date of Debt: i |] Judgm Date:
Court Case Number : fnount of Judgment:

Sheriff: [l Rates: Accrued Int: 8.88 - Thru:

ROOT\PROGT\MAST 61108 0G1\MAST 12986 23:72

[image: image11.png]: Reviewiih 1st of 3 Screens

OUR FILE #: 93000818

Received: 93783715 Forw #: BBBZ Forw File #: LL:
Comm:E SFee:1@° | CoCnsl#:| U@ Ref#: Comm Sfee::

Debtors:[] Secy:@1 Atty:@1Collctr:f@ AduAtty: @ Ref#:

Original Claim : 1008008.08 Date of Debt: Rates:12.08 18.88
Orig. Interest : 8.88 Accrued Int: 0.80 - Thru: B83/11/084

Debtor: Debtor/Daniel FORWARDER COMM ;| SUIT FEE%:
Alias : Credtr: Creditor’s R Us
Street: 45 West Main Street

C,S Z: Boonton, NJ arees Street:

Phone: Fax: C.S z:

Uenues:@ 8 Suit Amt: 8.88 AttorneyFee: 0.88 Stat: a.80
Shrffs:B 8 Dcktit: Jit: Bkcyl :

SuitDate: JudgmDate :| -Ant $: 8.88 PJI: a.88
MiscDate: Misc Amts: a.88 a.88
Comments:

WHICH BLOCK OF INFORMATION DO YOU WISH TO CHANGE OR ADD TO (8-6)
93000018 [Creditor s R Us U. Debtor/Daniel 10, 060. 06/ 10,000 09

[image: image12.png]BASE 1,655.63
OUR FILE #: TAR78 435-7257 .boes

Received:97/81/82 Forw #:0808 Filef :EIA275CHXE Ref#:
CoColt:[@ Refii: Comm ! SiREEs
:l_AduAtty:F @ Refit: Para:@1 Atty:@1 Coll:[@
Original Claim : 1655.63 Date of Debt:95/18/86 Rates:/0.088 ' 0.68
Orig. Interest : 8.88 Accrued Int: 0.80 - Thru: 83/11/85

63/1

Debtor :HENSON/FELUIN A FORWARDER COMM ;| SUIT FEE:
Alias : Credtr:

Street:325 N CARR H o @:3/1/96

C,S Z:WHITE HALL TL 62892 Strt:

Phone:217/243-0259 Fax:314/878-2424 C.S 7

1/85|LIG|Luis Eé:S‘? Notice that Notes now Have a Time Mark!

[Next Diary 1[98/@7/23]

TAR78

U. HENSON/MELUIN A $1,655.63/ $1,655.63

