VSFlexGrid控件属性方法一览表(带()为方法)
说明：O 表示 VSFlexGrid 对象的名，A 表示当前属性名，|表示可选
	属性/方法名称
	功能
	示例语法

	AddItem()
	增加一行
	O.A String[，RowIndex]

	Aggregate
	返回集合合计(总数，平均，等等)
	O.A=(A，Row1，Col1，Row2，Col2)

	Align
	对象在窗体上的显示位置
	O.A=0|1|2|3|4

	AllowBigSelection
	设定列头是否整行或整列选择
	O.A=True|False

	AllowSelection
	是否可多单元选择
	O.A=True|False

	AllowUserFreezing
	运行时用鼠标冻结行或列
	O.A=0|1|2|3

	AllowUserResizing
	调整(行/列)大小方式
	O.A=0|1|2|3|4

	Appearance
	边框平面/凹陷/凸起
	O.A=0|1|2

	Archive()
	存储或清除一个二进制文件内容
	O.AArcFileName，FileName，0|1|2|3

	ArchiveInfo
	返回一个二进制文件信息
	O.AArcFileName，0|1|2|3|4，LineIndex

	AutoReSize
	是否自动调整大小
	O.A=True|False

	AutoSearch
	设置自动搜索
	O.A=0|1|2

	AutoSearchDelay
	设置AutoSearch多少秒刷新
	O.A=2

	AutoSize()
	自动调整列到指定宽度
	O.ACol1，Col2，True|False，1000

	AutoSizeMode
	自动调整适合行列内容
	O.A=0|1

	AutoSizeMouse
	是否双击列首自动调整适合行列
	O.A=True|False

	BackColor
	所有非固定行列的背景色
	O.A=Color

	BackColorAlternate
	所有非固定行列的交替行颜色
	O.A=Color

	BackColorBkg
	表格背景坐底色
	O.A=Color

	BackColorFixed
	固定的行/列背景色
	O.A=Color

	BackColorFrozen
	冻结部分的行列背景色
	O.A=Color

	BackColorSel
	单元被选中的背景色
	O.A=Color

	BindToArray()
	绑定数组
	O.AArrayStr，RowDim，ColDim，PageDim，CurrentPage

	Bookmark
	返回ADORecordset行书签(只读)
	O.A(Row)

	BorderStyle
	边框粗细样式
	O.A=0|1

	BottomRow
	返回可见范围的最大行号(只读)
	O.A

	BuildComboList()
	将数据库中的内容写入下拉框
	O.A(rs，FieldList，KeyField，BackColor)

	CausesValidation
	???目标事件确认
	O.A=False|True

	Cell
	选择部分的相应准则值
	O.A(准则，Row1，Col1，Row2，Col2)=准则值

	准则的定义；

flexcpAlignment
对齐方式
flexcpBackColor
背景色
flexcpChecked
选择框flexcpCustomFormat
格式设置
flexcpData
日期
flexcpFloodColor
颜色flexcpFloodPercent
背景色
flexcpFont
字体
flexcpFontBold
粗体flexcpFontItalic
斜体
flexcpFontName
字体名
flexcpFontSize
字体大小flexcpFontStrikethru
删除线
flexcpFontUnderline
下划线
flexcpFontWidth
字符宽flexcpForeColor
字符色
flexcpHeight
高
flexcpLeft
左flexcpPicture
添加图
flexcpPictureAlignment
图对齐
flexcpRefresh
刷新flexcpSort
分类
flexcpText
字符
flexcpTextDisplay
显示字符flexcpTextStyle
文本样式
flexcpTop
返回顶端高，同 RowPos 和 valueMatrix 属性flexcpvalue
返回字符值
flexcpVariantvalue
返回字符值
flexcpWidth
返回单元宽

	CellAlignment
	设定单元里数据的排列方式
	O.A=0至9

	CellBackColor
	指定单元范围的背景颜色
	O.A=Color

	CellBorder()
	选择单元范围的边界颜色
	O.AColor，左，上，右，下，垂直，水平

	CellButtonPicture
	选择单元范围的按钮图片
	O.A=LoadPicture("D:\Icon.ico")

	CellChecked
	选择单元范围的复选框
	O.A=0|1|2

	CellFloodColor
	选择单元范围的流程颜色
	O.A=Color

	CellFloodPercent
	选择单元范围的流程百分比
	O.A=1至100

	CellFontBold
	指定单元范围设为黑体字
	O.A=False|True

	CellFontItalic
	指定单元范围设为斜体字
	O.A=False|True

	CellFontName
	对象所使用的字体名称
	O.A=FontName

	CellFontSize
	对象文字像数大小(默认9pt)
	O.A=9

	CellFontStrikethru
	选择范围是否有删除线
	O.A=False|True

	CellFontUnderline
	选择范围是否有下画线
	O.A=False|True

	CellFontWidth
	设定单元或指定范围字体的宽度
	O.A=2

	CellForeColor
	设定单元或指定范围字体的颜色
	O.A=Color

	CellHeight
	返回/显示到当前单元高度(只读)
	O.A

	CellLeft
	返回当前单元的左端位置(只读)
	O.A

	CellPicture
	显示在单元或指定范围中的图片
	O.A=LoadPicture("D:\Icon.ico")

	CellPictureAlingment
	单元或指定范围图片的显示位置
	O.A=0至10

	CellTextStyle
	设定单元文本的显示形式
	O.A=0|1|2|3|4

	CellTop
	返回当前单元的顶端位置(只读)
	O.A

	CellWidth
	返回当前单元的宽度(只读)
	O.A

	Clear()
	清除表格内容
	O.A([0|1|2]，[0|1|2|3])

	Clear 1 表示只清除数据行；Clear 表示清除网格中所有内容（包括表头和数据行）Clear 2 Clear

	ClientHeight
	返回客户可见范围高度
	O.A

	ClientWidth
	返回客户可见范围宽度
	O.A

	Clip
	设置选择范围的内容
	O.A=Text

	ClipSeparators
	???
	

	Col
	设置激活单元的列号
	O.A=2

	ColAlignment
	列对齐排列方式
	O.A(Col)=0至9

	ColComboList
	向下拉框写入管道字符
	O.A(Col)="|ListStr1|ListStr2|..."

	ColData
	设置用户定义的长整形数据
	O.A(Col)=UserLong

	ColDataType
	列数据类型
	O.A(Col)=0至14到20(&H14)， 30(&H1E)， 31(&H1F)

	
说明：

flexDTEmpty
0
flexDTNull
1
flexDTShort
2
flexDTLong
3
flexDTSingle
4
flexDTDouble
5
flexDTCurrency
6
flexDTDate
7
flexDTString
8
flexDTDispatch
9
flexDTError
10
flexDTBoolean
11
flexDTVariant
12
flexDTUnknown
13
flexDTDecimal
14
flexDTLong8
20
flexDTStringC
30
flexDTStringW
31

	ColEditMask
	列编辑套用格式字符串
	O.A(Col)=指定的格式如：######

	ColFormat
	格式化显示列
	O.A(Col)="Currency"|"#.###%"...

	说明：其中Format()是String对象处理函数，Format()共有8中固定格式，测试数据12345.12345
 1>General Number 格式：与原数据保持一致。Format("Gerneral Number") 12345.12345
 2>Fixed 格式：小数点右边按四舍五入保留两位小数。Format("Fixed") 12345.12
 3>Standard 格式：使用千分隔符，小数点右边按四舍五入保留两位数字。 12，345.12
 4>Percent 格式：乘100后加“%”符号，小数点右边四舍五入保留两位数字。1234512.34%
 5>Scientific 格式：按科学计算实用记数法。 1.24E+04
 6>Yes/No 格式：数字为0时显示No，否则为Yes。 Yes
 7>True/False 格式：数字为0时显示False，否则为True。 True
 8>On/Off 格式：数字为0时显示Off，否则为On。 On
 除了固定格式之外，Format还可以自己定义输出格式：
 “0”：占位符，必须出现的数字位，如果该位没有数字以0补充。
 “#”：占位符，可以省略的数字位。
 “%”：百分号占位符。将表达式乘100后，加上%。
 ”.”：小数点占位符。
 “,“ ：千分隔符。
 测试数据：1234567.1234567
 #和0 "##,#00.00" :1,234,567.12
 加字符 "合计：##0E+##" :合计：123E+4
 加符号 "$00.0000" :$1234567.1235

	ColHidden
	是否隐藏指定列
	O.A(Col)=True|False

	ColImageList
	设置图像列表句柄到列
	

	ColIndent
	缩进指定列
	O.ACol=100

	ColIndex
	返回列索引(只读)
	O.ACol

	ColIsVisible
	返回列是否可见(只读)
	O.ACol

	ColKey
	设置列钥匙
	O.A(Col)=KeyStr

	ColPos
	返回列距左边宽度(只读)
	O.ACol

	ColPosition
	移动列的位置
	O.A(Col)=ReCol

	Cols
	返回/设置总列数
	O.A=2

	ColSel
	返回/设置最后选择的列
	O.A=3

	ColSort
	设置列种类
	O.A(Col)=0至10

	(flexSortCustom、flexSortGenericAscending、flexSortGenericDescending、flexSortNone、flexSortNumericAscending、flexSortNumericDescending、flexSortStringAscending、flexSortStringDescending、flexSortStringNoCaseAscending、flexSortStringNoCaseDescending、flexSortUseColSort)

	ColWidth
	返回/设置指定列宽
	O.A(Col)=100

	ColWidthMax
	最大列宽
	O.A(Col)=5000

	ColWidthMin
	最小列宽
	O.A(Col)=100

	ComboCount
	取得Combo下拉按钮总数(只读)
	O.A

	ComboData
	Combo下拉按钮数据(只读)
	O.A

	ComboIndex
	Combo下拉按钮索引
	O.A=1

	ComboItem
	Combo下拉按钮项目(只读)
	O.A

	ComboList
	向下拉框写入管道字符内容
	O.A="a|b|c"

	ComboSearch
	Combo下拉按钮搜寻方式
	O.A=0|1|2|3

	Container
	返回/设置对象的容器
	O.A.Caption="Forms"

	DataBindings
	返回数据装入数(只读)
	O.A

	DataMember
	返回/设置数据描述成员
	O.A=DataStr

	DataMode
	设置数据链接状态
	O.A=0|1|2|3|4

	DataRefresh()
	刷新数据源
	O.A

	DataSource
	设置数据源
	SetO.A=DataDim

	Drag()
	拖放
	O.A[0|1|2]

	DragIcon
	拖放图标
	O.A=LoadPicture("D:\Icon.ico")

	DragMode
	拖放方式
	O.A=0|1

	DragRow()
	拖放行(本示例在MouseDown过程)
	O.AO.RowSel

	Editable
	设置表格是否可编辑修改
	O.A=0|1|2

	EditCell()
	当移动到当前单元时自动选择
	O.A

	EditMask
	当编辑时只能使用指定值
	O.A=Strvalue

	EditMaxLength
	所有单元限制字节大小
	O.A=2

	EditSelLength
	编辑时选择长度
	O.A=5

	EditSelStart
	移动到单元时的光标位置
	O.A=0(或者Len(vsg.text))

	EditSelText
	编辑选择处放文本
	O.A="Str"

	EditText
	编辑文本
	O.A="Str"

	EditWindow
	返回编辑窗口(只读)
	O.A

	Ellipsis
	超宽字符加省略号
	O.A=0|1|2

	Enabled
	对象是否激活可用
	O.A=False|True

	ExplorerBar
	单击列头的选择、拖动或排序样式
	O.A=0至15

	ExtendLastCol
	是否扩充最后的列到适合宽度
	O.A=False|True

	FillStyle
	是否改变当前范围的内容或格式
	O.A=0|1

	FindRow
	查找符和条件返回的行(只读)
	O.AFindStr，[Row]，[Col]，[敏感]，[精度])

	FinishEditing()
	完成编辑的
	O.A=False|True

	FixedAlignment
	固定列的对齐方式
	O.A(Col)=0至9

	FixedCols
	固定几列
	O.A=1

	FixedRows
	固定几行
	O.A=1

	FlexDataSource
	流动数据源
	O.A=rsDate

	FloodColor
	设置流程颜色
	O.A=Color

	FocusRect
	单元的选择虚框样式类型
	O.A=0|1|2|3|4|5

	Font
	设定字体
	O.A=FontName

	FontBold
	设定字体粗体
	O.A=False|True

	FontItalic
	设定字体斜体
	O.A=False|True

	FontName
	设定字体名称
	O.A=FontName

	FontSize
	设定字体大小
	O.A=10

	FontStrikethru
	设定字体删除线
	O.A=False|True

	FontUnderline
	设定字体下划线
	O.A=False|True

	FontWidth
	设定字体的宽度(非间距)
	O.A=2

	ForeColor
	设定字体前景颜色
	O.A=Color

	ForeColorFixed
	设定固定单元的文本颜色
	O.A=Color

	ForeColorFrozen
	设定字体冻结部分的前景颜色
	O.A=Color

	ForeColorSel
	设定选择单元的文本颜色
	O.A=Color

	FormatString
	设计管道符格式化行/列字符串
	O.A=Format(1，"#0.00")

	FrozenCols
	需要冻结的列数
	O.A=2

	FrozenRows
	需要冻结的行数
	O.A=2

	GetMergedRange()
	获得合并单元格范围
	O.A Rowjsq, Coljsq, Hbrow1, Hbcol1, Hbrow2, Hbcol2

	GetNode()
	???获得节点
	

	GetNodeRow()
	???获得节点行
	

	GetSelection()
	???获得选择
	O.A Row1，Col1，Row2，Col2

	GridColor
	单元行列的网格线颜色
	O.A=Color

	GridColorFixed
	设定固定网格线的颜色
	O.A=Color

	GridLines
	可编辑区的网格线类型
	O.A=0至14

	GridLinesFixed
	固定行列网格效果类型
	O.A=0至14

	GridLineWidth
	编辑区的网格线线粗细
	O.A=1

	Height
	设置对象高度
	O.A=1000

	HelpContextID
	对象缺省上下文帮助ID
	O.A=HelpID

	HighLight
	是否突出加亮显示选中单元
	O.A=0[无]|1[默认]|2[仅焦点时有]

	hWnd
	获取对象句柄
	O.A

	Index
	对象索引号(运行时只读)
	O.A

	IsCollapsed
	???
	

	IsSelected
	是否已选择
	O.A

	IsSubtotal
	当前行是否是小记行
	O.A=（TRUE/FALSE）

	Left
	对象距左边位置
	O.A=100

	LeftCol
	指定显示在最左边的列
	O.A=1

	LoadArray()
	载入数组
	

	LoadGrid()
	载入网格
	O.AFileName，0至6[，True(含固定行列)|False]

	LoadGridURL()
	载入网格URL
	

	MergeCells
	相同内容的单元格合并类型
	O.A=0|1|2|3|4|5|6

	0 flexMergeNever 1 flexMergeFree 2 flexMergeRestrictRows 3 flexMergeRestrictColumns 4 flexMergeRestrictAll 5 flexMergeFixedOnly 6 flexMergeSpill

	MergeCol
	是否上下列合并
	O.A(Col)=True

	MergeCompare
	返回/设置合并比较类型
	O.A=0|1|2

	MergeRow
	是否左右行合并
	O.A(Row)=True

	MouseCol
	返回鼠标指向的当前列号
	O.A

	MouseIcon
	设定鼠标指向的当前图形
	O.A=LoadPicture("C:\.ico")

	MousePointer
	设置对象的鼠标指针样式
	O.A=0到15|99

	MouseRow
	返回鼠标指向的当前行号
	O.A

	Move()
	移动对象
	O.ALeft，[Top]，[Width]，[Height]

	MultiTotals
	???Multi总数
	

	Name
	对象名称(运行时只读)
	O.A

	NodeClosedPicture
	节点封闭的图标
	O.A=LoadPicture("C:\.ico")

	NodeOpenPicture
	节点打开的图标
	O.A=LoadPicture("C:\.ico")

	Object
	返回/设置该对象变量
	SetDimObjName=O.A

	OLEDrag()
	OLE拖拽数据
	O.A

	OLEDragMode
	OLE拖拽方式
	O.A=0|1

	OLEDropMode
	OLE拖拽落下方式
	O.A=0|1|2

	Outline()
	设置外面的线
	

	OutlineBar
	返回/设置显示目录树的线条
	O.A=0至6

	OutlineCol
	设置外面的线列
	

	OwnerDraw
	返回或设置执行DrawCell事件
	O.A=0至6

	Parent
	返回该对象所在的对象(只读)
	O.A.Caption="Forms"

	Picture
	返回控件的图片(只读)
	O.A.属性|方法=相应值

	PicturesOver
	返回控件图片结束
	O.A=False|True

	PictureType
	用Picture属性生成的图片类型
	O.A=0|1

	PrintGrid()
	打印网格数据
	O.A[“主题”，True|False，1|2，左右空，上下空]

	Redraw
	设定是否刷新控件
	O.A=0|1|2

	Refresh()
	刷新表格
	O.A

	RemoveItem()
	删除指定行
	O.AVSG1.RowSel

	RightCol
	返回右边最大的可见列范围
	O.A

	RightToLeft
	是否将固定行放到右边
	O.A=True

	Row
	设置激活单元的行号
	O.A=2

	RowData
	设置用户定义的长整形数据
	O.A(Row)=UserLong

	RowHeight
	返回/设置指定行高
	O.A(Row)=100

	RowHeightMax
	行高的最大值
	O.A(Row)=500

	RowHeightMin
	行高的最小值
	O.A(Row)=230

	RowHidden
	是否隐藏指定行
	O.A(2)=True|False

	RowIsVisible
	返回行是否在可见范围中(只读)
	O.A(Row)

	RowOutlineLevel
	返回/设置水平行小记
	O.A(Row)=0|1

	RowPos
	返回行距上边高度(只读)
	O.ARow

	RowPosition
	移动行的位置
	O.A(Row)=NewRow

	Rows
	返回/设置总行数
	O.A=2

	RowSel
	返回/设置最后选择的行
	O.A=2

	RowStatus
	设置行状态
	O.A=0|1|2|3

	SaveGrid()
	保存网格内容到二进制文件
	O.AFileName，0至6[，True(含固定行列)|False]

	ScrollBars
	设定卷动轴的方式
	O.A=0|1|2|3

	ScrollTips
	卷轴提示
	O.A=False|True

	ScrollTipText
	卷轴提示文本
	O.A=“Text”

	ScrollTrack
	行是否随拖动条卷动显示
	O.A=False|True

	Select()
	选择行列范围
	O.ARow，Col[，RowSel][，ColSel]

	SelectedRow
	已选择行(只读)
	O.A(Row)

	SelectedRows
	返回所选总行数(只读)
	O.A

	SelectionMode
	设置单元焦点选中方式
	O.A=0|1|2|3

	SetFocus()
	设置到对象焦点
	O.A

	SheetBorder
	表格边框颜色
	O.A=Color

	ShowCell()
	立刻显示到指定单元
	O.ARow，Col

	ShowComboButton
	是否显示当选择时拉下按钮
	O.A=0|1|2

	ShowWhatsThis()
	显示“这是什么”
	O.A

	Sort
	按照选择的基准重新排序顺序方式
	O.A=0到10

	
0：flexSortCustom（按客户定义的方式排序）
1：flexSortGenericAscending（通用方式增增减排列）

2：flexSortGenericDescending通用方式递减排列）
3：flexSortNone（不排序）

4：flexSortNumericAscending（以递增方式排列数字）
5：flexSortNumericDescending（以递减方式排列数字）

6：flexSortStringAscending（以递增方式排列字符）
7：flexSortStringDescending（以递减方式排列字符）

8：flexSortStringNoCaseAscending（以递增方式排列非字符）
9：flexSortStringNoCaseDescending（以递减方式排列非字符）
10：flexSortUseColSort（用户自定义）

	Subtotal()
	小计
	O.A属性名[，GroupOn, totalon, Format, BackColor, ForeColor, FontBold, Caption, matchfrom, totalonly（其它共9个可省略参数）]

	
flexSTSum
（2，合计功能）
flexSTAverage
（5，平均值）
flexSTClear
（1，清除汇总行数据）
flexSTCount
（4，汇总行数，计数）
flexSTMax
（6，最大）
flexSTMin
（7，最小）
flexSTNone
（0，无Outline only, no aggregate values）
flexSTPercent
（3，百分比）flexSTStd
（8，Standard deviation）
flexSTVar
（9，Variance）
flexSTStdPop
（10，Standard Deviation Population）
flexSTVarPop
（11，Variance Population）

	SubtotalPosition
	是否小计上面或下面的数值
	O.A=0(flexSTAbove)|1(flexSTBelow)

	TabBehavior
	Tab键跳转顺序禁止
	O.A=0|1

	TabIndex
	对象的Tab选择顺序
	O.A=2

	TabStop
	是否允许Tab自动选择
	O.A=True|False

	Tag
	存储数据时所需的附加数据
	O.A=Str

	Text
	返回/写入当前单元的文字
	O.A=Str

	TextMatrix
	返回/写入指定单元的文字
	O.A(Row，Col)=Str

	TextStyle
	单元格文字效果
	O.A=0|1|2|3|4

	TextStyleFixed
	固定行列文本的3D效果
	O.A=0|1|2|3|4

	ToolTipText
	鼠标指向表格的说明消息
	O.A="TextString"

	Top
	对象上边距
	O.A=100

	TopRow
	指定显示在最上面的行
	O.A=5

	TreeColor
	目录树颜色
	O.A=Color

	value
	返回当前单元数值部分(只读)
	O.A

	valueMatrix
	返回指定单元数值部分(只读)
	O.ARow，Col

	Version
	返回控件的版本号(只读)
	O.A

	VirtualData
	虚拟数据
	O.A=True|False

	Visible
	是否显示对象
	O.A=True|False

	WallPaper
	表格壁纸背景图
	O.A=LoadPicture(Image)|O.A.属性|方法=相应值

	WallPaperAlignment
	壁纸背景图墙报对齐方式
	O.A(Col)=0至10

	WhatsThisHelpID
	设置与对象相关联的上下文号
	O.A=HelpIDString

	Width
	设置对象宽度
	O.A=5000

	WordWrap
	设定单元中的文本是否换行
	O.A=True|False

	ZOrder()
	设置对象Z顺序
	O.A 0|1

事件
	单元得到选择焦点。这五个事件执行顺序为：

	BeforeSelChange，RowColChange，AfterRowColChange，SelChange，AfterSelChange

	鼠标单击单元。这五个事件执行顺序为：

	BeforeMouseDown，BeforeEdit，MouseDown，MouseUp，Click

	AfterCollapse()
	

	AfterDataRefresh()
	当绑定到数据库时发生

	AfterEdit()
	单元按下任何键并离开当前单元后

	AfterMoveColumn()
	

	AfterMoveRow()
	调整行高时

	AfterRowColChange()
	单元得到焦点时，不包括启动窗体时

	AfterScroll()
	滚动条滑块改变位置后(当ScrollTrack为True时，该事件同时发生，否则停止拖拉时才发生)

	AfterSelChange()
	单元得到焦点时，不包括启动窗体时

	AfterSort()
	

	AfterUserFreeze()
	调整冻结的行列后

	AfterUserResize()
	调整行列大小时

	BeforeCollapse()
	

	BeforeDataRefresh()
	

	BeforeEdit()
	从表格显示时的任何键盘或鼠标欲改数据动作前

	BeforeMouseDown()
	当在表格任何地方按下鼠标，相应在 MouseDown之前

	BeforeMoveColumn()
	

	BeforeMoveRow()
	

	BeforePageBreak()
	

	BeforeRowColChange()
	单击或离开单元时

	BeforeScroll()
	滚动条滑块改变位置后，AfterScroll事件前，基本同AfterScroll()事件

	BeforeScrollTip()
	

	BeforeSelChange()
	单元得到焦点时，不包括启动窗体时

	BeforeSort()
	

	BeforeUserResize()
	当鼠标指向欲调整行列宽度或高度时

	CellButtonClick()
	

	CellChanged()
	当单元内容改变并离开时，无改变时不发生

	ChangeEdit()
	按下一个有效字符键时

	Click()
	用鼠标单击单元后

	ComboCloseUp()
	当单元中的下拉框按钮拉出并复位时

	ComboDropDown()
	当单元中的下拉框按钮拉下时

	Compare()
	

	DblClick()
	用鼠标双击单元后

	DragDrop()
	

	DragOver()
	

	DrawCell()
	当OwnerDraw属性值大于0时执行表格刷新动作

	EnterCell()
	离开或选择当前单元时

	Error()
	表格发生错误时

	FilterData()
	

	GetHeaderRow()
	

	GotFocus()
	当表格得到焦点时

	KeyDown()
	按下任意键后字符显示前

	KeyDownEdit()
	按下一个有效键后欲改前

	KeyPress()
	按下一个任意键后

	KeyPressEdit()
	按下一个有效字符键时，字符输入前

	KeyUp()
	任意键盘操作时

	KeyUpEdit()
	按下一个任意键数据被改变后

	LeaveCell()
	离开单元焦点前

	LostFocus()
	离开表格焦点后

	MouseDown()
	鼠标选中或移动时

	MouseMove()
	鼠标晃动时

	MouseUp()
	鼠标按下弹起后

	OLECompleteDrag()
	

	OLEDragDrop()
	

	OLEDragOver()
	

	OLEGiveFeedback()
	

	OLESetCustomDataObject()
	

	OLESetData()
	

	OLEStartDrag()
	

	RowColChange()
	单元得到焦点时，包括窗体启动时

	SelChange()
	得到焦点时

	SetupEditStyle()
	当欲改变单元内容前

	SetupEditWindow()
	单元被键盘欲改变前

	StartEdit()
	单元被键盘欲改变前

	StartPage()
	

	Validate()
	离开表格焦点在LostFocus事件前

	ValidateEdit()
	单元内容被改变或离开当前单元时

	这四个事件执行顺序为：ValidateEdit，AfterEdit，StartEdit，SetupEditWindow

