

DatabaseFieldDefinitions Collection

The **DatabaseFieldDefinitions** Collection is a collection of database field definition objects. One object exists in the collection for every database field accessed by the report. Access a specific **DatabaseFieldDefinition** Object in the collection using the **Item** property.

Properties

Application - Returns a reference to the **Application** Object this object is associated with. Read only.

Count - The number of **DatabaseFieldDefinition** Object in the collection. Read only.

Parent - Reference to the Parent object (**DatabaseTable**). Read only.

Report - Reference to **Report** Object. Read only.

Item - Returns **DatabaseFieldDefinition** Object. Item has an index parameter that can be either a string reference to the database field name or a numeric, 1-based index (i.e., Item (1)) for the first database field in the collection. When a numeric index is used, the items in the collection are indexed in the order they were added to the report. Read only.

Remarks

Instead of using the **Item** property as shown, you can reference a database directly, for example, `DatabaseFieldDefinition("Product ID")` or `DatabaseFieldDefintion(1)`.