- 85 -

	МГАПИ
	МОСКОВСКАЯ ГОСУДАРСТВЕННАЯ АКАДЕМИЯ

ПРИБОРОСТРОЕНИЯ И ИНФОРМАТИКИ

	
	

	
	Кафедра ‘Персональные компьютеры и сети’

	
	

	
	В.М.Баканов

	
	

	
	Разработка прикладных программ для ОС WINDOWS с помощью

интегрированных сред

Delphi / C++Builder

	
	

	
	Москва

2000

АННОТАЦИЯ
Данное пособие предназначено для студентов II
[image: image1.wmf]¸

V курсов, обучающихся или выполняющих лабораторные и практические задания по курсу 'Прикладное программирование' или создающих программное обеспечение (ПО) общего класса в среде операционный системы (ОС) WINDOWS (все версии).

Изложены основы создания WINDOWS-интерфейса прикладных программ с помощью RAD-систем (Rapid Application Design) Delphi и C++Builder фирмы Borland. Рассмотрены вопросы практического применения интерфейсных элементов WINDOWS для ввода и вывода пользовательских данных и управления выполнением программы. Приведена информация о Delphi-подобной RAD-системе Kylix (http://www.borland.ru/kylix/index.html) для работы в среде ОС Linux.

Данное пособие НЕ ЯВЛЯЕТСЯ полным и всеобъемлющим руководством по созданию прикладных программ с помощью Delphi и C++Builder (для изучения конкретных вопросов следует обратиться к соответствующим литературным источникам); однако после изучения пособия имеющий некоторый опыт создания ДОС-программ, программирования на языке Pascal и C++ и навигации в WINDOWS пользователь вполне сможет разрабатывать простые интерфейсы в стиле WINDOWS.

Требуемое аппаратное обеспечение для проведения работ - ПЭВМ класса IBM PC не хуже АТ/586 с размером ОП более 32 Мбайт с твердым диском объемом не менее нескольких Гбайт, дисплей класса не хуже VGA. Пакеты Delphi и C++Builder требуют более 150
[image: image2.wmf]¸

250 Мбайт дискового пространства. Последняя версия данного методического пособия может быть получена в виде файла http://pilger.mgapi.edu/metods/borland.zip.
Автор: доцент, к.т.н. Баканов В.М.

Рецензент: доцент, к.т.н. Гонихин О.Д.

Научный редактор: профессор, д.т.н. Михайлов Б.М.

Работа рассмотрена и одобрена на заседании кафедры

ИТ-4 МГАПИ ____________ 2001 года.

	Заведующий кафедрой
ИТ-4 профессор, д.т.н.
	Б.М.Михайлов

	Предыдущие

издания:
	©
	Разработка WINDOWS - интерфейса прикладных программ в среде Borland DELPHI. -М.: МГАПИ, 1997, -63 С.

	
	©
	Разработка WINDOWS - интерфейса прикладных программ с помощью интегрированных сред DELPHI / C++Builder. -М.: МГАПИ, 1998, -69 С.

СОДЕРЖАНИЕ
	Введение ..
	

	1. Цель работы..
	

	2. Модель программирования и концепция многозадачности в

операционной системе WINDOWS..
	

	2.1. WINDOWS - операционная система, управляемая событиями....
	

	2.2. Понятие о сообщениях WINDOWS и их обработке......................
	

	2.З. Два способа передачи сообщений...
	

	3. Интегрированные среды Delphi / C++Builder.......................................
	

	3.1. Считывание, сохранение и создание проектов..............................
	

	3.2. Oсновные файлы проекта Delphi...
	

	4. Создание простых WINDOWS-приложений..
	

	4.1. Форма - основа разработки приложения в Delphi............................
	

	4.1.1. Настройка свойств формы..
	

	4.1.2. Настройка связи событий с процедурами их обработки.........
	

	4.1.3. Установка свойств во время выполнения приложения............
	

	4.1.4. Модальный и немодальный диалоги..
	

	4.1.5. Стандартные формы-панели сообщений...................................
	

	4.1.6. Статическое и динамическое использование компонентов....
	

	5. Часто используемые элементы WINDOWS и их применение............
	

	5.1. Полезные невизуальные объекты Delphi / C++Builder...................
	

	5.1.1. Класс TStringList...
	

	5.1.2. Класс ТТimer...
	

	5.2. Компонент TEdit...
	

	5.З. Компонент TMemo..
	

	5.4. Koмпонент TLabeL..
	

	5.5. Компонент TCheckBox..
	

	5.6. Компонент TListBox..
	

	5.7. Компонент TComboBox..
	

	5.8. Компонент TRadioGroup...
	

	5.9. Koмпонент TPanel..
	

	5.10. Компонент TBitBtn..
	

	5.11. Компонент TMediaPlayer..
	

	5.12. Koмпонент TDriveComboBox...
	

	5.13. Koмпонент TDirectoryListBox..
	

	5.14. Koмпонент TFileListBox...
	

	5.15. Koмпонент TBiSwitch...
	

	5.16. Koмпонент TSpinEdit..
	

	5.17. Koмпонент TDirectoryOutline...
	

	5.18. Koмпонент Tgauge...
	

	5.19. Koмпонент Timage...
	

	5.20. Стандартные диалоговые окна WINDOWS и их применение....
	

	5.20.1. Компонент TOpenDialog..
	

	5.20.2. Koмпонент TSaveDialog...
	

	5.20.3. Компонент TFontDialog..
	

	5.20.4. Компонент TColorDialog...
	

	5.20.5. Компонент TPrintDialog...
	

	5.20.6. Koмпонент TPrintSetupDialog...
	

	5.20.7. Koмпонент TFindDialog...
	

	5.20.8. Koмпонент TReplaceDialog...
	

	5.21. Дополнительные компоненты Delphi и C++Builder....................
	

	5.22. Поддержка технологий DDE и OLE в Delphi и C++Builder........
	

	6. Стандартные меню WINDOWS..
	

	6.1. Компонент ТМаinМеnu...
	

	6.2. Компонент ТРорuрМеnu...
	

	7. Рисование в Delphi и класс TCanvas..
	

	8. Печать в Delphi...
	

	9. Некоторые полезные функции и приемы программирования

в Delphi и C++Builder...
	

	9.1. Часто используемые функции и процедуры...................................
	

	9.2. Приемы работы с командной строкой

и процессами-потомками...
	

	9.3. Создание интерфейса, независимого от размеров окна................
	

	9.4. Oбработка ошибок и исключительных ситуаций..........................
	

	9.5. Шаблоны приложений и форм...
	

	10. Пример создания реального приложения в Delphi............................
	

	11. Возможность прямых системных вызовов WINDOWS....................
	

	12. Использование компилятора с командной строкой...........................
	

	13. 0сновные отличия синтаксиса C++Builder'a от Delphi......................
	

	Заключение...
	

	Список рекомендуемой литературы..
	

ВВЕДЕНИЕ
Известно, что до 50
[image: image3.wmf]¸

70% времени на создание (с помощью традиционных средств) программного обеспечения (и часто столько же по объему) приходится на разработку интерфейсной части программы (функционирование окон ввода и вывода данных, управление режимами функционирования программы etc). Со​временные операционные системы (например, ОС WINDOWS, [1]), снабженные графическим интерфейсом и набором стандартных интерфейсных элементов, значительно облегчают нелегкий (и часто неприятный) процесс разработки ин​терфейса пользователя.

С другой стороны пользователь не отказался бы от механизма, облегчающего рутинную работу по программированию повторяющихся участков кода - таймеров, блоков обращения к базам данных, системам статистической обработки данных и разрешения стандартных математических уравнений, подсистемам сетевого доступа и многих других.

Начало 90-х годов ознаменовалось значительным ростом аппаратных воз​можностей персональных ЭВМ (ПЭВМ) и, в связи с этим, массовым переходом к использованию оболочки WINDOWS разработки Microsoft Corporation, снаб​женной дружественным графическим интерфейсом и обладающей возможностью многозадачности. Полное соответствие международным стандартам CUA (Common User Access), огромный набор системных процедур WINDOWS и отсут​ствие ограничений на создание собственных (концепция DLL-библиотек), возможность доступа к оперативной памяти практически неограниченного объе​ма и многие другие поддерживаемые возможности обусловили применение WINDOWS почти на каждом оснащенном ПЭВМ рабочем месте. Дальнейшее перерастание оболочки WINDOWS'3.1 в полноценную операционную систему WINDOWS'9x/WINDOWS’NT еще более увеличило интерес к ней (не всегда, впрочем, полностью оправданный).

Однако переход к новому поколению программных средств разработки при​кладных пользовательских программ значительно (до 3
[image: image4.wmf]¸

5 лет) задержался - программирование под WINDOWS на 'старом добром' С (или Pascal'е) более чем нерационально, работа на C++ непроста даже с использованием библиотек клас​сов MFCL (Microsoft Foundation Class Library) фирмы Microsoft Corp. и OWL (Object Windows Library) фирмы Borland. Явно необходим был новый подход к созданию программного продукта уровня разработчика, что позволяло самому широкому классу программистов включиться в бесконечную гонку создания соб​ственных WINDOWS-приложений.
Новый подход действительно был разработан; соответствующие системы были названы RAD (Rapid Application Design - среды быстрой разработки при​ложений); основа этих систем - соответствующая библиотека классов VCL (Visual Components Library - библиотека визуализируемых классов). Конечно, RAD-системы не появились на пустом месте - одним из их 'прародителей' была широко известная библиотека Turbo Vision (имеющаяся в С- и Pascal-вариантах разработки Borland), полностью основанная на плодотворнейших идеях програм​мирования конца 20 века - объектно-ориентированном программировании (ООП). После внедрения Turbo Vision оставался лишь один прямо напраши​вающийся шаг - добавление возможностей работы с объектами как с визуальными сущностями именно на этапе проектирования интерфейса - DesignTime (используя естественную для WINDOWS концепцию 'перетаскивания' - Drag&Drop), и этот шаг был сделан в основанных на VCL-подходе RAD-системах.

В первом пятилетии 90-х годов приблизительно одновременно появились первые RAD-продукты - Visual Basic и Visual C++ (Microsoft Corp.), Delphi (Borland), Optima C++ и некоторые другие.
С точки зрения автора (давнего приверженца интегрированных сред фирмы Borland), наиболее удобным RAD-пакетом являются системы класса Delphi / C++Builder (http://www.borland.com.ru), обладающая удачным соотношением между сложностью (а значит, и определенной негибкостью при использовании) и широтой набора объектов (как ви​зуальных, так и невизуальных, что как раз и определяет гибкость). Огромным преимуществом интегрированных сред (ИС) Delphi (http://www.borland.com.ru/delphi) и C++Builder (http://www.borland.com.ru/cbuilder) является значительная открытость системы - возможно добавление (и удаление) специфических объектов (в соответствии с требованиями конкретного разработчика - например, разработчика баз данных, специалиста по численному моделированию, создателя малтимедиа-приложений etc); в настоящее время существуют (часто бесплатно распространяемые) сотни мегабайт самых разнообразных объектов, разработанных третьими фирмами и/или независимыми разработчиками. Наличие компилятора с командной стро​кой в стиле MS-DOS, поставляемые в комплекте EXPERT'ы (аналоги WIZARD'ов фирмы Microsoft Corp.), регулярный выпуск новых версий Delphi делают Delphi не только удобным, но перспек​тивным продуктом разработчика.

Недостатки Delphi - определенная 'раздутость' выполняемых файлов (всегда являющаяся оборотной стороной легкости этапа разработки); причем невозможность множественного наследования в базовом для Delphi языке программирования Borland Object Pascal 8.0 практически не ограничивает разработчика.

Весной 1997 году Borland выпустила полностью С-базированную версии RAD / VCL-среды (получившую название Borland C++Builder), что позволило включить в список сегодняшних клиентов фирмы Borland армаду С-программистов. Есть надежды на достаточно быстрое и безболезненное внедре​ние C++Builder'a в практику разработчиков WINDOWS-приложений (хотя разработчики Borland не славятся эффективными С-компиляторами). Набор (палитра) компонентов C++Builder'a полностью соответствует таковой для Delphi. Последние версии указанных пакетов отличаются мощной поддержкой разработки программных продуктов, предназначенных для эксплуатации в сети InterNet и объектов ActiveX.

В целом семейство интегрированных сред Delphi / C++Builder фирмы Borland столь хороши, что более чем конкурентоспособны с (несколько запоздавшим) пакетом Developer Studio фирмы Microsoft Corp. На грани нового 21 века Borland предложила аналог Delphi для разработки приложений на платформе Linux - интегрированную среду Kylix [14] (http://www.borland.ru/kylix/index.html), существенно расширяющую область применения ПО данной фирмы.

Разработчики пакетов Delphi и C++Builder расширяют ассортимент своих продуктов в иные области информационных технологий

· Поддержка Java-ориентированных технологий многоплатформенных приложений - собственноразработанная интегрированная среда JBuilder (http://www.borland.com.ru/jbuilder).

· Разработка средств управления и мониторинга объектных распределенных систем Inprise AppCenter (управление объектами технологии CORBA и Enterprise Java Beans (EJB), см. http://www.borland.com.ru/appcenter.

· Применение интегрированного комплекса средств Inprise Application Server (IAS) на основе стандартов CORBA и J2EE (http://www.borland.com.ru/appserver).

· Внедрения многозвенной архитектуры MIDAS (MulIi-tier Distributed Application Services); данная технология расширяет возможности предложенной ранее Microsoft Corp. технологии DCOM (Distributed Component Object Model) и поддерживается начиная с Delphi 3 и C++Builder 3 (http://www.borland.com.ru/midas).

Таким образом, в данной работе именно система Delphi выбрана базовой для разработки пользовательских WINDOWS-приложений; в соответствующих местах после заголовка абзаца C++Builder будут приведены данные по пакету C++Builder; подробнее о различиях см. также раздел 13.
На WEB-сайте http://imc.misa.ac.ru/pilger_roll автора данной работы можно найти примеры разработок на Delphi и C++Builder, иллюстрирующие некоторые особенности применения указанных ИС.

Введение в возможности Delphi и C++Builder по работе с базами данных приведено в методической раз​работке 'Введение в язык SQL запросов к базам данных' того же автора.

1. ЦЕЛЬ РАБОТЫ

Целью работы является дать первоначальные теоретические знания о функ​ционировании ОС WINDOWS и рассмотреть практические основы создания приложений в системах Delphi / C++Builder. После ознакомления с данным ме​тодическим руководством (желательно параллельно с работой на ПЭВМ) пользователь сможет разрабатывать простые WINDOWS-приложения; данная основа и постоянная практика позволят программисту стать профессионалом.

Для желающих самостоятельно изучать дополнительную литературу (а это наряду с ежедневной работой на ЭВМ является единственным способом приобрести профессиональные знания) можно рекомендовать литературные источники [1] для ознакомления с идеологией функционирования WINDOWS, [2] для знакомства с объектно-ориентированной версией языка Pascal, источник [3] для освоения малтимедийных возможностей WINDOWS, [4] для изучения функций WINDOWS API, [5,10] для создания при​ложений с помощью Delphi, [6,7,10] для освоения возможностей Delphi по работе с базами данных, [7] для практики работы с Delphi (в частности, разра​ботки собственных компонентов), [8] как прекрасный справочник по стандартным компонентам Delphi и [9] в качестве руководства для продвину​тых Delphi-программистов.
Для ознакомления с версией C++ для C++Builder'a можно рекомендовать работу [11].
2. МОДЕЛЬ ПРОГРАММИРОВАНИЯ И КОНЦЕПЦИЯ

МНОГОЗАДАЧНОСТИ В ОПЕРАЦИОННОЙ

СИСТЕМЕ WINDOWS
Принципиальная разница между программированием на стандартном языке С и программированием в WINDOWS состоит в том, что все программы для WINDOWS разрабатываются на основе понятия передачи сообщений. Каждая программа для WINDOWS имеет цикл ввода сообщений и (для каждого из окон) - свою процедуру обработки сообщений.

Таким образом, сущность программирования в WINDOWS состоит в приня​тии сообщения (а при необходимости и генерации оного), пересылке его в то окно, для которого оно предназначено, возможно быстрой обработке этого сообщения и возврата к чтению следующего сообщения [1].
Зачем передавать сообщения ? Дело в том, что WINDOWS - многозадачная ОС, способная выполнять одновременно несколько программ; при этом ни одна программа не должна захватывать центральный процессор (ЦП) на слишком долгое время (так как это может вызвать ошибки в параллельно выполняемых и чувствительных к замедлению программах). В приоритетных многозадачных ОС (например, UNIX) выполнение программы прерывается по истечению априорно отведенного ей кванта времени (даже если в этот момент заканчивается важная и неотложная операция). В WINDOWS параллельное выполнение не является при​оритетным - передача управления от одной задачи к другой производится в явном виде самими этими задачами. WINDOWS функционирует как многозадач​ная ОС каждый раз, когда прикладная программа анализирует очередь сообщений. Если предназначенных данной программе сообщений не оказывает​ся, WINDOWS начинает искать сообщения для других активных в данный момент программ и передает управление той, для которой сообщение имеется; далее процесс повторяется.

При разработке предназначенной для WINDOWS программы ее необходимо структурировать таким образом, чтобы она могла поддерживать передачу управления по вышеописанной схеме. Если не принять соответствующих мер, внешне корректная вновь созданная программа, возможно, будет работоспособ​ной, но запущенные вместе с ней другие программы сильно рискуют остановиться вовсе (программа монопольно займет ресурсы всей ОС).

Заметим, что вышеприведенный метод реализации многозадачности в WINDOWS носит название кооперативной многозадачности (cooperative multitasking) и является единственным для WINDOWS'3.1; в ОС WINDOWS'9x (и, соответственно, WINDOWS’NT) реализован метод так называемой вытесняющей многозадачности (preemptive multitasking), при этом ОС сама решает, у какой программы отобрать управление и какой его передать (кооперативная многозадачность оставлена в WINDOWS'9x только в целях поддержки 16-битных приложений). Каждое 32-битное приложе​ние в WINDOWS'9x имеет отдельную очередь сообщений и не зависит от того, как другие задачи работают со своими очередями (поэтому ситуация 'повисания системы' вследствие слишком редкой проверки очереди сообщений 16-битным приложением теоретически невозможна).

Кроме сказанного, 32-битные приложения в WINDOWS'9x могут использо​вать особый механизм - многопоточность (multithreading). В принятой для WINDOWS'9x терминологии исполняемое 32-битное приложение называется процессом (process); процесс состоит как минимум из одного потока.

Поток (thread) - часть кода программы, которая может выполняться одновременно с другими частями кода; потоки в пределах одного процесса используют одно адресное пространство, описатели оьъектов и иные общие ресурсы, но имеют отдельные счетчики команд; приоритетностью выполнения потоков (как и процессов) управляет ядро ОС на основе системы приоритетов. Потоки являются средством обеспечения параллельности обработки данных и часто используются для выполнения в программе асинхронных операций (asynchronous operations) - операций, которые могут быть инициализированы в любое время безотносительно к основному течению программы (лежащий на поверхности пример - периодическое сохранение редактируемого документа или опрос устройства пользовательского ввода - например, ‘мыши’ или клавиатуры). Потоки требуют меньших издержек, создаются (и уничтожаются) быстрее процессов (поэтому их иногда называют ‘дегковесными процессами’). В связи с использованием всеми потоками данного процесса общей памяти (конечно, за исключением индивидуальных стеков и содержимого регистров) обмен данными между ними предельно прост; по этой же причине создание использующего многопоточность приложения требует особой тщательности вследствие возможности случайного ‘пересечения’ по адресному пространству и/или нарушения последовательности операций (например, чтения/записи). ИС Delphi и C++Builder предоставляют родительский класс (в смысле ООП) TThread для реализации потоков [10].

Операционная система с симметричной мультипроцессорной обработкой (symmetric multiprocessing, SMP); такая как WINDOWS’NT, может выполнять на любом процессоре как код пользователя, так и код собственно ОС; при превышении числом потоков числа процессоров поддерживается многозадачность путем разделения времени каждого процессора между всеми ожидающими потоками.

Разработчики WINDOWS’NT ввели понятие волокон (fibers); волокном называется небольшой (‘облегченный’) поток, планировку которого осуществляет приложение.

2.1. WINDOWS - ОПЕРАЦИОННАЯ СИСТЕМА,

УПРАВЛЯЕМАЯ СОБЫТИЯМИ

WINDOWS генерирует сообщение, когда происходит какое-либо событие или должно быть выполнено действие. Например, при перемещении 'мыши' (а это типичное событие) генерируется сообщение, указывающее (в числе других параметров) координаты точки, в которой находится курсор. Таким же образом сама ОС WINDOWS информирует прикладную программу о том, что в меню был выбран определенный пункт (например, 'Прекратить выполнение').

2.2. ПОНЯТИЕ О СООБЩЕНИЯХ WINDOWS И ИХ ОБРАБОТКЕ

Все сообщения в WINDOWS строятся в соответствии со строго определен​ным и компактным форматом. Любители C++ могут заглянуть в файл WINDOWS.H и проанализировать структуру сообщений MSG

/* структура сообщения WINDOWS */

typedef struct tag MSG

{

HWND hwnd;

WORD message;

WORD wParam;

LONG IParam;

DWORD time;

POINT pt;

} MSG;

Первый элемент приведенной структуры указывает на окно, которому предназначено сообщение (каждому окну присвоен уникальный номер - handle, идентифицирующий окно в течение сеанса работы в WINDOWS). Второй эле​мент сообщения - идентификатор сообщения (начинающийся с символов WM_ идентификатор, см. файл WINDOWS.H). Третий и четвертый элементы (wParam и IParam) несут дополнительную информацию. В элементе time содержится время помещения события в очередь, в pt - координаты 'мыши' в этот момент.

Если сообщение порождено входным событием, WINDOWS помещает его в общую для всех прикладных программ системную очередь сообщений. Помимо этого каждая прикладная программа имеет свою собственную очередь сообще​ний, куда помещаются (минуя системную очередь) сообщения, прямо адресованные конкретной программе.

Сообщения анализируются в цикле, который имеется в каждой написанной для WINDOWS программе. Ниже даны С- и Pascal-варианты указанного цикла.

// С - вариант цикла обработки сообщений

MSG msg; // объявление структуры типа MSG
while (GetMessage(&msg, NULL, 0, 0))
{
TranslateMessage(&msg);

DispatchMessage(&msg);

}
{ Pascal - вариант цикла обработки сообщений }
while GetMessage(Message, 0, 0, 0) do

begin

TranslateMessage(Message);

DispatchMessage(Message);

end;

Функция GetMessage ищет (сканируя очередь) сообщение в очереди данной программы. Если сообщений не найдено, анализируется системная оче​редь, где распознаются поступившие от клавиатуры или 'мыши' сообщения; если таковых не оказалось, прикладная программа 'засыпает'. Функция GetMessage приостанавливает выполнение программы до тех пор, пока в очередь сообщений данной программы поступит какое-либо сообщение, далее поступившее первым сообщение извлекается и выполнение программы возобновляется.

Функция GetMessage возвращает значение FALSE, если получено сообщение WM_QUIT, означающее, что программа должна закончить работу.

Функция TranslateMessage обрабатывает только поступившие с клавиатуры сообщения, преобразуя последовательность событий типа 'клавиша отпущена / клавиша нажата' в одно из следующих сообщений WM_DEADCHAR, WM_SYSCHAR и WM_SYSDEADCHAR.

Последняя в цикле функция DispatchMessage передает сообщение в окно (реально - связанной с данным окном процедуре обработки сообщений).

В действительности с каждым окном, создаваемым под управлением WINDOWS, связана некоторая функция обработки сообщений, именуемая оконной функцией WinProc. Связывание соответствующей WinProc-функции с заданным окном осуществляется присвоением имени WinProc-функции полю lpfnWndProc структуры типа WNDCLASS, определяющей данное окно, и регистрацией класса окна функцией RegisterClass.

 При вызове SendProc или DispatchMessage в действительности вызывается именно функция WinProc (ниже приведен пример данной функции, оформленной как С-функция с Pascal-вызовом); приведенная функция обрабатывает всего два стандартных сообщения WINDOWS - WM_PAINT (перерисовать окно - в данном простейшем случае вывести в окно заданный текст) и WM_DESTROY (уничтожить окно)

LONG FAR PASCAL

WinProg_1(HWND hWnd, // идентификатор данного окна

WORD msg, // код кообщения

WORD wParam,

LONG lParam)

{

HDC hdc; // дескриптор устройства вывода

PAINTSTRUCT ps; // параметры отображения окна

RECT rect; // размер клиентской области вывода

switch (msg)

{

// .

case WM_PAINT: // полность перерисовать окно

hdc=BeginPaint(hWnd, &ps); // взять дескриптор устройства

GetClientRect(hwnd, (LPRECT) &rect); // определить область вывода

DrawText(hdc, (LPSTR) ‘’Hello, BAKANOV !’’, // выдать текст
-1, (LPRECT) &rect,

DT_SINGLELINE | DT_CENTER | DT_VCENTER);

EndPaint(hWnd, &ps); // освободить дескриптор устройства

break;

// .

case WM_DESTROY: // уничтожить окно
PostQuitMessage(0);

break;

// обработать другие сообщения Windows

default: // обработчик по умолчанию (обязательная часть)

return DefWindowProc(hWnd, msg, wParam, lParam);

}

return 0L;

} // конец процедуры

Выше было сказано, что каждое WINDOWS-окно имеет (связанную с ним) функцию WinProc. WinProc-функции часто имеют весьма громоздкий вид вследствие перенасыщенности операторами switch/case (иногда вложенными), что затрудняет непосредственную отладку программ. Однако тела case-вариантов в различных (соответствующих разным окнам приложения) WinProc-функциях в основном повторяются. С переходом на ООП-технологию положение сильно упростилось - пишется одна (родительская) базовая функция WinProc, от которой наследуются (с модификацией - обычно заключающейся в дополнении возможностей) соответствующие процедуры для каждого окна.

Важно отметить, что позиция default в списке оператора switch обязательна (при вызове функции DefWindowProc происходит обработка сообщений, не учтенных соответствующими case-вариантами; в большинстве случаев процедура DefWindowProc является пустой - т.е. все неучтенные сообщения ‘теряются’).
2.З. ДВА СПОСОБА ПЕРЕДАЧИ СООБЩЕНИЙ

Сообщения может генерировать не только сама система WINDOWS, но и любая из поддерживаемых ею программ (причем отправить сообщение можно как самой себе, так и любой другой активной программе). Для передачи сообще​ний в окно существуют два различных способа - непрямой (он же отсроченный) и прямой (реализуемые WINDOWS API-функциями PostMessage и SendMessage со​ответственно, прототипы этих функций в С-транскрипции приведены ниже).

BOOL
PostMessage(HWND hwnd, // дескриптор окна, которому

// передается сообщение

UINT Msg, // собственно сообщение

WPARAM wParam, // первый параметр сообщения

LPARAM lParam); // второй параметр сообщения

Здесь hWnd - идентификатор (дескриптор) окна, которому передается сообщение. При равенстве этого параметра HWND_BROADCAST сообщение передается всем окнам верхнего уровня в системе (включая недоступные, невидимые, перекрытые другими и всплывающие), за исключением дочерних окон. Если этот параметр равен NULL, то сообщение ставится в очередь (если она есть) сообщений текущего процесса. Параметр Msg определяет собственно передаваемое сообщение, параметры wParam и lParam содержат дополнительную информацию (при необходимости). При успехе функция PostMessage возвращает ненулевое значение, при неудаче - нуль (причину ошибки можно установить вызовом функции GetLastError).

LPRESULT
SendMessage(HWND hwnd, // дескриптор окна, которому

// передается сообщение

UINT Msg, // собственно сообщение

WPARAM wParam, // первый параметр сообщения

LPARAM lParam); // второй параметр сообщения

Параметры функции SendMessage в основном идентичны таковым функции PostMessage; возвращаемое функцией значение зависит от вида сообщений.

При непрямой передаче сообщение помещается в очередь окна-адресата; ес​ли очередь не пуста, окно получит данное сообщение лишь после обработки всех предыдущих (на что потребно некоторое время).

При прямой передаче происходит обращение непосредственно к процедуре окна, минуя очередь (применяется при необходимости немедленной реакции на сообщение). Например, следующее WINDOWS API-предписание посылает сооб​щение EM_LINEFROMCHAR компоненту (понятие компонента см. ниже) Memo_1 с целью получения номера первого выделенного в Memo_1 символа
var

 LineNumb: Longint; { номер начального символа

выделенного участка текста в Memo_1 }
 LineNumb:=SendMessage(Memo_1.Handle,EM_LINEFROMCHAR,

Memo_1.SelStart, 0);

В системах C++Builder и Delphi определена (в качестве метода класса TControl) функция Perform, обладающей функциональностью вышеприведенных

int __fastcall Perform(Cardinal Msg,

int WParam,

int LParam);

Например, нижеследующий С-оператор передает сообщение WM_CLOSE форме Form_1
Form_1 -> Perform(WM_CLOSE, 0, 0);

Пользователь имеет возможность определить (в дополнение к предоставляемым WINDOWS) и свои собственные сообщения - значение соответствующего иден​тификатора должно быть больше величины WM_USER. Например, можно определить пользовательское сообщение WM_BAKANOV_IS_NOT_VERY_STUPID в стиле С как

#define WM_BAKANOV_IS_NOT_VERY_STUPID (WM_USER+Ox13)

Константа WM_USER используется для разграничения зарезервированных для WINDOWS номеров сообщений и частных (определенных пользователем) сообщений. Все возможные номера сообщений разделены на 5 диапазонов

	от 0 до WM_USER-1
	Номера сообщений, используемые WINDOWS

	от WM_USER до 0x7FFF
	Номера частных сообщений внутри данного класса оконных компонентов

	от 0x8000 до 0xBFFF
	Зарезервированные для будущего использования в WINDOWS номера сообщений

	от 0xC000 до 0xFFFF
	Номера, соответствующие строкам сообщений, используемых для обмена между приложениями и зарегистрированным функцией RegisterWindowMessage окном

	выше 0xFFF
	Зарезервированные для будущего использования в WINDOWS номера сообщений

Для объявления пользовательского сообщения следует определить его имя

#define WM_MyMessage WM_USER
и в необходимый момент послать это сообщение

SendMessage(Form1->Handle, WM_MyMessage, 0, iMessage);

здесь iMessage - целое число, являющееся параметром сообщения. Для обработки сообщения в теле адресата должна быть объявлена и реализована соответствующая функция обработки (иначе сообщение будет принято, но не обработано - будет вызван обработчик по умолчанию).

Синтаксис C / C++ требует наличия подобного нижеприведенному исходного кода (в базовом для Delphi языке Object Pascal подобная функциональность реализуется значительно проще, см. ниже)

// модуль U1_Mess_2.h

.

#define WM_MyMessage WM_USER

.

class TForm1: public TForm

{

.

private: // User declarations

void __fastcall OnMyPost(TMessage &Message);

public: // User declarations

__fastcall TForm(Tcomponent *Owner);

BEGIN_MESSAGE_MAP

.

MESSAGE_HANDLER(WM_MyMessage, TMessage, OnMyPost)

END_MESSAGE_MAP(TComponent)

};

// --

// модуль U1_Mess_2.cpp

.

void __fastcall TForm1::OnMyPost(TMessage &mess)

{

Label1->Caption = ((Получено сообщение ((+ IntToStr(mess.LParam);

}

Таким образом, обработка сообщений в WINDOWS происходит по следующей цепочке

событие
[image: image5.wmf]®

MainWndProc
[image: image6.wmf]®

WndProc
[image: image7.wmf]®

Dispatch
[image: image8.wmf]®

обработчик события
Например, С-оператор
PostMessage(Form2->Handle, WM_CLOSE, 0, 0);
передает окну формы Form2 сообщение WM_CLOSE, закрывающее это окно. Оператор
PostMessage(FindWindow((TForm1(, (Приложение_Primer_2(,

WM_CLOSE, 0, 0);
передает аналогичное сообщение окну класса TForm1 с заголовком Приложение_Primer_2 (используя WINDOWS API - функцию FindWindow).

Например, нижеприведенный вызов
SendMessage(Form2->Handle, WM_CLOSE, 0, 0);

передает окну формы Form2 закрывающее это окно сообщение WM_CLOSE. Вызов
SendMessage(FindWindow((TForm1(, (Приложение_Primer_2(,

WM_CLOSE, 0, 0);
передает аналогичное сообщение окну класса TForm1.

Функция PostMessage возвращает управление вызвавшей ее программе, не дожидаясь окончания обработки сообщения (этим она существенно отличается от функции SendMessage, которая возвращает управление вызывающей программе только после окончания обработки сообщения и на это время блокирует пославшее сообщение приложение).

Вышеприведенные данные дают некоторые основы знания о функциониро​вании ОС WINDOWS, в то же время демонстрируя сложность предмета (для заинтересованных в профессиональных знаниях рекомендуется работы [1
[image: image9.wmf]¸

2,4
[image: image10.wmf]¸

11]). Для работающих на MFCL / OWL C++ знание всех тонкостей необходимо, начи​нающий Delphi-разработчик может и не иметь представления о тонкостях функционирования WINDOWS-программ (хотя серьезная дальнейшая работа в WINDOWS и потребует дополнительных знаний).

Например, в Delphi доступно прямое связывание сообщений WINDOWS с методами-обработчиками (message-handling methods). Прототип соответствующей процедуры-обработчика должен быть объявлен с директивой message, непосред​ственно за которой следует идентификатор обрабатываемого сообщения
procedure WM_Reaction1 (var Message: TWMSize); message

WM_MOUSEMOVE;

Теперь при генерации сообщения WM_MOUSEMOVE (любое перемещение 'мыши') будет вызвана процедура WM_Reaction_1 (название метода, а также имя и тип единственного описанного с квалификатором var формального параметра в данном случае не имеют значения)
procedure TForm1.WM_Reaction_1(var Message: TWMSize);

begin

 Label_1.Сарtion:='Получено очередное сообщение ' +

'о перемещении мыши...';

end;

Приведенный подход доступен для квалифицированных разработчиков, в большинстве же случаев Delphi / C++Builder - пользователь даже не подозревает о существовании сообщений имея дело только с определенными событиями.

З. ИНТЕГРИРОВАННЫЕ СРЕДЫ Delphi / C++Builder
Стартовый файл интегрированной среды (ИС) Delphi называется DELPHI32.EXE (для C++Builder’а файл BCB.EXE) и стартуется стандартными средствами WINDOWS.

При старте ИС создает главное окно, 'нависающее' над текущими окнами WINDOWS (см. рис.1).

На приведенной копии экрана ПЭВМ окно ИС Delphi 4 расположено в виде полоски в верхней час​ти экрана, пользователю доступно горизонтальное меню и линейка кнопок 'быстрого' вызова команд, дублирующая команды главного меню.

Кроме непосредственно ИС, в стартовом окне WINDOWS доступны другие компоненты системы Delphi - утилиты, вспомогательные модули и др. ИС Delphi включает все основные компоненты интегрированных сред WINDOWS - текстовый редактор, редактор ресурсов, компилятор, встроенный отладчик, си​стему настройки самой ИС, систему контекстной помощи и серию вспомогательных утилит.

Внешний вид окон C++Builder'a практически полностью соответствует тако​вым для Delphi, принципы работы в ИС также подобны. В дальнейшем для сокращения термин ‘Delphi’ будет применяться к обоим интегрированным средам (Delphi и C++Builder), если разница между обоими ИС в данном контексте несущественна.

[image: image11.png]Delphi 4 - MyProject M
Fle Edt Search View Profect Run Componert Database Iools Workgroups Help

D - 5| 3 3|]| Serdd | adiional] Wina2] sstem e | Dot Access | Dt Conls | Midas | Do Cue. L2
B0 - & o
R

Form: TFomt

il

H Propettes | Events |

| | Action

8 | hctiveContol

H | aion ahlore

B [anchors (akLet sk Torl

B | Autsserol Tre B unitt.pas.
hacsze e ot |

{ | BDMode bl ehToficht

) feBordericons | US>

BodeiStle | bsSizeable

Borderwidth o Expanc

Capton ol

Clenteignt (348 Savor : ; -
Chntiogh. |30 & Uindous, Messages, SysUtils, Classes, Graphics,
(s cBiFace

I [e R elass(tFon

i Thie « pocta) = eSS

(e ek (ki .

Defaulontor | dméctiveFom { AT (EsaraEs b

DockSite. False. pubLic N N

Dragkind kDo ;-Pun])c declarations }

DragMode dmManual end;

@ |

Рис.1. Копия экрана дисплея ПЭВМ при загруженной ИС Delphi
3.1. СЧИТЫВАНИЕ, СОХРАНЕНИЕ И СОЗДАНИЕ ПРОЕКТОВ

Считывание (существующего) проекта доступно через главное меню (см. рис.1) File|Open Project, запись (сохранение) - File|Save Project (здесь и далее вертикальная черта отделяет выбор из горизонтального меню и далее выбор из откры​вающегося подменю). Изменение имени проекта доступно сохранением его через вариант File|Save Project As..., закрытие проекта (очистка рабочей области ИС) - File|Close Project.

Создание нового проекта инициализируется File|New Project. Новый проект по умолчанию получит имя Project1; Delphi / C++Builder потребует введения реального имени проекта (как и имени каждого модуля) в момент сохранения проекта.

Выход из ИС реализуется выбором File|Exit.

3.2.ОСНОВНЫЕ ФАЙЛЫ ПРОЕКТА DELPHI
Каждый проект (фактически список необходимых при создании конкретного пользовательского приложения данных - исходных файлов, параметров компи​ляции etc) состоит из нескольких (иногда нескольких десятков) файлов, причем каждый из них необходим.

Настоятельно рекомендуется для каждого проекта выделять отдельный ка​талог ! Отказ от этого правила неминуемо приведет к полной дезорганизации последующей работы (некоторые файлы разных проектов имеют по умолчанию одинаковые имена).
Главный файл проекта имеет расширение DPR (Delphi Project, для C++Builder расширение BPR), совпа​дающее с именем проекта имя и содержит список всех необходимых для проекта файлов.

Для каждого окна (формы в терминологии Delphi) создаются минимум два файла - текстовый файл с расширением PAS (содержащий исходный текст модуля на Pascal'е) и двоичный файл с расширением DFM (содержащий иерархическое представление содержащихся в модуле компонент Delphi). Заметим, что DFM-файл может быть просмотрен (и отредактирован - чего, кстати, не следует делать нович​кам) в ИС в текстовом виде (как, впрочем, и любой текстовый файл) посредством выполнения File|0pen File, File|Save File, File|Save File As... и File|Close File.

Проект включает в себя (текстовый) файл опций проекта (расширение - DOF) и, возможно, файл (файлы) формата VBX (Visual Basic eXtensions, начиная с Delphi 2.0 файлы VBX не используются, их роль выпол​няют ОСХ/ActiveX-компоненты).

Ниже приведена диаграмма, иллюстрирующая процесс создания исполняе​мого файла в системе Delphi.

	Файлы форм

(*.DFM)
	
	
	
	

	
	
	
	
	

	Модули

(*.PAS)
	
	Проект

(*.DPR)
	
	Программа

(*.EXE)

	
	
	
	
	

	OCX/ActiveX -

элементы
	
	Опции проекта

(*.DOF)
	
	

Для системы C++Builder объединяющий файл имеет расширение BPR, в проекте присутствуют DFM, CPP, H, RES - файлы. Общего правила 'отдельный проект = отдельный каталог' рекомендуется придерживаться неизменно. Вышеприведенный список файлов проекта минима​лен - в процессе работы над проектом могут требоваться ВМР, DCR, ICO, DSK, HLP и другие файлы.

При перенесении проекта между ПЭВМ следует транспортировать все (за исключением включающих в расширение тильду - волнистую черту - файлов). Заметим, что применяющий компоненты третьих фирм разработчик должен пе​ренести также файлы указанных компонентов и инсталлировать их (при этом модифицируются файлы библиотеки).

C++Builder. В этом случае прототипы функций и описания данных поме​щаются в файл с расширением Н (который, впрочем, также автоматически модифицируется при проектировании приложения). Н-файл фактически заменяет USES'ы в стиле Delphi.

4. СОЗДАНИЕ ПРОСТЫХ WINDOWS-ПРИЛОЖЕНИЙ
Создание приложений (пользовательских программ) в среде Delphi не тре​бует знания тысяч тонкостей программирования под WINDOWS (хотя по мере повышения требований и собственной квалификации пользующийся Delphi разработчик неизменно вынужден будет постепенно постигать тонкости WINDOWS-программирования).
Delphi / C++Builder скрывают (инкапсулируют) от пользователя бесконечные тон​кости WINDOWS-программирования, позволяя строить приложения 'на лету' - буквально в течении минут создавая готовое WINDOWS-приложение.
4.1. ФОРМА - ОСНОВА РАЗРАБОТКИ ПРИЛОЖЕНИЯ В Delphi
Основным интерфейсным элементом в Delphi является форма (Form). С точки зрения WINDOWS форма суть прототип будущего окна WINDOWS. С точки зрения Delphi форма представляет собой присущий любой исполняемой с этой среде программе визуальный компонент, являющийся контейнером (т.е. включающий в себя) дру​гие компоненты, определяющие функциональность данного приложения.

Заметим, что приложение может содержать несколько форм (многооконное приложение), несущих каждая свою функциональную нагрузку и активизируе​мых/закрываемых в нужный момент.

На рис.1 приведена копия экрана дисплея, содержащая (в правой части) пустую форму с именем Form1 (форма является принадлежащим к классу TForm Delphi - компонентом). Созданная в проекте первой форма будет являться глав​ной (появляющейся первой) формой приложения.

В принципе содержащий одну форму (и только форму) проект вполне рабо​тоспособен и может быть откомпилирован и выполнен (для компиляции следует использовать Compile|Compile или сочетание клавиш Ctrl+F9 или Compile|Build All, для запуска на исполнение Run|Run или F9). При старте такого ЕХЕ-файла на экране дисплея появится пустое, не реагирующая на нажатия клавиш windows-окно, которое, однако можно перемещать по экрану, изменять его размеры, минимизировать, свертывать в иконку и закрывать. Заметим, при этом пользователем не написано ни строки кода !
В левой части рис.1 видно окно Object Inspector'a (Инспектора Объектов) - инструмента, с помощью которого пользователь устанавливает свойства объек​тов и назначает (во время разработки программы - DesignTime) методы-обработчики событий. На примере использования Object Inspector'a при проекти​ровании формы рассмотрим особенности его функционирования при конкретизации свойств и методов всех других объектов (Object Inspector вызы​вается View|Object Inspector или клавишей F11).
В верхней части окна Object Inspector'a имеется выпадающий список (фактическое выпадение происходит при одинарном щелчке 'мыши' по располо​женной справа вверху кнопке со стрелкой вниз) включенных в данную форму объектов - компонентов Delphi (включая саму форму).

В нижней части окна Object Inspector находятся два ярлычка - переключате​ля между страницами Properties (свойства) и Events (сообщения), см. рис.2,3; переключения между ними осуществляется одинарным щелчком 'мыши' по соот​ветствующему ярлычку.

Каждая строка окон Properties и Events соответствует конкретному свойству/сообщению соответственно; причем левый (неизменяемый пользовате​лем) столбец содержит имена свойств/сообщений, а правый - задаваемое пользователем значения свойства (для окна Properties) или имени вызываемой при генерации выбранного сообщения процедуры (для окна Events).

Заметим, что в большинстве случаев пользователю нет необходимости вводить какие-либо значения - Delphi предлагает их величины и названия по умолчанию.

4.1.1. НАСТРОЙКА СВОЙСТВ ФОРМЫ

Рассмотрим процесс задания свойств формы (см. рис.2,3); упомянув только важнейшие из них (пользователь всегда может использовать систему контекстной помощи или литературные источники).

Свойство Borderlcons определяет наличие трех стандартных для WINDOWS кнопок данной формы - biSystemMenu, biMinimize и biMaximizee. Редактирование этих свойств производится выделением строки BorderIcons в окне Properties Инспектора Объектов (выделенная строка изменяет цвет), нажатием правой клавиши 'мыши' для появления всплывающего меню и выбора варианта Expand в этом меню (см. рис.1), после чего в строке BorderIcons расширится (признаком расширяемости строки служит знак плюс в качестве первого символа строки) до трех строк - biSystemMenu, biMinimize и biMaximize; затем появляется возможность установить каждое из этих свойств в TRUE/FALSE (одинарным щелчком 'мыши' на появившейся в правой части строки кнопке со стрелкой вниз и выбором соответствующего значения или просто двойным щелчком 'мыши' по соответствующей строке). ‘Свернуть’ свойства в строке можно выбором варианта Collapse во всплывающем по нажатию правой клавише 'мыши' меню.

[image: image12.png]Form: TFomt 2

Poetis | Evet|

Action
ActiveCantiol
Align

+Anchors
AutoScrol
AutoSize
BDiMode

+Borderlcons
BorderSyle
Borderwidth
Caplion
ClentHeight
Clentwidh
Color

+Constraits
D
Cursar
Defauithantor
Docksite
Dragkind

aone
[skLett okTop]

True

False

bl efToRight
[biSystembenu b
bsSizeable

273
427

cBirFace
(TSizeConstrants]
True

cDefauit
dméctiveFom
False

kDrag

Draghode

dranual

Рис.2. Окно Object Inspector’а в режиме редактирования свойств (Properties) выбранного компонента.
[image: image13.png]Form: TFomt 2

Popeties Events |

Onéctivate
OnCanResize
OnCick.

OnClose FormClosd] =]

OnCloseuery
OnConstainedRet
OnCieate
OrDbIClck
OrDeactivate
OrDestioy
OrDockDiop
OrDockDver
OrDragDiop
OrDragOver
OrEndDock
OrGelsieinfa
OnHelp

Foméctivate 2|

FamCreate

Рис.3. Окно Object Inspector’а в режиме назначения связей событий (Events) и методов-обработчиков дан-ного события для выбранного компонента.
Тип рамки формы (окна) задается свойством BorderStyle. По умолчанию это значение установлено в bsSizeable - форма может изменять свой размер. Допусти​мо указание следующих значений - bsDialog (форма в виде диалоговой панели), bsSingle (тонкая рамка), bsNone (рамка отсутствует).

Свойство Position определяет местоположение формы (при ее первоначаль​ном появлении на экране). По умолчанию используется poDesigned - форма располагается в том месте экрана и имеет те размеры, которые были заданы при ее создании в DesignTime. Возможны иные значения свойства Position - напри​мер, poScreenCenter (сохраняется размер DesignTime, но форма располагается в центре экрана) и др.

Свойство WindowState задает начальный способ отображения формы (окна). При WindowState=wsNormal (умолчание) форма отображается с размерами DesignTime, значения wsMaximized и wsMinimized соответствуют расширению формы во весь экран дисплея и свертке окна соответственно (свойство Icon задает иконку, отображаемую при минимизации формы).

Свойство Меnu указывает на компонент типа TMainMenu (стандартная для WINDOWS полоса меню, включающее вложенные меню).

Свойство PopUpMenu указывает на компонент типа TPopUpMenu (вплывающее по нажатию правой клавиши 'мыши' меню).

Свойство Name задает пользовательское имя компонента (вместо Form1, Form2, Form3 и т.д. по умолчанию), Caption - появляющийся в верхней части окна текст-заголовок окна, Color позволяет задать цвет формы, Hint - появляющуюся при небольшой задержке курсора 'мыши' над некоторым элементом интерфейса строку текста, являющуюся контекстной подсказкой (Hint является аббревиату​рой словосочетания ‘Help Instance’, необходимо установить в TRUE свойство ShowHint), HelpContext - задать номер темы помощи при вызове системы контекстной по​мощи (по клавише F1 во время исполнения программы - RunTime, значение HelpContext=0 отменяет вызов темы помощи для данного компонента), Cursor -определяет форму курсора 'мыши' в момент нахождения курсора в пределах дан​ного компонента.

Свойство FormStyle формы определяет тип окна - простое (SDI-окно) или содержащее дочерние окна (mdi-окно, значение свойства для 'родительского' окна fsMDIForm, для 'дочернего' окна - fsMDIChild). Для функционирования ок​на 'поверх всех' необходимо установить свойство FormStyle=fsStayOnTop.

У каждого компонента Delphi свои свойства, для уяснения которых следу​ет пользоваться системой контекстной помощи и/или внешней документацией (для компонентов третьих фирм).

Важно, что присваивать значения свойствам можно и во время выполнения приложения (RunTime), для этого выполняется простое присваивание типа ниже​приведенного
Form1 .ShowHint: =TRUE;

Form1.Hint:='Это строка текста контекстной помощи';

C++Builder. Согласно синтаксису C++ вышеприведенный код должен быть записан как

Form1->ShowHint=true; // для C++ в 'true / false' все буквы прописные !
Form1->Hint="Это строка текста контекстной помощи";

4.1.2. НАСТРОЙКА СВЯЗИ СОБЫТИЙ С

ПРОЦЕДУРАМИ ИХ ОБРАБОТКИ

Установка связи событий с обрабатывающими процедурами также проста и производится на странице Events Инспектора Объектов (см. рис.З).

Для задания нужной процедуры следует выбрать строку соответствующего события и единожды щелкнуть кнопкой 'мыши' по кнопке со стрелкой вниз, по​являющейся в правой части соответствующей строки (при этом будет показан список уже спроектированных процедур, соответствующих данному событию по списку формальных параметров; пользователю остается выбрать нужную) или дважды щелкнуть на соответствующей строке (в этом случае Delphi сгенериру​ет уникальное имя процедуры и создаст прототип и заготовку ('пустышку') этой процедуры с отсутствующим телом процедуры; имя процедуры можно в даль​нейшем изменить) или просто ввести желаемое имя процедуры (прототип и 'пустышка' также будут сгенерированы).

Например, на рис.3 процедуры FormActivate, FormClose, FormCreate и FormResize связаны (т.е. будут вызываться при возникновении соответствующих событий) с событиями OnActivate (возникает в момент активизации формы), OnClose (возникает в момент закрытия формы), OnCreate (возникает при созда​нии формы) и OnResize (возникает при изменении размеров формы) соответственно.

Например, ниже приведена спроектированная Delphi заготовка ('пустышка') процедуры FormActivate (текст TForm1.FormActivate говорит о при​надлежности процедуры FormActivate объекту типа TForm1)

procedure TForm1.FormActivate(Sender: TObject);

begin

end;

В описательную часть (после служебного слова type для Delphi) будет также помещен прототип процедуры в виде строки

procedure Form1.Activate(Sender: TObject);

C++Builder. В этом случае 'пустышка' (в файле *.СРР) и прототип (в файле *.Н) имеют вид (квалификатор __fastcall задает режим передачи параметров функции не через стек, а через регистры процессора - если это возможно, конеч​но)

void _fastcall TForm1::FormActlvate(Tobject *Sender)

{
}

void _fastcall Form1::Activate(TObject *Sender);

Текст (тело процедуры) между служебными словами begin и end; (открывающей и закрывающей фигурными скобками для C++Builder'a) заполняет пользователь, определяя тем самым функциональность данной процедуры. Есте​ственно, возможно определение любого количества процедур, не связанных с событиями; каждая также требует прототипа.

Заметим, что формальный параметр Sender в заголовке функции указывает на объект, вызвавший событие.

Часто приходится строить процедуры обработки следующих событий -OnClick и OnDbClick (одинарный или двойной щелчок 'мышью'), OnKeyDown, OnKeyPress (нажатие и отпускание клавиши), OnMouseDown, OnMouseUp, OnMouseMove (отпускание, нажатие клавиши и перемещение 'мыши'), OnPaint (требование перерисовки объекта).

Для реализации обработки нажатий клавиши методами формы следует уста​новить KeyPreview=TRUE и создать процедуру-обработчик события OnKeyDown

Procedure TForm1.FormKeyDown(Sender: TObject; var Key: Word;

Shift: TShiftState);

Begin

if Printer.PrintIng AND { если происходит печать... И... }
 (Key=VK_ESCAPE) then { ...нажата клавиша ESC }

begin

Printer.Abort; { остановить печать }
МеssageDlg('Вывод на печать прерван пользователем’,

 mtlnformation, [mbOk], 0);
end;

End; { конец процедуры }
Важно, что связывать события с их обработчиками можно и во время вы​полнения приложения (RunTime), для этого выполняется простое присваивание типа нижеприведенного (в правой части выражения находится имя процедуры-обработчика события):
Form1.0nCreate:=FormCreate:

C++Builder. Соответственно

Form1->OnCreate = FormCreate;

Для переключения между окном формы и окном исходного текста (при соз​дании тела процедур) служит клавиша F12. Другой способ - View|Project Manager (или сочетание клавиш Ctrl+V+P) и в дальнейшем выбор нужной формы из пред​лагаемого списка и использование кнопок View unit для показа исходного текста формы или View form для показа внешнего вида формы (см. рис.4).

Окно Project Manager позволяет добавлять и изымать модули и формы из проекта, а также устанавливать некоторые параметры проекта.

На рис.5 приведено окно Project Options, вызываемое кнопкой Options из Project Manager или путем выбора Options|Forms в главном меню. Здесь в левом подокне приведен список форм, создаваемых Delphi автоматически (в момент старта программы, именно так функционируют большинство форм), в правом подокне - список допустимых форм (создаваемых динамически во время работы Delphi-программы, что бывает необходимо в больших проектах). Динамически создаваемые формы используют компонентный метод Create для создания и ме​тод Free для разрушения; связанные вопросы сложны и данном руководстве не рассматриваются.

[image: image14.png]Project Manager |

=l x a
New Remove | fcivac
Fils | Path

\Delph 43\Delphif\Prcjects
=z Create_w.exe EADELPHINCREATE_W

Urid EADELPHNCREATE W
i EADELPHNCREATE W
Ui EADELPHNCREATE W
5] UNITIPAS EADELPHINCREATE W
Sifomd EADELPHNCREATE W
Uit EADELPHNCREATE W
Ui EADELPHNCREATE W
Ui EADELPHNCREATE W

5] UNITGPAS EADELPHINCREATE W
Sifomt EADELPHNCREATE W

Рис.4. Окно Project Manager для управления модулями и формами

4.1.3. УСТАНОВКА СВОЙСТВ ВО ВРЕМЯ

ВЫПОЛНЕНИЯ ПРИЛОЖЕНИЯ

Выше была рассмотрена методика настройки свойств компонентов Delphi / C++Builder во время проектирования приложения (DesignTime), однако боль​шинство свойств может быть успешно установлено (переустановлено) в период выполнения ЕХЕ-модуля (RunTime). Целесообразно производить это в функции, связанной с событием OnCreate (или OnActivate) для формы (события при созда​нии формы происходят в следующей последовательности - Create, Activate, Paint). В нижеприведенном примере связанная с событием OnCreate (создание формы) процедура FormCreate вызывает процедуру чтения файла конфигурации и уста​навливает свойство FormStyle в значение fsMaximized ('растягивает' форму во весь экран), а вызываемая в момент активи​зации формы процедура OnActivate выполняет присваивание значения переменной FlagPreview свойству Checked компонента Component_N7 и вызывает процедуру LoadFileAnimateOfBanner загрузки файла анимации флага.

[image: image15.png]Project 0

e e T M
Fams bopcaion | Conpler | Linke
Meain form: Form1
Auto-create forms: Available forms:

FomT P
Fom2 < froms
Fom
Fomd =

»

T Default

0K Cancel Help

Рис.5. Окно Project Options управления параметрами

проекта
procedure TForm1.FormCreate(Sender: TObject);
begin

ReadConfig; { прочитать файл конфигурации }

FormStyle=wsMaximized;

end; { конец процедуры }
procedure TForm1.OnActivate(Sender: TObject);

begin

Component_N7.Checked := FlagPreview;

LoadFileAnimateOfBanner; { загрузить файл анимации флага }

end; { Баканов В.М., МГАПИ, кафедра ИТ-4, 1996-2000 }
Вышеприведенный механизм перестройки параметров компонентов придает дополнительную мощность и гибкость спроектированным с помощью Delphi приложениям.

4.1.4. МОДАЛЬНЫЙ И НЕМОДАЛЬНЫЙ ДИАЛОГИ

Реальный проект состоит из многих (часто десятков) форм (окон), каждое из которых активируется в виде реакции на некоторое событие (нажатие кнопки 'мышью' в простейшем случае).

Существует два основных типов диалога - модальный (активное в данный момент окно перехватывает все сообщения и до его закрытия обращение к дру​гим окнам - даже присутствующим на экране - невозможно) и немодальный (возможна активизация - например, щелчком 'мыши' - любого из присутствую​щих на экране окон). Наиболее часто используются модальные диалоги (например, подобные WINDOWS'95 системы использует в основном модальные диалоги), однако некоторые приложения (например, известный из WINDOWS'3.1х модуль SYSEDIT) строятся на основе немодальных диалогов.

Модальный вызов формы оформляется с использованием компонентного метода ShowModal (в нижеследующей строке модально вызывается форма с име​нем FormMediaData)

FormMediaData.ShowModal;

Немодальный вызов той же формы производит метод Show

FormMediaData.Show;

C++Builder. Соответственно
FormMediaData->ShowModal();

FormMediaData->Show();

В обоих случаях метод Close закрывает форму.

Немодальные диалоги представляет при проектировании и использовании определенные сложности, начинающим разработчикам вряд ли следует приме​нять их без крайней на то необходимости.

4.1.5. СТАНДАРТНЫЕ ФОРМЫ-ПАНЕЛИ СООБЩЕНИЙ

Система Delphi предоставляет пользователю (заранее предопределенные) формы - окна диалоговых панелей сообщений.

Функция MessageDlg позволяет вывести сообщение пользователю и имеет возможность включить в форму несколько кнопок для выбора ответа пользова​теля. Например, нижеследующий пример стандартного использования функции MessageDlg для закрытия программы при вызове выводит соответствующий текст в форме с графическим символом подтверждения (согласно константе mtConfirmation) и две кнопки с надписью Ok и Cancel (константы mbOk и mbСаnсеl), используя тему контекстного HELP'a с номером 9996 и производит действия в соответствии с возвращаемым MessageDlg значением

Procedure TFormI.FormClose(Sender: TObject;

var Action: TCIoseAction);

Begin { запросить подтверждение на закрытие формы }

if MessageDlg('Bы в самом деле хотите закончить работу ?', mtConfirmation, [mbYes, mbNo],

9996) = mrYes { была нажата кнопка Yes }

then

Action := caFree { была нажата клавиша кнопка Yes - закрыть форму }

else

Action := caNone; { кнопка No - игнорировать закрытие формы }

End; {конец процедуры}

C++Builder. В этом случае следует воспользоваться конструкцией

void _fastcall TForm1::FormClose(TObject *Sender,

TCIoseAction &Action)

{

 switch (MessageBox(0,"Вы в самом деле хотите закончить работу ?",

 "Предупреждение....",

MB_YESNO | MB_ICONWARNING | MB_TOPMOST))

{

case IDYES: Action=caFree; // нажата кнопка Yes
break;

case IDNO: Action=caNone; // нажата кнопка No

break;

} //конец блока SWITCH

} // конец функции FormClose

// допустимы также вызовы Delphi-подобных функций диалогов

// для задания кнопок на форме используются битовые поля -
// пример использования этих полей см. ниже
// if (MessageDlg('Bы в самом деле хотите закончить работу ?",
// mtConfirmation,

// TMsgDIgButtons() « mbYes « mbNo,

// 9996) = IDYES)

// и так далее...
Функция MessageDlgPos, кроме прочих, содержит параметр, позволяющий указать положение формы на экране (MessageDlg всегда выводится в центре эк​рана).

Функция InputBox используется для вывода формы, содержащей строку вво​да и две кнопки - Ok и Cancel. Функция возвращает либо введенную пользователем строку, либо описанную параметром ADefault строку.

Функция InputQuery возвращает введенную пользователем строку или стро​ку ADefault при нажатии любой кнопки. Введенная пользователем строка возвращается в параметре Value, возвращаемое функцией значение есть TRUE при нажатии кнопки Ok или FALSE при нажатии Cancel или Esc.

4.1.6. СТАТИЧЕСКОЕ И ДИНАМИЧЕСКОЕ

ИСПОЛЬЗОВАНИЕ КОМПОНЕНТОВ

Являющаяся компонентом форма может быть использована статически; в этом случае в DPR-файле присутствует строка типа

Application.CreateForm(TForm1, Form1);

говорящая о том, что форма Form1 автоматически создается в момент нача​ла выполнения приложения (и обычно существует до окончания работы оного). В этом случае Form1 присутствует в левой части (Auto-Create Forms) окна Project Options (закладка Forms, полный доступ к окну суть Options|Project|Forms).

Однако форма может создаваться динамически в нужный момент и соответственно уничтожаться за ненадобностью; в некото​рых случаях при этом удается добиться снижения общего объема требуемой для работы приложения памяти. Имя такой (динамической) формы должно быть за​несено в правую часть (Available Forms) вышеуказанного окна Project Options, a сама форма должна в нужном месте создаваться компонентным методом (конструктором) Create, а уничтожаться с использованием деструктора Free (или Destroy).

Все сказанное относится к любому компоненту и объекту Delphi - ссылка на объект сначала должна появиться в описательной части (после ключевого слова var), а затем сам объект (со всеми дочерними компонентами, для которых он является контейнером) физически создается с помощью метода Create.

5. ЧАСТО ИСПОЛЬЗУЕМЫЕ ЭЛЕМЕНТЫ WINDOWS

И ИХ ПРИМЕНЕНИЕ

Как было сказано, форма является также контейнером для обеспечивающих пользовательский интерфейс компонентов (Control'ов в терминологии WINDOWS-программистов). Именно с помощью этих компонентов пользова​тель осуществляет ввод данных, управление режимами выполнения программы и анализирует полученные результаты.

Компоненты выбираются разработчиком из расположенной в правой верхней части окна Delphi палитры компонентов (рис.1,6) нажатием левой клавиши 'мыши' и перетаскиваются в нужное место на форме; в дальнейшем уточняется их положение на форме и происходит настройка с помощью вызова Object Inspector'a для каждого конкретного компонента (нужный компонент выбирается 'мышью', признаком выбранного компонента служит рамочка из черных квадра​тиков вокруг компонента).

В дальнейшем рассмотрим наиболее часто используемые интерфейсные ком​поненты Delphi (названия их обычно соответствуют стандартной терминологии WINDOWS-интерфейса); весьма полное описание компонентов Delphi (приведены свойства, методы и сообщения) содержится в книге [8].

На рис.6 приведена копия экрана дисплея в период проектирования прило​жения (DesignTime); показано окно ИС Delphi / C++Builder (в палитре компонентов выбрана страница Standard), форма Form1 с размещенными на ней компонентами.

Для уточнения расположения компонентов на форме следует выбрать нуж​ный компонент (одинарным щелчком 'мыши' в пределах компонента, выбранный компонент выделяется рамкой из черных квадратиков, см. второй сверху компо​нент во втором слева ряду компонентов на рис.6) и перемещать его по форме, держа нажатой левую клавишу 'мыши'. Точное позиционирование можно прово​дить, используя сочетание клавиш Ctrl+стрелки для перемещения компонента как целое и Shift+стрелки для изменения размеров компонента.

[image: image16.png]| i Kaweapa UT-4 MIATH [
MrAMK Kaceapa UT-4 Unaopmauna.

Crncox 6a0n =] [Se: [-no voluns] Bkaio kT,
ceer e
[i crpoxa rexcra 2| | Paauokwonku yanere
21 crpoka Texcra H 0 1o —
3 crpoka Texcra SR e
I | i O 345 knonka Eigom
Cigom
.. mi0Gas crpoka A O 43 wonka gom
supona... Sint
INTERFDPR =]
I Monasas asen ? INTERF.DSK .
e INTERF.EXE
G INTERF.OPT 3 =
2alctpoxa INTERFRES | =
32 poxa @ Busop qaiina| [UNITT.DCU
13%

Рис.6. Форма с размещенными на ней компонентами Delphi
Удобно исполь​зовать правую кнопку 'мыши' для выравнивания компонентов (вариант Scale во всплывающем меню, предварительно следует выбрать несколько компонентов для выравнивания их положения, включая компоненты в группу путем отметки их 'мышью' при нажатой клавише Shift), изменения их размеров (вариант Size) и масштабирования размеров (вариант Scale).

Большинство компонентов (визуализируемые) имеют свойства Left, Top, Height, Width (абсцисса и ордината верхнего левого угла компонента относи​тельно родительского компонента и высота и ширина компонента в пикселах соответственно), Hint и ShowHint (текст ярлычка помощи и разрешение на его демонстрацию), Name (имя компонента), Caption (заголовок компонента), Hide (скрывает компонент), булево свойство Visible (видимость компонента), Tag (любое Longint-число для идентификации компонента), TabOrder (определяющее последовательность передачи фокуса - с помощью клавиши Tab - в пределах формы числовое значение, компонент может получить фокус только при TabStop=TRUE), Handle (получить используемый функциями WINDOWS API идентификатор данного компонента) и другие; события OnClick, OnDbClick, OnMouseMove, методы ScaleBy (масштабирует размер компонента), Refresh, Repaint, Show и Update, что является следствие наследования, свойственным объектно-ориентированной структуре объектов Delphi / C++Builder.
Для интересующихся приведём схему наследования методов для объекта TBitBtn (кнопка c надписью и пиктограммой).

	
	Наиболее абстрактные (общие) методы

	
	
	

	TObject
	
	Наиболее общие для всех объектов методы

	
	
	

	TPresistant
	
	Добавлена возможность записывать себя самого в EXE-файл (при компиляции) и переносить себя обратно из EXE-файла во время выполнения

	
	
	

	TControl
	
	Добавлены возможности взаимодействия с пользователем

	
	
	

	TWinControl
	
	Добавлены возможности использования механизма WINDOWS для создания окна

	
	
	

	TButtonControl
	
	Обеспечивает возможность функционирования кнопок

	
	
	

	TButton
	
	Обеспечивает реальные кнопки возможностями нажатия, изменения надписей и др.

	
	
	

	TBitBtn
	
	Обеспечивает отрисовку на кнопке пиктограммы и др.

	
	
	

	
	Наиболее специфичные методы

5.1. ПОЛЕЗНЫЕ НЕВИЗУАЛЬНЫЕ

ОБЪЕКТЫ Delphi / C++Builder
При работе в Delphi / C++Builder большую помощь оказывают полезные классы, служащие для упорядоченного хранения и доступа к данным (контейнер для хранения коллекции текстовых строк TStringList), а также часто применяе​мый объект выдержки времени (TTimer). Данные объекты являются невизуальными в том смысле, что не видны на экране дисплея во время RunTime (но могут быть представлены пиктограммами в DesignTime).

Желающих более подробно ознакомиться со стандартными компонентами Delphi / C++Builder отсылаем к книгам [8,11].
5.1.1. КЛАСС TStringList
Класс (объект) TStringList служит для хранения и манипуляций с набором (коллекцией) текстовых строк и является потомком абстрактного класса TSrings. Нижеприведенный пример объявляет объект ListOfFamily типа TStringList
ListOfFamily: TStringList;

Динамическое создание объекта производится следующим образом

ListOfFamily:=TStringList.Create; { создать список ListOfFamily }
Очистка списка содержащихся в объекте строк производится с помощью метода Clear
ListOfFamily .Clear;

Добавление строк к списку выполняет метод Add
ListOfFamily.Add('Иванов');

ListOfFamily.Add('Петров');

ListOfFamily.Add('Сидоров');

ListOfFamily.Add('Рабинович');

C++Builder. Соответственно
TStringList *ListOfFamiIy=new TStringList(0); // создать объект -

// список ListOfFamily

ListOfFamily->Clear(); // очистить список
ListOfFamily->Add("Иванов"); // добавить в список...

LlstOfFamily->Add("Петров");

LlstOTFamily•>Add("Сидоров");
LlstOfFamily->Add("Рабинович");

delete ListOfFamily; // уничтожить объект ListOfFamily

TStringList может содержать не только строки, но и более сложные сущности - например, метод AddObject(S:string, О:TObject) добавляет строку S в паре с объектом О.

Строку (и комбинацию 'строка+объект') можно добавить в произвольное место в списке, для этого служат методы Insert(Index:integer, S: string) и Insert0bject(lndex:integer, S:string, 0:TObject), вставляющие соответствующие сущности под индексом Index.

Метод AddStrings(Strings:TStrings) добавляет в конец данного набора дру​гой набор Strings, метод IndexOf(S:string) возвращает номер в наборе строки S (если S не найдена, возвращается -1); соответствующие методы есть и для работы с объектами. Функция Equals(Strings:TString) сравнивает текущий список со списком Strings, возвращая TRUE в случае полного тождества объектов.

Свойство Count содержит число строк в объекте, к строкам и объектам имеется доступ через свойства Strings[Index] и Objects[Item], где Item - номер стро​ки (объекта), Item изменяется от 0 до Count-1.

Метод Free разрушает объект типа TStringList

ListOfFamily.Free; { ... это в Delphi }
Для загрузки/сохранения из/в дисковом файле содержимого TStrings-List служат процедуры LoadFromFile(FileName:string) и SaveToFile(FileName:string); для более подробного ознакомления рекомендуется обратиться к книге [8].

5.1.2. КЛАСС TTimer
Компонент TTimer (страница System палитры компонентов) служит для отсчета времени и уведомления программы о истечении заданного временного интервала.

Таймер начинает генерировать события OnTimer через интервалы времени (заданного свойством Interval в миллисекундах) после установки булева свойства Enabled в TRUE ('остановить' таймер можно также присвоением Value=0).

Задержать выполнение программы на mSecs миллисекунд можно также с помощью следующей процедуры:
procedure TForm1.Delay(mSecs: longint);

{ ждет mSecs миллисекунд

... это всё из кладезей народной мудрости

в области WINDOWS-программирования... }

var

FirstTick: longint;

begin

FirstTick := GetTickCount; { запомнить начало отсчета }
repeat

Application.ProcessMessages; { ... дать поработать другим
приложениям WINDOWS ! }

until

GetTickCount - FirstTick >= mSecs; { интервал истек ? }

end;

Настоятельно обращаю внимание на обязательность применения метода ProcessMessages - в противном случае другие приложения WINDOWS 'повиснут' вследствие 'захвата' всех ресурсов системы данным приложением (в WINDOWS'NT не столь критично).

5.2. КОМПОНЕНТ TEdit
Компонент TEdit (верхний в первой слева колонке на рис.6, в палитре ком​понентов находится на странице Standart) является однострочным текстовым редактором и служит для ввода пользователем произвольной строки (которая в дальнейшем может быть преобразована, например, в число); для вывода данных используется редко.

Введенный текст содержится в свойстве Text. Считывание информации из компонента TEdit для последующего ис​пользования производится согласно следующей схемы (считая, что имя TEdit-компонента есть Edit1)

var WorkString: string; { переменная типа Pascal-строки }
. .

WorkString:=Edit1.Text;

Часть текста в окне редактирования может быть выделена - свойства SelStart и SelLength определяют начало и длину выделенной части (в количестве симво​лов), сам выделенный текст содержится в строке SelText. Метод ClearSelection исключает из текста выделенный фрагмент, а метод SelectAll выделяет весь текст в редакторе. Свойство Font позволяет задать имя шрифта для символов.

Весь текст в редакторе очищается методом Clear, булево свойство Modified информирует, изменялся ли текст в процессе редактирования.

Функции CopyToClipboard, CutToClipboard и PasteFromClipboard позволяют работать с системным буфером обмена (при выделении части текста работа происходит именно с ней, в противном случае в операции участвует весь текст). Свойство CharCase позволяет задавать преобразование вводимого текста к верхне​му/нижнему регистрам, OEMConvert - осуществлять преобразование между OEM- и ANSI-кодировками, PasswordChar задает символ, используемый вместо введенных при вводе пароля.

Из событий компонента TEdit наиболее интересны OnChange (генерируется при любом изменении текста), OnEnter (возникает при нажатии клавиши Enter, удобно использовать для вызова процедуры верификации ввода) и OnClick (возбуждается при щелчке 'мышью' на компоненте).

5.3. КОМПОНЕНТ ТМеmо
Компонент TMemo (второй сверху компонент в крайнем левом столбе на рис.6, в палитре компонентов находится на странице Standart) представляет со​бой многострочный текстовый редактор и служит обычно для вывода массива строк (например, столбец цифр) и включает многие свойства и сообщения ком​понента TEdit.
Содержимое объекта может быть представлено в виде набора строк Lines (Lines суть объект типа TStrings, содержащий текст в виде набора строк). Текст может выравниваться по левому, правому краям или по центру - свойство Alignment. При значении свойства WordWrap=TRUE при достижении вводимым текстом конца строки происходит переход на новую строку, в противном случае происходит горизонтальная прокрутка. Во время DesignTime можно заполнить компонент нужными строками - для этого следует использовать свойство Lines (ввод осуществляется в специальном открывающемся окне).

Добавление строк в TMemo возможно путем использования компонентной функции Add (работа с компонентом Memo1)

Memo1 .Lines.Add('Первый элемент');

Memo1. Lines.Аdd('Второй элемент');

Memo1 .Lines.Add('Третий элемент');

. .

Memo1 .Lines.Add(Edit1.Text); { добавить строку из Edit1 }

Memo1. Lines.Add(Edit2.Text); { - . - . - . - . - . - . - . - . - Edit2 }

Предварительно следует очистить Меmo1 путем использования метода Clear
Memo1. Clear;
Общее число строк, содержащихся в компоненте TMemo, доступно через свойство Count (счет начинается с 0)

var

NumberOfLines: Integer;

. .

NumberOf Lines: =Memo1.Lines.Count;

Имеется возможность как сохранить, так и восстановить содержимое Memo1 в/из дискового файла
Memo1 .LInes.SaveToFiIe('c:\my_file.txt');

Memo1.Lines.LoadFromFile('c:\my_file.txt');
С++Builder. Соответственно
Memo1->Lines->SaveToFile("c:\\my_file.txt");

Memo1->Lines->LoadFromFile("c:\\my_file.txt");

Генерируемые компонентом TMemo события практически тождественны та​ковым для TEdit.
5.4. КОМПОНЕНТ TLabel
Компонент TLabel (третий сверху в левом столбце рис.6, располагается на странице Standard палитры компонентов) представляет собой статический текст и служит для отображения информации (часто используется при отладке).

Сам текст содержится в свойстве Caption (Pascal-строка длиной до 255 сим​волов), пример приведен ниже (предполагается имя компонента Label1)

Label1.Caption:='Вывод любой строки';

C++Builder. Соответственно

Label1->Сарtiоn="Вывод любой строки";
Свойство Alignment устанавливает правило выравнивания текста - по право​му, левому краю или по центру клиентской области, булево свойство Autosize=TRUE автоматически 'растягивает' размеры компонента в соответствие с размером текста и высотой шрифта, Wordwrap определяет возможность разры​ва слов в случае превышения длиной выводимого текста ширину компонента.

Генерируемые компонентом события не вносят ничего нового по сравнению с вышеописанными.

5.5. КОМПОНЕНТ TCheckBox
Компонент TCheckBox (4-й сверху в первом столбце на рис.6, расположен на странице Standard палитры компонентов) является кнопкой с независимой фик​сацией (флажком) и служит в качестве двоичного переключателя режимов в программе (переключается одинарным щелчком 'мыши' на компоненте).

Состояние кнопки отражается в булевом свойстве Checked, причем Checked=TRUE соответствует нажатой кнопке и наоборот. Нижеследующий пример демонстрирует проверку нажатия кнопки и соответствующее разветвле​ние программы

if CheckBox1. Checked then

begin

... делать что-то при нажатой кнопке ...
end

else

begin

... что-то сделать при ненажатой кнопке ...
end;

Данной свойство доступно и по записи - кнопку можно 'нажать' программ​ным путем, используя оператор

CheckBox1.Checked:=TRUE;

При установке свойства AllowGrayed в FALSE (умолчание) кнопка имеет два состояния и при каждом нажатии переходит из состояния 'нажато' в 'отжато' и обратно, при AlIowGrayed=TRUE кнопка имеет три состояния и при нажатиях движется по циклу - 'нажато/отжато/неактивно' (соответствующие значения свойства State суть cbChecked, cbUnchecked и cbCrayed и также доступны для чте​ния).

Компонент генерирует события OnClick, OnEnter, OnExit и другие; но, к со​жалению, список возможных событий не включает OnChange (пользователь должен анализировать состояние кнопки в обрабатывающей сообщение OnClick процедуре).

Кроме TCheckBox, имеется компонент TRadioButton (также расположенный на странице Standard палитры компонентов), представляющий собой кнопку с независимой фиксацией (радиокнопку); форма TCheckButton - круглая кнопка. Эти кнопки объединяются в группу TRadioGroup (см. ниже), причем только одна радиокнопка в группе может быть нажата в данный момент (при нажатии любой кнопки все другие в группе выключаются).

5.6. КОМПОНЕНТ TListBox
Компонент TListBox (нижний в крайнем левом столбце на рис.6, расположен на странице Standard палитры компонентов) и является списком с возможностью выбора.

Пользователь может выбрать одну из строк, хранящихся в свойстве Items (Items есть объект типа TStrings, содержащий текст в виде набора строк), индекс текущего (сфокусированного) элемента списка содержится в свойстве Itemlndex. При установке свойства MultiSelect в FALSE в списке не может быть выделено несколько элементов одновременно и значение свойства ExtendedSelect не играет роли. При MultiSelect=TRUE (может быть выделено несколько элементов одно​временно) в случае ExtendedSelect=FALSE при каждом щелчке 'мыши' изменяется выделение только сфокусированного элемента, в случае ExtendedSelect=TRUE выбор происходит при передвижении 'мыши' с нажатой левой кнопкой на новом элементе списка при нажатых клавишах Ctrl или Shift или при нажатии Shift+стрелки.
Количество выделенных элементов содержится в свойстве SelCount, прове​рить и установить выделение для элемента с номером Index можно путем обращения к булеву свойству Selected[Index].

Сортировка строк в алфавитном порядке достигается установкой свойства Sorted в TRUE; к сожалению, не имеется свойства обеспечения уникальности строк.

Элементы списка могут располагаться не только в одном столбце, но и в нескольких - число столбцов задается свойством Columns. Подгонка высоты дан​ного компонента с целью помещения целого числа элементов достигается установкой IntegralHeight=TRUE.

Вывод в ListBox1 квадратных корней первых 100 чисел может быть осущест​влен следующей последовательностью операторов (при вычислении квадратного корня неявно производится преобразование 'integer

 float')

var

I: integer;

lnt,Float: string;

.

ListBox1 .Clear; { очистить список }

for l:=1 to 100 do

begin

Str(l:4, lnt); { форматирование целого числа - 4 позиции на число} Str(Sqrt(l):15:5, Float); { форматирование вещественного числа -

всего 15 позиций, из них 5 -

для дробной части числа }

ListBox1.ltems.Add(lnt + ':' + Float);

end;

Число строк в ListBox можно получить, прочитав свойство Items.Count; ввес​ти строки в ListBox во время DesignTime можно, щелкнув 'мышью' по кнопке справа от строки Items в Инспекторе Объектов.

Генерируемые компонентом TListBox события включают OnClick, OnDbClick и другие; для разработчика представляет интерес событие OnDrawItem, возникающее при перерисовке каждого элемента (обычно проце​дура обработки этого события дополняет пиктограммами строки списка).

5.7. КОМПОНЕНТ TComboBox
Компонент TComboBox (верхний в центральном столбце на рис.6, располо​жен на странице Standard палитры компонентов) и является выпадающим списком с возможностью выбора и редактирования. Фактически TComboBox представляет собой выпадающий при нажатии 'мышью' на кнопку со стрелкой вниз собственно список (подобно TListBox), дополненный полем ввода (подобно TEdit). С помощью компонента TComboBox пользователь может выбрать одно из имеющихся значений списка или ввести свое. Заменяя TListBox, компонент TComboBox имеет больше возможностей и требует значительно меньше про​странства на форме для размещения.

Как и для TListBox, доступ к элементам списка достигается через свойство Items (Items есть объект типа TStrings, содержащий текст в виде набора строк), далее см. все описания для TListBox.
Содержащийся в редактируемом элементе текст доступен через свойство Text, также доступны свойства SelText, SelStart, SelLength и SelectAll (см. описа​ние компонента TEdit).
Значение булева свойства DroppedDown (только для RunTime) соответствует состоянию списка, максимальное число показывающихся при выпадении списка элементов задается свойством DropDownCount (по умолчанию 8).
При изменении текста в окне редактирования возникает событие OnChange, при изменении состояния списка (выпавший/скрытый) возникает событие OnDropDown; также генерируются события OnCIick и OnDbClick и др.

5.8. КОМПОНЕНТ TRadioGroup
Компонент TRadioGroup представляет собой группу радиокнопок с зависи​мой фиксацией (компонентов TRadioButton), в палитре компонентов находится на странице Standard.

Во время проектирования (DesignTime) с помощью Инспектора Объектов в свойстве Items следует задать текст описания для каждой из кнопок (на рис.6 тексты суть RadioButton1, RadioButton2
[image: image17.wmf]¸

RadioButton4), число строк текста и определит число радиокнопок.

Кнопки могут располагаться в несколько столбцов (свойство Columns), ин​декс нажатой кнопки определяется свойством ItemIndex (начиная с 0, при Itemlndex=-l ни одна из кнопок не нажата), набор строк с заголовками ра​диокнопок содержится в свойстве Items (объекты типа TSrings). Список сообщений компонента TRadioGroup довольно беден и не приводится; интерес представляет собой сообщение OnCIick (щелчок 'мышью' в пределах компонен​та).

Пример связанной с событием OnCIick процедуры обработки состояния вто​рой из показанных на рис.6 кнопки приведен ниже

procedure TForm1.RadioGroup1Click(Sender: TObject);

begin

if RadioGroup1.Itemlndex = 1 then { вторая в группе кнопка включена)

begin

MessageBeep(MB_OK); { подать звук... }
RadioGroup1.ltems[1]:='Ой ! Меня нажали !'; { надпись на кнопке }
... сделать что-то, зависящее от нажатия второй радиокнопки ...
end;

end; { Баканов В.М., МГАПИ, кафедра ИТ-4, 1996-2000 }
5.9. КОМПОНЕНТ TPanel
Компонент TPanel является несущей конструкцией для размещения на ней других элементов управления, являясь в этом случае родителем для размещенных на ней компонентов. Настоятельно рекомендуется использовать компонент TPanel для размещения компонентов при создании пользовательского интерфейса !
Внешнее оформление панели определяется свойствами BevelInner, BevelOuter (возможные значения bvNone, bvLovered и bvRaised), BevelWidth, BorderWidth, BevelInner и BevelOuter представляют собой (внутреннюю и внешнюю) окайм​ляющие панель рамки, имитирующие 'приподнятость' (bvRaised) или 'утопленность' (bvLovered) шириной BevelWidth. Иллюзия трехмерности также создается измене​нием свойства BorderStyle.

Свойство Alignment определяет горизонтальное выравнивание содержащегося в свойстве Caption текста заголовка панели.

Список генерируемых событий включает OnClick, OnDbClick и др., событие OnResize возникает при изменении размеров панели.

5.10. КОМПОНЕНТ TBitBtn
Компонент TBitBtn представляет собой кнопку с пиктограммой и текстом (на рис.6 данный компонент является 4-м сверху в среднем ряду, в палитре компонентов расположен на странице Additional). В отличие от родственных компонентов TButton и SpeedButton данный компонент имеет ряд дополнительных удобств в использовании.

В Delphi определены стандартные типы кнопок, определяемые свойством Kind; для каждой из них определены передаваемый форме результат, название и картинки. Достаточно установить нужное значение Kind, и кнопка приобретет нужный вид. Например, в случае Kind=bkHelp нажатие кнопки инициализирует систему помощи, bkClose-кнопка закрывает форму.

При Kind=bkCustom параметры кнопки определяются пользователем. Стиль кнопок задается свойством Style, текст на кнопке - свой​ством Caption, располагаемая на теле кнопки пиктограмма - Glyph, промежуток между пиктограммой и текстом - Spacing и т.д. Присвоение свойству Enabled зна​чения FALSE (в RunTime также) дезактивирует кнопку (устанавливает ее в неактивное 'серое' состояния); эта возможность удобна, например, при необхо​димости деактивировать некоторые кнопки, не задействованные в данном режиме работы программы.

Из событий наиболее часто используется OnClick, также генерируются OnKeyDown, OnKeyPress, OnKeyUp и др.

Из компонентных методов представляют интерес Click (программная иммитация нажатия кнопки).

Процедура, например, 'отключающая' кнопку BitBtn1 после нажатия кнопки BitBtn2, может выглядеть следующим образом
procedure TForm1.BitBtn2Click(Sender: TObject);

begin

with BitBtn1 do

begin

Сарtion:='Прощай навсегда ...'; { текст на кнопке ...}
Enabled:=FALSE; { деактивировать кнопку }
end;

end; { Баканов В.М., МГАПИ, кафедра ИТ-4,1996-2000 }
Вновь активировать эту кнопку можно только присваиванием BitBtn1.Enabled:=TRUE.

Специальная кнопка (компонент TSpeedButton) может иметь как зависимую, так и независимую фиксацию (при значении свойства Grouplndex=0 кнопка не имеет фиксации в нажатом состоянии и она не зависит от остальных кнопок, кнопки же с одинаковым ненулевым значением свойства GroupIndex имеют зави​симую в пределах одного родительского элемента фиксацию).

Поведение этих кнопок зависит также от булева свойства AllowAllUp (при AllowAllUp=FALSE нажатую кнопку в группе можно отпустить лишь путем на​жатия другой, в противном случае кнопку можно отпустить путем повторного нажатия). Для возможности фиксации выбранной кнопки ей необходимо присво​ить уникальный групповой индекс (в свойстве Grouplndex) и установить AllowAlIUp=TRUE.

Компонент TSpinButton представляет собой две кнопки со стрелками вверх/вниз и служит для управления некоей внешней величиной (путем обработки событий OnUpСlick и OnDownClick - нажатие кнопок вверх/вниз соответственно).

Программа имеет возможность проверить нажатие кнопки, прочитав свой​ство Down.

5.11. КОМПОНЕНТ ТМеdiaРlауег
Компонент TMediaPlayer служит для управления мультимедийными уст​ройствами (расположен в нижней части центрального столбца на рис.6, в палитре компонентов находится на странице System) и представляет с точки зре​ния пользователя набор кнопок для (интерактивного) управления устройством путем посылки команд MCI - Media Control Interface [3]. Программист имеет воз​можность модифицировать реакцию на нажатия кнопок (часть или все кнопки могут быть сделана невидимыми) и другие события в зависимости от специфики задачи.

Тип мультимедийного устройства определяется свойством DeviceType (для ав​томатического распознавания типа следует выбрать dtAutoSelect), набор возможностей устройства определяется свойством Capabilities.

Булево свойство VisibleButtons управляет видимостью отдельных кнопок ли​нейки управления мультимедийным устройством, свойство Display указывает на окно, в котором будет происходить отображение видеоинформации (в случае Display=NIL создается собственное окно), DisplayRect задает прямоугольную об​ласть экрана для изображения.

Управление мультимедиа-устройством не обязательно должно происходить путем нажатия кнопок на линейке управления, линейка может быть скрыта (свойство Visible=FALSE), а управление осуществляться программой с использо​ванием компонентных функций Start, Stop, Pause, Rewind и др. (названия методов совпадают с именами соответствующих кнопок управляющей линейки).

Вследствие большого количества свойств и событий данного компонента отсылаем заинтересованных к книгам [5,8].
Нижеследующая процедура позволяет выбрать нужный видеофайл из задан​ных маской в свойстве Filter компонента OpenDialog1 (см. ниже) и проиграть его, сообщая об ошибке в случае возникновения оной
procedure TForm1.BitBtn1Cllck(Sender: TObject);

begin

OpenDialog1.Filter := 'Все файлы|*.*|АVI/1-файлы|*.аvi|' +

‘WAV-файлы|*.wav|МIDI-файлы|*.mid’;

with MediaPlayer1 do

begin

try

if OpenDialog1.Execute then

FileName:=OpenDialog1.Filename;

Open;

except

MessageDlg(MediaPlayer1.ErrorMessage,

mtError, [mbOk], 0);
end;

end;

end;

5.12. КОМПОНЕНГ TDriveComboBox
Компонент TDriveComboBox (верхний в третьем слева столбце на рис.6) яв​ляется специализированным комбинированным списком (TComboBox) и служит для информации об имеющихся в системе устройствах прямого доступа и выбора необходимого. Список устройств заносится в компонент при инициализации оного, во время выполнения программы отображаются имя устройства, метка устройства (в квадратных скобках) и пиктограмма типа устройства (винчестер, сетевой диск, CD-ROM дисковод etc). Обычно данный компонент применяется в сочетании с нижеописанными TDirectoryListBox и TFileListBox и имеет специаль​ные средствами связи с ними.

Имя текущего (выбранного пользователем) диска соответствует значению свойства Drive, а имя с меткой (как и показывается в списке) - в свойстве Text.

Обработчик значимого события OnChange может выглядеть так
var CurrentDrive: string;

.
procedure TForm1.0nDriveChange(Sender: TObject);

begin

CurrentDrive:=DriveComboBox1.Drive; { запомнить в переменной
CurrentDrive имя диска }

end;

5.13. КОМПОНЕНТ TDirectoryListBox
Компонент TDirectoryListBox (второй сверху в третьем слева столбце на рис.6) является специализированным списком (TListBox) и служит дня показа и выбора списка каталогов на текущем устройстве (устройство задается свойством Drive, каталог на нем - свойством Directory). Свойство DirLabel может быть установлено на реальное имя компонента TLabel (для визуализации выбранно​го каталога).

Полный путь к каталогу можно получить при помощи метода GetItemPath(Index), где Index - номер каталога в списке (начиная с 0).
При наличии на форме компонента TDriveComboBox можно связать его с TDirectoryListBox путем установки реального имени TDirectoryListBox в свойстве DirList компонента TDriveComboBox.
Значимое событие - OnChange.
5.14. КОМПОНЕНТ TFileListBox
Компонент TFileListBox (третий сверху в третьем слева столбце на рис.6) яв​ляется специализированным списком (TListBox) и служит для показа и выбора файлов текущего каталога текущего устройства (устройство задается свойством Drive, каталог на нем - свойством Directory).

Свойство FileName содержит имя текущего файла, в свойстве Mask задается шаблон выбора файлов, фильтр файлов по атрибутам их реа​лизуется соответствующей установкой свойства FileType. Свойство FileEdit может быть установлено на реальное имя компонента TEdit (для индикации выбранного файла).

Метод ApplyFilePath(Path:string) переустанавливает путь согласно строке Path (также переустанавливаются связанные TDriveComboBox и TDirectoryListBox).
Связать данный TFileListBox с установленным на форме TDirectoryListBox можно, установив свойство FileList компонента TDirectoryListBox на реальное имя компонента TFileListBox.
Значимое событие - OnChange.
5.15. КОМПОНЕНТ BiSwitch
Компонент BiSwitch является VBX-компонентом (необходим доступ к файлу VBX.DLL), выполняет функцию двоичного переключателя (нажатие 'мышью') и расположен на странице VBX палитры компонентов (на рис.6 - верхний в правой колонке).

Из свойств отметим TextPosition (задает расположение текста) и рOn (при pOn=TRUE исходное состояние переключателя включенное - отличается красной меткой, в противном случае - наоборот).

Представляющие особый интерес события OnOff и ОnОn возникают в слу​чае выключения и включения переключателя соответственно.

VBX (Visual Basic eXtensions) -технология (основанная на Visual Basic - ком​понентах) объявлена Microsoft Corp. пройденным этапом в развитии компонентной архитектуры WINDOWS и не поддерживается в Delphi 2.0 и выше; вместо них используются элементы OCX/ActiveX. Таким образом, находящиеся на странице VBX ИС Delphi 1.0 компоненты BiSwitch, BiGauge, BiPict и ChartFX нельзя использовать при переходе на Delphi 2.0 / C++Builder.

5.16. КОМПОНЕНТ TSpinEdit
Компонент TSpinEdit (второй сверху в правом крайнем столбце, страница Samples палитры компонентов) является удачной комбинацией TEdit и TSpinButton и служит для редактирования (возможно, даже без ввода чисел с клавиа​туры) целой величины (свойство Value доступно по чтению и записи) путем щелка 'мышью' по кнопкам со стрелками вверх/вниз.

Свойство Increment задает шаг изменения, a MinValue и MaxValue задают диапазон изменения управляемой величины, значение свойства ReadOnly=TRUE запрещает редактирование управляемой величины с клавиатуры.

Значимые события - OnClick и OnChange.

5.17. КОМПОНЕНТ TDirectoryOutline
Компонент TDirectoryOutline (третий сверху в крайнем справа столбце на рис.6, страница Samples палитры компонентов) служит для отображения дерева файлов и каталогов текущего диска (заменяя TDirectoryListBox и TFileListBox).

Значения текущего диска задаются в свойстве Drive, каталога - Directory. При TextCase=tcLowerCase происходит преобразование символов к нижнему ре​гистру, при TextCase=tcUpperCase - к верхнему, при TextCase=tcAsIs (умолчание) - преобразования не происходит.

Пользователь путем двойного щелчка 'мыши' имеет возможность развора​чивать и сворачивать выбранные ветви дерева файловой структуры (при этом возникают события OnExpand и OnCollapse соответственно).

Другие значимые события - OnClick и OnChange.

Ниже приведены две функции, обрабатывающая событие OnClick компонен​та TDirectoryOutline (первая) и событие OnChange компонента DriveComboBox (вторая); обе настраивают компонент DirectoryOutline на показ файловой струк​туры выбранного диска.

procedure TForm1.DirectoryOutline1Click(Sender: TObject);

begin DirectoryOutLlne1.Drive:=DriveComboBox1. Drive;

end;

procedure TForm1.DriveComboBox1Change(Sender: TObject);

begin

DirectoryOutLine1.Drive:=DriveComboBox1.Drive;

end;

5.18. КОМПОНЕНТ TGauge
Компонент TGauge (самый нижний в крайнем справа столбце на рис.6, в па​литре компонентов находится на странице Samples) моделирует индикатор, отражающий значение некоей величины в процентах; обычно применяется для динамического отображения процента выполнения длительно протекающего процесса (например, копирования данных).

Стиль компонента задается свойством Kind, возможные значения - gkText (текстовый вывод величины в процентах), gkHorizontalBar (вертикальное запол​нение), gkVerticalBar (вертикальное заполнение), gkPie (отклонение 'стрелки спидометра', см. рис.6) или gkNeeddle (заполнение сектора окружности).

Свойства MinValue, MaxValue, Progress и PercentDone определяют мини​мальное и максимальное значение шкалы измерения и текущее значение индикатора (абсолютное и относительное в процентах) соответственно, метод AddProgress(VaIue: longint) добавляет Value к Progress.

5.19. КОМПОНЕНТ TImage
Компонент TImage (страница Additional палитры компонентов) предназна​чен для показа на форме изображения - карты битов (TBitmap), метафайла (TMetaFile) или иконки (TIcon).

Свойство Picture служит контейнером для графического объекта одного из перечисленных классов, булево свойство AutoSize=TRUE настраивает компонент по размерам содержащегося в нем графического объекта, при Stretch=TRUE изображение заполняет всю область компонента (масштабируясь при необходимости). При Stretch=FALSE и Center=TRUE изображение центрируется в пределах рабо​чей области (Center=FALSE размещает изображение в левой верхней части оной).

Чтение и сохранение на диск файла изображения достигается использовани​ем функций Picture-контейнера LoadFromFile и SaveToFile соответственно.

Ниже приведен текст процедуры, позволяющей выбрать и продемонстрировать изображение из выбранного файла
procedure TForm1.BltBtn1Cllck(Sender: TObject);

begin

OpenDialogl.Filter :='Все файлы|***|ВМР-файлы|*.bmр|'+
WMF-файлы|*.wmf|IСО-файлы|*.iсо';

with Image1 do

begin

try

if OpenDialog1.Execute then

Picture.LoadFromFile(OpenDialog1.Filename);

except

MessageDlg('Ошибка демонстрации изображения из файла ' + OpenDialog1.Filename,

mtError, [mbOk], 0);
end;

end;

end; { конец процедуры }

5.20. СТАНДАРТИЫЕ ДИАЛОГОВЫЕ ОКНА WINDOWS
И ИХ ПРИМЕНЕНИЕ

В списке компонентов Delphi / C++Builder имеются объекты, позволяющие работать со стандартными окнами диалога WINDOWS; в DesignTime они представ​ляются виде соответствующих пиктограмм (иконок), служащих для выбора компонента с целью редактирования его свойств и сообщений с помощью Object Inspector'a.

Находятся эти компоненты на странице Dialogs палитры компонентов и инициализируются (в частности, визуализируются в виде диалоговых окон) функцией Execute, возращающей TRUE в случае выбора файла или FALSE в слу​чае отказа от выбора (нажатия кнопки Cancel); таким образом настоятельно рекомендуется пользоваться конструкцией вида (вместо ХХХХХ подставляется реальное имя компонента)
if XXXXX.Execute then

... что-то делать ...
else

exit;

5.20.1. КОМПОНЕНТ TOpenDialog
Компонент TOpenDialog служит для выбора файла с целью его последую​щей обработки (диалоговое окно компонента приведено на рис.7).

[image: image18.png]Bri6op ®aiina HavanbHOM CTPaHMUb!

e 3 Promss g

fcache iPeroe
Crpsety LIRe
£ S
Estenal LJRg
i Sisteoe
o Sten
el stk
Uvasaina [Grpers

Tun@aiinos: [HTM fles E Orvera

if

Рис.7. Диалоговое окно компонента TOpenDialog
В свойство Filter заносятся (с помощью специальной раскрывающейся пане​ли Object Inspector'a) расширения файлов, соответствующие маске поиска (совместно с текстовым описанием каждой маски), свойство FilterIndex указы​вает, какая из масок будет текущей при появлении диалога на экране, в свойство Title заносится заголовок диалогового окна, в InitialDir - имя желаемого каталога (если пусто, отображается содержимое текущего каталога), свойство DefaultExt задает расширение файла по умолчанию.

Установка свойства FileEditStyle в fsEdit (умолчание) соответствует приве​денному рисунку, вариант FileEditStyle=fsComboBox вызывает появление содержащего историю выбора файлов выпадающего списка.

Выбранный файл доступен в свойстве FileName, событий компонент не имеет.

5.20.2. КОМПОНЕНТ TSaveDialog
Компонент TSaveDialog служит для выбора имени сохраняемого файла (диалоговое окно компонента приведено на рис.8).

Свойства данного компонента повторяют таковые для TOpenDialog, собы​тий нет.

[image: image19.png]Coxpanienue @aiina

Daka [aw) E

CBuider 4 lwise_doi
Delphi Clwise_601
Delphi 43

Ms__cpp 60

Te

65

Tue

Mg [Coporors

[Comanm |

Рис.8. Диалоговое окно компонента TSaveDialog
5.20.3. КОМПОНЕНТ TFontDialog
Компонент TFontDialog служит для выбора шрифта (очертания символов), выбранное значение содержится в свойстве Font (диалоговое окно компонента приведено на рис.9).

Свойство Device определяет тип устройства, для которого выбираются шрифты. Options задает режимы диалоговой панели, MinFontSize и MaxFontSize ограничивают высоту выбираемых шрифтов. Например, в следующем примере показано, как отобразить список только TrueType-шрифтов и присвоить выбран​ный шрифт компоненту Memo_1 (т.е. изменить шрифт отображения строк в Memo_1)

procedure TForm1.BitBtn1Click(Sender: TObject);

begin

with FontDialog1 do

begin

Options:=[fdTrueTypeOnly]; { только TrueType фонты ! }
if Execute then

Memo_1.Font:=Font; { собственно присваивание типа шрифта }

end;

end;

[image: image20.png]Haveprasvie:

[oborren

MG St upcvie
T MT Exia nonuprs
B Playbil nonyKpriol KypCHe.
PROMT HelvCyr 1
PROMT Hely WE
T Promtimperial = |
Arputie Otpase

I Baepunmest
e AdBtEePe

™ Noaseprorois

Hagop cinmonos:

Kipunnaua o

Рис.9. Диалоговое окно компонента TFontDialog
Присваивание типа шрифта можно проводить в обработчике события OnApply, возникающего при нажатии кнопки Apply на данной панели (кнопка Apply появ​ляется на панели только при назначении обработчика данного события).

5.20.4. КОМПОНЕНТ TColorDialog
Компонент TColorDialog служит для выбора цвета, выбранное значение со​держится в свойстве Color (диалоговое окно компонента приведено на рис.10).
Например, в нижеследующем примере показано, как ‘перекрасить’ форму Form1 в выбранный (заданный глобальной переменной Color) цвет
procedure TForm1.BitBtn1Click(Sender: TObject);

begin

with ColorDialog1 do

begin

If Execute then

Form1.Color:=Color;

end;

end;

Событий компонент TColorDialog не имеет.

[image: image21.png]liser

Easoean nanmpa

ST T
I

omevox 1| KosownfZTs|

Kospac: [173 | Genestic[190

ok | omess | Dosaeims e vatop |

Рис.10. Диалоговое окно компонента TColorDialog
5.20.5. КОМПОНЕНТ TPrintDialog
Компонент TPrintDialog служит для задания характеристик принтера, собы​тий не имеет (диалоговое окно компонента приведено на рис.11).
[image: image22.png]Cocrontvee: Toras
T OKIPAGE 6w HiperW/

Mopr: LPTT
Baveri

Ko

Mesarars
© Bee oo ko

. == A

-

Ceeres

|

I™ Basofpars.

TEn

Рис.11. Диалоговое окно компонента TPrintDialog
5.20.6. КОМПОНЕНТ TPrintSetupDialog
Компонент TPrintSetupDialog служит для выбора текущего принтера и уста​новки режимов его работы, событий не имеет (диалоговое окно компонента приведено на рис.12).

[image: image23.png]Hacrpo#ixa npunTepa

Mpwrrep

vz GIPAGE Ceojicrea

Cocrontvee: Toras

T OKIPAGE 6w HiperW/
Mopr: LPTT

Baveri

Bywara Opverauw

Posvep: [44210 %257 v g
Monasa: [Uerpoicrea B

 Kiuwrian

€ Ansowrian

TEn

Cere.

Рис.12. Диалоговое окно компонента TPrintSetupDialog
5.20.7. КОМПОНЕНТ TFindDialog
Компонент TFindDialog служит для вывода стандартной панели ввода об​разца и инициализации процесса поиска его в последовательности символов (диалоговое окно компонента приведено на рис.13).

[image: image24.png]Otpssns [PV T ST
I™ Toneko cnoso uenkom Hanpaenerme: Orvena

€ Beeps © B

W € Gierav perveiod

Рис.13. Диалоговое окно компонента TFindDialog
Искомый образец находится в свойстве FindText; при нажатии кнопки FindNext возникает событие OnFind, в обработчике которого и должен происхо​дить собственно поиск по образцу.

5.20.8. КОМПОНЕНТ TReplaceDialog
Компонент TReplaceDialog служит для вывода стандартной панели ввода об​разцов 'заменить что...' и 'заменить на...', инициализации процессов поиска первого в последовательности символов и замены на второй (диалоговое окно компонента приведено на рис.14).
Искомый образец находится в свойстве FindText, образец для замены - в ReplaceText. При нажатии кнопки FindNext возникает событие OnFind, в обра​ботчике которого должен происходить собственно поиск по образцу; при нажатии кнопок Replace или ReplaceAll возникает событие OnReplace, в обработ​чике которого должна происходить непосредственная замена.

[image: image25.png]Ofpsee [PARNOVIE STORD
Savere v [KENGY_1S_NGT_VERY_STURID| | Saensme

Bawerue goe
I™ Tonexo cnoso uesmikom
Orvera
7 € yierom pervctpa

Рис.14. Диалоговое окно компонента TReplaceDialog
5.21. ДОПОЛНИТЕЛЬНЫЕ КОМПОНЕНТЫ Delphi И C++Builder
Стандартная поставка Delphi и C++Builder включает около 200 штатных компонентов. Однако большая часть мощности указанных интегрированных сред заключается именно в возможности (практически неограниченного) наращивания функциональности ИС путем расширения числа компонентов. В настоящее время в мире (в т.ч. в сети InterNet) доступны тысячи компонент для Delphi и C++Builder, обеспечивающие практически любое возможное применение указанных ИС.

Любой (достаточно квалифицированный) пользователь Delphi / C++Builder может создать свой собственный компонент (при уверенности в нужности и востребованности последнего); для интересующихся рекомендуем книгу [12].
Ниже приведены некоторые WEB-адреса, представляющие интерес для разработчиков компонентов для Delphi и C++Builder
· http://www.intersurf.com/infiniti
· http://www.regatta.com
· http://www.wol2wol.com
· http://www.tpower.com
· http://www.eshalon.com
Delphi версий выше 1.0 и C++Builder предоставляют (в стандартной поставке) множество компонентов, привычных (по визуальному представлению) пользователям WINDOWS’9x и WINDOWS’NT; данные компоненты расширяют функциональность вышеописанных и расположены на странице Win32 палитры компонентов.

Например, можно рекомендуется использование компонента TTreeView вместо TOutline, TProgressBar вместо TGauge и др. Вышеприведенный список не включает описания компонентов, необходимых для создания ActiveX-объектов и InterNet-приложений; рекомендуются работа [10] и др.

Для пользователей Delphi могут быть интересны издания, посвященные данной ИС

· http://www.cobb.com/ddj/index.htm
· http://www.informant.com/undu/index.htm
· http:///www.members.aol.comdelphimag
· http://www.teleport.com/~ol/djournal.shtml
· http://www.informant.com/delphi/di_index.htm
Указанные WEB-сайты не могут, естественно, полностью представить информацию о Delphi в сети InterNet; заинтересованным рекомендуем произвести поиск в Сети (применяя соответствующие поисковые системы) по соответствующим ключевым словам.

Существует и более современный путь расширения библиотеки визуальных компонент - например, загрузка дополнительных компонент в виде ActiveX с WEB-адресов службы поддержки интегрированных сред Delphi и C++Builder.
5.22. ПОДДЕРЖКА ТЕХНОЛОГИЙ DDE И OLE

В Delphi И C++Builder

Поддержка стандартных для WINDOWS технологий DDE и OLE инкапсулирована в компонентах TDDEClientConv, TDDEClientItem, TDDEServerConv, TDDEServerItem и OLEContainer соответственно; поддержка OLEAutomation достигается с помощью эксперта Automation Object Expert (функции поддержки описаны в модуле OLE2.PAS), подробнее см. [8,10].

6. СТАНДАРТНЫЕ МЕНЮ WINDOWS
Delphi предоставляет пользователю компоненты, реализующие служащие для выбора нужного действия или режима стандартные меню WINDOWS - TMainMemu (располагаемое в верхней части формы меню в виде горизонтальной линейки с выпадающими вниз вложенными пунктами меню, в одной форме мо​жет быть только одно меню такого типа) и TPopupMenu (всплывающее по щелчку правой кнопки 'мыши' меню в стиле WINDOWS'9; в пределах одной формы этих меню может быть несколько - индивидуально для каждого компонента - в этом случае можно говорить о контекстном PopUp-меню).
Оба компонента располагаются на странице Standard палитры компонентов и должны быть зарегистрированы (с помощью Object Inspector'a или во время RunTime) в свойствах Menu и PopupMenu формы-владельца для обоих типов ме​ню и/или в свойстве PopupMenu конкретного компонента для PopUp-меню.
Для желающих получить более изощренные сведения о возможностях меню рекомендуется книга [8].
6.1. КОМПОНЕНТ TMainMenu
Для проектирования главного меню следует 'положить' на форму компонент TMainMenu и с помощью Object Inspector'a настроить свойства объекта. При на​жатии расположенной справа в строке Items кнопки вызывается окно проектирования меню (см. рис.15), в котором пользователь вводит текст пунктов меню в свойство Caption (ввод дефиса вызывает появление горизонтальной раз​делительной черты между пунктами меню, знак '&' позволяет использовать следующий за ним символ для быстрого доступа к данному пункту меню); булево свойство Checked позволяет замаркировать данный пункт меню 'галочкой', свой​ство ShortCut - выбрать 'горячую' клавишу (или сочетание клавиш) для быстрого доступа к данному пункту меню.
[image: image26.png]Delpt [Tl

Fle Edt Sesch View Pioject Run Component Database Tooks Workgoups Help

D - y o & ||| Stonsad | Adiionsi] Wing2] Sustem | It | Dotaiccess | Dar 41>
e] -
[Newt: TMeraen =]
Prpertes | Everts|
oion
Bitmap (None]
Break e
Bl Comon ™ fuew
Checked|False
Dt |Fae
8 [Enabed [T
Groupinder [0
f | HeoComent [0
|| e
Imageinges |1 i
i Tewt o
Radollen [Fakse
ShortCut (None]
Tt D 44
vebe T

Рис.15. Проектирование главного меню (TMainMenu)

[image: image27.wmf]

Рис.16. Проектирование подменю в главном меню (TMainMenu)
[image: image28.png]Delpt M=

File Edit Search View Project Run Component Database Tools Workgroups Help
o 3o & || St | Aol w2 usem | et Datacces | Dar 4L

il b} 5 A

v Fom.MainMenul
File Edit {
Prretis | Evet | New > | NewPoest
Em firen
B {Nore] Save NewFle > pAsfe
b s . |
s
Checked_[Fals prie
Default False Close
§ [Eraed ™ [Te
' Gioupindss |0
{| Haptonont 0
|| bt
ngeindes |1 ~,
Name i
Rdolon [Fas
{ Sheta el
Tag 0
Vet JTue

Рис.17. Проектирование подменю второго уровня в главном меню (TMainMenu)

Для создания вложенного меню следует щелкнуть правой клавишей 'мыши' на том пункте меню, для которого предполагается вложение и выбрать во всплывшем меню вариант Create Submenu (см. рис.16).

Если приложение имеет несколько форм со своими TMainMenu, то для упроще​ния работы приложения целесообразно соединить их в одно и управлять меню из главной формы, для этого у меню главной формы следует установить свойство AutoMerge=FALSE, а для меню присоединенных форм - AutoMerge=TRUE. Этот вариант незаменим при создании MDI-приложений и при работе с OLE-серверами.

6.2. КОМПОНЕНТ TPopupMenu
Для проектирования всплывающего меню следует 'положить' на форму ком​понент TPopupMenu и с помощью Object Inspector'a настроить свойства объекта; в пределах одной формы может быть несколько компонентов TPopupMenu (каждый должен быть зарегистрирован в свойстве PopupMenu родительского компонента, во время RunTime по щелчку правой кнопки 'мыши' будет вызы​ваться то PopUp-меню, владельцем которого является компонент, в пределах которого произошел щелчок правой клавишей 'мыши').

Проектирование PopUp-меню не отличается от проектирования стандартно​го меню (см. рис.18).

[image: image29.png]Delpt [Tl

File Edit Search View Project Run Component Database Tools Workgroups Help
o 3o & || St | Aol w2 usem | et Datacces | Dar 4L

[Cosel: Mertem =]
Propetties | Everts | Openfie Cuk0
Acion Sevefie
Bimp (Hone)
Break nbNane
|| Coplon~[100se
Checked |Fake
Defak |Fakse
|| Enabled | Toe
Groupndex |0
{ | HebConent |0
Hint
Inegelpdex |1
Name a0
)
ShotCut PopgMerl
! Teo
Viskle

Рис.18. Проектирование всплывающего меню (TPopupMenu)
[image: image30.png]Delpt [Tl

File Edit Search View Project Run Component Database Tools Workgroups Help
o 3o & || St | Aol w2 usem | et | Datadcces | Dar 4L

Operfie: THerulen - .
Propetties | Everts | = Inset Ins
Action Save Delete Del
Bitmap (None] - Cul+Ri
e Nore)..] bmeru Culfight
| | Caption 40pen file. | Select Menu.
Checked |Fake T avehsTemplte
|| Defaut False Insert From Template.
e Delete Templates
roupindet Insert From Resource.
|| HepContont |0 freet o
Hint
imagelndex |1
Name Operfiet e
Radioltem False - ﬁ%
| | ShortCut CtikeD) ()
Tag 0
Viskle Tue

Рис.19. Проектирование подменю во всплывающем меню (TPopupMenu)

Вложение пунктов меню также инициируется правой клавишей 'мыши' и вы​бором варианта Create Submenu (см. рис.19).
Дальнейшие действия по проектированию вложенных пунктов меню не от​личаются от описанных вышеописанных (рис.20).

С каждым пунктом меню можно связать обработчик события OnClick, в ко​тором разработчик пишет функциональную часть программы. Кроме того, в момент ‘всплытия' меню возникает событие OnPopUp, которое разработчик мо​жет использовать по желанию.

Как главное, так и всплывающее меню может быть модифицировано и во время выполнения приложения (RunTime); это важное свойство доступно подго​товленным Delphi / C++Builder - программистам.

[image: image31.png]Delpt [Tl

File Edit Search View Project Run Component Database Tools Workgroups Help
|| Sord st vz] | Do 05112

¢
Propenis | Evens | Gpentie Cubd> EASIHe
Action Save file.
Break. mbNone Close CubC il wDile Chrl+w

|| Cantion i LT Meedfie cubN

{ | HebConent |0

Popighien]

Viskle True o)

Рис.20. Проектирование подменю второго уровня во всплывающем меню (TPopupMenu)

7. РИСОВАНИЕ В Delphi И КЛАСС TCanvas
Традиционно рисование в WINDOWS реализуется чрезмерно сложно (что противоречит огромным возможностям графической оболочки). Delphi и C++Builder инкапсулирует низкоуровневые графические операции, пре​доставляя доступ к графическим функциям через свойство Canvas ('канва' для рисования), представляющее собой область окна (в случае формы), в которую можно выводить различные графические изображения (аналог дисплейного кон​текста для рабочей области окна).

Компоненты TForm, TBitmap, TListBox, TSringList, TFileListBox, TDirectoryListBox и другие имеют свойство Canvas и, значит, доступны для выво​да графических изображений.

Класс TCanvas инкапсулирует в себе основные операции GDI (Graphic Device Interface) и позволяет программисту сосредоточиться на графических операциях, не вдаваясь в тонкости программирования конкретного устройства представле​ния графики.

Класс TCanvas обладает свойствами Brush ('кисть' - цвет и шаблон заполне​ния при графических операциях), CopyMode (режим копирования; по умолчанию CopyMode=cmSrcCopy - замещение текущего изображения), Font, Pen (тип ‘карандаша'), PenPos (текущая позиция 'карандаша'), Pixels (прямой доступ к от​дельным пикселам изображения).

Например, в следующем примере в прямоугольной области (заданной левым верхним углом X=100,Y=200 и правым нижним X=300,Y=400) каждый пиксел цвета clRed заменяется на пиксел цвета clBlue
var

X,Y: integer;

witn DrawForm.Canvas do

begin

for X:=100 to 300 do { цикл по оси абсцисс }

for Y:=200 to 400 do { цикл по оси ординат }

if Pixels[X,Y]=clRed then { если текущий пиксел красный... }

Pixels[X,Y]:=clBlue; { ...то сделать его синим }

end;

Собственно рисование реализуется методами класса TCanvas, здесь и ниже приведены примеры в расчете рисования на форме (или компоненте) с именем DrawForm.

Метод Arc(Xl,Yl,X2,Y2,X3,Y3,X4,Y4:integer) изображает дугу, заключенную (вписанную) в прямоугольник с левым верхним X1,Y1 и правым нижним X2,Y2 углами, причем начальная и конечная точки дуги суть X3,Y3 и Х4,Y4 соответ​ственно
witn DrawForm.Canvas do

begin

Pen.Color:=clRed; { выбрать красный карандаш }

Pen.Width:=3; { ширина карандаша 3 пиксела }

Агс(100,100, 200,200,100,0,100,0); { рисовать эллипс }
end;

Метод Chord(X1,Y1,X2,Y2,X3,Y3,X4,Y4:integer) рисует соединяю-щую две точки ду​ги хорду (параметры соответствуют таковым метода Arc).

Метод CopyRect(Dest:TRect; Canvas:TCanvas; Source:TRect) копирует задан​ную канвой Canvas прямоугольную область Source в прямоугольную область Dest текущей канвы; режим копирования может быть предварительно задан свой​ством CopyMode (например, DrawForm.Canvas.CopyMode:=cmPatCopy для копирования с логической операцией XOR при смешении цветов).

Метод Draw(X,Y:integer; Graphic:TGraphic) отображает графический объект типа Graphic в точке с координатами X,Y.

Метод FillRect(Rect:TRect) выполняет заливку прямоугольной области Rect цветом, который задан значением свойства Brush.Color
witn DrawForm.Canvas do

begin

Brush.Color: =clYellow; { установим желтую кисть }

FillRect(Rect(100,100, 200,200)); { залить желтым }

end;

Метод FloodFill(X,Y:Integer; Color:TCoIor; FillStyle:TFillStyle) заполняет об​ласть заданным значением свойства Brush цветом (заполнение начинается с точки X,Y). FillStyle задает режим заполнения - при FillStyle=fsBorder область заполне​ния ограничена цветом Color, при FillStyle=fsSurface область заполняется до тех пор, пока в не присутствует хотя бы один пиксел цветом Color (используется для имеющих многоцветную границу областей).

Метод LineTo(X,Y:integer) проводит прямую линию из текущей в точку с ко​ординатами X,Y (которая становится текущей и запоминается в свойстве PenPos).
Изменение координат текущей точки (без отрисовки линии) производится методом MoveTo(X,Y: integer).

Метод Pie(Xl,Yl, X2,Y2, X3,Y3, X4,Y4:integer) отрисовывает сегмент эллипса (формальные параметры соответствуют таковым для метода Arc).

Метод Polygon(Points:array of TPoint) отрисовывает замкнутый (залитый) многоугольник, заданный массивом координат Points, а метод Polyline(Points:array of TPoint) отрисовывает соответствующий многогранник.

Метод Rectangle(X1,Yl,X2,Y2:integer) отрисовывает прямоугольник с левой верхней и правой нижней точками X1,Y1 и X2,Y2 соответственно.

Метод RoundRect(X1,Yl,X2,Y2,X3,Y3:integer) отрисовывает прямоугольник с закругленными углами (параметры X1,Y1,X2,Y2 соответствуют таковым метода Rectangle, ХЗ и Y3 -размеры четвертей эллипса, отображаемых в вершинах прямоугольника).

Программист не должен забывать о настройке цвета и толщины карандаша при отрисовке вышеуказанных графических примитивов.

Метод StretchDraw(Rect:TRect; Graphic:TGraphic) производит масштабиро​вание графического объекта Graphic в прямоугольник Rect, методы TextHeight(Text:string):integer и TextWidth(Text:string):integer возвращают высоту и ширину строки Text в пикселах (с учетом шрифта строки), метод TextOut(X,Y:integer; Text:string) выводит строку Text начиная с левой верхней точки X,Y (не следует забывать задать шрифт и размер оного).

Заметим, что рекомендуется после каждого достаточно значимого изменения изображения принудительно перерисовывать область вывода путем использования родительских методов Paint (без предварительной очистки области) или (иногда) Repaint (область вывода перед перерисовкой очищается).

К сожалению, подобные вышеприведенным алгоритмы очень неэффективны по затратам машинного времени (вследствие многократного вывода на экран от​дельных пикселов); профессионалльный подход заключается в создании внеэкранного битового образа - например, с помощью компонента типа TBitmap - и 'сброс' оного на экран (режим копирования CopyMode= cmSrcCopy) с по​мощью метода Draw.

8. ПЕЧАТЬ В Delphi И C++Builder
Вывод на печать - вторая традиционно сложная группа операций в WINDOWS. Delphi и C++Builder предоставляют разработчику компонент TPrinter, однако мало упрощающий организацию вывода на печать.

Версии Delphi выше 1.0 и C++Builder имеют штатный компонент TQuickReport, в максимальной степени упрощающий организацию печати; см. документацию указанного компонента.

Только в сложных случаях целесообразно применять систему Report Smith, обладающую огромными возможностями, но требующую больших затрат памяти и медленно работающую даже на мощных ПЭВМ.

9. НЕКОТОРЫЕ ПОЛЕЗНЫЕ ФУНКЦИИ И ПРИЕМЫ

ПРОГРАММИРОВАНИЯ В Delphi И C++Builder
9.1. ЧАСТО ИСПОЛЬЗУЕМЫЕ ФУНКЦИИ И ПРОЦЕДУРЫ

При работе с Delphi часто приходится использовать некоторые функции, непривычные даже для знатоков языка Pascal; ниже приведены советы по приме​нению этих функций.

При отладке часто приходится выводить в компонент TLabel числовые зна​чения, в то же время свойство Caption принимает только строковые значения. Ниже показано применение функций простейшего (без возможности указания числа позиций для целого и вещественного) форматирования целых и веществен​ных величин для преобразования в строку

Label1.Caption := IntToStr(NumberOfCars) + ' : ' +

FloatToStr(SpeedOfCar);

Существуют реализующие обратное преобразование функции StrToInt и StrToFIoat. Пример несколько более сложного форматирования показан ранее - см. раздел 5.6 данной работы. Наибольшей же гибкостью обладают функции форматирования и преобразования (обычно включают в своем имени слово 'Format). Например, функция
Format(const Fmt: string, const Args: array of consts): string;

возвращает строку, представляющую собой отформатированные по шабло​ну Fmt (в основном используются С-шаблоны форматирования) ряд переменных Args. Например, в следующем примере в поле LabelOut будут выведены - текст 'Значение...', расположенное в 4 позициях целое I и расположенное в 10 позициях (с тремя знаками после запятой) вещественное число R.

NumbI: integer;

NumbR: real;

.

LabelOut.Caption:=Format('3начение I=%4d, R=%10.3f, [NumbI, NumbR]);
C++Builder. Соответственно
int NumbI;

float NumbR;

.

char buffer_1 [100]; // С-строка из 100 символов

sprintf(buffer_1, "Значение l=%4d, R=%10.3f", Numbl,NumbR);

LabelOut->Caption =buffer_1;
// Delphi-подобная функция Format также доступна, однако

// при передаче в нее форматируемых параметров необходимо

// преобразовывать их к типу 'array of const' (TVarRec) - см. образец ниже

// TVarRec str[3] = {"3начение", Numbl,NumbR"};

// Label1->Caption=Format("%s I=%4d , R=%10.3f", str,3);

Естественно, существует ряд функций обратного преобразования ('строка

число’). Для более подробного ознакомления рекомендуется литература [5,8,10,11,13].

Большинство авктивизируемых событиями процедур передают вызывающей подпрограмме значение параметра Sender, указывающего на объект, вызвавший событие. Во многих случаях (например, при наличии множества выполняющих близкие функции кнопок) нет необходимости связывать собственную процедуру-обработчик с каждым Control’ом. Нижеприведенный Pascal-код иллюстрирует возможность идентификации (по имени) компонента, вызвавшего процедуру:

...

if (Sender as TComponent).Name = ‘Button_01’ then

 { обработка нажатия кнопки с именем Button_01 }

else

if (Sender as TComponent).Name = ‘Button_02’ then

 { обработка нажатия кнопки с именем Button_02 }

... { и так далее }

Дополнительно целям обмена информацией служит свойство Tag, имеющееся у большинства компонентов. Объектно-ориентированная структура Delphi / C_Builder / Kylix позволяет совершать буквально чудеса программирования (например, описанная в [9] возможность вызовов компонентных методов дальних предков определенного класса).

В языке Object Pascal 8.0 существуют два типа строк - в стиле Pascal'я (объект имеет длину до 256 байт, в нулевом байте записана длина текстовой части объекта в байтах - т.е. допустимо хранить не более 255 символов, тип string) и в стиле С (длина строки не ограничена, признаком конца строки является нуль, тип РСhаr); различные функции (особенно функции WINDOWS API) оперируют с различны​ми типами строк. Определены функции конвертации различных типов строк - например, функции StrPCopy и StrPas.

Полезны функции работы с переменными типа даты и времени - DayOfWeek (возвращает номер текущего дня недели в диапазоне 1
[image: image32.wmf]¸

7), Date (возвращает те​кущую дату), Time (возвращает текущее время), Now (возвращает текущие дату и время), DateToStr, TimeToStr, DateTimeToStr (конвертируют соответствующие величины из внутреннего представления в строку текста), StrToDate, StrToTime, StrToDateTime (выполняют обратное преобразование) и др.

Из функций, работающих с файлами, интересны FileOpen, FileCreate, FileRead, FileWrite, FileSeek, FileClose, RenameFile, DeleteFile (открывает, создает, читает, записывает, позиционирует указатель, закрывает, переименовывает и уничтожает файл соответственно), FileAge и FileExist (возвращает дату и время создания файла и проверяет существование файла), FindFirst и FindNext (осуществляют поиск файлов по маске), ChangeFileExt, ExtractFilePath, ExtractFileName, ExtractFileExt, ExpandFileName, FileSearch (изменяет расширение имени файла, извлекает из строки с полным именем файла путь к файлу, извлека​ет из строки имя файла, извлекает из строки расширение имени файла, возвращает полное имя файла, производит поиск файла соответственно), DiskFree, DiskSize (возвращает количество свободного места на диске и размер диска в байтах).

Для работы с большими объектами служат функции AllocMem, ReAllocMem, MemAlloc и FreeMem (выделяет и обнуляет блок памяти, изменяет размер блока памяти, выделяет блок памяти размером более 64К байт и освобождает память).

Подробности применения этих функций см. в системе контекстной помощи Delphi или в книге [8]; хороший обзор используемых C++Builder’ом функций (включая часто используемые функции WINDOWS API) приведен в работе [13].

9.2. ПРИЕМЫ РАБОТЫ С КОМАНДНОЙ СТРОКОЙ И

ПРОЦЕССАМИ-ПОТОМКАМИ
Стандарты языка Object Pascal 8.0 системы Delphi и языка C++ пакета С++Builder позволяют создавать программное обеспечение не только прикладного, но и системного уровня; некоторые из этих возможностей будут продемонстрированы ниже на примерах обработки параметров командной строки и управления процессами-потомками.

Число параметров командной строки может быть прочитано из переменной ParamCount, причем доступ к i-тому параметру командной строки осуществляется как ParamStr(i), где i=0
[image: image33.wmf]¸

ParamCount-1.

Нижеследующий фрагмент Pascal-кода заносит в компонент Memo1 содержимое параметров командной строки

Memo1.Clear; { очистка Memo1 }

{ заполнение списка Memo1 параметрами командной строки }

for i := 1 to ParamCount do

Memo1.Lines.Add(ParamStr(I));

C++Builder. Аналогичный пример С-кода приведен ниже
Memo1->Clear(); // очистка Memo1

// заполнение списка Memo1 параметрами командной строки

for (i=0; i <= ParamCount(); i++)

 Memo1->Lines->Add(ParamStr(i));

Memo2->Clear();// очистка Memo2

// заполнение списка Memo2 переменными среды Windows

i=0;

 while (_environ[i])

 Memo2->Lines->Add(_environ[i++]);

Процесс в WINDOWS’9x и WINDOWS’NT запускается с помощью системной функции CreateProcess; с помощью этой функции можно запустить как 32-, так и 16-тиразрядные приложения WINDOWS, а также программы MS-DOS и 16-тиразрядные консольные приложения OS/2. Для инициализации процесса-потомка может быть использована нижеприведенная Pascal-процедура RunExternal, основой которой является как раз функция CreateProcess
procedure TForm1.RunExternal(CommandLine: string;

RuleParent,Priority: byte;

RuleMessage: boolean);

{ пытается стартовать процесс-потомок согласно командной строкe CommandLine

при RuleParent=0 процесс-родитель ждет окончания работы потомка, при этом позволяя работать другим WINDOWS-приложениям (т.е. 'спит')

при RuleParent=1 процесс-родитель продолжает работать вместе с потомком

при всех других значениях RuleParent процесс-родитель после запуска процесса-потомка завершается

Priority=0/1/2/3 соответствует приоритетам запускаемого приложения

REALTIME / HIGH / NORMAL / IDLE соответственно (все другие значения Priority соответствуют IDLE)

при RuleMessage=TRUE выдается сообщение об ошибках }

const
CRLF = #13#10;

var

 si: STARTUPINFO; { структура определения внешнего вида

окна процесса-потомка }

 pi: PROCESS_INFORMATION; { структура хранения идентификаторов

и системных номеров созданного процесса и его главной задачи }

 zString: array[0..255] of Char;

 dwCreationFlag,dwExitCode: DWORD;

 out: boolean;

begin

FillChar(si, sizeof(si), 0); { обнулить структуру si }

si.cb:=sizeof(STARTUPINFO); { заполним поле cb структуры si }

case Priority of { настройка приоритета процесса-потомка }

 0: dwCreationFlag:=REALTIME_PRIORITY_CLASS;

 1: dwCreationFlag:=HIGH_PRIORITY_CLASS;

 2: dwCreationFlag:=NORMAL_PRIORITY_CLASS;

 else

dwCreationFlag:=IDLE_PRIORITY_CLASS;

end;

out:=CreateProcess(NIL,StrPCopy(zString,CommandLine),NIL,NIL,false,

dwCreationFlag,NIL,NIL,si,pi);

if out = false then { если старт неудачен... out=false }

begin

if RuleMessage then { задан режим выдачи сообщений об ошибках }

MessageDlg('Извините, выполнение' + CRLF + CRLF +

UpperCase(CommandLine) + CRLF + CRLF +

'невозможно... (ошибка '+IntToStr(GetLastError()) + ')',

mtError,

[mbOk], 0);

exit;

end; { конец IF out = false }

 if out = true then { если старт удачен... out=true }

 begin

 if RuleParent = 0 then { если родитель должен ждать окончания

работы потомка }

begin

CloseHandle(pi.hThread); { хэндл потока не нужен - удаляем }

{ начинаем бесконечный цикл ожидания... }

if WaitForSingleObject(pi.hProcess, INFINITE) <> WAIT_FAILED then

begin

 GetExitCodeProcess(pi.hProcess, dwExitCode); { если ошибка функции ожидания... }

if RuleMessage then { если задан режим выдачи сообщений

об ошибках }

if dwExitCode <> WAIT_OBJECT_0 then { WAIT_OBJECT_0 = естественное завершение процесса }

MessageDlg('Извините, процесс ' + CRLF + CRLF +

UpperCase(CommandLine) + CRLF + CRLF +

'закончен с ошибкой '+IntToStr(dwExitCode) + CRLF,

mtError, [mbOk], 0);

CloseHandle(pi.hProcess); { освобождаем хэндл процесса }

end; { конец IF WaitForSingleObject... }

end; { конеw IF RuleParent = 0 }

if RuleParent = 1 then { родитель не должен ждать окончания

работы процесса-потомка }

exit; { выход - ничего не делая }

if (RuleParent <> 0) and { родитель завершается }

 (RuleParent <> 1) then

 Application.Terminate; { закончить родительский процесс }

end; { конец IF out=true }

end; { конец процедуры RunExternal }

C++Builder. Полностью функциональный C-аналог вышеприведенной Pascal-процедуры RunExternal приведен ниже
void

__fastcall TForm1::RunExternal(char* CommandLine,

byte RuleParent,

byte Priority,

bool RuleMessage)

{

STARTUPINFO si;

PROCESS_INFORMATION pi;

DWORD dwCreationFlag,dwExitCode;

bool out;

memset(&si, 0, sizeof(STARTUPINFO)); // обнулить структуру si

si.cb=sizeof(STARTUPINFO); // заполним поле cb структуры si

switch (Priority) // настройка приоритета процесса-потомка

{

case 0: dwCreationFlag=REALTIME_PRIORITY_CLASS;

break;

case 1: dwCreationFlag=HIGH_PRIORITY_CLASS;

break;

case 2: dwCreationFlag=NORMAL_PRIORITY_CLASS;

break;

default:

dwCreationFlag=IDLE_PRIORITY_CLASS;

}

out=CreateProcess(NULL,CommandLine,NULL,NULL,false,

dwCreationFlag,NULL,NULL,&si,&pi);

if (!out) // если старт неудачен... out=false

{

if (RuleMessage) // если задан режим выдачи сообщений об ошибках

 MessageDlg("Извините, выполнение\n\r\n\r" +

UpperCase(CommandLine) +

"\n\r\n\rневозможно... (ошибка " +

IntToStr(GetLastError()) + ")",

mtError, TMsgDlgButtons() << mbYes, 0);

return;

} // конец IF out = false

if (out) // если старт удачен... out=true

{

if (RuleParent == 0) // если родитель должен ждать

// окончания работы потомка

 {

 CloseHandle(pi.hThread); // хэндл потока уже не нужен - удаляем

// начинаем бесконечный цикл ожидания...

 if (WaitForSingleObject(pi.hProcess, INFINITE) != WAIT_FAILED)

 {

GetExitCodeProcess(pi.hProcess, &dwExitCode); // если

// ошибка функции ожидания...

if (RuleMessage) // если задан режим выдачи сообщений об ошибках

if (dwExitCode != WAIT_OBJECT_0) // WAIT_OBJECT_0 = естественное

// завершение процесса

MessageDlg("Извините, процесс\n\r\n\r" +

UpperCase(CommandLine) +

"\n\r\n\rзакончен с ошибкой " +

IntToStr(dwExitCode) + "\n\r",

mtError, TMsgDlgButtons() << mbOK, 0);

CloseHandle(pi.hProcess); // освобождаем хэндл процесса
} // конец IF WaitForSingleObject...

} // конец IF RuleParent = 0

 if (RuleParent == 1) // родитель не должен ждать окончания

// работы потомка

return; // выход - ничего не делая

if ((RuleParent != 0) && // родитель завершается

(RuleParent != 1))

Application->Terminate(); // закончить родительский процесс
} // конец IF out=true

} // конец процедуры RunExternal
Приложение-родитель имеет возможность контролировать работу приложения-потомка (вплоть до приостановления, полного останова или возобновления выполнения потомка) с помощью WINDOWS API функций SuspendThread, TerminateProcess или ResumeThread соответственно; в качестве формальных параметров этим функциям передается идентификатор управляемой задачи.

Подробнее рекомендуется методическое руководство ‘Технология программирования больших программных комплексов’ того же автора.

9.3. СОЗДАНИЕ ИНТЕРФЕЙСА, НЕЗАВИСИМОГО

ОТ РАЗМЕРОВ ОКНА

Взаимное расположение интерфейсных элементов на форме изменяется при изменении размеров формы (например, при ее максимизации). Проблема часто возникает также при эксплуатации приложения на ПЭВМ, снабженной дисплеем, отличным (по разрешающей способности) от дисплея машины разработчика.

Задача сохранения взаимного расположения компонентов на форме решает​ся просто. В большинстве случае для этого используется связанный с событием OnResize обработчик, в котором явно задается взаимное положение каждого компонента на форме; процедура активизируется во время RunTime.

В качестве примера рассмотрим процедуру-обработчик, поддерживающую размер компонента Panel1 в половину размеров формы Form_1 и положение его же в центре оной
procedure TForm_1.FormResize(Sender: TObject);

begin

Panel1.Width := Form_1.Width div 2;
Panel1.Height:=Form_1.Height div 2;
Panel1.Left := (Form_1.Width - Panel1.Width) div 2;
Panel1.Top := (Form_1.Height - Panel1.Helght) div 2;
end;
Второй пример демонстрирует ограничение размеров окна (окно не может превысить размеров экрана текущего дисплея)

procedure TForm_1.FormReslze(Sender: TObject);

begin

if Form_1.Width > Screen.Width then
Form_1.Width := Screen.Width;

if Form_1.Height > Screen.Height then
Form_1.Height := Screen.Height;

end;
Среди компонентов третьих фирм-разработчиков встречаются компоненты, автоматически масштабирующиеся при изменении размеров формы (например, известен близкий к TPanel компонент, масштабирующий все свои дочерние компоненты).

В последних версиях систем Delphi / C++Builder практически каждый визуальный компонент имеет свойство BiDiMode, позволяющее ‘привязать’ данный Control относительно левой, правой, верхней, нижней (или нескольким) сторонам родительского компонента.

9.4. ОБРАБОТКА ОШИБОК И ИСКЛЮЧИТЕЛЬНЫХ СИТУАЦИЙ

При функционировании реальных приложений часто возникают проблемы обработки ошибок (например, ошибок ввода, обработки файлов etc). Традици​онный (включающий десятки/сотни блоков if... then... else) способ весьма неэффективен в сложных программах. В Delphi / С++Builder введены специальные расшире​ния языка, позволяющие обрабатывать любые исключительные (как с точки зрения ЭВМ, так и пользователя) ситуации.

Слежение за исключительными ситуациями (ИСС) достигается использова​нием блоков try/except и try/finally (для стандарта языка Object Pascal 8.0).

Например, 'ловушка' ошибки преобразования при вводе в компоненте TEdit вещественного числа в виде строки реализуется следующим образом

var

Speed: real;
.

try { начало блока слежения за ИСС }
Speed:=StrToReal(SpeedEdit.Text);

except { выполняется при любой ошибке в блоке }
МеssаgeDlg('0шибка ввода значения скорости...',

mtWarning, [mbOk], 0);
end; { конец блока try/except }
C++Builder. В C++ вместо конструкции try/except используется блок try/catch; при этом блок catch выполняется при наличии ИСС в предшествующем блоке try согласно нижеприведенному скелетному коду

try // начало блока слежения за ИСС

//

// ... любой код, могущий сгенерировать исключение ...

//
catch(T Z) // выполняется при возникновении исключения Z

// типа Т в предшествующем try-блоке

//

// ... необходимая обработка ИСС ...

//
catch(...) // выполняется при любой ошибке в

// предшествующем блоке

//

// ... необходимая обработка ИСС ...
//

При использовании блока try/finally следующие за ключевым словом finally операторы выполняются в обязательном порядке после возникновения ИСС (важно в определенных случаях, например, для освобождения ранее выделенных блоков памяти)
try { включить отслеживание ИСС }
Operator'1;
Operator2;

Operator3;

finally { выполняется всегда ! }
Operator4;

end; { конец try / finally }
Имеется возможность определять реакции на определенные типы ИС, что реализуется обработчиками ИСС (объектами класса Exception, причем програм​мист может создавать - кроме имеющихся базовых - объекты этого класса для обработки ожидаемых ИСС).

Например, в следующем примере (с помощью конструкции on... do... else) от​слеживаются стандартные ИСС EZeroDivide, EOutOfMemory и EInvalidPointer

var

RealVal: real;

IntVal: integer;

.

try { начало блока try / except }

RealVal :=10 / IntVal;

. .

... другие операторы ...

. .
except

on EZeroDivide do { деление на нуль }
МеssаgеDlg('Исключительная ситуация EZeroDivide',

mtWarning, [mbOk], 0);
on EOutOfMemory do { недостаточно памяти }

МеssаgеDlg(‘Исключительная ситуация EOutOfMemory',

mtWarning, [mbOk], 0);
on EInvalidPointer do { недопустимая операция с указателем } МеssаgеDlg('Исключительная ситуация EInvalidPointer',

mtWarning, [mbOk], 0);
else { другая исключительная ситуация }
МеssаgеDlg('Неизвестная исключительная ситуация',

mtWarning, [mbOk], О);

end; { конец try / except }
Программист может принудительно возбудить любую ИСС с помощью функции raise/throw (Delphi / C++Builder соответственно).

9.5. ШАБЛОНЫ ПРИЛОЖЕНИЙ И ФОРМ

При создании приложений часто приходится использовать похожие скелет​ные структуры (например, скелеты MDI- и SDI-приложений). В ИC Delphi / C++Builder имеется возможность использовать шаблоны приложений.

Пользователь имеет возможность выбрать в ответ на запрос создания ново​го проекта выбор любого из шаблонов (используя последовательность Options|Environment|Preferences и пометив кнопку Use on New Project в группе Gallery).

В список предопределенных шаблонов входят - Blank Project (отказ от шаб​лона), MDI Application (две формы и три модуля для создания стандартного MDI-приложения), SDI Application (стандартное SDI-приложение), CRT Application (простейшее приложение для вывода текста в окно программы) и другие.

После выбора скелета программист имеет возможность переопреде​лить/добавить компоненты в приложения и сохранить (переработанные) шаблоны в галлерею с помощью Save|Save As Template (или используя правую кнопку 'мыши').

Delphi поддерживает также галлерею форм (включается через Options|Environment|Preferences и пометив кнопку Use on New Form в группе Gallery).

Для использования предопределенных форм из галлереи следует выполнить File|Remove File для удаления пустой формы из проекта и выбрать форму из гал​лереи путем File|New Form и выбора нужной формы из списка. Для сохранения собственной разработанной формы в галлерее следует вызвать окно Save Form Template (путем нажатия правой кнопки 'мыши' и выбора варианта Save As Template), выбрать из списка сохраняемую в виде шаблона форму и ввести ее краткое описание. Классический пример шаблона формы - форма About с ин​формацией о данном приложении и фирме-разработчике.

10. ПРИМЕР СОЗДАНИЯ РЕАЛЬНОГО ПРИЛОЖЕНИЯ В Delphi
Приведем пример разработки несложного (имеющего всего одну форму) приложения - утилиты просмотра графических файлов, создаваемого (достаточно квалифицированным разработчиком) с помощью Delphi за несколько минут.

На рис.21 приведена копия экрана дисплея в DesignTime; на форме располо​жены компоненты TPanel и (дочерний по отношению к TPanel компонент TImage, причем свойство Align компонента TImage установлено в alClient, что гарантиру​ет 'заполнение' компонентом TImage всего пространства компонента TPanel при любом изменении размеров последнего) и три компонента TBitBtn (кнопки), для выбора файла изображения присутствует TOpenDialog. Ниже приведен текст единственного Pascal-модуля UNIT_1.PAS со спроектиро​ванными процедурами. Заметим, что разработчиком написаны только тела процедур BitBtn1Click, BitBtn2Click и BitBtn3Click (обработчики нажатий на кнопки Файл, Масштаб и Выход соответственно); все остальное создано Delphi в период проектирования приложения.

Unit Unit_1;

interface

uses

SysUtils, WinTypes, WinProcs, Messages, Classes, Graphics,

Controls, Forms, Dialogs, StdCtrls, Buttons, ExtCtrls;

type TForm_1 = class(TForm)

Panel1: TPanel;

Image1: TImage;

BitBtn1:TBitBtn;

BitBtn2: TBItBtn;

BitBtn3: TBitBtn;

OpenDialog1: TOpenDialog;

procedure BitBtn1Click(Sender: TObject);

procedure BitBtn2Click(Sender: TObject);

procedure BitBtn3Click(Sender: TObject);

private

{ Private declarations }
public

{ Public declarations }

end;

var

Form_1: TForm_1;

implementation

{$R *.DFM}

procedure TForm_1. BitBtn1Click(Sender: TObject);

{ выбирает и загружает файл для просмотра }

begin

if OpenDialog1.Execute then

Image1. Picture.LoadFromFile(OpenDialog1.FileName);

end;

procedure TForm_1.BitBtn2Click(Sender: TObject);

{ включает и выключает режим масштабирования изображения }

begin

Image1.Stretch := not Image1.Stretch;

end;

procedure TForm_1.BitBtn3CIick(Sender: TObject);

{ заканчивает работу }

begin

Close;

end;

end.

Рис.22 представляет копию окна приложения в режиме масштабирования (изображение 'растянуто' согласно размерам окна вывода), на рис.23 то же самое без масштабирования (виден только верхний левый угол изображения).

Сторонний разработчик может сколь угодно усложнить данную программу (чему имеется немало причин).

[image: image34.png]Delpt

Fle Edt Sesch View Pioject Run Component Database Tooks Workgoups Help

DG - B 05 3]|@]| st |assimal vzl sosenl o] Dassioss] pa Lo
= e 20 s ol b

OpenDidogt: TOperDisbg =

Poetis | Eve|

BEY Toe.
DefaulExt
|| Fiehame
Fier Al sl TBMP-ies]
(| Fitetndes 1
HelpContext |0
IniiaDic
Name i
+Optians ofHideReaddnly.of
Tag o R
Tille

Macwrag

Рис.21. Копия экрана дисплея в период проектирования приложения
11. ВОЗМОЖНОСТЬ ПРЯМЫХ СИСТЕМНЫХ

ВЫЗОВОВ WINDOWS
Системы Delphi и C++Builder (как, впрочем, и все подобные системы) яв​ляется фактически всего лишь надстройкой над WINDOWS, скрывающей (инкапсулирующей) многие (в большинстве случаев несущественные) тонкости обращения к системным функциям WINDOWS (имеется в виду WINDOWS API - Application Programming Interface, [4]). Однако разумная система такого рода должна допускать прямое обращение к указанным функциям, что необходимо для продвинутых разработчиков и нестандартной работы с внешними уст​ройствами ПЭВМ.

Первый (классический) пример использования функций WINDOWS API (необходимо включить в список USES модуль MMSystem)

[image: image35.png]MpocTefwan cuctema npocrotpa BMI

91 Buxon

('@, Macwras |

B Main |

Рис.23. Окно утилиты просмотра графических файлов при отключенном ре​жиме масштабирования
[image: image36.png]Mpocrefuan cuctema npocmotpa BMP-eaiinos

& Daiin | @, Macuwras | 9 Buxon

Рис.22. Окно утилиты просмотра графических файлов при включенном ре​жиме масштабирования
procedure TForm1.BitBtn7Click(Sender: TObject);

{ воспроизвести звук из заданного файла }
begin

sndPlaySound('c:\wmdows\chord.wav', 0); // проиграть музыку из файла

end;

Ниже приведен конкретный пример работы с системной для WINDOWS API функцией GetDeviceCaps. Принадлежащая Delphi-форме Form1 Pascal-процедура GetInformAboutPrinter посредством вызова компонентной функции Handle компонента Printer 'берет' дескриптор устройства и вызывает WINDOWS API функцию GetDeviceCaps (передавая дескриптор принтера в качестве первого и соответ​ствующую требуемому запросу константу в качестве второго фактических параметров вызова).

Здесь используются следующие константы - TECHNOLOGY для определе​ния типа устройства, RASTERCAPS - для определения возможности- данного принтера обрабатывать текст и графику и другие (установленные в возвращае​мом функцией GetDeviceCaps целом биты соответствуют определенным возможностям выбранного принтера); вывод данных осуществляется в стан​дартное вызываемое Delphi-функцией MessageDlg окно.

procedure TForm1.GetlnformAboutPrinter(Sender: TObject);

const

CRLF=#13#10;

var

PrDC: HDC;

PrInfo: integer;

StrInfo1, Strlnfo2: string;

begin

PrDC := Printer.Handle; { возьмем дескриптор принтера }

PrInfo := GetDeviceCaps(PrDC, TECHNOLOGY);

case PrInfo of { какой тип устройства ? }

DT_PLOTTER: StrInfo1 := ‘vector plotter’;

DT_RASDISPLAY: StrInfo1 := ‘raster display";

DT RASPRINTER: Strlnfo1 := ‘raster printer';

DT_RASCAMERA: Strlnfo1 := 'raster camera';

DT_CHARSTREAM: Strlnfo1 := 'character stream';

DT_METAFILE: Strlnfo1 := ‘metafile’;

DT_DISPFILE: Strlnfo1 := 'display file';

else

Strlnfo1 := ‘? , kode = ‘ + IntToStr(Prlnfo);

end; { конец CASE }

PrInfo := GetDeviceCaps(PrDC, RASTERCAPS);

{ уточним возможности устройства }

Strlnfo2 := ‘? , kode = ‘ + IntToStr(PrInfo);

If (Prinfo and RC_BANDING) = 0 then

Strlnfo2 := 'supports banding'

else if (PrInfo and RC_BIGFONT) = 0 then

Strlnfo2 := 'supports fonts larger than 64K'

else if (PrInfo and RC_BITBLT) = 0 then

Strinfo2 := 'transfers bitmaps'

else if (PrInfo and RC_BITMAP64) = 0 then

Strlnfo2 := 'supports bitmaps larger than 64K'

else if (PrInfo and RC_DEVBITS) = 0 then

Strlnfo2 := 'supports device bitmaps'

else if (PrInfo and RC_DI_BITMAP) = 0 then

Strlnfo2 := 'supports the SetDIBits and GetDIBits functions'

else if (PrInfo and RC_DIBTODEV) = 0 then

Strlnfo2 := 'supports the SetDIBItsToDevice function'

else if (Prinfo and RC_FLOODFILL) = 0 then

Strlnfo2 := 'performs flood fills'

else if (Prinfo and RC_GDI20_OUTPUT) = 0 then

Strlnfo2 := 'supports Windows version 2.0 features'

else if (Prinfo and RC_GDI20_STATE) = 0 then

Strlnfo2 := 'includes a state block in the device context'

{else if (Prinfo and RC_NONE) = 0 then

Strlnfo2 := 'supports no raster operations' }

else if (Prinfo and RC_OP_DX_OUTPUT) = 0 then

Strlnfo2 := 'supports dev opaque and DX array'

else if (Prinfo and RC_PALETTE) = 0 then

Strlnfo2 := "specifies a palette-based device"

else if (Prinfo and RC_SAVEBITMAP) = 0 then

Strlnfo2 := 'saves bitmaps locally"

else if (Prinfo and RC_SCALING) = 0 then

Strlnfo2 := "supports scaling"

else if (Prinfo and RC_STRETCHBLT) = 0 then

Strlnfo2 := 'supports the StretchBIt function'

else if (Prinfo and RC_STRETCHDIB) = 0 then

Strlnfo2 := 'supports the StretchDIBits function';

MessageDlg('Лист ПРИНТЕРа : ' +
‘w=' + IntToStr(Printer.PageWidth) +

'; h = ' + IntToStr(Prlnter.PageHeight) +

CRLF + CRLF +
‘ИЗОБРАЖЕНИЕ:'+
'w=' +lntToStr(lmage1.Plcture.Width) +
';h=' +lntToStr(lmage1.Picture.Height) +
CRLF + CRLF +

‘ТИП УС-ВА ВЫВОДА - • + Strlnfol + CRLF +
‘ВОЗМОЖНОСТИ -' + Strlnfo2 + CRLF +
'ВЕРСИЯ ДРАЙВЕРА -' +

lntToStr(GetDevlceCaps(PrDC,Driverversion)) + CRLF +
'БИТОВ НА ПИКСЕЛ-' + IntToStr(GetDeviceCaps(PrDC,BitsPixel)) + CRLF +
‘ЧИСЛО ЦВЕТОВ - • + lntToStr(GetDeviceCaps(PrDC,NumColors)) + CRLF +
‘ЦВЕТОВЫХ ПЛАНОВ-• + lntToStr(GetDeviceCaps(PrDC,Planes)),

mtlnformation, [mbOk], 0);
еnd;
Обычно такие обращения доступны только квалифицированным пользова​телям, достаточно ознакомленным с возможностями системной библиотеки WINDOWS (среды Delphi и C++Builder включают систему контекстной помо​щи по WINDOWS API).

12. ИСПОЛЬЗОВАНИЕ КОМПИЛЯТОРА С

КОМАНДНОЙ СТРОКОЙ

Комплект Delphi / C++Builder включает компиля​тор с командной строкой (именуемый DCC32.EXE для Delphi, ВСС32.ЕХЕ для C++Builder), функционирующий в среде MS-DOS. Использование этого компилятора оправдано в случае необходимости потоко​вой компиляции (перекомпиляции) больших (включающих несколько исполнимых файлов, включая DLL-файлы) проектов. Простой пример - измене​ние текста (или оформления) формы ABOUT требует перекомпиляции всех ЕХЕ-файлов, включающих данную ABOUT-форму. Нерационально пользоваться указанным пакетным компилятором с целью отлад​ки программ - из-за отсутствия интегрированной среды процесс отладки будет более чем затруднен (хотя и принципиально возможен).

Приведем пример простого ВАТ-файла, принимающий имя проекта в качестве первого пара​метра командной строки (имя файла без точки и расширения), запускающий компилятор DCC32.EXE
rem файл МАКЕ_АРР.ВАТ

rem КОМПИЛИРУЕМ ПРОЕКТ %1

if ‘%1’ == " goto exit

rem КОМПИЛИРУЕМ...

f:\Delphi\bln\DCC32.exe -B -L -Tf:\Delphi\bin %1.dpr

:exit

Пользователь может освежить знание отдельных опций командной строки компилятора, запустив его с пустой командной строкой.

Ниже приведен текст ВАТ-файла, последовательно обрабатывающий пять выполняемых файлов MAGIC, MAGIC_E, MAGIC_A, MAGIC_B и MAGIC_S путем последовательного обращения к ранее приведенному

rem файл MAKE_MAG.BAT

rem КОМПИЛИРУЕМ ФАЙЛЫ ПРОЕКТА 'MAGIC TOURS'

call make_app.bat magic

call make_app.bat magic_e

call make_app.bat maglc_a

call make_app.bat magic_b

call make_app.bat magic_s
13. ОСНОВНЫЕ ОТЛИЧИЯ СИНТАКСИСА C++Builder'a ОТ Delphi
В данном разделе приведены (в основном чисто формальные) отличия син​таксиса основных для систем Delphi и C++Builder языков программирования. В пределах этого раздела под 'Pascal-ем' понимается Object Pascal 8.0 для Delphi, термин 'C++' указывает на версию основного для C++Builder'a языка програм​мирования.

Для обращения к любой компонентной функции, свойству или переменной в Pascal'e ис​пользуется оператор 'точка', например

Label1.Caption:='Hello, BAKANOV !';
В C++ для указания на размещенные в 'куче' (heap) объекты служит опера​тор 'стрелка'

Label1->Caption="Hello, BAKANOV !";
а сами размещенные в 'куче' объекты создаются функцией new и принуди​тельно униятожаются функцией delete

TLabel *Label1 = new TLabel(0); // создать объект без

// указания владельца

delete Label1; // уничтожить объект, созданный без

// указания владельца

В случае динамического создания объекта конструктору следует сообщить (в качестве параметра передается указатель this) информацию о владельце данного объекта (например, формы); в этом случае ответственность за разрушение объек​та (вызов delete) берет на себя его владелец

TLabel *Label1 = new TLabel(this); // создать объект с указанием

// владельца в виде this

// delete Label1; // нет необходимости принудительно

// уничтожать объект, созданный с

// указанием владельца при создании

Для Pascal'я оператор присваивания суть сочетания двоеточия и знака ра​венства, для C++ - одинарный знак равенства.

Для Pascal'я оператор логического равенства суть одинарный знак ра​венства, для C++ - двойной знак равенства.

В Pascal'e символьная строка заключается в одинарные кавычки, в C++ - в двойные кавычки (а единичный символ - в одинарные кавычки).

В Pascal'e строчные и заглавные буквы эквивалентны, в C++ - различаются. Обычно в C++ имена переменных составляются из строчных (за исключением лидирующей) букв, имена констант начинаются со строчных букв. Например, присваивание Labell->top=200; вызовет ошибку "Undefined symbol 'top'" (следует писать Labell->Top=200;).

Pascal'eвское ключевое слово with не имеет эквивалента в C++; вместо as в C++ следует использовать оператор динамического преобразования типа dynamic_cast.

Вместо Pascal’вских множеств (set) в C++ следует использовать битовые поля. В Pascal'e определен оператор конкатенации (слияния) строк (символ '+'), в C++ программисту придется использовать функцию strcat (и подобные) для строк в стиле С и тот же '+' для Pascal-строк.
При работе в C++ часто приходится использовать компонентную функцию c_str(), возвращающую С-подобный указатель (тип char*) на Pascal-строку.
В C++ каждая функция описывается с применением заключающих формаль​ные параметры скобок (даже если список параметров пуст); таким образом, в C++ нет присущего Pascal’ю разделения на функции и процедуры.

Обращение к элементу массива в Pascal'e описывается как [I,J], в C++ как [I][J].
Эквивалентом Раsса1'евской конструкции try/except служит try/catch в C++ (аналог raise суть throw).

Принадлежность некоей функции ButtonlClick классу TForml записывается в Pascal'е как TForml.ButtonlClick(...), в C++ как TForml::ButtonlClick(...).

Заключение

Данное методическое руководство является фактически введением в предмет создания приложений с помощью Delphi / C++Builder и тем более WINDOWS-программирования вообще и позволяет пользователю освоить самые простые приемы разработки пользовательских программ для WINDOWS. Для повыше​ния квалификации (чему практически нет ограничений) необходимо изучение литературных источников (часть из них приведена ниже) и, главное, постоянная практическая работа на ПЭВМ.

Список рекомендуемой литературы
1. Адлер М. Система WINDOWS: введение в программирование. Журнал (МирПК', № 5 и след., 1991. с.36
[image: image37.wmf]¸

48.

2. Рубенкинг Н. Турбо-Паскаль для WINDOWS. -M., Мир, 1993. 536+552 с. (2 тома).

3. Фролов А.В.,Фролов Г.В. Мультимедиа для WINDOWS. Руководство программиста. -M., Диалог-МИФИ, 1994. -284 с. (Библиотека системного программиста, т. 15).
4. Фролов А.В.,Фролов Г.В. Программирование для WINDOWS’NT. Руководство программиста. -M., Диалог-МИФИ, 1997. -272/271 с. (Библиотека системного программиста, т. 26/27).
5. Федоров А.Г. Создание WINDOWS-приложений в среде Delphi. -M., КомпьютерПресс, 1995. -287 с.

6. Дантеманн Д.,Мишел Д.,Тейлор Д. Программирование в среде Delphi (пер. с англ.), DiaSoft Ltd., Киев, 1995. -608 с.

7. Матчо Дж.,Фолкнер Д.Р. Delphi (справочный материал). -M., БИ​НОМ, 1995. -464с.

8. Дарахвелидзе П.Г.,Марков Е.П. Delphi - среда визуального про​граммирования. -СПтб., BHV-Санкт-Петербург, 1997. -352 с.

9. 0рлик С. Секреты Delphi на примерах. -M., БИНОМ, 1996. -316 с.

10. Федоров A.Г. Delphi 2.0 для всех. -M., КомпьютерПресс, 1997. -464 с.

11. Шамис В.А. Borland C++ Builder. Программирование на C++ без про​блем. -M., Нолидж/Knowledge, 1997. -266 с.

12. Конопка Р. Создание оригинальных компонент в среде Delphi. -Киев, DiaSoft, 1996. -512 c.

13. Архангельский А.Я. Функции С++, С++Builder 5 и API Windows (справочное пособие). -M., Бином, 2000. -240 c.

14. Калверт Ч., Калверт М., Кастер Дж. Borland Kylix (руководство разработчика). Диалектика, 2002.
PAGE

_1128532432.unknown

_1151353808.unknown

_1151353819.unknown

_1123839646.doc

�

_1128532422.unknown

_1031775666.unknown

_1031776573.unknown

