Темы курсовых работ для студентов 2 курса 2 семестра, дисциплина 'Прикладное программное обеспечение', 1429).

Операционная система - WINDOWS,

среда программирования - С++Builder/Delphi.��

Исполнитель:���1.Создать приложение, позволяющее осуществлять замену RGB-цветов в выбранном графическом файле по принципу R� EMBED Equation.2 ���[Rmin - Rmax], G� EMBED Equation.2 ���[Gmin - Gmax], B� EMBED Equation.2 ���[Bmin - Bmax] � EMBED Equation.2 ���R1G1B1�1.Создать приложение, позволяющее осуществлять замену RGB-цветов в выбранном графическом файле по принципу R� EMBED Equation.2 ���[Rmin - Rmax], G� EMBED Equation.2 ���[Gmin - Gmax], B� EMBED Equation.2 ���[Bmin - Bmax] � EMBED Equation.2 ���R1G1B1��

Исполнитель:���2.Разработать приложение, позволяющее ‘проигрывать’ медиафайлы (использовать возможности создания / изменения / сохранения альбомов воспроизводимых произведений).�2.Разработать приложение, позволяющее ‘проигрывать’ медиафайлы (использовать возможности создания / изменения / сохранения альбомов воспроизводимых произведений).��

Исполнитель:���3.Разработать приложение, позволяющее принудительно переключать разрешающую способность дисплея (предусмотреть выдачу диагностики).�3.Разработать приложение, позволяющее принудительно переключать разрешающую способность дисплея (предусмотреть выдачу диагностики).��

Исполнитель:���4.Разработать программу простейшей мультипликации (движение 'биллиардного шара', использовать внеэкранный контейнер).�4.Разработать программу простейшей мультипликации (движение 'биллиардного шара', использовать внеэкранный контейнер).��

Исполнитель:���5.Разработать систему вывода доступных в данном каталоге файлов по заданной маске, результат вывести в компонент TListBox.�5.Разработать систему вывода доступных в данном каталоге файлов по заданной маске, результат вывести в компонент TListBox.��

Исполнитель:���6.Разработать утилиту, отрисовывающую окружности случайного цвета и диаметра в указанной мышью точке экрана (предусмотреть возможность выбора кнопок мыши - левая, правая, обе).�6.Разработать утилиту, отрисовывающую окружности случайного цвета и диаметра в указанной мышью точке экрана (предусмотреть возможность выбора кнопок мыши - левая, правая, обе).��

Исполнитель:���7.Разработать систему для определения времени реакции пользователя на возникновение предопределенных геометрических фигур (предусмотреть севис - например, выдачу статистических данных).�7.Разработать систему для определения времени реакции пользователя на возникновение предопределенных геометрических фигур (предусмотреть сервис - например, выдачу статистических данных).��

Исполнитель:���8.Создать окно с кнопкой (или другим объектом по выбору), которую пользователь может плавно перемещать (любым способом) в пределах окна.�8.Создать окно с кнопкой (или другим объектом по выбору), которую пользователь может плавно перемещать (любым способом) в пределах окна.��

Исполнитель:���9.Разработать простейший калькулятор (4 действия с целыми числами, использовать возможности try/except для 'отлова' исключительных ситуаций).�9.Разработать простейший калькулятор (4 действия с целыми числами, использовать возможности try/except для 'отлова' исключительных ситуаций).��

Исполнитель:���10.Разработать систему перекодировки целых чисел между системами с основаниями 2, 10, 8 и 16.�10.Разработать систему перекодировки целых чисел между системами с основаниями 2, 10, 8 и 16.��

Исполнитель:���11.Разработать калькулятор с тригонометрическими функциями (использовать возможности try/except для 'отлова' исключительных ситуаций).�11.Разработать калькулятор с тригонометрическими функциями (использовать возможности try/except для 'отлова' исключительных ситуаций).��

Исполнитель:���12.Создать программу для демонстрации RGB-смешивания цветов в WINDOWS (использовать INI-файл для запоминания и восстановления цвета).�12.Создать программу для демонстрации RGB-смешивания цветов в WINDOWS (использовать INI-файл для запоминания и восстановления цвета).��

Исполнитель:���13.Создать окно без заголовка, которое тем не менее можно перемещать по экрану с помощью мыши.�13.Создать окно без заголовка, которое тем не менее можно перемещать по экрану с помощью мыши.��

Исполнитель:���14.Разработать приложение, позволяющее отображать окно в виде эллипса (размеры эллипса задавать посредством параметров командной строки).�14.Разработать приложение, позволяющее отображать окно в виде эллипса (размеры эллипса задавать посредством параметров командной строки).��

Исполнитель:���15.Разработать однооконное приложение, распознающее (и индицирующее) нажатие всех клавиш (учитывая состояния клавиш Shift, Ctrl, Alt и др.).�15.Разработать однооконное приложение, распознающее (и индицирующее) нажатие всех клавиш (учитывая состояния клавиш Shift, Ctrl, Alt и др.).��

Исполнитель:���16.Разработать приложение, индицирующее имя компонента, сгенерировавшего сообщение (использовать любые допустимые Control’ы).�16.Разработать приложение, индицирующее имя компонента, сгенерировавшего сообщение (использовать любые допустимые Control’ы).��

Исполнитель:���17.Создать утилиту для переименования/копирования выбранного файла (обеспечить сохранение атрибутов файла).�17.Создать утилиту для переименования/копирования выбранного файла (обеспечить сохранение атрибутов файла).��

Исполнитель:���18.Создать утилиту для изменения даты создания выбранного файла.�18.Создать утилиту для изменения даты создания выбранного файла.��

Исполнитель:���19.Разработать приложение, при попытке завершения которого выдается стандартный предупреждающий диалог; реализовать выбор из следующих ситуаций ‘закрыть / свернуть на TaskBar / ничего не делать’.�19.Разработать приложение, при попытке завершения которого выдается стандартный предупреждающий диалог; реализовать выбор из следующих ситуаций ‘закрыть / свернуть на TaskBar / ничего не делать’.��

Исполнитель:���20.Создать окно, на поверхности которого пользователь может рисовать непрерывную линию путем перемещения мыши во время нажатии левой кнопки оной (предусмотреть возможность выбора цвета л толщины линии с помощью правой кнопки мыши).�20.Создать окно, на поверхности которого пользователь может рисовать непрерывную линию путем перемещения мыши при нажатии левой кнопки оной (предусмотреть возможность выбора цвета л толщины линии с помощью правой кнопки мыши).��

Исполнитель:���21.Создать окно, на поверхности которого пользователь может рисовать непрерывные линии путем перемещения мыши, причем начало линии определяется нажатием левой клавиши мыши, конец - нажатием правой.�21.Создать окно, на поверхности которого пользователь может рисовать непрерывные линии путем перемещения мыши, причем начало линии определяется нажатием левой клавиши мыши, конец - нажатием правой.��

Исполнитель:���22.Разработать систему вывода доступных в текущем каталоге файлов и подкаталогов по заданной маске, результат вывести в компонент TComboBox.�22.Разработать систему вывода доступных в текущем каталоге файлов и подкаталогов по заданной маске, результат вывести в компонент TComboBox.��

Исполнитель:���23.Разработать (выполняющееся в ‘свернутом’ виде) приложение, напоминающее пользователю о слишком позднем (например, после 24 час.) времени работы (звуком и выдачей окна с предупреждение), предупреждение выдавать каждые 15 мин.�23.Разработать (выполняющееся в ‘свернутом’ виде) приложение, напоминающее пользователю о слишком позднем (например, после 24 час.) времени работы (звуком и выдачей окна с предупреждение), предупреждение выдавать каждые 15 мин.��

Исполнитель:���24.Разработать систему вывода доступных в данном каталоге файлов и подкаталогов по заданной маске, результат вывести в многострочный редактор (TMemo).�24.Разработать систему вывода доступных в данном каталоге файлов и подкаталогов по заданной маске, результат вывести многострочный редактор (TMemo).��

Исполнитель:���25.Разработать приложение, управляющее (с помощью звука и выдачи соответствующих окон) процессом приготовления блинов (вылить тесто на сковороду - обжарить с одной стороны - перевернуть - обжарить с другой - снять), предусмотреть настройку временных интервалов и их запоминание в INI-файле.�25.Разработать приложение, управляющее (с помощью звука и выдачи соответствующих окон) процессом приготовления блинов (вылить тесто на сковороду - обжарить с одной стороны - перевернуть - обжарить с другой - снять), предусмотреть настройку временных интервалов и их запоминание в INI-файле.��

Исполнитель:���26.Создать приложение, вычисляющее статистику длин слов в выбранном текстовом файле (выдать значение среднего, дисперсии, гистограмму в графике).�26.Создать приложение, вычисляющее статистику длин слов в выбранном текстовом файле (выдать значение среднего, дисперсии, гистограмму в графике).��

Исполнитель:���27.Создать приложение, оценивающее число PI с помощью метода Монте-Карло (предусмотреть графическую интерпретацию вычислений).�27.Создать приложение, оценивающее число PI с помощью метода Монте-Карло (предусмотреть графическую интерпретацию вычислений).��

Исполнитель:���28.Разработать простейшее приложение с функциональностью ‘тамагочи’.�28.Разработать простейшее приложение с функциональностью ‘тамагочи’.��

Исполнитель:���29.Создать приложение для вычисления дня Пасхи (алгоритм Гаусса) для выбранного пользователем диапазона годов, результат поместить в TListBox.�29.Создать приложение для вычисления дня Пасхи (алгоритм Гаусса) для выбранного пользователем диапазона годов, результат поместить в TListBox.��

Исполнитель:���30.Создать приложение, позволяющее изменять форму главного окна на полигональную (предусмотреть возможность задания параметров многогранника).�30.Создать приложение, позволяющее изменять форму главного окна на полигональную (предусмотреть возможность задания параметров многогранника).��

Исполнитель:���31.Создать окно, позволяющее использовать растровый графический файл в качестве 'подложки' (фона) окна (имя файла передать через параметры командной строки, реализовать возможность управления масштабированием изображения).�31.Создать окно, позволяющее использовать растровый графический файл в качестве 'подложки' (фона) окна (имя файла передать через параметры командной строки, реализовать возможность управления масштабированием изображения).��

Исполнитель:���32.Создать приложение для определения, находится ли заданная точка внутри или снаружи произвольного многоугольника (координаты вершин последнего и пробной точки выбирать с помощью ‘мыши’).�32.Создать приложение для определения, находится ли заданная точка внутри или снаружи произвольного многоугольника (координаты вершин последнего и пробной тлчки выбирать с помощью ‘мыши’).��

Исполнитель:���33.Создать приложение, определяющее статистику встречаемости букв алфавита в выбранном тексте (ввод из файла), результаты выдать в числовом и графическом (гистограмма) виде.�33.Создать приложение, определяющее статистику встречаемости букв алфавита в выбранном тексте (ввод из файла), результаты выдать в числовом и графическом (гистограмма) виде.��

Исполнитель:���34.Разработать приложение для вычисления площади круга единичного радиуса с помощью метода Монте-Карло (дать графическую интерпретацию результатов вычислений).�34.Разработать приложение для вычисления площади круга единичного радиуса с помощью метода Монте-Карло (дать графическую интерпретацию результатов вычислений).��

Исполнитель:���35.Разработать приложение, иллюстрирующее поиск минимума заданной функции (текст функции вводить в командной строке) методом покоординатного спуска, предусмотреть задание начальной точки и точности поиска, процесс поиска графически иллюстрировать.�35.Разработать приложение, иллюстрирующее поиск минимума заданной функции (текст функции вводить в командной строке) методом покоординатного спуска, предусмотреть задание начальной точки и точности поиска, процесс поиска графически иллюстрировать.��

Исполнитель:���36.Разработать приложение для определения скорости печати пользователя (в символах/мин.), предусмотреть задание времени тестирования.�36.Разработать приложение для определения скорости печати пользователя (в символах/мин.), предусмотреть задание времени тестирования.��

Исполнитель:���37.Разработать приложение для определения скорости печати пользователя (в словах/мин.), предусмотреть задание времени тестирования.�37.Разработать приложение для определения скорости печати пользователя (в словах/мин.), предусмотреть задание времени тестирования.��

Исполнитель:���38.Создать приложение, допускающее выполнение только одного экземпляра данной программы (и выдающее предупреждение при попытке старта второго).�38.Создать приложение, допускающее выполнение только одного экземпляра данной программы (и выдающее предупреждение при попытке старта второго).��

Исполнитель:���39.Создать резидентно выполняющееся приложение, не индицируемое 'иконкой' на TaskBar'e.�39.Создать резидентно выполняющееся приложение, не индицируемое иконкой' на TaskBar'e.��

Исполнитель:���40.Разработать приложение, перехватывающее (и индицирующее) ВСЕ нажатия клавиш клавиатуры (для последующей обработки).�40.Разработать приложение, перехватывающее (и индицирующее) ВСЕ нажатия клавиш клавиатуры (для последующей обработки).��

Исполнитель:���41.Разработать приложение, позволяющее манипулировать (создавать, сохранять, считывать, активизировать) OLE-объектами (расширение файлов сохранения - OLE).�41.Разработать приложение, позволяющее манипулировать (создавать, сохранять, считывать, активизировать) OLE-объектами (расширение файлов сохранения - OLE).��

Исполнитель:���42.Разработать приложение, использующее для манипулирования файлами потоки (компонент TFileStream).�42.Разработать приложение, использующее для манипулирования файлами потоки (компонент TFileStream).��

Исполнитель:���43.Создать приложение, позволяющее во время исполнения (в RunTime) модифицировать (добавлять, уничтожать, изменять) элементы главного меню.�43.Создать приложение, позволяющее во время исполнения (в RunTime) модифицировать (добавлять, уничтожать, изменять) элементы главного меню.��

Исполнитель:���44.Разработать приложение, передающее (через механизм DDE) значения некоей величины (заданное, например, положением ползунка) другому приложению (принятое значение индицировать строкой или 'стрелкой спидометра').�44.Разработать приложение, передающее (через механизм DDE) значения некоей величины (заданное, например, положением ползунка) другому приложению (принятое значение индицировать строкой или 'стрелкой спидометра').��

Исполнитель:���45.Создать приложение, в котором пользователь имеет возможность плавно перемещать (с помощью мыши) визуальный объект (кнопку, TComboBox, TMemo и др.) по форме (окну).�45.Создать приложение, в котором пользователь имеет возможность плавно перемещать (с помощью мыши) визуальный объект (кнопку, TComboBox, TMemo и др.) по форме (окну).��

Исполнитель:���46.Создать приложение, позволяющее стартовать другое (выбранное пользователем, например, WinWord, Notepad и др.) приложение в двух режимах - без ожидания и с ожиданием завершения оного.�46.Создать приложение, позволяющее стартовать другое (выбранное пользователем, например, WinWord, Notepad и др.) приложение в двух режимах - без ожидания и с ожиданием завершения оного.��

Исполнитель:���47.Разработать приложение, 'снимающее' и ‘возвращающее’ стрелки с/на ярлычков на Desktop'е.�47.Разработать приложение, 'снимающее' и ‘возвращающее’ стрелки с/на ярлычков на Desktop'е.��

Исполнитель:���48.Создать приложение, позволяющее во время исполнения (в RunTime) модифицировать (добавлять, уничтожать, изменять) элементы всплывающего (PopUp) меню данного окна.�48. Создать приложение, позволяющее во время исполнения (в RunTime) модифицировать (добавлять, уничтожать, изменять) элементы всплывающего (PopUp) меню данного окна.��

Исполнитель:���49.Разработать приложение, позволяющее (последовательно) ‘проигрывать’ все медиафайлы в выбранном пользователем каталоге.�49. Разработать приложение, позволяющее (последовательно) ‘проигрывать’ все медиафайлы в выбранном пользователем каталоге.��

Исполнитель:���50.Вывести в многострочный редактор (TMemo) значения параметров командной строки данной программы.�50. Вывести в многострочный редактор (TMemo) значения параметров командной строки окружения данной программы.��

Исполнитель:���51.Вывести в многострочный редактор (TMemo) имена переменных среды WINDOWS с нумерацией (С++Builder).�51. Вывести в многострочный редактор (TMemo) имена переменных среды WINDOWS с нумерацией (С++Builder).��

Исполнитель:���52.Создать окно, позволяющее изменять свои размеры в заданном диапазоне (диапазон задавать в командной строке) и явно выражающее свое ‘нежелание’.�52.Создать окно, позволяющее изменять свои размеры в заданном диапазоне (диапазон задавать в командной строке) и явно выражающее свое ‘нежелание’.��

Исполнитель:���53.Создать резидентное (индици-руемое только ‘иконкой’ на TaskBar’e) приложение, с заданной периодичностью ‘всплывающее’ и индицирующее текущее время.�53.Создать резидентное (индици-руемое только ‘иконкой’ на TaskBar’e) приложение, с заданной периодичностью ‘всплывающее’ и индицирующее текущее время.��

Исполнитель:���54.Осуществить поиск заданного файла в группе каталогов, выбираемых визуальным способом (без ввода имен с клавиатуры).�54.Осуществить поиск заданного файла в группе каталогов, выбираемых визуальным способом (без ввода имен с клавиатуры).��

Исполнитель:���55.Создать окно, на котором имеется возможность отрисовывать прямоугольники (левая верхняя точка - щелчок левой кнопкой мыши, правая нижняя точка - щелчок правой кнопкой, предусмотреть возможность выбора цвета и толщины линии).�55.Создать окно, на котором имеется возможность отрисовывать прямоугольники (левая верхняя точка - щелчок левой кнопкой мыши, правая нижняя точка - щелчок правой кнопкой предусмотреть возможность выбора цвета и толщины линии).��

Исполнитель:���56.Создать приложение, с заданным промежутком времени индицирующее размер общего и свободного места на выбранном логическом диске.�56.Создать приложение, с заданным промежутком времени индицирующее размер общего и свободного места на выбранном логическом диске.��

Исполнитель:���57.Создать перекодировщик текста из кодировок OEM в ANSI и обратно (ввод/вывод в выбранный файл).�57.Создать перекодировщик текста из кодировок OEM в ANSI и обратно (ввод/вывод в выбранный файл).��

Исполнитель:���58.Создать приложение для индикации (‘показа’) всех найденных в выбранном каталоге BMP-файлов в компоненте TDrawGrid.�58.Создать приложение для индикации (‘показа’) всех найденных в выбранном каталоге BMP-файлов в компоненте TDrawGrid.��

Исполнитель:���59. Вывести в многострочный редактор (TMemo) даты всех понедельников в заданном диапазоне лет и месяцев.�59.Вывести в многострочный редактор (TMemo) даты всех понедельников в заданном диапазоне лет и месяцев.��

Исполнитель:���60.Создать приложение, позволяющее ‘проигрывать’ выбранные звуковые файлы в форматах MID и RMI (разработать возможность работы с альбомами - создание / редактирование / сохранение / восстановление альбома).�60.Создать приложение, позволяющее ‘проигрывать’ выбранные звуковые файлы в форматах MID и RMI (разработать возможность работы с альбомами - создание / редактирование / сохранение / восстановление альбома).��

Исполнитель:���61.Создать приложение, запоминающее размер и положение окна и восстанавливающее этот размер при последующем старте.�61.Создать приложение, запоминающее размер и положение окна и восстанавливающее этот размер при последующем старте.��

Исполнитель:���62.Реализовать выбор цвета фона и задержки показа HINT’ов, обеспечить сохранение и восстановление указанных параметров.�62.Реализовать выбор цвета фона и задержки показа HINT’ов, обеспечить сохранение и восстановление указанных параметров.��

Исполнитель:���63.Создать окно с возможностью выбора пользователем формы курсора мыши из списка доступных в системе (использовать компонент TListBox).�63.Создать окно с возможностью выбора пользователем формы курсора мыши из списка доступных в системе (использовать компонент TListBox).��

Исполнитель:���64.Для содержащего несколько компонентов окна предусмотреть индикацию имени компонента, над которым в данный момент находится курсор мыши.�64.Для содержащего несколько компонентов окна предусмотреть индикацию имени компонента, над которым в данный момент находится курсор мыши.��

Исполнитель:���65.Создать приложение, информирующее пользователя о размерах экрана, числе точек на мм текущего видеорежима и выдающего (в компонент TListBox) список установленных в системе шрифтов.�65.Создать приложение, информирующее пользователя о размерах экрана, числе точек на мм текущего видеорежима и выдающего (в компонент TListBox) список установленных в системе шрифтов.��

Исполнитель:���66.Создать приложение, индицирующее размер общего и свободного места на всех доступных логических дисках (вывод информации в компонент TStringGrid).�66.Создать приложение, индицирующее размер общего и свободного места на всех доступных логических дисках (вывод информации в компонент TStringGrid).��

Исполнитель:���67.Создать приложение, определяющее число заданных дней недели (например, вторников) в выбранном пользователем промежутке времени (год/месяц).�67.Создать приложение, определяющее число заданных дней недели (например, вторников) в выбранном пользователем промежутке времени (год/месяц).��

Исполнитель:���68.Создать однооконное приложение, которое в случае отсутствия в течение 1 мин нажатия любой (адресованной данному окну) клавиши минимизируется на TaskBar. �68.Создать однооконное приложение, которое в случае отсутствия в течение 1 мин нажатия любой (адресованной данному окну) клавиши минимизируется на TaskBar.��

Исполнитель:���69.Создать приложение, содержащее кнопку, ‘убегающую’ от щелчка по ней мышью.�69.Создать приложение, содержащее кнопку, ‘убегающую’ от щелчка по ней мышью.��

Исполнитель:���70.Создать приложение, позволяющее определить день недели для произвольной заданной пользователем даты.�70.Создать приложение, позволяющее определить день недели для произвольной заданной пользователем даты.��

Исполнитель:���71.Создать приложение я функциями управления внешними заданиями (осуществить возможности выбора стартуемого задания, остановки и возобновления его выполнения, окончания его работы).�71.Создать приложение я функциями управления внешними заданиями (осуществить возможности выбора стартуемого задания, остановки и возобновления его выполнения, окончания его работы).��

Исполнитель:���72.Разработать приложение, позволяющее настраивать дату и время создания всех файлов в выбранном каталоге.�72.Разработать приложение, позволяющее настраивать дату и время создания всех файлов в выбранном каталоге.��

Исполнитель:���76.Создать приложение, позволяющее настраивать и очищать атрибуты всех выбранных по маске файлов в заданном каталоге.�76.Создать приложение, позволяющее настраивать и очищать атрибуты всех выбранных по маске файлов в заданном каталоге.��

Исполнитель:���74.Разработать приложение, управляющее управлять выдвижением/закрытием дверцы дисковода CD.�74.Разработать приложение, управляющее управлять выдвижением/закрытием дверцы дисковода CD.��

Исполнитель:���75.Создать приложение, позволяющее импортировать выбранный текстовые файл в MS Word (применить возможности технологии OLE-automation).�75.Создать приложение, позволяющее импортировать выбранный текстовые файл в MS Word (применить возможности технологии OLE-automation).��

Исполнитель:���76.Разработать приложение, позволяющее архивировать на дискету все файлы выбранного каталога.�76.Разработать приложение, позволяющее

архивировать на дискету все файлы выбранного каталога.��

Исполнитель:���77.Разработать простейший файл-менеджер, использующий для копирования файлов технологию Drag&Drop (перетаскивания файлов с помощью мыши).�77.Разработать простейший файл-менеджер, использующий для копирования файлов технологию Drag&Drop (перетаскивания файлов с помощью мыши).��

Исполнитель:���78.Разработать приложение, индицирующее в компоненте TMemo имена всех расположенных в данном окне Control’ов.�78.Разработать приложение, индицирующее в компоненте TMemo имена всех расположенных в данном окне Control’ов.��

Исполнитель:���79.Создать приложение, позволяющее копировать в Clipboard выделенный мышью прямоугольный фрагмент файла изображения.�79.Создать приложение, позволяющее копировать в Clipboard выделенный мышью прямоугольный фрагмент файла изображения.��

Исполнитель:���80.Разработать приложение, выдающее информацию о именах, длинах, времени создания и атрибутах всех файлов заданного каталога.�80.Разработать приложение, выдающее информацию о именах, длинах, времени создания и атрибутах всех файлов заданного каталога.��

Исполнитель:���81.Разботать приложение, выдающее статистическую информацию (в виде гистограммы) о длинах всех EXE-файлов заданного каталога (предусмотреть опции включения или исключения подкаталогов).�81.Разботать приложение, выдающее статистическую информацию (в виде гистограммы) о длинах всех EXE-файлов заданного каталога (предусмотреть опции включения или исключения подкаталогов).��

Исполнитель:���82.Создать приложение, имеющие возможность передавать другому приложению информацию (текущие координаты курсора мыши) через проецируемый в оперативную память файл.�82.Создать приложение, имеющие возможность передавать другому приложению информацию (текущие координаты курсора мыши) через проецируемый в оперативную память файл.��

Исполнитель:���83.Разработать приложение, добавляющее документы в индицируемое по кнопке Start (Пуск) меню Documets (Документы); предусмотреть возможность очистки этого списка.�83.Разработать приложение, добавляющее документы в индицируемое по кнопке Start (Пуск) меню Documets (Документы); предусмотреть возможность очистки этого списка.��

Исполнитель:���84.Разработать приложение, позволяющее добавлять на DeckTop ссылку на выбранный объект (с выбором текста подписи).�84.Разработать приложение, позволяющее добавлять на DeckTop ссылку на выбранный объект (с выбором текста подписи).��

Исполнитель:���85.Создать приложение с окном, ‘убегающем’ от щелчка по нему левой кнопкой мыши и после пяти неудачных попыток минимизируюшемся на TaskBar.�85.Создать приложение с окном, ‘убегающем’ от щелчка по нему левой кнопкой мыши и после пяти неудачных попыток минимизируюшемся на TaskBar.��

Исполнитель:���86.Разработать приложение, не допускающее своей деактивизации (потери фокуса за счет переключения на другое приложение) в течение заданного времени.�86.Разработать приложение, не допускающее своей деактивизации (потери фокуса за счет переключения на другое приложение) в течение заданного времени.��

Исполнитель:���87.Разработать собственную систему контекстной помощи (без использования штатных средств Windows).�87.Разработать собственную систему контекстной помощи (без использования штатных средств Windows).��

Исполнитель:���88.Создать приложение, позволяющее инициализировать InterNet-браузер для связи с заданным URL-aдресом.�88.Создать приложение, позволяющее инициализировать InterNet-браузер для связи с заданным URL-aдресом.��

Исполнитель:���89.Создать собственную систему отображения HINT’ов (без использования штатных средств Windows).�89.Создать собственную систему отображения HINT’ов (без использования штатных средств Windows).��

Исполнитель:���90.Разботать приложение, выдающее статистическую информацию (в виде гистограммы) о длинах всех файлов динамических библиотек в заданном каталоге (предусмотреть опции включения или исключения подкаталогов).�90.Разботать приложение, выдающее статистическую информацию (в виде гистограммы) о длинах всех файлов динамических библиотек в заданном каталоге (предусмотреть опции включения или исключения подкаталогов).��

Исполнитель:���91.Создать приложение, позволяющее изменять регистр символов имен найденных по маске файлов в выбранном каталоге (включая подкаталоги заданного уровня).�91.Создать приложение, позволяющее изменять регистр символов имен найденных по маске файлов в выбранном каталоге (включая подкаталоги заданного уровня).��

