

Mgr. Végh László

Programozás Delphi-ben

Komárom, 2006. október 26.

© Mgr. Végh László, 2005-2006
http://www.prog.ide.sk

Tartalom

1. Mi a Delphi? ...1

2. Az integrált fejlesztői környezet ..3

3. Első programunk Delphi-ben...6

3.1. Komponensek kiválasztása..6
3.2. Komponensek tulajdonságainak beállítása..................................7
3.3. A reakciók beállítása az eseményekre.......................................10
3.4. Program mentése, fordítása, futtatása.......................................12

4. A projekt fájlfelépítése..15

5. A forráskódok áttekintése..16

5.1. Az ablak forráskódja (.pas) ..16
5.2. Alkalmazás projekt fájlja (.dpr) ...19

6. Alap komponensek áttekintése ...20

7. Komponensek tulajdonságaik ...24

7.1. Komponens neve és felirata...25
7.2. A komponens mérete és elhelyezkedése26
7.3. A komponens engedélyezése és láthatósága27
7.4. A komponensek „Tag” tulajdonsága ..29
7.5. Komponensek színe és betűtípusa ..29
7.6. Komponens lebegő súgója...30
7.7. Az egérmutató beállítása ...31
7.8. Tabulátor ..31

8. Események ..32

9. Hibakeresés ...36

10. Nagyobb projektek készítése...41

11. Standard üzenetablakok...43

11.1. ShowMessage..43
11.2. MessageDlg ...44
11.3. MessageDlgPos ...46

12. Információk bevitele ...46

12.1. Jelölőnégyzet használata – CheckBox47
12.2. Választógomb – RádioButton...48
12.3. Választógomb csoport – RadioGroup49

12.4. Beolvasás „üzenetablak” segítségével.....................................50
12.5. Egysoros szöveg beviteli doboz – Edit.....................................51
12.6. Többsoros szöveg beviteli doboz – Memo...............................54
12.7. Görgetősáv - ScrollBar ...56
12.8. Szám bevitele – SpinEdit segítségével58
12.9. Listadoboz – ListBox ..59
12.10. Kombinált lista – ComboBox ..65
12.11. StringGrid komponens ...66
12.12. Időzítő – Timer ...72
12.13. Gauge, ProgressBar komponensek.......................................74

13. További komponensek ...76

13.1. Kép használata – Image ..76
13.2. Választóvonal – Bevel ..82
13.3. Alakzat – Shape ...83
13.4. Grafikus nyomógomb – BitBtn ...84
13.5. Eszköztár gomb – SpeedButton...86
13.6. Kép lista – ImageList ..87
13.7. Eszköztár – ToolBar ...88
13.8. Állapotsáv – StatusBar...90
13.9. Könyvjelzők – TabControl, PageControl92
13.10. Formázható szövegdoboz – RichEdit94
13.11. XPManifest komponens ...95

14. Menük létrehozása ..96

14.1. Főmenü – MainMenu ...97
14.2. Lokális (popup) menü – PopupMenu103

15. Objektum orientált programozás...104

15.1. Konstruktor ...109
15.2. Destruktor, free metódus..111
15.3. Hozzáférés az adatokhoz...111
15.4. Öröklés ...114
15.5. Polimorfizmus, virtuális és absztrakt metódusok115

16. Az osztályok hierarchiája, VCL..117

17. Billentyűzet, egér ..118

17.1. Az egér ...118
17.2. Billentyűzet ...121
17.3. Példaprogramok az egér és a billentyűzet használatára122
17.4. Drag & Drop – fájlok tartalmának megtekintése126

18. Grafika, rajzolás, szöveg kiírása..129

18.1. Ecset stílusa ...130
18.2. Bitmap beolvasása állományból...132
18.3. Szöveg grafikus kiírása ..132
18.4. Egyszerű grafikus editor...134
18.5. Színátmenet létrehozása ...137
18.6. Kép kirajzolása megadott koordinátákra................................139
18.7. Animáció megjelenítése ...141

19. Hibák a program futásakor, kivételek kezelése143

19.1. Hibák kezelése hagyományos módon144
19.2. Hibák kezelése kivételek segítségével145
19.3. Except blokk szintaxisa ..149

20. Műveletek fájlokkal ...150

20.1. Fájltámogatás az Object Pascal-ban150
20.2. Fájltámogatás a Delphi-ben ...152
20.3. Hibák a fájlokkal való munka során..153
20.4. További fájlokkal kapcsolatos parancsok...............................156

21. Standard dialógusablakok ...156

21.1. OpenDialog, SaveDialog..160
21.2. OpenPictureDialog, SavePictureDialog162
21.3. FontDialog ..163
21.4. ColorDialog...165
21.5. PrinterSetupDialog, PrintDialog ...166
21.6. FindDialog, ReplaceDialog...168

22. Több ablak (form) használata ..170

22.1. Alkalmazás két ablakkal (modális ablak)170
22.2. Ablakok, melyekből át lehet kapcsolni másik ablakokba (nem
modális ablak) ...174
22.3. Könyvnyilvántartó program ..177

23. SDI, MDI alkalmazások ...184

23.1. Alkalmazás, mely több dokumentummal tud egyszerre dolgozni
(MDI)..184

24. A Windows vágólapja ...188

24.1. A vágólap használata a programozásban..............................189

25. A Windows üzenetei ...199

25.1. Üzenet kezelése Delphi-ben ..201
25.2. Beérkező üzenetek számlálása ...204
25.3. Felhasználó által definiált üzenetek küldése..........................207

25.4. A képernyő felbontásának érzékelése211
25.5. A Windows néhány kiválasztott üzenete................................212

26. További hasznos programrészek ..213

26.1. Hang lejátszása az alkalmazásban..213
26.2. Erőforrás (resource) állományok használata215
26.3. Kép mozgatása a kurzor billentyűk segítségével219
26.4. Objektumokból álló tömb..220
26.5. Aktuális dátum, idő lekérdezése ..223
26.6. INI állományok, rendszerleíró adatbázis (regiszterek)
használata ...227

Gyakorlatok ..235

Melléklet: Leggyakrabban használt változók..................................252

Melléklet: Magyar - Angol - Szlovák szótár254

Irodalomjegyzék: ...255

 1

1. Mi a Delphi?

Bevezetésként nézzük meg, milyen fő jellemvonásai vannak a

Delphi programozási nyelvnek. A Delphi alapja az Object Pascal

programozási nyelv, amely az ismert Turbo Pascal objektumos

felépítménye. Éppen ezért sok mindent, amit megtanultunk Turbo

Pascal-ban, most fel fogunk tudni használni a Delphi-ben. Fontos, hogy

valamilyen szinten már tudjunk programozni – ismerjük a vezérlési

szerkezetek: ciklusok (for..do, while..do, repeat..until), elágozások

(if..then..else, case..end) fogalmát. Tudnunk kéne, hogyan kell a

program elején változókat deklarálnunk (var..) és ismernünk a Turbo

Pascal-ban használt változók alaptípusait (a Delphi-ben használt

egyszerű változók típusait a jegyzet végén levő mellékletben

megtalálhatjuk).

Miért jobb a Delphi fejlesztői környezetében programoznunk

más hozzá hasonló programozási nyelv helyett? Elsősorban a

produktivitás végett. A Delphi az egyik legeffektívebb eszköz, mellyel a

Windows operációs rendszer alatt alkalmazásokat hozhatunk létre. A

rengeteg vizuális eszköznek és integrált környezetnek köszönhetően

maximálisan leegyszerűsített fejlesztői fázisa van az alkalmazás

létrehozásának. Amit eddig 8-10 órán át írtunk Turbo Pascal-ban, azt

Delphi-ben létre tudjuk hozni pár óra alatt.

Ezen kívül a programozás Windows alatt általában (tehát

Delphi-ben is) különbözik a szekvenciális programozástól, melyet a

DOS alatti programozásból ismerhetünk. A Windows alatti programozás

eseményekkel irányított programozás. A program irányítását az

operációs rendszer végzi, a programozónak csak a rendszer különféle

eseményeire kell reagálnia. Az irányítás tehát továbbra is az operációs

 2

rendszernél marad. Ha „történik valami” (pl. a felhasználó klikkel az egér

valamelyik gombjával), a rendszer küld az alkalmazásunknak egy

üzenetet, melyet a következőhöz hasonló képen képzelhetünk el:

„kedves alkalmazás, a te főablakodban bal egérkattintás történt az X, Y

koordinátákon”. Az alkalmazás erre az üzenetre reagálhat (pl. úgy, hogy

kiír valamit), vagy figyelmen kívül hagyhatja – a programozónak csak

ezt a reakciót kell megfogalmaznia (hogy mit tegyen az alkalmazás).

Ezekről természetesen még szó lesz bővebben is a következő

fejezetekben.

Ebben a jegyzetben levő ábrák a Delphi 2005-ös (Delphi 9)

verziójából valók. Természetesen az alkalmazások létrehozhatók a

leírtak alapján alacsonyabb, ill. magasabb verziószámú Delphi-ben is.

A 2005-ös változatnak négy kiadása létezik – Personal,

Professional, Architect és Enterprise. A Personal változat ingyenes nem

kommerciális célokra – tanulásra nekünk egyelőre ez tökéletesen

megfelel. Ennek a változatnak az egyik legnagyobb megkötése, hogy

nem tartalmaz hálózat és adatbázis támogatást – ezek csak a

magasabb (Professional, Architect, Enterprise) változatoknál érhetők el.

Ha szeretnénk telepíteni a Delphi 2005 Personal változatát, a telepítés

után szükségünk lesz egy kódra (CD key), melyet a www.borland.com –

Downloads – Delphi weboldalon ingyenesen kérhetünk egy rövid

kérdőív kitöltésével.

 3

2. Az integrált fejlesztői környezet

A Delhi elindítása után új alkalmazás létrehozásához válasszuk

ki a File – New – VCL Form application - Delphi for Win32

menüpontot. (VCL = Visual Component Library = Vizuális

komponenskönyvtár)

Láthattuk, hogy a Delphi 2005-ben nem csak Delphi Win32

alkalmazást, de C#, illetve .Net alkalmazásokat is hozhatunk létre. Mi itt

csak Delphi Win32 alkalmazásokat fogunk létrehozni.

 4

Miután létrehoztunk egy új alkalmazást, az alábbi ábrához

hasonlót láthatunk. Nézzük most meg miből is áll a Delphi fejlesztői

környezete:

Menü: A különféle beállítások, programfuttatások, segítség,

keresés, stb. megvalósítását végezhetjük el itt.

Eszköztár: A menüből is hívható funkciók gyors elérését teszik

lehetővé. Ha egérrel „rámegyünk” az ikonra, akkor egy feliratban kapunk

tájékoztatást a funkciójáról.

Ablak tervező: A leendő programunk formáját tervezhetjük meg

itt aránylag egyszerű módon. Megváltoztathatjuk az ablak (form)

méretét, komponenseket (nyomógombokat, feliratokat, képeket, stb.)

helyezhetünk el rajta.

MMMMMMMMeeeeeeeennnnnnnnüüüüüüüü
EEEEEEEEsssssssszzzzzzzzkkkkkkkköööööööözzzzzzzzttttttttáááááááárrrrrrrr

EE EEEE EE
ll llll ll ee eeee ee
mm mmmm mm
pp pppp pp
aa aaaa aa
ll llll ll ee eeee ee
tt tttt tt tt tt
tt tt aa aaaa aa

OO OOOO OO
bb bbbb bb
jj jjjj jj ee eeee ee
kk kkkk kk
tt tttt tt uu uu
uu uu
mm mmmm mm
-- ---- --

ff ffff ff ee eeee ee
ll llll ll üü üüüü üü
gg gggg gg
yy yyyy yy
ee eeee ee
ll llll ll őő őőőő őő

AAAAAAAAbbbbbbbbllllllllaaaaaaaakkkkkkkk tttttttteeeeeeeerrrrrrrrvvvvvvvveeeeeeeezzzzzzzzőőőőőőőő

FFFFFFFFoooooooorrrrrrrrrrrrrrrráááááááásssssssskkkkkkkkóóóóóóóódddddddd

sssssssszzzzzzzzeeeeeeeerrrrrrrrkkkkkkkkeeeeeeeesssssssszzzzzzzzttttttttőőőőőőőő

SS SSSS SS
tt tttt tt rr rr
rr rr uu uuuu uu
kk kkkk kk
tt tttt tt úú úú
úú úú
rr rrrr rr aa aa
aa aa

PP PPPP PP
rr rrrr rr oo oo
oo oo
jj jjjj jj ee eeee ee
kk kkkk kk
tt tttt tt

mm mmmm mm
aa aaaa aa
nn nnnn nn
aa aaaa aa
gg gggg gg
ee eeee ee
rr rrrr rr

 5

Elempaletta: Itt választhatjuk ki a komponenseket, melyeket

utána elhelyezhetünk az ablakunkon (form-on).

Objektum felügyelő: Ez a Delphi egyik legfontosabb része.

Segítségével beállíthatjuk az egyes komponensek tulajdonságait

(Properties) és a komponensek reakcióit az eseményekre (Events).

TIPP: Az Objektum felügyelőben a tulajdonságok és események

kategóriák szerint vannak besorolva. Ezt átállíthatjuk, ha rákattintunk az

egér jobb gombjával és kiválasztjuk az „Arrange – by Name”

menüpontot. Hasonlóan az „Arrange – by Category” segítségével

állíthatjuk vissza.

Forráskód szerkesztő: A Delphi-nek az a része, ahova magát

a forráskódot (programot) írjuk. Ezt az ablakot kezdetben nem látjuk, az

alul levő „code” fül segítségével jeleníthetjük meg. Ha vissza szeretnénk

menni a form-unk tervezéséhez, ugyanott klikkeljünk a „design” fülre.

Struktúra: Ebben az ablakban láthatjuk a form-unkon levő

komponensek hierarchikus elrendezését.

Project manager: A Delphi-ben mindig egy komplex

rendszerben (Projektben) dolgozunk. Minden egyes alkalmazásunk egy

projektből áll. A projekt tetszőleges fájlt használhat. Ezek a fájlok

lehetnek programfájlok (unit-ok), a hozzájuk tartozó ablakok (form-ok)

és az ablakon levő komponensek elrendezését tartalmazó fájlok, adat-,

kép-, hang-, stb. fájlok. Azt, hogy a projektünkhöz milyen fájlok

kapcsolódnak és melyik fájl melyik fájlhoz tartozik, láthatjuk a project

manager-ben. Kezdetben a projektünkhöz két fájlt kötődik – egy

programkódot tartalmazó fájl (.pas kiterjesztésű) és egy olyan fájl, amely

a form-on levő komponensek elrendezését, kezdeti beállításait

tartalmazza (.dfm kiterjesztésű).

 6

3. Első programunk Delphi-ben

Az első programunk annyit fog tenni, hogy kiír egy szöveget az

ablakunkba. A form-unkon lesz még egy nyomógomb, amely

megnyomásával az alkalmazást bezárhatjuk. 001

Az első alkalmazásunk elkészítését egy kicsit részletesebben

fogjuk tárgyalni. A további alkalmazások létrehozását a jövőben már

ennél tömörebben fogjuk átvenni.

3.1. Komponensek kiválasztása

Az első lépések egyike, melyet minden alkalmazás

fejlesztésének kezdetében meg kell tennünk, a megfelelő komponensek

kiválasztása.

1. Az új alkalmazás létrehozásához, ha még nem tettük meg,

klikkeljünk a File – New – VCL Form Application - Delphi

for Win32 menüpontra. A képernyő közepén megjelenik a

főablakunk (from-unk).

2. Az elempalettában válasszuk ki a TLabel (címke)

komponenst. (Megjegyzés: A „T” betű a „type” rövidítése –

általában Delphiben minden osztályt, tehát komponenseket

is szokás így jelölni a nevük előtt ezzel is segítve a

programkód könnyebb megértését. Az osztályokról majd

még lesz szó bővebben a későbbi fejezetekben.)

3. Klikkeljünk az ablakunkban arra a helyre, ahová a címkét

szeretnénk tenni. A címke elhelyezésekor a Delphi

 7

automatikusan az objektumhoz a Label1 nevet rendeli

hozzá.

4. Hasonlóan helyezzünk el az ablakunkon egy TButton

(nyomógomb) komponenst. A Delphi az elhelyezett

objektumhoz a Button1 nevet rendeli hozzá.

Jelenleg az ablakunkon két komponens – Label1 és Button1

található, hasonlóan, ahogy az alábbi ábrán is láthatjuk:

3.2. Komponensek tulajdonságainak beállítása

Miután kiválasztottuk a szükséges komponenseket, beállítjuk

azok néhány tulajdonságát. Mi most csak a komponensek feliratait, ill.

méreteit, elhelyezéseit fogjuk változtatni. Általában minden

komponensnek ennél jóval több tulajdonsága van – ezekkel majd

folyamatosan megismerkedünk.

1. Klikkeljünk a Label1-re a főablakunkban (Form1-en). Ezzel

a kiválasztott komponens aktív lesz az Objektum felügyelő

 8

ablakában. Itt az ablak tetején két választási lehetőségünk

van – Properties és Events. Ha nincs kiválasztva, válasszuk

most ki a Properties fület. Ezzel kijelöltük, hogy a

komponens tulajdonságait fogjuk beállítani. Az Objektum

felügyelőben két oszlopot láthatunk. A bal oldali oszlopban

vannak a komponens tulajdonságainak a nevei, a jobb oldali

oszlopban a hozzájuk tartozó értékek. Keressük itt meg a

Caption (felirat) tulajdonságot és klikkeljünk rá. A „Label1”

érték helyett írjuk be: „Szia!”.

Észre vehettük, hogy az alkalmazásunk form-ján is mindjárt

megváltozott a felirat.

2. Klikkeljünk most a form-unkon a Button1 feliratú

nyomógombra. Ekkor az Objektum felügyelőben a Button1

tulajdonságai jelennek meg. Klikkeljünk a Caption

tulajdonságra és írjuk be: „Kilépés”.

Jegyezzük meg, hogy a Caption beállításával a komponens

neve nem változik meg, csak a felirat, amely megjelenik

rajta. Például a mi nyomógombunk felirata Kilépés, de a

programkódban továbbra is Button1 néven fog szerepelni!

3. Vegyük észre, hogy az ablakunk felső sávjában a Form1

felirat szerepel. Ez a főablak alapértelmezett felirata.

 9

Változtassuk meg ezt is. Klikkeljünk bárhova a form-unkra

(de úgy, hogy ne klikkeljünk se a címkére, se a

nyomógombra). Ekkor az Objektum felügyelőben a

főablakunk tulajdonságait állíthatjuk be. Válasszuk itt ki

ismét a Caption tulajdonságot és írjuk be feliratnak: „Első

alkalmazásom”.

4. Változtassuk meg a főablak méretét kisebbre úgy, ahogy

azt tennénk bármilyen Windows alkalmazásnál – fogjuk

meg az alkalmazásunk jobb alsó sarkát (vagy jobb és utána

alsó szélét) és húzzuk beljebb. Az ablakunk kisebb lett. Az

ablakunk méretét beállíthatjuk az Objektum felügyelőben is

a Width (szélesség) és Height (magasság) tulajdonságok

segítségével.

5. Végül rendezzük el az ablakunkban a címke és a

nyomógomb komponenseket. Egyszerűen fogjuk meg azt a

komponenst, amit máshova szeretnénk tenni és vigyük át

egérrel. Természetesen ezt is beállíthatjuk az Objektum

felügyelőben is a Top (távolság a form tetejétől) és a Left

(távolság a form bal szélétől) tulajdonságok segítségével. A

komponensek elhelyezkedését beállíthatjuk szintén a

Position kiválasztásával a lokális pop-up menüből, amely a

komponensre jobb egérgombbal klikkelve jelenik meg.

Ezzel befejeztük az alkalmazásunk külalakjának tervezését,

amely jelenleg így néz ki:

 10

Alkalmazásunk ablaka pontosan így fog kinézni futtatáskor is

(természetesen rácspontok nélkül lesz). A következő lépésben már csak

be kell állítanunk, hogy a Kilépés gombra kattintással a program

befejezze a futását.

3.3. A reakciók beállítása az eseményekre

A következő fontos lépés a reakciók beállítása az eseményekre.

Eseményeknek nevezünk mindent, ami az operációs rendszerben

történik és valahogyan összefügg a komponenseinkkel, mint például:

kattintás egérrel, billentyű megnyomása, stb.

1. Először is meghatározzuk, milyen eseményekre szeretnénk

reagálni. Ezekből most csak egyetlen egy lesz. A Kilépés

gombra kattintásnál szeretnénk, ha az alkalmazásunk

befejeződne. Megnyitjuk ezért az Objektum felügyelőben a

Button1 komponenst. Ez megtehetjük úgy, hogy

egyszerűen rákattintunk a komponensre a form-unkon, vagy

kiválasztjuk az Objektum felügyelő legördülő listájából.

2. Az Objektum felügyelőben most kiválasztjuk az Events

(események) fület. Mivel mi a komponensre kattintásra

szeretnénk reagálni, ebben kiválasztjuk az OnClick sort. A

 11

jobb oszlopban az OnClick mellett levő üres mezőre

klikkeljünk rá duplán.

Az Objektum felügyelőnek ebben az üres mezőjében most

megjelenik a Button1Click felirat. Ez egy eljárás neve, amely mindig

meg lesz hívva, ha a felhasználó a Kilépés gombra klikkel.

Továbbá észre vehettük, hogy eltűnt az ablak tervező és

helyette a forráskód szerkesztő ablaka jelent meg. Ebbe az ablakba

fogjuk megírni a programkódot. A Delphi automatikusan létrehozta a

Button1Click eljárást és a kurzort az eljárás begin..end kulcsszavai

közé tette. Nekünk már csak az a dolgunk, hogy ide beírjuk azt a

programrészt, amely meghatározza, hogy mit tegyen a program a

Kilépés gombra kattintáskor.

A mi esetünkben a programkód beírása egyetlen lépésből fog

állni. Írjuk be a begin..end közé, ahol a kurzor villog a következő sort:

Application.Terminate;

A programrész írásakor észrevehettük, hogy megjelentek a

kurzor mellett egy kis ablakban különféle parancsszavak. Ez az

automatikus kiegészítés a programozó munkáját szeretné

 12

megkönnyíteni és meggyorsítani. Elég elkezdenünk írni az utasítást,

majd kiválasztani a megjelenő listából a megfelelő parancsot. Ha a lista

véletlenül nem jelenik meg automatikusan, azt előhívhatjuk manuálisan

is a Ctrl + Space billentyűkombináció megnyomásával.

Hasonló módon fogunk a jövőben programozni bonyolultabb

események kezelését is. Az egy sornyi programkód helyet (ami most

Application.Terminate;) fogjuk beírni a néha hosszú és bonyolultnak

tűnő programkódot.

Ezzel a alkalmazásunk létrehozásának fázisa valójában

befejeződött!

3.4. Program mentése, fordítása, futtatása

Az első alkalmazásunk kész! Hátra maradt még az alkalmazás

lefordítása és futtatása. Mindenek előtt azonban mentsük el az egész

projektünket. Bár nem kötelező, de ajánlatos mindig, minden fordítás és

futtatás előtt az alkalmazás összes részét elmenteni, ha ugyanis a

fordításnál vagy futtatásnál komolyabb hiba lépne fel, elveszhetne az

alkalmazásunk el nem mentett része.

1. Az egész alkalmazás elmentéséhez klikkeljünk a File –

Save All menüpontra. Megjelenik egy ablak, amelyben meg

kell adnunk az elmenteni kívánt unit nevét. Ajánlom, hogy

minden egyes projektnek hozzunk létre egy új alkönyvtárt,

és abba mentsük el a projekt összes állományát – a Delphi

minden projekthez több állományt hoz létre, és ha mindig

ugyanabba a mappába mentenénk, egy idő után nem

igazodnánk ki a mappában található fájlokon.

 13

2. Adjuk meg a unit nevét, tehát annak a forráskódnak a nevét,

amelyben a Button1Click eljárásunk is van. Itt hagyhatjuk a

unit1.pas nevet.

3. Majd megjelenik egy újabb dialógusablak, ahol a projekt

nevét kell megadnunk. Ide írjuk be az elso.dpr nevet. Ezzel

a projektünket elmentettük.

A következő lépés az alkalmazás lefordítása. A fordítás alatt a

programozó számára érthető állományból a számítógép számára

érthető állomány létrehozását értjük. A fordítás két lépésben zajlik: egy

kompilátor és egy linker segítségével. A kompilátor az alkalmazás vagy

annak egy részének megírása után a projektet kompillálja egy

„közbülső” formába (ekkor minden modulhoz létrejön egy .DCU

kiterjesztésű állomány). A linker ezekből a kompilált állományokból

létrehoz egy futtatható alkalmazást (.EXE kiterjesztésű állományt). Ez

az állomány már bármelyik gépen futtatható Windows operációs

rendszeren a Delphi jelenléte nélkül is.

1. Az alkalmazás lefordításához és futtatásához klikkeljünk az

eszköztárban a ikonra (vagy válasszuk ki a menüből a

Run – Run parancsot, ill. nyomjuk meg az F9

funkcióbillentyűt).

2. Az első alkalmazásunk elindult. Próbáljunk rákattintani a

Kilépés gombra. Működik?

 14

Az első alkalmazás létrehozása sikeresen magunk mögött van.

Ha belenézünk a mappába, ahová az alkalmazást elmentettük,

láthatunk többek között egy elso.exe nevű állományt. Ezt az állományt

bárhol és bármikor a Windows alatt elindíthatjuk és gyönyörködhetünk

az első működő alkalmazásunkban.

 Vegyük észre, hogy az alkalmazásunk egy csomó olyan

funkcióval is rendelkezik, amelyet nekünk nem kellett beprogramoznunk

– az ablakot lehet mozgatni, átméretezni, minimalizálni, maximalizálni,

tartalmaz rendszermenüt (melyet a bal felső sarokban levő ikonra

klikkelléssel hívhatunk elő), stb. Ezen funkciókat a Delphi „programozta”

be a Windows operációs rendszerrel együttműködve.

 Megjegyzés az első alkalmazásunkhoz: a program befejezésére

az Application.Terminate függvényt használtuk. Ha valaki már

programozott Delphi-ben, lehetséges, hogy erre más metódust használt

(pl. form1.close) és az Application.Terminate túl erős eszköznek tűnik

neki. Az Application.Terminate nem az egyetlen használható megoldás,

de elsődlegesen ez a függvény szolgál az alkalmazás befejezésére és

használata teljesen korrekt és biztonságos.

 15

4. A projekt fájlfelépítése

Vizsgáljuk meg, hogy néz ki a projektünk fájlfelépítése. Ha

megnézzük a mappánkat, ahova a projektet mentettük, több állományt

találhatunk benne. Elsősorban nézzük meg, melyik állományokat kell

átmásolnunk, ha a forráskódot szeretnénk más gépre átvinni:

*.DPR Delphi Project. Minden projektnek létezik egyetlen ilyen

fő forrásállománya. Ez elsősorban létrehozza az

alkalmazás ablakait és sikeres létrehozáskor elindítja

az alkalmazást.

*.BDSPROJ Borland Development Studio Project fájl. Minden

projekthez egyetlen ilyen állomány tartozik. A projekt

különféle beállításait tartalmazza.

*.PAS Unit forráskód. Ez tartalmazza az egyes modulok

programkódját. Egy projektnek egy vagy több ilyen

állománya lehet. Gyakorlatilag az alkalmazás minden

egyes ablakához tartozik egy ilyen állomány, de ezeken

kívül a projekt még tartalmazhat további ilyen

állományokat (modulokat) is, melyekhez ablak nem

tartozik.

*.DFM Delphi Form. Formleírás. Azokhoz a modulhoz,

melyekhez tartozik ablak, léteznek ilyen kiterjesztésű

állományok is. Ezek az állományok az ablak és a rajta

levő komponensek listáját és tulajdonságait

tartalmazzák, tehát mindent amit az Ablak tervezőben,

ill. Objektum felügyelőben beállítottunk (a komponensek

elrendezését, méreteit, feliratait, egyéb tulajdonságait

 16

és a komponens egyes eseményeihez tartozó eljárások

neveit is).

*.RES Resource. Windows erőforrásfájl. Az alkalmazásunk

ikonját tartalmazza.

A további állományokat nem szükséges átmásolnunk, ezen

állományok többségét a Delphi a fenti állományokból hozta létre

automatikusan a projekt fordításakor. Ezek közül számunkra a

legfontosabb a *.EXE kiterjesztésű állomány. Ha alkalmazásunkat más

gépre szeretnénk átvinni és futtatni (a forráskód nélkül), elég ezt az

állományt átmásolnunk és futtatnunk (ebben a másik gépben nem

szükséges hogy legyen Delphi). Természetesen, ha a programunk

kódját meg szeretnénk nézni, ill. szeretnénk benne valami javítani, majd

újra fordítani, nem elég ez az egyetlen állomány, szükséges hozzá az

összes fent említett állomány is.

5. A forráskódok áttekintése

Ebben a fejezetben megnézzük, milyen programkódokat hozott

létre a Delphi az előző program megírásakor.

5.1. Az ablak forráskódja (.pas)

Amikor megtervezzük hogy miként nézzen ki az alkalmazásunk

ablaka, a Delphi automatikusan generál hozzá forráskódot. Nézzük meg

most ennek a unit1.pas állománynak a szerkezetét:

 17

unit Unit1;

interface

uses
 Windows, Messages, SysUtils, Variants, Classes,
 Graphics, Controls, Forms, Dialogs, StdCtrls;

type
 TForm1 = class(TForm)
 Button1: TButton;
 Label1: TLabel;
 procedure Button1Click(Sender: TObject);
 private
 { Private declarations }
 public
 { Public declarations }
 end;

var
 Form1: TForm1;

implementation

{$R *.dfm}

procedure TForm1.Button1Click(Sender: TObject);
begin
 Application.Terminate;
end;

end.

A unit unit1; a modulunk nevét adja meg. Ezt követően

észrevehetjük, hogy a unit két részre van bontva. Az első része az

interface kulcsszóval kezdődik (csatlakozási vagy publikus felület), a

második az implementation (kivitelezési vagy implementációs rész).

Az interface részben fel vannak sorolva azok a típusok,

változók, melyeket a unitban használunk, és amelyeket szeretnénk

 18

hogy más unitból, programból is elérhetők legyenek, ha ott használjuk a

mi unit-unkkat (ha a másik programban megadjuk a uses unit1; sort).

Az implementation részben egyrészt a feljebb felsorolt

eljárások, függvények megvalósítását írjuk le – tehát azt, mit is tegyen

az adott eljárás vagy függvény. Másrészt ide írhatjuk azokat a további

változókat, eljárásokat, függvényeket is, melyeket csak a mi unit-unkon

belül szeretnénk használni.

Nézzük meg részletesebben, mi van a programunk interface

részében. A uses parancs után fel vannak sorolva azok a modulok,

melyek szükségesek a mi modulunk futtatásához.

A type parancs után a TForm1 típusú osztály definícióját látjuk.

Ez valójában a mi főablakunknak a típusa. Láthatjuk, hogy a TForm

típusú osztályból lett létrehozva. (Osztály = olyan adattípus, melyet

valamiféle sablonnak képzelhetünk el bizonyos objektumok – mi

esetünkben főablak – létrehozásához. Az osztály tartalmazhat adatokat,

eljárásokat és függvényeket. A Delphi-ben szokás az osztályok neveit

mindig T betűvel kezdeni.) Továbbá észrevehetjük, hogy a TForm1

tartalmaz egy nyomógombot (Button1) és egy címkét (Label1), majd

egy Button1Click nevű eljárást (ez a mi eljárásunk, amit az OnClick

eseményhez hoztunk létre – ez az eljárás kerül futtatásra, ha a

felhasználó rákattint a nyomógombra). Ezek után a TForm1 osztály

private (magán – csak az osztályon belül használható) és public

(nyilvános – az osztályon kívülről is elérhető) változók, eljárások

definíciója következhet. Nekünk itt most nincs egyik sem.

A var kulcsszó után egyetlen változónk van deklarálva, ez a

Form1 objektum, ami valójában a mi alkalmazásunk főablaka.

Az implementation részben találunk egy {$R *.dfm} sort. A $R

egy külső resource fájl beolvasását jelzi. A *.dfm most nem azt jelzi,

 19

hogy az összes .dfm végződésű állományt olvassa be, hanem itt a *

csak a mi unitunk nevét helyettesíti, tehát csak a unit1.dfm állomány

beolvasására kerül sor. Ez a fájl tartalmazza a főablakunk és a rajta

található komponensek beállításait.

Végül a TForm1.Button1Click eljárás megvalósítását láthatjuk,

melynek begin..end közötti részét mi írtuk be.

Végül egy megjegyzés a modulokhoz, tehát a .pas végződésű

állományokhoz: Egy alkalmazáson belül több ilyen állományunk is lehet.

Alkalmazásunk minden egyes ablak egy ilyen külön modulban található.

Ezen kívül az alkalmazásunk tartalmazhat még további ilyen modulokat

is, melyekhez ablak (form) nem tartozik.

5.2. Alkalmazás projekt fájlja (.dpr)

Nézzük meg, mit tartalmaz az alkalmazás projekt állománya.

Valójában ez az állomány nem mást, mint egy hagyományos Pascal fájl

más kiterjesztéssel:

program elso;

uses
 Forms,
 Unit1 in 'Unit1.pas' {Form1};

{$R *.res}

begin
 Application.Initialize;
 Application.CreateForm(TForm1, Form1);
 Application.Run;
end.

 20

Láthatjuk, hogy ez a program használja ez előbb elemzett

unit1.pas modult – tehát azt a modult, amely az alkalmazásunk

főablakát tartalmazza. Ha az alkalmazásunkban több ablakunk lenne, itt

lennének felsorolva az összes hozzájuk tartotó modulok (unitok).

A {$R *.res} sor most az elso.res állomány csatolását jelzi. Ez

az állomány tartalmazza az alkalmazásunk ikonját.

Majd a főprogram inicializálja az alkalmazást, létrehozza a

főablakunkat és elindítja az alkalmazást.

6. Alap komponensek áttekintése

Komponensek alatt azokat az elemeket értjük, melyeket

elhelyezhetünk az alkalmazásunk ablakában (form-on). Ezekből a

Delphi-ben rengeteg van (az Enterprise változatban több mint 200).

Amennyiben ez nekünk nem elég, létrehozhatunk saját komponenseket

is, ill. sok kész komponenst találhatunk az Interneten is.

Standard paletta komponensei:

MainMenu,

PopupMenu

A főmenu és lokális pop-up menu létrehozására

szolgáló komponens. A Delphi rendelkezik egy

úgynevezett „Menu Designer”-rel, amely

segítségével részletesen beállíthatjuk a menü egyes

menüpontjait.

 21

Label

Címke. Ez a komponens csupán szöveg

megjelenítésére képes. Ennek ellenére a címkénél

több különböző eseményre is reagálhatunk.

Edit

Beviteli mező. Egysoros szöveg bevitelére vagy

megjelenítésére szolgáló komponens.

Memo

Hosszabb, többsoros szöveg megjelenítésére

szolgáló komponens. Használható például egy

egyszerű szövegszerkesztő alkalmazás

létrehozásánál, ha nem akarjuk a bonyolultabb

RichEdit komponenst használni.

Button

Nyomógomb. Ez az egyike a leggyakrabban

használt komponenseknek.

CheckBox

Logikai értékű (igen,nem) információk bevitelére

vagy megjelenítésére szolgáló komponens.

Egyszerre bármennyi ilyen komponens ki lehet

jelölve (pipálva), de nem szükségszerű kijelölni

egyetlen komponenst sem.

RadioButton

A CheckBox-hoz hasonló komponens, de itt a

felhasználó csak egyet jelölhet ki több ilyen

komponens közül. Egy kijelölése mindenképpen

szükséges. RadioButton-t lehetne pl. használni a

szöveg színének kijelölésére (mivel egyszerre csak

egy színt választhatunk), CheckBox-ot pedig a

szöveg félkövér, dőlt, aláhúzott típusának

kijelölésére (mivel ezeket bárhogy kombinálhatjuk,

egyszerre többet is kijelölhetünk).

 22

ListBox

Lista. Több hasonló típusú érték kiírására szolgál,

melyekből lehet egyet vagy többet kijelölni (a

komponens beállításától függően).

ComboBox

Legördülő lista. Hasonló a ListBox-hoz, de ezzel

helyet lehet megtakarítani az alkalmazásunkban. A

felhasználó választhat a listából, de van lehetősége

új érték beírására is, amely a listában nem szerepel.

ScrollBar

Görgetősáv. Valamilyen érték beállítására

szolgálhat.

GroupBox,

RadioGroup,

Panel

Komponensek, melyek más komponensek logikai

csoportokba való sorolására szolgálnak. Ezen

komponenseknek nem csak vizuális jelentősége

van, de logikai is.

Néhány az Additional, Win32, System, Dialogs, Samples palettákról:

BitBtn

Nyomógomb, mely a Button-tól eltérően bitképet is

meg tud jeleníteni magán, így könnyen

létrehozhatunk bármilyen külalakú nyomógombot.

SpeedButton

Eszköztáron használható gombok. A gomb lehet

lenyomott állapotban is, beállítható kölcsönös

kizárás is lenyomott állapotban (gondoljunk például

a Word szöveg igazítási gombjaira – balra,

középre, jobbra, sorkizárás)

 23

Image

Kép. Az alkalmazásban ennek a komponensek a

segítségével többfajta formátumú képet meg

tudunk jeleníteni. A komponens rajz létrehozására

is szolgálhat (pl. egy rajzprogramban).

RichEdit

Az Memo komponens bővített változata, mely jóval

több tulajdonsággal rendelkezik. Segítségével

bonyolultabb szövegszerkesztő is létrehozható.

StatusBar

Állapotsáv. Az alkalmazásunk ablaka alján írhatunk

ki segítségével a felhasználónak beállítási

információkat, illetve információkat arról, hogy

éppen mi történik az alkalmazásban.

Timer

Időzítő. Ha az alkalmazásunk periodikus

időközönként fog valamilyen műveletet végezni,

szükségünk lesz erre a komponensre.

MediaPlayer

A komponens segítségével hang és videó fájlokkal

dolgozhatunk.

OpenDialog,

SaveDialog, …

Standard dialógusablakok. Ha szeretnénk

megnyitni vagy menteni egy állományt, nem kell

külön dialógusablakokat készítenünk a fájl

megkeresésére, hanem helyette használhatjuk

ezeket. Hasonlóan léteznek standard

dialógusablakok szín és betűtípus kiválasztására,

nyomtatásra, szó keresésére egy szövegben.

 24

SpinEdit

Praktikus komponens, amely alkalmas például

egész számok bevitelére. A klasszikus beírás

mellett megengedi, hogy a felhasználó az értéket a

jobb szélén található fel és le nyilak segítségével

állítsa be.

 Néhány komponens a tervezésnél az ablakunkban már a

végleges állapotában jelenik meg (pl. Label, Button, Edit, …), némelyik

azonban egy kis négyzettel van ábrázolva (pl. Timer, MainMenu,

OpenDialog, …). Az utóbbiak olyan komponensek, melyek az

alkalmazás futtatásakor mindig másképp nézhetnek ki, egyáltalán nem

láthatók, vagy egy saját ablakot hoznak létre. Ide tartozik például a

Timer komponens is, amely az alkalmazás futásakor nem látható, de a

programban ott van és használhatjuk az összes funkcióját (pontosabban

metódusát).

 Néhány komponensnek van saját tervezője (Designer-je) is,

amely segítségével könnyebben beállítható a komponens külalakja és

tulajdonságai. Ilyen komponens például a MainMenu, PopupMenu, vagy

a StatusBar.

7. Komponensek tulajdonságaik

Minden komponensnek vannak tulajdonságaik (melyek

valójában az adott osztály – komponens – attribútumai). A

tulajdonságok nem csak a komponens külalakját határozzák meg, de a

viselkedését is. Sok tulajdonság közös több komponensnél is, de

 25

vannak olyan egyedi tulajdonságok is, melyek csak egy-egy

komponensnél találhatók meg.

Az alkalmazás létrehozása alatt a tulajdonságok értékeit az

Objektum felügyelő segítségével tudjuk megváltoztatni, az alkalmazás

futása alatt pedig a programkód segítségével egyszerű írással ill.

olvasással (pl. Label1.Caption := ‘Címke új felirata’;).

Az Objektum felügyelőben a komponenseknek csak azokat a

tulajdonságokat találjuk meg, melyek hozzáférhetők a tervezés alatt.

Ezen kívül léteznek még úgynevezett run-time tulajdonságok is, melyek

csak az alkalmazás futása alatt érhetők el.

Továbbá megkülönböztetünk még read-only (csak olvasni

lehet) és write-only (csak írni lehet) tulajdonságokat. Ezek a

tulajdonságok általában csak a program futásakor érhetők el.

Ennek a fejezetnek a további részében csak azokkal a

tulajdonságokkal fogunk foglalkozni, melyek a tervezés alatt is

elérhetők, tehát, megtalálhatók az Objektum felügyelőben. Most csak a

közös tulajdonságokat soroljuk fel, amely minden komponensnél

léteznek, a többi „egyedi” tulajdonságot az egyes komponenseknél

fogjuk külön tárgyalni.

Ha szeretnénk tudni valamelyik tulajdonságról többet,

klikkeljünk rá az adott tulajdonságra, majd nyomjuk meg az F1

funkcióbillentyűt. Ennek hatására megjeleni a Delphi súgója a kijelölt

tulajdonságra.

7.1. Komponens neve és felirata

 26

Minden komponensnek a Delphi-ben van neve (Name

tulajdonság). Ha a komponens nevét nem állítjuk be, a Delphi

automatikusan beállít neki egy nevet, amely a komponens típusából (pl.

Button) és egy sorszámból áll, pl. Button5. A komponens nevének

egyedinek kell lennie a tulajdonosán belül. Egyszerűbben

megfogalmazva az alkalmazásunkban lehet két ablak (form), amelyeken

ugyanolyan nevű komponens van, de nem lehet ugyanolyan nevű

komponens egy ablakon belül. A komponens neve egy azonosító,

amellyel az alkalmazásban a komponensre hivatkozni tudunk.

A névvel ellentétben a komponens felirata (Caption

tulajdonság) bármilyen lehet, tartalmazhat szóközöket, és lehet

ugyanolyan is, mint egy másik komponensé. A felirat például az ablak

tetején jelenik meg (Form komponensnél), vagy egyenesen rajta a

komponensen (Button). Felirattal nem lehet ellátni olyan

komponenseket, melyeknél ennek nincs értelme (pl. görgetősáv-nak

nincs felirata).

A felirat segítségével lehet beállítani a komponens gyors

elérését is a felhasználó számára. Ha a komponens feliratában

valamelyik betű elé & jelet teszünk, akkor ez a betű a feliratban alá lesz

húzva, és a felhasználó ezt a komponenst kiválaszthatja az Alt +

aláhúzott betű billentyűzetkombináció segítségével. Ha a feliratban az

& jelet szeretnénk megjeleníteni, meg kell azt dupláznunk (&&).

7.2. A komponens mérete és elhelyezkedése

A komponens elhelyezkedését a Left (bal szélétől) és Top

(tetejétől) tulajdonságok adják meg. A tulajdonságok a koordinátákat

nem az egész képernyőhöz viszonyítva tartalmazzák, hanem a

 27

tulajdonoshoz (szülőhöz) viszonyítva. Ha például egy nyomógombot

helyezünk el közvetlenül az ablakunkon (form-on), akkor a tulajdonosa

az ablak (form) és ennek bal felső sarkához képest van megadva a

nyomógomb elhelyezkedése (Left és Top tulajdonsága).

A komponens méretét a Width (szélesség) és Height

(magasság) tulajdonsága határozza meg. Hasonlóan a Left és Top

tulajdonságokhoz az értékük képpontokban (pixelekben) van megadva.

Néhány komponensnél beállíthatjuk, hogy a komponens mindig

az ablak (form) valamelyik részéhez illeszkedjen (ragaszkodjon). Ezt az

Align tulajdonság segítségével tehetjük meg. Ennek megadásával a

komponenst nem fogjuk tudni onnan leválasztani, az ablak

átméretezésénél is ott marad az ablak teljes szélességében (ill.

magasságában).

De mit tehetünk, ha a komponenst valamilyen kis távolságra

szeretnénk elhelyezni a form szélétől úgy, hogy mindig ugyanakkora

távolságra legyen tőle, az ablak átméretezésekor is? Erre szolgál az

Anchors tulajdonság. Segítségével megadhatjuk, hogy a komponens a

form melyik széléhez (vagy széleihez) illeszkedjen.

Az utolsó mérettel és elhelyezkedéssel kapcsolatos érdekes

tulajdonság a Constrains. Ennek a tulajdonságnak négy altulajdonsága

van, melyek segítségével megadhatjuk a komponens lehetséges

minimális és maximális méretét. Ha például beállítjuk ezt a

tulajdonságot egy alkalmazás ablakánál, akkor az ablakot az

alkalmazás futtatásakor nem lehet majd a megadott méretnél kisebbre,

illetve nagyobbra méretezni.

7.3. A komponens engedélyezése és láthatósága

 28

A komponens engedélyezését az Enabled tulajdonság

segítségével tudjuk beállítani. Alapértelmezésben ez mindig igaz (true).

Ha átállítjuk hamisra (false), tervezési módban nem történik látszólag

semmi, de az alkalmazás futásakor a komponens „szürke” lesz, nem

reagál majd a rákattintásra.

A másik hasonló tulajdonság a Visible. Segítségével

beállíthatjuk, hogy a komponens látható legyen-e az alkalmazás

futásakor. Az alapértelmezett értéke ennek a tulajdonságnak is igaz

(true), tervezési időben itt sem fogunk látni különbséget, ha átállítjuk

hamisra (false) csak az alkalmazás futtatásakor vehetjük majd észre,

hogy a komponens nem látható.

Programunkban ahol lehet, inkább használjuk csak az Enabled

tulajdonságot, mivel a felhasználóknak zavaró lehet, ha például

nyomógombok tűnnek el és jelennek meg. Sokkal áttekinthetőbb a

felhasználó számára, ha az alkalmazásunk éppen nem állítható (a

felhasználó számára nem elérhető) komponensei szürkék, tehát nem

használhatók, de a helyükön vannak és láthatók.

Megjegyzés: Ha a Visible tulajdonság értéke igaz egy

komponensnél, az még nem jelenti feltétlenül azt, hogy a

komponensünk látható a képernyőn. Ha ugyanis a komponens

tulajdonosának (tehát amin a komponens van, pl. TPanel, TForm, stb.)

a Visible tulajdonsága hamis, akkor sem a tulajdonos, sem a rajta levő

komponensek nem láthatók. Ezért létezik a komponenseknek egy

Showing tulajdonsága, amely egy run-time (csak futási időben elérhető)

és read-only (csak olvasható) típusú tulajdonság. Ennek a

tulajdonságnak az értéke megadja, hogy a komponensünk valóban

látható-e a képernyőn.

 29

7.4. A komponensek „Tag” tulajdonsága

A Tag tulajdonság (lefordítva: hozzáfűzött cédula, jel) a

komponensek egy különös tulajdonsága. Ennek a tulajdonságnak a

beállítása semmilyen hatással nem jár. Ez csak egy kiegészítő

memóriaterület, ahol különféle felhasználói adatok tárolhatók.

Alapállapotban ebben a tulajdonságban egy LongInt típusú értéket

tárolhatunk. Szükség esetén áttipizálással bármilyen más 4 bájt

hosszúságú értéket is írhatunk bele (pl. mutatót, karaktereket, stb.).

7.5. Komponensek színe és betűtípusa

A komponensek Color (szín) és Font (betűtípus) tulajdonságaik

segítségével beállíthatjuk a komponens háttérszínét, ill. a komponensen

megjelenő felirat betűtípusát (ha a komponensen megjeleníthető felirat).

A Color tulajdonság értékét megadhatjuk előre definiált

konstansok segítségével: clXXX formában. Az XXX helyére vagy a szín

nevét írhatjuk angolul (pl. clRed, clGreen, clBlue, stb.), vagy a

Windows által a rendszerelemekre használt színek neveit (pl.

clBtnFace, clWindow, stb.).

A színt ezeken a konstansokon kívül megadhatjuk az

összetevőik (piros, zöld, kék) segítségével is. Ebben az esetben a szín

megadására egy 4 bájtos hexadecimális számot használunk, melynek

formája: $AABBCCDD, ahol:

• AA – a színpalettát határozza meg, ez általában 00,

• BB – a kék összetevő mennyiségét határozza meg,

• CC – a zöld összetevő mennyiségét határozza meg,

• DD – a piros összetevő mennyiségét határozza meg.

 30

Például:

$00FF0000 – telített kék szín (clBlue),

$0000FF00 – telített zöld szín (clGreen),

$000000FF – telített piros szín (clRed),

$00000000 – fekete szín (clBlack),

$00FFFFFF – fehér szín (clWhite),

$00609025 – sötétzöld szín,

$003050A0 – barna szín, stb.

A Font tulajdonság értéke egy TFont típus lehet. A TFont

osztály egyes elemeit beállíthatjuk az Objektum felügyelőben, ha a Font

mellett rákattintunk a „+“ jelre.

Ha a program futása alatt szeretnénk beállítani a Font

tulajdonság valamelyik elemét (altulajdonságát), például egy

nyomógombon a betű méretét, azt a következő paranccsal tehetjük

meg: Button1.Font.Size := 18; A betű stílusát hasonlóan állíthatjuk be,

csak ezt halmazként kell megadnunk, tehát ilyen formában:

Button1.Font.Style := [fsBold, fsItalic];

A legtöbb komponens tartalmaz egy ParentColor (szülő színe)

és egy ParentFont (szülő betűtípusa) tulajdonságot is. Ezekkel

beállíthatjuk, hogy a komponens a tulajdonosának (ami leggyakrabban

az alkalmazás ablaka - form) a színét és betűtípusát használja. Így be

tudjuk egyszerre állítani az ablakunkon levő összes komponens színét

és betűtípusát a form-unk Font és Color tulajdonságainak beállításával.

7.6. Komponens lebegő súgója

A komponens Hint (javaslat) tulajdonságának köszönhetően az

objektum felett egérrel elhaladva egy sárga téglalapban információt

 31

közölhetünk a felhasználóval (ha megnyomja pl. a gombot, akkor mi fog

történni). A kiírandó segítséget a komponens Hint tulajdonságához kell

hozzárendelnünk (megadnunk az Objektum felügyelőben).

A komponens ShowHint (javaslatot megjelenít) tulajdonságával

megadható, hogy ez a segítség megjelenjen-e a felhasználónak.

A ParentShowHint tulajdonsággal meghatározhatjuk, hogy a

komponenshez a javaslat akkor jelenjen meg, ha a komponens

tulajdonosának (ami általában a form) a ShowHint tulajdonsága igaz.

Így egyetlen tulajdonság átállításával (a form ShowHint tulajdonságával)

beállíthatjuk, hogy az ablak összes komponensére megjelenjen-e a

javaslat vagy nem.

7.7. Az egérmutató beállítása

Sok komponens rendelkezik Cursor (egérmutató)

tulajdonsággal. Ennek segítségével beállíthatjuk, hogy az

egérmutatónak milyen alakja legyen, ha az adott komponens felett áll.

Lehetséges értékek: crHourGlass (homokóra), crCross (kereszt),

crHelp (nyíl kérdőjellel), crUpArrow (felfelé mutató nyíl), stb.

7.8. Tabulátor

Ha az alkalmazásunknak több komponense van, jó ha

intelligensen működik a TAB billentyű. Azt, hogy a TAB billentyű

megnyomásakor milyen sorrendben legyenek aktívak a komponensek a

TabOrder (TAB sorrend) tulajdonság segítségével állíthatjuk be. Ide

egy számot kell beírnunk, amely azt jelenti, hányadik lesz a komponens

a sorrendben. A számozás 0-tól kezdődik.

 32

A TabStop (TAB áljon meg) tulajdonság segítségével

beállíthatjuk, hogy az adott komponensre lehet-e egyáltalán a tabulátor

segítségével eljutni (ha a TabStop értéke igaz, akkor lehet, ha hamis,

akkor nem lehet – a tabulátor nem áll meg a komponensen, hanem a

sorban következőre megy át).

8. Események

A legtöbb komponensnél nem elég, ha csak a tulajdonságait

állítjuk be. Sokszor szükségünk van rá, hogy az adott komponens

valamilyen tevékenységet végezzen, ha pl. rákattintunk egérrel,

megnyomunk egy billentyűt, mozgatjuk felette az egeret, stb. Erre

szolgálnak az események. Ahhoz, hogy egy eseményere a komponens

úgy reagáljon, ahogy mi azt szeretnénk, meg kell írnunk az eseményhez

tartozó programkódot (eljárást).

Hasonlóan, ahogy a komponenseknek vannak olyan

tulajdonságaik, amelyek szinte minden komponensnél megtalálhatók,

vannak olyan események is, melyek majdnem minden komponensnél

előfordulnak. Ezek közül a legfontosabbak a következők:

Komponensek eseményeik:

Esemény Mikor következik be Megjegyzés

 33

OnChange Ha a komponens
vagy annak tartalma
megváltozik (pl. a
szöveg az Edit
komponensben).

Gyakran használatos az Edit
és Memo komponenseknél.
Összefügg a Modified
tulajdonsággal (run-time,
read-only), amely megadja,
hogy a komponens tartalma
megváltozott-e.

OnClick A komponensre
kattintáskor az egér
bal gombjával.

Ez az egyik leggyakrabban
használt esemény. Ez az
esemény nem csak
egérkattintáskor, hanem
Enter, ill. Space billentyűk
megnyomásakor is
bekövetkezik, ha a
komponens aktív (például egy
aktív nyomógomb).

OnDblClick A komponensre
duplakattintáskor az
egér bal gombjával.

Duplakattintáskor az első
klikkelésnél OnClick
esemény következik be, majd
ha rövid időn belül (ahogy a
Windows-ban be van állítva)
érkezik második klikkelés is,
akkor bekövetkezik az
OnDblClick esemény.

OnEnter Amikor a
komponens
aktiválva lett.

Itt nem az ablak (form)
aktiválásáról van szó, amikor
az egyik ablakból átmegyünk
a másikba, hanem a
komponens aktiválásáról,
például ha Edit komponensbe
kattintunk, stb.

OnExit Amikor a
komponens
deaktiválva lett.

Az előző esemény ellentettje.
Például akkor következik be,
ha befejeztük a bevitelt az
Edit komponensbe és
máshova kattintunk, stb.

 34

OnKeyDown Amikor a
komponens aktív és
a felhasználó
lenyom egy
billentyűt.

Felhasználhatjuk az eljárás
Key paraméterét, amely
megadja a lenyomott billentyű
virtuális kódját (virtual key
codes). Továbbá a Shift
paraméter (amely egy halmaz
típusú) segítségével
meghatározhatjuk, hogy le
volt-e nyomva az Alt, Shift,
vagy Ctrl billentyű (ssAlt,
ssShift, ssCtrl).

Megjegyzés: Ha azt
szeretnénk, hogy a lenyomott
billentyűt a form kapja meg
(méghozzá a komponens
előtt), és ne az éppen aktív
komponens, akkor a form
KeyPreview tulajdonságát át
kell állítanunk igazra (true).

OnKeyPress Amikor a
komponens aktív és
a felhasználó
lenyom egy
billentyűt.

A különbség ez előző
eljárástól, hogy itt a Key
paraméter char típusú, amely
a lenyomott billentyűt ASCII
jelét (betűt, számot, írásjelet)
tartalmazza. Ez az esemény
csak olyan billentyű
lenyomásakor következik be,
amelynek van ASCII jele
(tehát nem Shift, F1 és
hasonlók).

OnKeyUp Amikor a
komponens aktív és
a felhasználó
felenged egy
billentyűt.

A gomb felengedésénél jön
létre, Key és Shift
paramétere hasonló, mint az
OnKeyDown eseménynél.

OnMouseDown Amikor a
felhasználó
lenyomja valamelyik
egérgombot.

Általában annak a
komponensnek az eseménye
következik be, amely az
egérmutató alatt van.

 35

OnMouseMove Amikor a
felhasználó
megmozdítja az
egeret a
komponensen.

Hasonlóan az előzőhöz,
annak a komponensnek az
eseménye következik be,
amely éppen az egérmutató
alatt van.

OnMouseUp Amikor a
felhasználó
felengedi valamelyik
egérgombot.

Ha több egérgomb van
lenyomva, akkor mindegyik
felengedésénél létrejön ez az
eljárás.

Ablak (form) eseményei:

Esemény Mikor következik be Megjegyzés

OnActivate Amikor az ablak
aktívvá válik.

Akkor van generálva ez az
eljárás, ha a felhasználó egy
másik ablakból (vagy
alkalmazásból) erre az
ablakra klikkel.

OnDeactivate Amikor az ablak
inaktívvá válik.

Ha a felhasználó egy másik
ablakra (vagy alkalmazásra)
klikkel, tehát elhagyja a mi
ablakunkat.

 36

OnCloseQuery,
OnClose

Ha az ablakot
bezárjuk (Alt-F4, X a
jobb felső sarokban,
rendszermenü
segítségével, stb.).

Az ablak bezárásakor először
az OnCloseQuery esemény
következik be, utána az
OnClose.

Az első esemény szolgálhat
megerősítésre (pl. „Biztos
hogy kilépsz?”) vagy az
adatok elmentésének
figyelmeztetésére.

Az alkalmazás bezárásának
elkerülésére még az
OnClose eseménynél is van
lehetőségünk. Itt a
paraméterben megadhatjuk,
hogy az ablakunk bezárás
helyett csak elrejtve vagy
minimalizálva legyen.

OnCreate,
OnDestroy

Az ablak
létrehozásakor ill.
megszüntetésekor.

Az OnCreate esemény
kezelésében lehetőségünk
van dinamikusan létrehozni
objektumok, melyeket ne
feledkezzünk el megszüntetni
az OnDestroy eljárás
kezelésében.

OnShow,
OnHide

Az ablak
megmutatásakor, ill.
elrejtésekor.

Ezek az eljárások szorosan
összefüggenek az ablak
Visible tulajdonságával.

Látható ablakok (melynek a visible tulajdonságuk igaz) létrehozásakor

az események bekövetkezéseinek a sorrendje a következő: OnCreate,

OnShow, OnActivate, OnPaint.

9. Hibakeresés

 37

Mindenekelőtt készítsünk egy egyszerű programot, amelyen

bemutatjuk a hibakeresést. 020

A programon két nyomógomb (Számítások és Kilépés felirattal)

és egy címke legyen. A Kilépés megnyomásakor fejeződjön be az

alkalmazás (Form1.Close;) a Számítások gomb megnyomásakor pedig

a következő számítás menjen végbe, melynek végeredményét kiíratjuk

a címkébe:

procedure TForm1.Button1Click(Sender: TObject);

var

 i,j: integer;

begin

 j:=0;

 for i:=1 to 10 do

 j:=j+i;

 Label1.Caption:=IntToStr(j);

end;

 38

 Ha ezt az alkalmazás elmentjük, majd lefordítjuk és futtatjuk,

helyesen fog működni. Ilyen ideális eset azonban ritkán fordul elő. Ezért

a Delphi tartalmaz egy integrált debugger-t rengetek eszközzel hibák

megkeresésére. Mi ezek közül az fogjuk bemutatni a leggyakrabban

használtakat.

 A programunkban előforduló hibákat durván két csoportra

oszthatjuk:

• olyan hibákra, melyeket a fordító kijelez (ide tartoznak a

szintaktikai hibák – elírt parancsok, és a szemantikai hibák

– parancsok logikailag rossz sorrendbe használata),

• és olyan hibákra melyeket a fordító nem jelzi (logikai hibák).

Azokkal a hibákkal, melyeket a fordító kijelez, most nem

fogunk foglalkozni. Az ilyen hiba esetében a program nem fut le, a

kurzor mindig a hibás sorban áll és megjelenik egy hibaüzenet. Ha

rákattintunk a hibaüzenetre és megnyomjuk az F1 funkcióbillentyűt,

elolvashatjuk a hiba részletes leírását.

Nehezebb megtalálni azonban az olyan hibákat, melyeket a

fordító nem jelez. Az ilyen hibáknál a program elindul és mi abban a

meggyőződésben élünk, hogy a programunk hiba nélkül fut. Némely

esetekben azonban előfordulhat, hogy például a számítások

eredményeként, nem a helyes eredményt kapjuk. Ilyenkor használhatjuk

a hibakeresésre használható eszközöket, melyeket a menüben a Run

alatt találunk. Ezek közül a leggyakrabban használtak:

 Trace Into lépegetés

 39

Ezzel az eszközzel lépegetni tudunk soronként az

alkalmazásunkban. Egyszerűbben az F7 funkcióbillentyűvel indíthatjuk

el, illetve léphetünk tovább a következő sorra. Ha alprogram hívásához

érünk, beleugrik az alprogramba és ott is soronként lépeget tovább.

 Step Over lépegetés

Hasonló az előző eszközhöz annyi különbséggel, hogy ha

alprogram hívásához érünk, nem ugrik bele az alprogramba, hanem azt

egy blokként (egy lépésben) elvégzi. Egyszerűbben F8

funkcióbillentyűvel érhetjük el.

 Run to Cursor

Ha ráállunk a kurzorral valamelyik sorra a forráskódban és ezzel

(vagy egyszerűbben az F4 funkcióbillentyűvel) indítjuk el, a program

hagyományos módon elindul és fut mindaddig, amíg ahhoz a sorhoz

nem ér, ahol a kurzorral álltunk. Itt leáll, és innen lépegethetünk tovább

például a fent említett eszközökkel.

 Breakpoints (Add Breakpoint – Source Breakpoint…)

A breakpoint (megszakítás pontja) úgy működik, hogy a Delphi-

nek megadhatjuk, hogy a programunk melyik pontján álljon meg.

Gyakorlatban: ráállunk valamelyik sorra a forráskódban,

kiválasztjuk a menüből a Run – Add Breakpoint – Source

Breakpoint… menüpontot, majd „Ok” (vagy rákattintunk a sor elején a

kék körre –). Ekkor a kijelölt sor háttere átszíneződik, és a sor előtt

 40

egy piros kör jelenik meg (). Ez jelenti azt, hogy a program ebben a

sorban le fog állni. A programot utána elindítjuk a Run – Run (vagy F9)

segítségével. Ha a program a futása során breakpoint-hoz ér, leáll,

ahonnan lépegethetünk tovább egyesével az első két eszköz

segítségével (F7, F8), majd futtathatjuk tovább a Run – Run (vagy F9

segítségével). Egy programban több breakpoint-ot is elhelyezhetünk.

A breakpoint-ot a piros körre () kattintva szüntethetjük meg.

 Watch (Add Watch…)

A program lépegetése közben ennek az eszköznek a

segítségével figyelhetjük az egyes változók érékét.

A változók értékeit a a Watch List ablakban követhetjük

nyomon (ez az ablak automatikusan megjelenik a program indításakor,

de ha mégsem jelenne meg a View – Debug Windows – Watches

menüvel hívhatjuk elő).

Új változót vagy kifejezést a Run – Add Watch… (CTRL+F5)

menüpont segítségével adhatunk a figyelt változók közé (a Watch List-

be).

Gyakorlatban ezt úgy használjuk, hogy kijelöljük a programban

Breakpoint-ot, ahonnan a változókat figyelni szeretnénk, vagy odaállunk

a kurzorral és elindítjuk a programot a „Run to Cursor” segítségével.

Majd az „Add Watch…” (vagy CTRL+F5) segítségével beállítjuk a

figyelni kívánt változókat és elkezdünk lépegetni a „Trace Into” ill. a

„Step Over” segítségével. Közben figyelhetjük a kiválasztott változók

értékeit.

 41

 Evalute / Modify

Ennek az eszköznek a segítségével figyelhetjük, de

mindenekelőtt megváltoztathatjuk a kifejezések, változók vagy

tulajdonságok értékeit. Ez egy nagyon hasznos eszköz, ha arra vagyunk

kíváncsiak, hogyan viselkedne a program, ha például az „i” változóban

nem 7, hanem 1500 lenne. Ezt az eszközt egyszerűbben a CTRL+F7

funkcióbillentyűvel hívhatjuk elő.

 Program Reset

Előfordulhat, hogy a programunk lefagy, vagy csak egyszerűen

olyan helyzetbe kerülünk, hogy a programunk futását le szeretnénk

állítani és elölről futatni. Ebben az esetben hívhatjuk meg a Run –

Program Reset menüpontot (vagy CTRL+F2).

10. Nagyobb projektek készítése

Ebben a fejezetben nagyobb projektek készítésének

alapelveiről lesz néhány szó. Az itt felsorolt módszerek csak javaslatok,

nem szükséges ezek szerint írni az alkalmazásunkat, de ezek

betartásával sokkal áttekinthetőbb, olvashatóbb és érthetőbb lesz a

projektünk.

Komponensek megnevezése

Ha komolyabb alkalmazást készítünk, nem jó ötlet a

komponenseknek meghagyni azokat a nevüket, melyeket a Delphi

automatikusan rendel hozzájuk. Kisebb alkalmazás készítésénél ez

 42

lényegtelen, viszont ilyent csak ritkán készítünk. A legjobb a

komponenseket megnevezni valamilyen áttekinthető sablon alapján.

Nyomógombot például btnXXX-nek nevezhetünk el, ahol XXX a

nyomógomb funkcióját írja le, például: btnKilepes, btnSzamitasok, stb.

Az ablakunkat (form-ot) legjobb frmXXX-nek elnevezni (vagy talán még

jobb, ha wndXXX-nek nevezzük el), a beviteli mezőt megnevezhetjük

edtXXX-nek, képet imgXXX-nek. A lényeg, hogy a program könnyen

áttekinthető, könnyen olvasható legyen mások számára is és főleg saját

magunknak is, ha majd valamennyi idő elteltével újra át szeretnénk

nézni.

Forráskód külalakja

Az alábbi javaslatok betartásával olvasható és áttekinthető

forráskódot tudunk majd írni:

• Nagy és kisbetűk – a Delphi (Pascal) nem case-sensitive

programozási nyelv. Ennek ellenére jó, ha a nagy és

kisbetűk használatában rendet tartunk és követünk

valamilyen logikát. Például a „btnKilepesClick” sokkal

áttekinthetőbb, mint a „btnkilepesclick” vagy a

„BTNKILEPESCLICK”).

• Megjegyzések – hasznos megjegyzések gyakori

használatával az alkalmazásunkban sok időt és problémát

spórolhatunk meg magunknak a jövőben. Megjegyzést a

forráskódba tehetünk {kapcsos zárójelek} közé vagy két

törtvonal // segítségével a sor elején.

• Bekezdések, üres sorok, szóközök – ne spóroljunk az

üres sorokkal és a bekezdésekkel (beljebb írásokkal),

 43

szóközökkel a programunkban. Ezek megfelelő

használatával programunk sokkal áttekinthetőbb lesz.

11. Standard üzenetablakok

Az alkalmazásunkban nagyon sokszor előfordulhat, hogy a

felhasználót értesíteni szeretnénk például a számítások állapotáról,

figyelmeztetni a hibákra vagy a rosszul megadott bemeneti értékekre,

megkérdezni tőle, hogy biztos ki akar-e lépni, akarja-e menteni a

dokumentumot, stb. Az ilyen esetekre a Delphi egy elegáns

megoldással rendelkezik: a standard üzenetablakokkal. Ezek

használata nagyon egyszerű, mégis a beállítások és megjelenítések

széles választékával rendelkezik.

11.1. ShowMessage

Ha csak egy egyszerű szöveget szeretnénk kiíratni

üzenetablakban a felhasználónak, akkor használhatjuk a

ShowMessage eljárást. Ez a legegyszerűbb standard üzenetablak.

Szintaxisa:

procedure ShowMessage(const Msg:string);

Például:

ShowMessage(’Ez egy rövid kis információ.’);

 44

 Az üzenetablak felirata (nálunk „Project1”) ugyanaz, mint az

alkalmazás futtatható (exe) állományának a neve.

11.2. MessageDlg

Az előző eljárásnál többet tud a MessageDlg függvény. Ezzel a

függvénnyel az üzenetablakunk külalakját jelentős mértékben

formálhatjuk. Szintaxisa:

function MessageDlg(const Msg:string;
DlgType: TMsgDlgType;
Buttons: TMsgDlgButtons;
HelpCtx: Longint): Word;

A paraméterek leírása:

• Msg: a szöveg, amit meg szeretnénk jeleníteni

• DlgType: az üzenetablak célját jelzi. Lehetséges értékek:

o mtWarning – figyelmeztetést jelző sárga-fekete ikon

o mtError – hibát jelző piros „stoptábla”

o mtInformation – információt jelző kék „i” betű

o mtConfirmation – kérdést jelző kék kérdőjel

o mtCustom – az üzenetablakon nem lesz kép

 45

• Buttons: indikálja, hogy melyik gombok jelenjenek meg az

üzenetablakon. Lehetséges értékek:

o mbYes, mbNo, mbOK, mbCancel, mbAbort,

mbRetry, mbIgnore, mbAll, mbNoToAll,

mbYesToAll, mbHelp

Figyelem: Itt egy halmazt kell megadnunk, ezért a kiválasztott

nyomógombokat szögletes zárójelek között kell felsorolnunk,

például: [mbAbort, mbRetry, mbIgnore]. Ez alól egyedüli kivétel,

ha valamelyik előre definiált konstanst használjuk (például az

mbOKCancel ugyanazt jelenti, mint az [mbOk, mbCancel]).

• HelpCtx: a súgó azon témájának „Context ID”, amely

megjelenjen, ha megnyomjuk az F1 billentyűt. Ha ezt nem

akarjuk használni, adjunk meg 0-t.

A MessageDlg visszaadja annak a nyomógombnak az értékét, amellyel

a felhasználó bezárta az üzenetablakot. Lehetséges értékek: mrNone,

mrAbort, mrYes, mrOk, mrRetry, mrNo, mrCancel, mrIgnore, mrAll.

Például:

if MessageDlg(‘Elmenteni a fájlt?’,
mtConfirmation, [mbYes, mbNo, mbCancel],
0) = mrYes then mentsd_el(fajlnev);

 46

11.3. MessageDlgPos

Az előző függvény egyik hátránya, hogy az üzenetablak mindig

a képernyő közepén jelenik meg. Ez néha nem megfelelő. Szerencsére

a Delhi-ben létezik az előző függvénynek egy kibővített változata, a

MessageDlgPos, melynek ugyanolyan paraméterei vannak mint a

MessageDlg függvénynek, plusz még további két paramétere mellyel

megadhatjuk az üzenetablak helyét a képernyőn. Szintaxisa:

function MessageDlg(const Msg:string;
DlgType: TMsgDlgType;
Buttons: TMsgDlgButtons;
HelpCtx: Longint;
X, Y: Integer): Word;

12. Információk bevitele

Az információkat a programunkba komponensek segítségével

vihetjük be. Ebben a fejezetben veszünk néhány példát ezek

használatára és megismerkedünk az egyes komponensek további

(egyéni) tulajdonságaival, eseményeivel és metódusaival (metódus =

olyan függvények és eljárások, melyek csak valamely komponensekre,

pontosabban valamely osztály objektumaira vonatkoznak).

Igaz, hogy ennek a fejezetnek a címe „információk bevitele”, de

sok komponens ugyanúgy használható bevitelre, mint adatok

megjelenítésére (kimenetre). Ezért ne olvassuk ezt a fejezetet úgy, hogy

itt csak azok a komponensek szerepelnek, mellyel adatokat vihetünk be

a programunkba. Az itt tárgyalt komponensek szinte mindegyike

ugyanúgy kimenetre is szolgálhat, mint bemenetre.

 47

Kezdjük a legegyszerűbb beviteli komponensektől, melyekkel

logikai értéket (igen-nem vagy 0-1) vihetünk be az alkalmazásunkba.

Logikai értékek bevitelére használhatjuk a programunkba a már említett

üzenetablakokat is, azonban ez nagyon sokszor nem megfelelő. Ennél

sokkal megfelelőbb a CheckBox (jelölőnégyzet) használata.

12.1. Jelölőnégyzet használata – CheckBox

Előnye, hogy állandóan látható ki van-e jelölve, egyetlen

kattintással kijelölhető, áttekinthető és a felhasználónak nem ugrálnak

elő állandóan ablakok (mint ahogy az lenne az üzenetablakok

használatánál ez helyett).

A CheckBox fontosabb tulajdonságai:

o AllowGrayed – ha ennek a tulajdonságnak az értéke igaz

(true), akkor a jelölőnégyzetnek három lehetséges értéke

lehet: Checked, Unchecked, Grayed. Egyébként csak két

értéke lehet.

o Caption – felirat, amely a jelölőnégyzet mellett szerepeljen.

o Checked – megadja hogy ki van-e pipálva a jelölőnégyzet

(true) vagy nincs kipipálva (false).

o State – hasonló az előzőhöz, de ennek értéke háromféle

lehet: cbChecked, cbUnchecked, cbGrayed.

 48

 Nagyon egyszerűen tudjuk a jelölőnégyzetek értékeit kiolvasni.

Például meg szeretnénk tudni, hogy a felhasználó kijelölte-e az első

jelölőnégyzetet (és ha igen, akkor el szeretnénk végezni valamilyen

műveletet). Ezt a következőképpen határozhatjuk meg:

 if CheckBox1.Checked = true then …

Vagy használhatjuk „rövidített” változatban is:

 if CheckBox1.Checked then …

Az adatok felhasználótól való beolvasásán kívül természetesen nagyon

jól használható a CheckBox logikai értékek megjelenítésére is.

12.2. Választógomb – RádioButton

Ez a komponens általában csoportokban fordul elő, mivel itt a

csoporton belül mindig csak egyet lehet kiválasztani. Az alkalmazás

indításakor megoldható, hogy a csoporton belül egy gomb se legyen

kiválasztva, de ez csak ritkán szokott előfordulni. Ha már ki van

választva egy, kiválaszthatunk egy másikat, de nem szüntethetjük meg

a kiválasztást, tehát egyet mindenképpen ki kell választanunk. Az egyik

legfontosabb tulajdonsága:

 49

o Checked – értéke (true/false) megadja, hogy a gomb ki

van-e választva.

A RadioButton komponensek szinte mindig valamilyen logikai

csoportot összekapcsoló komponensen vannak rajta (GroupBox, Panel

komponenseken), de lehet közvetlenül a form-on (ablakunkon) is. Több

RadioButton komponens használata helyett azonban jobb használni

inkább egy RadioGroup komponens.

12.3. Választógomb csoport – RadioGroup

A RadioGroup komponens legfontosabb tulajdonságai:

o Items – értéke egy TStrings típus lehet. Ennek segítségével

adhatjuk meg, milyen választógombok szerepeljenek a

komponensünkön (tehát miből lehessen választani). Az

egyes lehetőségek neveit külön-külön sorban adjuk meg. A

„karikákat” a RadioGroup komponens kirakja automatikusan

minden sor elé.

o Columns – segítségével megadhatjuk, hogy a választási

lehetőségek (választógombok) hány oszlopban legyenek

megjelenítve.

o ItemIndex – ennek a tulajdonságnak az értéke tartalmazza,

hogy melyik választógomb (lehetőség) van kiválasztva. Ha

értéke -1 akkor egyik sincs kiválasztva, ha 0 akkor az első,

ha 1 akkor a második, stb. választógomb van kijelölve

(tehát a számozás 0-tól kezdődik).

Azt, hogy melyik nyomógomb van kiválasztva, az ItemIndex

tulajdonság tesztelésével vizsgálhatjuk:

 50

if RadioGroup1.ItemIndex = 0 then …

Ez a tesztelés azonban nagyon sok programozónak nem a

legmegfelelőbb, mivel meg kell jegyezni, melyik lehetőséghez melyik

szám tartozik. Ezen könnyíthetünk, ha például a számok helyett

konstansokat definiálunk (const SZIA = 0; HELLO = 1; …) és ezek

segítségével teszteljük a feltételt:

if RadioGroup1.ItemIndex = SZIA then …

12.4. Beolvasás „üzenetablak” segítségével

Egysoros szöveg beolvasásához használhatunk egy újabb

„üzenetablakot”, az InputBox-ot:

function InputBox(const ACaption, APrompt,
 ADefault: string): string;

Az egyes paraméterek leírása:

• ACaption: a dialógusablak felirata,

• APrompt: a dialógusablakban megjelenő szöveg,

• ADefault: a beviteli mezőben megjelenő kezdeti szöveg.

Például:

 51

 nev := InputBox('Név megadása',
 'Kérlek add meg a neved:', '');

Természetesen ennél az eszköznél sokkal jobban felhasználható

egysoros szöveg bevitelére az Edit komponens.

12.5. Egysoros szöveg beviteli doboz – Edit

Az Edit komponensnek sok specifikus tulajdonsága van, melyek

segítségével az egysoros bevitelt korlátozhatjuk, vagy formátozhatjuk

(például megadhatjuk egyetlen tulajdonság beállításával, hogy a bevitt

szöveg helyett csillagocskák vagy más jelek jelenjenek meg – igy

használhatjuk jelszó bevitelére).

Az Edit komponens legfontosabb tulajdonságai:

o Text – ez a tulajdonság tartalmazza a beviteli mezőben

megjelenő szöveget. Segítségével kiolvashatjuk, vagy

beállíthatjuk az Edit komponensben levő szöveget.

o MaxLength – az Edit-be megadható szöveg maximális

hossza. Segítségével beállíthatjuk milyen maximum milyen

hosszú szöveget adhat meg a felhasználó.

 52

o Modified – annak megállapítására szolgáló tulajdonság,

hogy a beviteli mezőben történt-e változás.

o AutoSelect – segítségével beállíthatjuk, hogy a beviteli

mezőbe lépéskor ki legyen-e jelölve az egész szöveg. Ezt

az szerint adjuk meg, hogy a felhasználó a mező értékét

előreláthatóan új értékkel fogja helyettesíteni, vagy csak az

ott levő értéket fogja módosítani.

o ReadOnly – meghatározza, hogy a felhasználó

megváltoztathatja-e az Edit-bel levő értéket.

o PasswordChar – ennek a tulajdonságnak az értéke egy

karakter lehet, amely meg fog jelenni a bevitelnél a bevitt

karakterek helyett. Jelszó bevitelénél használhatjuk.

Az Edit komponens több metódussal is rendelkezik, melyek

közül az egyik:

o CopyToClipboard – vágólapra másolja az Edit-bel levő

szöveget.

Az Edit komponens használata nagyon egyszerű elég

elhelyezni a komponens valahova a form-on. Ajánlott a komponens fölé

elhelyezni mindjárt egy Label-t is, amely segítségével megadjuk mit

kérünk a felhasználótól. Utána már csak pl. egy nyomógomb OnClick

eseményében az Edit1.Text tulajdonság értékét ellenőrizzük (ha

szükséges) és felhasználjuk (pl. valahova máshova berakjuk, stb.).

Sokkal érdekesebb a helyzet, ha a felhasználótól csak

valamilyen számot szeretnénk beolvasni. Erre több megoldásunk is

lehet:

Megengedjük, hogy a felhasználó beadhasson szöveget is,

majd az számmá alakítjuk. Ennek a hátránya, hogy a felhasználó

 53

beadhat betűket is, nem csak számokat. Ezek átalakításánál számmá

természetesen a programban hiba következik be, melyet vizsgálnunk

kell (pl. az átalakításhoz a Val függvényt használjuk, mely harmadik

paraméterében visszaadja, történt-e hiba az átalakításnál). Például:

val(Edit1.Text, k, hiba);

if hiba<>0 then

 begin

 Edit1.SetFocus;

 MessageDlg(‘Csak számot adhatsz meg!’,
 mtError, [mbOk], 0)

 end;

A SetFocus metódus a példában csupán arra szolgál, hogy az Edit1-et

teszi aktívvá, tehát ahhoz hogy új adatot adhasson meg a felhasználó,

nem kell először rákattintania, mindjárt oda írhatja a számokat.

 Másik megoldás, hogy a bemenetnél kiszűrjük azokat a

karaktereket, melyek nem számok. Ennél azonban nagyon

figyelmesen kell eljárnunk, ugyanis nem elég ha az OnKeyPress

eseményben kiszűrjük a nem megfelelő karaktereket, mivel a

felhasználó a vágólapról való bemásolással továbbra is tud szöveget

beilleszteni (tehát figyelnünk kell pl. az OnChange eseményt is). Példa a

billentyűzetről való kiszűrésre az OnKeyPress eseményben:

 if not (Key in [’0’.. ’9 ’, #8]) then

 begin

 Key := #0;

 MessageBeep($FFFFFFFF);

 end;

A MessageBeep egy Windows API függvény, ezért a súgó Delphi-hez

tartozó részében nem található meg, csak a „Microsoft Platform SDK”

 54

részben, ha az be van installálva. A függvény a Windows-ban beállított,

eseményekhez definiált hangok lejátszására szolgál. Paraméterének

lehetséges értékei: $FFFFFFFF, MB_ICONASTERISK,

MB_ICONEXCLAMATION, MB_ICONHAND, MB_ICONQUESTION,

MB_OK.

12.6. Többsoros szöveg beviteli doboz – Memo

A Memo komponens segítségével az Edit-hez hasonló, de

többsoros szöveget olvashatunk be.

A Memo legfontosabb tulajdonságai:

o Alignment – a sorok igazításának beállítására használható

tulajdonság. Segítségével a sorokat igazíthatjuk balra,

jobbra vagy középre.

o ScrollBars – tulajdonsággal megadhatjuk, hogy a

komponensen a vízszintes, a függőleges vagy mindkettő

görgetősáv jelenjen-e meg, vagy ne legyen egyik

görgetősáv se a komponensen.

o WordWrap – igaz (true) értéke az automatikus sortördelést

jelenti (ha ez a tulajdonság igaz, nem lehet „bekapcsolva” a

vízszintes görgetősáv, mivel ez a kettő tulajdonság

kölcsönösen kizárja egymást).

o WantTabs, WantEnter – a Tab és Enter billentyűknek

minden komponenseknél más funkciójuk van. A tabulátor

megnyomására általában a következő komponens lesz

aktív a form-on. Ha szeretnénk, hogy a felhasználó a Memo

komponensben használni tudja a Tab és Enter billentyűket,

 55

tehát hogy tudjon tabulátorokat (bekezdéseket) és új

sorokat létrehozni a szövegben, ezeknek a

tulajdonságoknak az értékeit igazra (true) kell állítanunk. Ha

ezt nem tesszük meg, a felhasználó akkor is tud létrehozni

bekezdéseket és új sorokat a Ctrl+Tab és Ctrl+Enter

billentyűzetkombinációk segítségével.

o Text – hasonló tulajdonság, mint az Edit komponensnél.

Memo komponensben levő szöveget tartalmazza.

o Lines – segítségével a Memo-ba beírt szöveg egyes

soraival tudunk dolgozni. Ez a tulajdonság TString típusú,

melynek sok hasznos tulajdonsága és metódusa van.

Például a Lines (TString) LoadFromFile és SaveToFile

metódusaival be tudunk olvasni a merevlemezről ill. el

tudunk menteni a merevlemezre szöveget.

A Lines tulajdonság használatát mutatja be a következő példa is:

procedure TForm1.Button1Click(Sender: TObject);

begin

 Memo1.Lines.LoadFromFile(’c:\autoexec.bat’);

 ShowMessage(’A 6. sor: ’ + Memo1.Lines[5]);

end;

 56

12.7. Görgetősáv - ScrollBar

Gyakori probléma a számok bevitele a programba. Számok

bevitelére használhatjuk a már említett Edit vagy Memo komponenseket

is. Most azt mutatjuk be, hogyan vihetünk be számokat a ScrollBar

komponens segítségével.

A ScrollBar legfontosabb tulajdonságai:

o Kind – meghatározza, hogy a komponens vízszintesen

(sbHorizontal) vagy függőlegesen (sbVertical) helyezkedjen

el. Az új ScrollBar kezdeti beállítása mindig vízszintes.

o Min, Max – meghatározza a határértékeket.

o Position – meghatározza a csúszka aktuális pozícióját

(aktuális értéket).

o SmallChange – az eltolás mértéke, ha a görgetősáv

szélein levő nyilakra kattintunk, vagy a billentyűzeten levő

nyilak segítségével állítjuk be.

 57

o LargeChange – az eltolás mértéke, ha a görgetősáv

sávjában kattintunk valahova, vagy a PageUp, PageDown

billentyűket nyomjuk meg.

Ha meg szeretnénk határozni azt az értéket, amelyet a

felhasználó beállított a görgetősávon, azt legjobban az OnChange

eseményben vizsgálhatjuk.

Ha igazán szép görgetősávot akarunk létrehozni, akkor a

görgetősáv mellé (vagy elé) tegyünk egy címkét (Label) is, amely

folyamatosan a csúszka aktuális pozíciójának értékét mutatja.

Ebben a példában az RGB Windows API funkcióját használtuk a három

színből a végső szín meghatározására. Enne a függvénynek a

szintaxisa:

 function RGB(red, green, blue: byte): cardinal;

ahol red, green, blue az alapszínek (piros, zöld, kék) mennyiségét

jelölik, mindegyik értéke 0-tól 255-ig lehet. Ezeket az értékeket (0, 255)

megadtuk mindegyik görgetősáv Min (0) és Max (255) tulajdonságában.

 58

Az egyes görgetősávok OnChange eseményeinek programkódjai

durván a következők:

 procedure TForm1.ScrollBar1Change(Sender: TObject);

 begin

 Label1.Caption := 'Piros: ' +
 IntToStr(ScrollBar1.Position);

 Label4.Color := RGB(ScrollBar1.Position,
 ScrollBar2.Position,
 ScrollBar3.Position);

 end;

Ebben a programkódban használtuk az IntToStr ill. StrToInt

függvényeket. Ezek egész számot alakítanak át szöveggé ill. fordítva.

Szintaxisuk:

 function IntToStr(Value: integer): string;

 function StrToInt(const S: string): integer;

Ha az utóbbi függvényben az S paraméter nem számot tartalmaz

(hanem betűket is), akkor az átalakítás során az EConvertError kivétel

következik be. A kivételekről még lesz szó a későbbiekben, ezért itt

most csak a használatát ismerjük meg:

 try

 ertek := StrToInt(szöveg);

 except

 on EConvertError do …

 end;

12.8. Szám bevitele – SpinEdit segítségével

 59

A SpinEdit komponens szintén számok bevitelére szolgál. A

számot megadhatjuk billentyűzet segítségével és egér segítségével is a

komponens szélén levő fel-le nyilakra kattintva.

Legfontosabb tulajdonságai:

o Value – meghatározza a beadott (kiválasztott) értéket.

o MinValue – meghatározza a minimum értéket, amit a

felhasználó megadhat a SpinEditbe.

o MaxValue – segítségével megadhatjuk a maximum értéket,

amit a felhasználó megadhat a SpinEditbe.

o Increment – megadja, hogy a jobb szélén levő nyilakra

kattintva mennyivel növekedjen ill. csökkenjen a SpinEdit

aktuális értéke.

12.9. Listadoboz – ListBox

A klasszikus listadoboz (ListBox) az egyik leggyakrabban

hasznát kimeneti komponens.

Legfontosabb tulajdonságai:

o Columns – oszlopok száma, melyekben az adatok meg

lesznek jelenítve.

o Items – a legfontosabb tulajdonság, a lista egyes elemeit

tartalmazza. Ez is TString típusú, hasonlóan a Memo

komponens Lines tulajdonságához, és mint olyannak,

rengeteg hasznos metódusa van.

 60

o ItemIndex – az éppen kiválasztott elem sorszáma. A

számozás 0-tól kezdődik. Ha nincs kiválasztva egyik eleme

sem a listának, akkor az ItemIndex értéke -1.

o MultiSelect – egyszerre több érték (elem) kiválasztását

engedélyezi (true) ill. tiltja (false). Több elem kiválasztásánál

azt, hogy melyik elemek vannak kiválasztva a ListBox

Selected tulajdonságával vizsgálhatjuk, amely egy 0

indextől kezdődő tömb (pl. a Selected[0] igaz, ha az első

elem van kiválasztva, a Selected[1] igaz, ha a második elem

van kiválasztva, stb.).

o SelCount – kiválasztott elemek darabszámát tartalmazza

(ha a MultiSelect értéke igaz).

o Sorted – megadja, hogy a lista elemei legyenek-e rendezve

ábécé sorrendben. Ha értéke igaz (true), új elem

hozzáadásánál a listához automatikusan rendezve kerül a

listadobozba.

Nézzük meg egy kicsit részletesebben a ListBox legfontosabb

tulajdonságát, az Items tulajdonságot. Ez egy TString típusú

tulajdonság, melynek sok hasznos metódusa van. Ezek közül a

leggyakrabban használt metódusok:

• Add – a lista végére új elemet rak be.

• Clear – a ListBox összes elemét törli.

• Delete – kitöröl egy kiválasztott elemet a listában.

• Equals – teszteli, hogy két lista tartalma egyenlő-e. False

értéket ad vissza, ha a két lista különbözik a hosszában

 61

(elemek számában), más elemeket tartalmaznak, vagy ha

más sorrendben tartalmazzák az elemeket.

• Insert – új elemet szúr be a listába a megadott helyre.

• LoadFromFile – beolvassa a lista elemeit egy szöveges

állományból. A sikertelen beolvasást a kivételek

segítségével kezelhetjük, melyekről később lesz szó.

• Move – egy helyével megadott elemet a listába egy másik

(új) helyre helyez át.

• SaveToFile – elmenti a lista elemeit egy szöveges

állományba. A lista minden eleme egy új sorban lesz a

fájlban. A sikertelen mentést a kivételek segítségével

kezelhetjük, melyről bővebben későbbi fejezetekben lesz

szó.

Nézzünk meg egy példát ezeknek a metódusoknak a

használatára, hogy jobban megérthessük őket: 022

 62

 A form-ra helyezzünk el egy ListBox-ot, melynek Items

tulajdonságába adjunk meg néhány nevet. Rakjunk a form-ra még pár

nyomógombot is (Rendezd, Adj hozzá, Töröld, Töröd mind, Olvasd be,

Mentsd el, Kilépés).

 Most az egyes nyomógombok OnClick eseményeit fogjuk

kezelni:

 Adj hozzá nyomógomb – egy InputBox segítségével

beolvasunk egy nevet, melyet a lista végéhez adunk:

 procedure TForm1.Button2Click(Sender: TObject);

var s:string;

begin

s := InputBox('Adj hozzá',
 'Kérlek add meg a nevet:', '');

 if s<>'' then

 63

 ListBox1.Items.Add(s);

end;

Rendezd nyomógomb:

procedure TForm1.Button1Click(Sender: TObject);

begin

 ListBox1.Sorted := true;

end;

Töröld nyomógomb – törli a lista kijelölt elemét:

procedure TForm1.Button3Click(Sender: TObject);

begin

 ListBox1.Items.Delete(ListBox1.ItemIndex);

end;

Töröld mind nyomógomb – törli a lista összes elemét:

procedure TForm1.Button4Click(Sender: TObject);

begin

 ListBox1.Clear;

end;

Megjegyzés: A lista törlését itt a ListBox1.Clear metódussal

végeztük el. Ez ugyanúgy kitörli a lista elemét, mint a

ListBox1.Items.Clear metódus, de az elemek törlésen kívül további

„tisztító” műveleteket is elvégez. Gyakorlatilag a két metódus közti

különbség a ComboBox komponensnél látható: a ComboBox.Clear

kitörli a teljes listát, a ComboBox.Items.Clear kitörli szintén a listát, de

az utolsó kiválasztott érték a beviteli mezőben marad!

Mentsd el nyomógomb:

procedure TForm1.Button6Click(Sender: TObject);

 64

begin

 ListBox1.Items.SaveToFile('nevsor.txt');

end;

Olvasd be nyomógomb:

procedure TForm1.Button5Click(Sender: TObject);

begin

 ListBox1.Items.LoadFromFile('nevsor.txt');

end;

Láthatjuk, hogy az utóbbi két metódus saját maga megnyitja a

fájlt, beolvassa / menti az adatokat, majd bezárja a fájlt.

Kilépés nyomógomb:

procedure TForm1.Button7Click(Sender: TObject);

begin

 Form1.Close;

end;

Végül még megemlítünk néhány példát a többi metódus

használatára is:

Medve Elemér beszúrása a 3. helyre a listában:

ListBox1.Items.Insert(2, ’Medve Elemér’);

A lista első elemének áthelyezése a 3. helyre:

ListBox1.Items.Move(0, 2);

Ezekből a példákból is jól látható, hogy a ListBox komponens

felhasználására nagyon sok lehetőség van. Azonban a ListBox

komponens használatának is lehet hátránya: az egyik hátránya lehet,

hogy az alkalmazás ablakán állandóan ott van és sok helyet foglal el.

Másik hátránya: ha a ListBox-ot bemeneti komponensként használjuk, a

 65

felhasználó csak a listában szereplő értékek közül választhat.

Természetesen van amikor ez nekünk így jó, de előfordulhat, hogy a

felhasználónak több szabadságot szeretnénk adni a választásnál

(például saját érték beírását). Ezekre adhat megoldást a ComboBox

komponens.

12.10. Kombinált lista – ComboBox

Ennek a komponensnek a formája a képernyőn nagyon hasonlít

az Edit komponenséhez, a felhasználó gyakran írhat bele saját

szöveget. Hasonlít azonban a ListBox komponenshez is, mivel a jobb

szélén levő nyílra kattintva (vagy Alt + lefelé nyíl, vagy Alt + felfelé nyíl)

megjelenik (legördül) egy lista, amelyből a felhasználó választhat.

Mivel a ComboBox tulajdonságai, metódusai és használata sok

mindenben megegyezik (vagy nagyon hasonlít) a ListBox-al, ezért nem

vesszük át mindet még egyszer, helyette inkább kiegészítjük őket

továbbiakkal:

o Style – ez a tulajdonság nem csak a ComboBox külalakját

adja meg, de komponens viselkedését és a felhasználói

bemenetek lehetőségét is. Értéke lehet:

• csDropDown: tipikus ComboBox, amely megjeleníti a

listát, de közvetlen szöveg bevitelt is lehetővé tesz.

• csDropDownList: szövegbevitelt nem tesz lehetővé.

Valamelyik betű (billentyű) megnyomásakor az első

olyan elemre ugrik a listában, amely ezzel a betűvel

kezdődik.

 66

• csSimple: a közvetlen szövegbevitelt lehetővé teszi, a

lista közvetlenül a beviteli mező alatt van megjelenítve

(állandóan). A megjelenített lista méretét a komponens

Height tulajdonsága határozza meg.

• csOwnerDrawFixed: kép megjelenítését teszi lehetővé

a listában. A lista összes elemének a magassága

azonos, melyet az ItemHeight tulajdonság határoz meg.

• csOwnerDrawVariable: hasonló az előzőhöz, de az

egyes elemeknek a listában különböző magasságuk

(méretük) lehet.

12.11. StringGrid komponens

Ez nem olyan gyakran használt komponens, mint a lista.

Segítségével szöveges adatokat jeleníthetünk meg táblázatban.

 67

 Ha elhelyezünk a form-on egy StringGrid komponens és két

nyomógombot, az első nyomógomb OnClick eseményébe írjuk be az

alábbi programrészt:

 procedure TForm1.Button1Click(Sender: TObject);

var i,j,k:integer;

begin

 k := 0;

 with StringGrid1 do

 for i:=1 to ColCount-1 do

 for j:=1 to RowCount-1 do

 begin

 k := k + 1;

 Cells[i,j] := IntToStr(k);

 end;

end;

A programból mindjárt több tulajdonságát is láthatjuk a

StringGrid komponensnek:

 68

o ColCount – oszlopok számát határozza meg (fix

oszlopokkal együtt).

o RowCount – hasonlóan az előzőhöz, csak ez a sorok

számát határozza meg.

o Cells – az egész táblázat szövegeinek mátrixa.

A StringGrid komponens további tulajdonságai, melyek a

példában nem szerepelne:

o FixedCols – a rögzített (fix) oszlopok száma.

o FixedRows – a rögzített (fix) sorok száma.

o FixedColor – a rögzített oszlopok és sorok háttérszíne.

o GridLineWidth – az egyes cellák közti vonal vastagsága.

Végül még néhány érdekes metódusa a StringGrid

komponensnek:

• MouseToCell: az X, Y koordinátákhoz meghatározza a

táblázat sorát és oszlopát.

• CellRect: a megadott cella képernyő-koordinátáit adja meg

pixelekben.

A következő feladat szemlélteti a StringGrid komponens

használatát: Készítsünk egy alkalmazást, melyben egy SpinEdit

komponens segítségével beállíthatjuk a StringGrid komponens méretét

3x3-tól 10x10-ig. A programunk továbbá tartalmazzon két

nyomógombot. Az első nyomógomb generáljon véletlenszerű számokat

a StringGrid-be, a második nyomógomb pedig rendezze ezeket a

számokat növekvő sorrendbe. 068

 69

Miután a szükséges komponenseket elhelyeztük a form-on,

állítsuk be a következő komponensek alábbi tulajdonságait az Objectum

Inspector-ban (vagy írjuk be a a Form OnCreate eseményébe):

Label1.Caption := ‘A négyzet mérete’;

StringGrid1.DefaultColWidth := 30;

 70

StringGrid1.DefaultRowHeight := 30;

StringGrid1.FixedCols := 0;

StringGrid1.FixedRows := 0;

StringGrid1.ScrollBars := ssNone;

SpinEdit1.EditorEnabled := False;

SpinEdit1.MaxValue := 10;

SpinEdit1.MinValue := 3;

SpinEdit1.Value := 5;

Button1.Caption := ’Generálás’;

Button2.Caption := ‘Rendezés’;

Button2.Enabled := False;

Majd írjuk meg az egyes komponensek eseményeihez tartozó

programrészeket:

procedure TForm1.SpinEdit1Change(Sender: TObject);
var i,j:integer;
begin
 // toroljuk a cellak tartalmat
 for i:=0 to 9 do
 for j:=0 to 9 do StringGrid1.Cells[i,j]:='';
 // a rendezes gombot nem elerhetove tesszuk
 Button2.Enabled := false;
 // beallitjuk a sorok es oszlopok szamat
 StringGrid1.ColCount := SpinEdit1.Value;
 StringGrid1.RowCount := SpinEdit1.Value;
 // beallitjuk a StringGrid szelesseget es magassagat
 // minden cella 31 szeles(magas) a vonalal egyutt

 // az egyik szelen + 3 a StringGrig keretenek

 // szelessege(magassaga)

 StringGrid1.Width := 31 * SpinEdit1.Value + 3;
 StringGrid1.Height := 31 * SpinEdit1.Value + 3;
end;

 71

procedure TForm1.Button1Click(Sender: TObject);
var
 i,j:integer;
begin
 // a cellakba 10-99 kozotti veletlen szamokat

 // generalunk az oszlopok(sorok) 0-tol

 // vannak szamozva !!

 for i:=0 to StringGrid1.ColCount-1 do
 for j:=0 to StringGrid1.RowCount-1 do
 StringGrid1.Cells[i,j] :=
 IntToStr(random(90)+10);
 // a rendezes gombot elerhetove tesszuk
 Button2.Enabled := true;
end;

procedure TForm1.Button2Click(Sender: TObject);
var i,j,ei,ej:integer;
 s:string;
 csere:boolean;
begin
 // a StringGrid1-el dolgozunk. Az alabbi sor

 // kiadasaval nem kell mindig megadnunk hogy

 // pl. StringGrid1.Cells[i,j], helyette eleg

 // a Cells[i,j] a with parancson belul.

 with StringGrid1 do
 repeat
 ei := 0; // elozo cella sorindexe
 ej := 0; // elozo cella oszlopindexe
 csere := false; // azt jelzi, volt-e csere
 // (false=nem volt)

 for j:=0 to RowCount-1 do
 for i:=0 to ColCount-1 do
 begin
 // osszehasonlitjuk az aktualis cellat

// az elozovel

 if StrToInt(Cells[i,j])<StrToInt(Cells[ei,ej])
then

 begin
 s := Cells[i,j];
 Cells[i,j] := Cells[ei,ej];
 Cells[ei,ej] := s;
 csere := true;
 end;
 // beallitjuk az elozo cellat az

// aktualis cellara

 72

 ei := i;
 ej := j;
 end;
 until not csere; // addig megyunk vegig az egesz
 // StringGrid-en, amig igaz nem

 // lesz, hogy csere=false;

 // a rendezes gombot nem elerhetove tesszuk,

 // mivel mar rendezve vannak a szamok
 Button2.Enabled := false;
end;

procedure TForm1.FormCreate(Sender: TObject);
begin
 // a program inditasakor beallitjuk a

 // veletlenszam generatort

 randomize;
end;

A StringGrid komponens nem csak adatok megjelenítésére, de

adatok bevitelére is használható. Ahhoz, hogy a program futása közben

ebbe a komponensbe a felhasználó tudjon beírni közvetlenül is

adatokat, át kell állítanunk a StringGrid.Options tulajdonságának

goEditing altulajdonságát true-ra.

12.12. Időzítő – Timer

Gyakran szükségünk lehet bizonyos időnként

(intervallumonként) megszakítani a program normális futását, elvégezni

valamilyen rövid műveletet, majd visszatérni a program normális

futásához. Időzítővel tudjuk megoldani például mozgó szöveg

(folyamatosan körbe futó szöveg) kiírását is.

A Timer komponens nem sok tulajdonsággal rendelkezik,

pontosabban egy specifikus tulajdonsága van:

 73

o Interval – meghatározza azt az időintervallumot

(milliszekundumokban), ami eltelte után újra és újra

bekövetkezik a OnTimer eseménye.

Az OnTimer eseménybe írhatjuk azt a kódot, amelyet

periodikusan végre akarunk hajtani. Például a már említett körbe futó

szöveg így oldható meg a segítségével:

procedure TForm1.Timer1Timer(Sender: TObject);

begin

 Label1.Caption := RightStr(Label1.Caption,

 Length(Label1.Caption)-1) +

 LeftStr(Label1.Caption, 1);

end;

Mivel a programunk használ két függvényt: RightStr és LeftStr,

amelyek az StrUtils unitban találhatók, ki kell egészítenünk programunk

uses részét ezzel a unittal:

uses

…, StrUtils;

 A RightStr függvény az első paraméterként megadott szöveg

jobb, a LeftStr a szöveg bal részéből ad vissza a második paraméterben

megadott mennyiségű karaktert.

 74

Megjegyzés: A Timer a Windows időzítőjét használja, amely

intervalluma a Windows 98-ban 55 milliszekundum, a Windows NT-ben

10 milliszekundum. Ebből következik, hogy ennék kisebb intervallumot

hiába adunk meg a Timer komponensben, a művelet nem fog ennél

rövidebb időközönként végrehajtódni. Továbbá a Windows belső órája

nem pontos. Ha például a komponensünk Interval tulajdonságát

1000 ms-ra állítjuk be, az nem jelenti azt, hogy pontosan 1

másodpercenként fog bekövetkezni az OnTimer esemény. A Windows

órája és kerekítés végett ebben az esetben 989 ms-onként következne

be az esemény. Továbbá ha az alkalmazásunk hosszabb ideig

(példánkban 1 mp-nél tovább) foglalt, akkor sem következik be az

esemény, és miután felszabadul, nem fog bekövetkezni több esemény

egymás után hirtelen (nem halmozódik fel), hanem csak egy, majd a

következő esemény csak a megadott intervallum eltelte után lesz.

12.13. Gauge, ProgressBar komponensek

Egy hosszabb folyamat állapotát jelezhetjük ezeknek a

komponenseknek (és a Timer komponens) segítségével.

 75

 Nézzük először a Gauge komponens fontos tulajdonságait:

o MinValue – minimális értéke a sávnak (default: 0).

o MaxValue – maximális értéke a sávnak (default: 100).

o Progress – aktuális értéke a sávnak.

Például: ha a MinValue = 0 és MaxValue = 200, akkor a

Progress = 20 érték 10%-nak felel meg, amely a komponensen is

megjelenik.

További tulajdonságai a Gauge komponensnek:

o ForeColor – a kitöltés színe.

o Kind – a komponens külalakját határozza meg. Lehetséges

értékek: gkHorizontalBar (vízszintes sáv), gkVerticalBar

(függőleges sáv), gkNeedle („analóg sebességmérő óra”),

gpPie („kalács” – kör formájú alak, melyben a szelet

nagyobbodik), gkText (csak a százalékot jeleníti meg, nem

szemlélteti semmilyen grafikus elemmel).

Most nézzünk egy példát, amely segítségével a Gauge

használatát szemléltetjük. A példánkban 10 másodperc alatt ér a

folyamat a végére. 023

A form-ra helyezzünk el egy Gauge komponenst és egy Timer

komponens. A Timer komponens Interval tulajdonságát állítsuk be 100

milliszekundumra (tehát másodpercenként 10-szer fog bekövetkezni az

OnTimer eseménye). Az OnTimer eseménybe a következő programrész

szerepel:

procedure TForm1.Timer1Timer(Sender: TObject);

begin

 Gauge1.Progress := Gauge1.Progress + 1;

 76

end;

A ProgressBar komponens hasonló a Gauge-hoz, csak más a

külalakja és mások a tulajdonságainak a nevei: a MinValue, MaxValue

és Progress helyett Min, Max és Position tulajdonságai vannak.

13. További komponensek

Ebben a fejezetben főleg olyan további komponenseket

sorolunk fel, melyek grafikailag szebbé, érdekesebbé tehetik

alkalmazásunkat.

13.1. Kép használata – Image

Kép megjelenítését teszi lehetővé. Ezen kívül jól használható

például rajzprogram készítésére is, mivel tartalmaz egy vászont

(Canvas objektum), melyre bármit kirajzolhatunk. Az image komponens

leggyakrabban használt tulajdonságai:

o Picture – megjelenítendő kép.

o Stretch – ha értéke igaz (true), akkor az egész képet

megjeleníti a komponensben. Tehát ha nagyobb a kép,

akkor lekicsinyíti a komponens méretére, ha kisebb, akkor

felnagyítja.

o Proportional – ha értéke igaz (true), akkor betartja a

szélesség és magasság arányát, tehát nem torzul a kép.

o Transparent – bitmap (BMP) kép esetében, ha a

transparent tulajdonság értéke igaz (true), akkor a

 77

háttérszínt átlátszóvá teszi (csak akkor működik, ha a

stretch tulajdonság hamis - false). Háttérszínnek a Delphi a

bitmap bal alsó sarkában levő pont színét veszi.

Próbáljuk ki az Image és a Timer komponensek használatát a

gyakorlatban is. Készítsünk egy egyszerű képernyővédőt, melyben egy

léggömb fog úszni balról jobbra. Ha kimegy a képernyő jobb szélén,

akkor véletlenszerű magasságban beúszik a képernyő bal széléről. Ez

mindaddig menjen, amíg nem nyomunk le egy billentyűt vagy nem

mozgatjuk meg az egeret. 024

Mielőtt belekezdenénk a programunk készítésébe, rajzoljuk meg

Paint-ban (vagy más rajzoló programban) a léggömböt, melynek mérete

legyen 200 x 200 pixel. Ezt a rajzot BMP fájlformátumban mentsük el.

Ha kész a rajzunk, nekiláthatunk az alkalmazásunk

elkészítésének. Az alkalmazásunk elkészítése, mint azt már eddig is

megfigyelhettük három fő lépésből fog állni:

1. komponensek kiválasztása és elhelyezése a form-on,

2. komponensek tulajdonságainak (Properties) beállítása az

Objektum felügyelőben,

3. az eseményekhez (Events) tartozó eljárások

programkódjának megírása.

Kezdjük tehét az elsőnél, a komponensek kiválasztásánál. A

Form-unkra tegyünk egy képet (Image) és egy időzítőt (Timer). A kép

lesz maga a léggömb, az időzítő pedig ezt a képet fogja mozgatni

(minden 10. milliszekundumban egy képponttal jobbra teszi).

Állítsuk be a komponensek tulajdonságait az Objektum

felügyelőben:

 78

• Form1.WindowState := wsMaximized;

Ezzel az ablakunk kezdetben maximalizált állapotban lesz.

• Form1.BorderStyle := bsNone;

Az ablakunknak nem lesz látható kerete, tehát az induláskor

az egész képernyőt betakarja majd (mivel maximalizált és

nincs keretje).

Megjegyzés: ugyanezzel a tulajdonsággal tudjuk beállítani

azt is, hogy az ablakunk ne legyen futási időben

átméretezhető (bsSingle). Továbbá egy hasonló

tulajdonsággal, a BorderIcons-al megadhatjuk, hogy az

ablakunk keretén melyik gombok legyenek elérhetők

(minimalizálás, maximalizálás, bezárás). Igaz, ebben a

programban ezekre most nincs szükségünk, de a jövőben

még jól jöhet ezek ismerete más programok készítésénél.

• Image1.Picture

Ennél a tulajdonságnál adjuk meg az elmentett képünket

(BMP), amely a léggömböt ábrázolja.

• Image1.Width := 200;

Image1.Height := 200;

Meghatározzuk a képünk méretét.

• Image1.Transparent := true;

Megadjuk, hogy képünk háttere átlátszó legyen.

• Timer1.Interval := 10;

Megadjuk, hogy az időzítőnél 10 milliszekundumonként

következzen be az OnTimer esemény.

Ezzel megadtuk a fontosabb tulajdonságokat. Alkalmazásunk

tervezési fázisban most valahogy hasonlóan nézhet ki:

 79

Most nekiláthatunk az események kezelésének, tehát a

programkód megírásának.

A Form1 – OnCreate eseményében beállítjuk véletlenszerűen

a léggömb helyzetét, az ablakunk hátterének színét és az egér kurzorát

(ez utóbbit nincs-re állítjuk):

procedure TForm1.FormCreate(Sender: TObject);
begin
 randomize;
 Image1.Top := Random(Screen.Height-200);
 Image1.Left := Random(Screen.Width-200);
 Form1.Color := clBlack;
 Form1.Cursor := crNone;
end;

Itt azért a Screen objektumot használtuk és nem a Form1-et,

mert ennek az eljárásnak a meghívásakor az alkalmazásunk még nincs

maximalizálva, így nem kapnánk meg az egész képernyő méretét. A

Screen (képernyő) objektum segítségével meghatározható a képernyő

felbontása úgy, ahogy azt a fenti példában is tettük.

 80

Most beállítjuk, hogy a léggömb mozogjon, tehát növeljük a

Timer1 – OnTimer eseményében a kép Left tulajdonságát 1-gyel. Ha a

kép kiment a képernyő jobb oldalán, véletlenszerű magasságban

átrakjuk a képernyő bal oldalára negatív pozícióba (-Image1.Width),

ahonnan be fog jönni a képre.

procedure TForm1.Timer1Timer(Sender: TObject);
begin
 Image1.Left := Image1.Left + 1;
 if Image1.Left > Form1.Width then
 begin
 Image1.Left := -Image1.Width;
 Image1.Top := Random(Form1.Height-200);
 end;
end;

Most beállítjuk, hogy bármelyik billentyű megnyomására a

program befejeződjön. Ezt a Form1 – OnKeyDown eseményében

tesszük meg:

procedure TForm1.FormKeyDown(Sender: TObject;
 var Key: Word; Shift: TShiftState);
begin
 Form1.Close;
end;

Próbáljuk meg lefuttatni az alkalmazásunkat. Kilépni egyelőre

csak valamelyik gomb megnyomásával tudunk, egérmozgatással nem.

Továbbá láthatjuk, hogy a képernyőn a léggömb mozgatása villogással

jár. Ezt kiküszöbölhetjük, ha a Form1 – OnCreate eseményének

kezelésében beállítjuk a Form DoubleBuffered tulajdonságát igazra

(true). Ennek a tulajdonságnak igazra való állítása azt eredményezi,

hogy a form-unk nem közvetlenül a képernyőn lesz átrajzolva, hanem

egy bitmap segítségével a memóriában. Igaz, ezzel a memóriából több

helyet lefoglal a programunk, viszont a villogás így megszűnik.

Egészítsük ki tehát a TForm1.FormCreate eljárását a következő sorral:

 81

Form1.DoubleBuffered := true;

Most már csak az hiányzik, hogy a programunkból ki lehessen

lépni az egér megmozdításával is. Ehhez a Form1 – OnMouseMove

eseményét kell kezelnünk. Itt azonban egy kis problémába ütközhetünk.

Ahhoz, hogy a képernyővédőnk indulás után ne lépjen ki rögtön

az egér mozgatására (változására) szükségünk lesz egy változóra

(indul nevet adunk neki), melyben az indulás óta eltelt időt fogjuk

számolni, amíg nem érjük el az 1000 milliszekundumot (1

másodpercet). A form OnMouseMove eseménye ugyanis meghívódik

rögtön az indítás után is, amikor az egérkurzor homokórából nyílra

változik (ha az egeret nem mozgatjuk, akkor is bekövetkezik ez az

esemény az indulás után). Így ha az OnMouseMove eseményhez

beírnánk az alkalmazás befejezését (form bezárását), rögtön az indulás

után a programunk befejeződne. Ezt úgy fogjuk kiküszöbölni, hogy

kilépni csak akkor fogunk tudni az egér mozgatásával, ha az

egérmozgatás az alkalmazás indulása után 1 vagy több másodperccel

történt meg (ennek figyeléséhez kell az indul változó). Egészítsük tehát

ki a programunkat egy indul nevű globális változóval (a modul

implementation parancsszava alá beírva az alábbi sort):

var indul: integer;

Ennek a változónak az értékét a Form1 – OnCreate

eseményében állítsuk be 0-ra a következő sor beszúrásával a

TForm1.FormCreate eljárásba:

indul := 0;

A változó értékét növeljük 10-zel mindaddig, amíg nem érünk el

több mint 1000-et (több mint 1000 milliszekundumot) a Timer1 –

 82

OnTimer eseményének kezelésében. Tehát a TForm1.Timer1Timer

eljárást egészítsük ki a következő sorral:

if indul<=1000 then indul := indul + 10;

Végül írjuk meg a Form1 – OnMouseMove eseményéhez a

programkódot:

procedure TForm1.FormMouseMove(Sender: TObject;
 Shift: TShiftState; X, Y: Integer);

begin
 if indul>1000 then Form1.Close;
end;

Futtassuk le az alkalmazásunkat. Próbáljunk meg kilépni az

egér mozgatásával, miután eltelt az indulástól több mint 1 másodperc.

Működik? Képernyővédőnk megpróbálhatjuk magunk továbbfejleszteni

például úgy, hogy két léggömbünk legyen, a léggömb mérete változzon,

esetleg ne csak vízszintesen haladjon, hanem közben emelkedjen, vagy

süllyedjen is.

13.2. Választóvonal – Bevel

Egyik legegyszerűbb, mégis elegáns komponens az

alkalmazásunk szebbé tételére. Segítségével a komponenseket

vizuálisan szétoszthatjuk csoportokra, elválaszthatjuk őket egymástól. A

Bevel komponenssel tehetünk az alkalmazásunkba egy egyszerű

vonalat vagy keretet (amely lehet benyomódva vagy kiemelve is).

Fontos megemlíteni, hogy a Bevel komponens nem lesz a ráhelyezett

komponensek tulajdonosa (mint pl. a Panel komponensnél), csak

vizuálisan jelenik meg a programban (tehát nem csoportosíthatunk vele

pl. RadioButton-okat sem logikai csoportokba)!

 83

Két fontos tulajdonsága van:

o Shape – meghatározza, hogyan nézzen ki a Bevel

komponens. Lehetséges értékei:

• bsBottomLine – a komponens alján egy vízszintes

vonal jelenik meg.

• bsBox – doboz (keret), amely belseje attól függően,

hogy a komponens Style tulajdonsága mire van

állítva vagy beljebb lesz vagy kijjebb lesz az

ablakon (form-on).

• bsFrame – keret körbe. A keret belseje egy

szintben van az ablakkal (form-mal).

• bsLeftLine – függőleges vonal a komponens bal

oldalán.

• bsRightLine – függőleges vonal a komponens jobb

oldalán.

• bsSpacer – üres (nem lesz látható semmi).

• bsTopLine – vízszintes vonal a komponens tetején.

o Style – meghatározza, hogy az alakzat beljebb lesz

(bsLower) vagy kijjebb lesz (bsRaised) az ablakon.

Természetesen ez csak azoknál az alakzatoknál (Shape

tulajdonság) használható, melyeknél van értelme.

Ennek a komponensnek nincs egyetlen eseménye sem.

13.3. Alakzat – Shape

 84

Egyszerű geometriai alakzatok, melyekkel a programunkat

szépíthetjük. Hasonlóan az előző komponenshez, nem lesz a

ráhelyezett komponens tulajdonosa, csak vizuális célt szolgál.

Fontosabb tulajdonságai:

o Shape – az alakzat formája (stCircle, stEllipse, stRectangle,

stRoundRect, stRoundSquare, stSquare).

o Brush – kitöltés színe és stílusa.

o Pen – körvonal színe, vastagsága és stílusa.

13.4. Grafikus nyomógomb – BitBtn

Ha a hagyományos nyomógombtól (Button) egy kicsit eltérőt

szeretnénk kialakítani, használhatjuk a BitBtn komponenst. Ez nagyon

hasonló a Button komponenshez, de BitBtn nyomógombon képet is el

lehet helyezni, így bármilyen egyéni külalakú gombot létrehozhatunk. Itt

most csak a Button-nál nem található, további fontos tulajdonságait

fogjuk felsorolni a BitBtn komponensnek:

o Glyph – a gombon megjelenítendő kép (bitmap). Ha azt

szeretnénk, hogy a saját képünk hasonló legyen az előre

definiáltakhoz, akkor 18 x 18 képpontnyi méretű képet

használjunk.

o Kind – néhány előre definiált kép közül választhatunk,

lehetséges értékei: bkCustom, bkYes, bkNo, bkOK,

bkCancel, bkAbort, bkRetry, bkIgnore, bkAll, bkClose,

bkHelp. Ha a bkCustom-ot választjuk, saját képet adhatunk

meg (a Glyph tulajdonságban).

 85

o Layout – meghatározza, hogy a kép hol jelenjen meg a

nyomógombon (bal oldalon, jobb oldalon, fent, lent).

o Margin – meghatározza a kép és a gomb bal széle közti

távolságot pixelekben. Ha értéke -1, akkor a képet a

szöveggel együtt középre igazítja.

o Spacing – meghatározza a kép és a felirat közti távolságot

pixelekben.

o NumGlyphs – Megadja, hogy a bitmap hány képet

tartalmaz. A bitmap-nek teljesítenie kell két feltételt: minden

képnek ugyanolyan méretűnek kell lennie és a képeknek

sorban, egymás után kell elhelyezkedniük. A BitBtn

komponens ezek után egy ikont jelenít meg ezek közül a

képek közül a BitBtn állapotától függően:

• Up – a nem lenyomott gombnál jelenik meg, és a többi

állapotnál akkor, ha nincs más kép,

• Disabled – akkor jelenik meg, ha a gombot nem lehet

kiválasztani,

• Clicked – ha a gomb éppen meg lett nyomva (rá lett

klikkelve egérrel),

• Down – ha a gomb tartósan lenyomott állapotban van

(ez az állapot a BitBtn komponensnél nem következik

be, ennek az állapotnak csak a SpeedButton gombnál

van jelentősége, melyet a következő részben írunk le).

Azzal, hogy hogyan hozhatunk létre bitmap-ot több képből,

megismerkedünk az ImageList komponenst tárgyaló fejezetben.

 86

13.5. Eszköztár gomb – SpeedButton

Az eddig tárgyalt gombok, a sima Button, a BitBnt gombok nem

használhatóak eszköztár gombnak. Gondoljuk végig például Word-ben

a szöveg igazítását:

A szöveg igazításánál a gombok közül egy állandóan lenyomott

állapotban van. Ezt a többi gomb nem tudja megvalósítani. A kölcsönös

kizárás lényege ilyen esetben, hogy az egy csoportba tartozó gombok

közül, mindig csak egy lehet lenyomva, s a másik lenyomásakor az

előző felenged. Külön megadható az is, hogy legalább egynek

benyomva kell-e lennie, vagy egy csoportban mindegyik lehet-e

felengedett állapotban.

 A SpeedButton komponens nagyon hasonló a BitBtn

komponenshez, melyez az előző fejezetben tárgyaltunk. Hasonlóan a

BitBtn komponenshez ez is tartalmazhat több képet, mindegyik

állapotához egy-egy képet. Itt jelentősége lesz a negyedik – down

(tartósan lenyomva) állapotnak is.

Legfontosabb tulajdonságai:

o Glyph – a gombon elhelyezkedő kép. Négy különböző

képet helyezhetünk el a gomb állapotainak megfelelően.

 87

o GroupIndex – ennek a tulajdonságnak a segítségével

csoportosíthatóak a gombok. Az egy csoportba tartozó

gomboknak azonos GroupIndex-el kell rendelkezniük.

Amennyiben a GroupIndex = 0 akkor a gomb BitBnt

gombként fog viselkedni, tehát nem fog „benyomva”

maradni. Ha GroupIndex-nek 0-nál nagyobb számot adunk,

akkor létrejön a csoportosítás.

o Down – ez a tulajdonság adja meg, hogy a gomb lenyomott

állapotban van-e (true esetén lenyomott állapotban van).

Csak 0-tól különböző GroupIndex esetén használható.

o AllowAllUp – ez a tulajdonság határozza meg, hogy az egy

csoportba tartozó gombok közül lehet-e mind egyszerre

felengedve (true), vagy az egyik gombnak mindenképen

muszáj benyomva maradnia (false).

A SpeedButton-okat szinte mindig egy Panel komponensen

helyezzük el, eszköztárat alakítva ki belőlük.

13.6. Kép lista – ImageList

Ahhoz, hogy megismerkedjünk az eszköztár egy másik

módszerének kialakításával (ToolBar komponens segítségével), előbb

szükséges néhány szót szólnunk az ImageList komponensről. Ennek a

komponensnek a célja, több ugyanolyan méretű kép tárolása. Ezek a

tárolt képek (bitmapek, ikonok…) indexek segítségével érhetők el. A

komponenst tervezési fázisban egy kis négyzet jelképezi, amely az

alkalmazás futása alatt nem látható (hasonlóan pl. a Timer

komponenshez).

 88

Az ImageList komponenst tehát hatékonyan ki tudjuk használni

több kép vagy ikon tárolására. Az összes kép az ImageList-ben úgy van

reprezentálva, mint egy darab széles bitmap. Ezt felhasználhatjuk a

BitBtn, SpeedButton komponenseknél, de hasonlóan felhasználható

további komponenseknél is (pl. ToolBar).

Mindegyik ListBox-ban tárolt kép index segítségével érhető el,

melynek értéke 0-tól N-1-ig lehet (N darab kép esetében). Például: az

ImageList1.GetBitmap(0, Image1.Picture.Bitmap); metódus az

ImageList1-ben tárolt 0 indexű képet állítja be az Image1 Bitmap-jának.

Az alkalmazás tervezési fázisában a képek megadásához az

Image List Editor eszközt használhatjuk, melyet a komponensre

kattintva jobb egérgombbal (vagy dupla kattintással) hívhatunk elő.

Az ImageList fontosabb tulajdonságai:

o Width – a komponensben tárolandó képek szélessége.

o Height – a komponensben tárolandó képek magassága.

13.7. Eszköztár – ToolBar

A ToolBar komponens segítségével szintén előállíthatunk

eszköztárt. Az előbbi fejezetekben leírt eszköztár kialakításával (panel

és SpeedButton komponensekből) szemben a ToolBar komponens

valamivel több lehetőséggel rendelkezik, továbbá más a tervezési fázisa

is. Szorosan együttműködik az ImageList komponenssel, melyet az

előző részben ismerhettünk meg. Az eszköztás kialakítását ToolBar

komponens segítségével egy példán ismertetjük:

1. A form-on elhelyezünk egy ToolBar és egy ImageList

komponenst.

 89

2. Jobb egérgombbal rákattintunk az ImageList-re és

kiválasztjuk az Image List Editor-t.

3. Az Editor-ban az Add gomb megnyomásával hozzáadjuk az

ImageList-hez a szükséges képeket (bitmapot – BMP és

ikont – ICO választhatunk). A képek hozzáadása után az

OK gomb megnyomásával bezárjuk az Editor-t.

4. Az egér bal gombjával rákattintunk a ToolBar komponensre,

majd az Object Inspector-ban beállítjuk az Images

tulajdonságot az ImageList komponensünkre.

5. Jobb egérgombbal rákattintunk a ToolBar komponensre,

majd kiválasztjuk a „New Button” menüpontot. Ezt a lépést

megismételjük annyiszor, ahány gombot akarunk elhelyezni.

Ne felejtsünk el néha berakni „New Separator”-t is, hogy a

gombok áttekinthetően legyenek elrendezve.

6. Az előző lépés ismétlésénél a gombokhoz automatikusan

hozzá lettek rendelve az ImageList-bel levő ikonok. Ha ez a

kezdeti beállítás nekünk nem felel meg, nem probléma

megváltoztatni őket a ToolBar nyomógombjainak (tehát a

ToolButton objektumoknak) az ImageIndex

tulajdonságainak átállításával.

Láthatjuk, hogy ennek a komponensnek a segítségével nagyon

egyszerűen és rugalmasan kialakíthatunk eszköztárakat. Megemlítjük

még a ToolBar komponens fontosabb tulajdonságait:

o DisabledImages – segítségével meghatározhatjuk, hogy a

nyomógombokon milyen képek jelenjenek meg, ha a

nyomógomb nem elérhető.

 90

o HotImages – segítségével meghatározhatjuk, hogy a

nyomógombokon milyen képek jelenjenek meg, ha a

nyomógomb aktív (ki van választva).

A ToolBars-on elhelyezkedő nyomógombok, választóvonalak

(ToolButton objektumok) fontosabb tulajdonságai:

o Style – meghatározza a nyomógombok stílusát és

viselkedését is. Lehetséges értékek:

• tbsButton: nyomógomb,

• tbsDivider: látható függőleges választóvonal,

• tbsDropDown: legördülő választék - menü (pl.

Word betűszínének kiválasztása az eszköztárban),

• tbsCheck: nyomógomb két lehetséges (lenyomott

ill. felengedett) állapottal,

• tbsSeparator: üres hely (választósáv).

o Grouped – meghatározza, hogy a gombok olyan logikai

csoportokba vannak-e osztva, melyekben mindig csak egy

gomb lehet lenyomva (pl. Word sorigazitásai). A gombok

logikai csoportokba való osztását az határozza meg,

hogyan vannak elválasztva (tbsDivider, tbsSeparatos stílusú

ToolButton-okkal). Ennek a tulajdonságnak csak a tbsCheck

stílusú nyomógomboknál (ToolButton-oknál) van értelme.

o MenuItem – segítségével a gombokhoz a főmenü egyes

menüpontjait lehet hozzárendelni.

13.8. Állapotsáv – StatusBar

 91

Az alkalmazásunk ablakának alján az állapotsáv (StatusBar)

segítségével tudunk kiíratni a felhasználónak különféle információkat.

Például egy grafikus programban kiírathatjuk ide az egér koordinátáit, a

kijelölt rész koordinátáit és méretét, a vonalvastagságot, az aktuális

betűtípust, stb. Ha StatusBar komponenst rakunk az alkalmazásunkba,

az automatikusan az ablak aljához „tapad”, mivel az Align tulajdonsága

alapértelmezésben erre van állítva. Legfontosabb tulajdonsága:

o Panels – tervezési fázisban egy editor segítségével

megadhatjuk hány részre legyen szétosztva, pontosabban

hány részből álljon az állapotsávunk. Az egyes részeket

indexek segítségével érhetjük el. Minden egyes rész egy új,

TStatusPanel típusú objektum. A StatusPanel fontosabb

tulajdonságai:

• Width – meghatározza a szélességét, azonban az

utolsó StatusPanel szélessége mindig az

alkalmazásunk ablakának szélességétől függ, mivel az

utolsó a maradék részt tölti ki.

• Text – a StatusPanelon megjelenítendő szöveget

tartalmazza.

• Alignment – a szöveg igazítását határozza meg a

StatusPanelen belül.

Az alkalmazás futási idejében ha meg szeretnénk jelentetni

valamit a StatusBar első StatusPanel-ján (ez a 0. indexű), például a

betűtípust, azt a következő módon tehetjük meg:

StatusBar1.Panels[0].Text := ’Times New Roman’;

 92

13.9. Könyvjelzők – TabControl, PageControl

A Delphi-ben könyvjelzőkkel kétféle képen dolgozhatunk. Vagy

TabControl vagy PageControl segítségével. Első látásra nem látunk a

két komponens között különbséget, mégis mindkét komponens

működése eltérő.

 A TabControl csak a könyvjelzők definiálására szolgál. A felső

részében megjeleníti a könyvjelzőket, de saját maga nem tartalmaz

semmilyen lapokat: ha elhelyezünk egy komponenst valamelyik „lapon”

(bár fizikailag nincs egyetlen lapja sem), mindegyik „lapon” látható lesz.

Ebből adódik, hogy a lapok közötti átváltást nekünk kell

beprogramoznunk (pl. átváltáskor nekünk kell a rajta levő

komponenseket láthatóvá ill. láthatatlanná tenni).

 A PageControl az előzővel ellentétben már tartalmaz lapokat

is. Mindegyik lapja tartalmazhat saját komponenseket. Ha valamelyik

 93

lapra elhelyezünk egy komponenst, az a többi lapon nem lesz látható,

tehát fizikailag is csak az adott lapon lesz rajta.

 Ezekből a különbségekből adódik a két komponenssel való

eltérő munka és a két komponens eltérő kialakítása is a tervezési

fázisban.

 TabControl

 A TabControl-nál a könyvjelzőket (füleket) a Tabs tulajdosnág

segítségével adhatjuk meg, amely a már ismert TString típusú. Így a

tervezési időben használhatjuk a String List Editor-t. Továbbá

kihasználhatjuk az össze metódust, amelyet a TString típusnál

megismertünk. A TabIndex tulajdonság meghatározza az aktuális

könyvjelzőt.

 A TabControl egyik fontosabb eseménye az OnChanging,

amely akkor következik be, ha a felhasználó át szeretne váltani másik

fülre (könyvjelzőre). Ebben az eljárásban megakadályozhatjuk az

átváltást is, ha például nem megfelelő értékeket adott meg – erre az

AllowChange paraméter szolgál.

 PageControl

 Vegyük észre, hogy a PageControl-nál az egyes lapok fizikailag

új komponensek (TabSheet). Igaz, hogy ez egy kicsit bonyolítja a

tervezését, viszont itt mindegyik lapra külön-külön komponenseket

rakhatunk.

 A PageControl-nál nincs editorunk, amelyben be tudnánk állítani

az egyes könyvjelzőket (füleket). A tervezési fázisban úgy tehetünk bele

 94

új lapot, hogy a PageControl komponensre jobb egérkattintással

rákattintunk és kiválasztjuk a New Page menüpontot. Minden létrehozott

lappal úgy tudunk dolgozni, mint egy külön komponensel.

 A kiválasztott lapot az ActivePage tulajdonság határozza meg.

Ez egy TTabSheet típusú tulajdonság, tehát egyenesen az adott lapot

használja, nem az indexét vagy más „mutatót”. A következő vagy előző

lapra való átmenésre a programban elég meghívni a PageControl

SelectNextPage metódusát.

13.10. Formázható szövegdoboz – RichEdit

A többi szövegdoboztól a legfőbb eltérés, hogy itt a szöveg

formázható. A Memo-hoz hasonló tulajdonságokkal és metódusokkal

rendelkezik. További előnye, hogy beolvassa, vagy elmenti RTF

állományba a formázott szöveget. Pl. Wordpad-del előállíthatunk egy

RTF állományt, s azt beolvastathatjuk Delphi-ben.

Tulajdonságai hasonlóak a Memo komponens tulajdonságaihoz,

ezért itt csak néhány további fontosabb tulajdonságát említjük meg:

o Lines – a Memo-hoz hasonlóan épül fel, TStrings a típusa.

A TStrings típusnak van olyan metódusa, mely fájlból

olvassa be a szöveget, ill. oda ki tudja menteni. Itt a

RichEdit esetében van egy automatikus konverzió, hogy ne

az RTF fájl sima szöveges változatát lássuk, hanem a

megformázott szöveget. Így nekünk itt is csak a

beolvasással vagy a fájlba írással kell törődnünk.

 95

o PlainText – igaz (true) érték esetén a szöveget sima TXT

állományba menti el, hamis (false) értéknél a mentés RFT

fájlba történik.

Példa egy RTF állomány beolvasására:

RichEdit1.Lines.LoadFromFile('c:\delphi.rtf');

13.11. XPManifest komponens

Ha azt szeretnénk, hogy az alkalmazásunknak, melyet

létrehozunk, elegáns kinézete legyen, mint más modern Windows XP

alatti alkalmazásoknak, használhatjuk az XPManifest komponenst.

Ennek a komponensnek a használata nagyon egyszerű, elég

elhelyezni bárhova az alkalmazásunkban (futási időben nem látható). A

különbség a program futása alatt mindjárt látható lesz az egyes

komponensek külalakján:

 96

Ha el szeretnénk távolítani az XPManifest komponenst az

alkalmazásunkból, nem elég kiszedni az alkalmazás ablakából, a teljes

eltávolításhoz ki kell törölnünk a programunk uses részéből is az

XPMan unitot.

14. Menük létrehozása

Az alkalmazásunkban kétfajta menüt hozhatunk létre: főmenüt

és lokális (popup) menüt. Nézzük ezeket sorban.

 97

14.1. Főmenü – MainMenu

A főmenü az alkalmazásunk ablakának legtetején helyezkedik

el. Mielőtt belekezdenénk a menük létrehozásába a Delphi-ben, nézzük

meg milyen követelményeknek kell megfelelnie a főmenünek.

Természetesen ezek csak javaslatok, nem kötelező őket betartani, de

ajánlott.

A főmenü menüpontjai lehetnek:

• parancsok – azok a menüpontok, melyek valamilyen

parancsot hajtanak végre, cselekményt indítanak el.

• beállítások – olyan menüpontok, amelyek segítségével a

program valamilyen beállításának ki vagy bekapcsolása

lehetséges. Ezeknél a menüpontoknál bekapcsolt

állapotban egy „pipa” (vagy pont) van a menüpont bal

oldalán.

• dialógusok – menüpontok, melyek hatására egy új ablak

(dialógusablak) jelenik meg. Az ilyen menüpontoknál a

nevük (feliratuk) után három pont van. Ezt a három pontot a

név után mi írjuk be. A három pont kirakása a menüpontban

nem kötelező, ez nélkül is működik, de ajánlott ezt az elvet

betartanunk.

• almenüt megnyitó menüpontok – olyan menüpont, mely

egy mélyebb szinten levő almenüt nyit meg. Az ilyen

menüpont a jobb szélén egy kis háromszöggel van

megjelölve.

Menüpontot, mely valamilyen parancsot végrehajt, tehetünk a

főmenü sávjába is (amely mindig látható az ablak tetején). Ez azonban

nem ajánlatos, mivel a felhasználó általában ezekre klikkelve egy menü

 98

megnyílását várja el alatta (melyből aztán választhat), nem azonnal egy

parancs lefutását. Így ez nagyon zavaró lehet.

Másik dolog, mely a felhasználót zavarhatja, ha a menüből egy

almenü nyílik meg, abból egy újabb almenü, stb. Legjobb, ha a menü

legfelső szintjére klikkelve megnyílik egy olyan választék, melyből már

nem nyílik meg további, alacsonyabb szintű almenü, csak kivételes

esetekben. Almenük helyett inkább használjunk a menüben vízszintes

választóvonalakat.

A felhasználó számára másik, nagyon zavaró eset lehet, ha a

menüben megváltoznak a menüpontok nevei. Néha ez jól jöhet, pl. ha

rákattintunk a „Táblázat megjelenítése” menüpontra, akkor az

megváltozhat „Táblázat eltüntetése” menüpontra, de nagyon sok

esetben megzavarhatjuk vele a felhasználót (főleg ha a megváltozott

név nincs logikai összefüggésben az előzővel, pl. „Táblázat

megjelenítése” után ha megjelenne „Lista megjelenítése” ugyanabban a

menüpontban).

További zavaró eset lehet, ha a menüben eltűnnek és

megjelennek menüpontok. A felhasználók többsége csak a menüpont

helyzetét jegyzi meg, nem a pontos nevüket. A menüpontok eltüntetése

(visible) helyett használjuk inkább a menüpontok engedélyezésének

tiltását (enabled). Így a menüpont a helyén marad, csak „szürke” lesz,

nem lehet rákattintani.

A menüpontokat próbáljuk valamilyen logikailag összefüggő

csoportokban elrendezni. Használjunk a csoportok között vízszintes

választóvonalakat, de azért vigyázzunk, hogy ezt se vigyük túlzásba.

Egy összefüggő csoportban jó, ha nincs több 5-6 menüpontnál.

Fontos, hogy betartsuk a menü standard struktúráját, melyek

minden alkalmazásban hasonlóak, és melyekhez a felhasználók már

 99

hozzászoktak. A menüsávot Fájl, Szerkesztés, Nézet… menüpontokkal

kezdjük, a végén legyenek a Beállítások, Eszközök, Ablak, Súgó

menüpontok. Az almenüknél is próbáljuk meg betartani a standard

elrendezést, pl. a File menüpont alatt legyen az Új, Megnyitás, Mentés,

Mentés másként, …, Nyomtató beállítása, Nyomtatás, Kilépés

menüpontok. Hasonlóan a Szerkesztés alatt legyen a Visszavonás,

Kivágás, Másolás, stb.

Tartsuk be a megszokott billentyűkombinációkat is, pl. a Ctrl+C

a másolás, Ctrl+V a beillesztés legyen, stb. Nem nagyon örülnének a

felhasználók, ha pl. a Crtl+C megnyomásakor befejeződne a program. A

másik fajta billentyűzetkombinációk, melyekre szintén próbáljunk meg

odafigyelni: az Alt+betű típusúak, melyeknél, ha lehet, az adott betűre

kezdődő menüpont nyíljon meg.

Ezzel összefügg a menü nyelve is. Ha magyar programot

készítünk, használjunk benne a menük neveinek (feliratainak) is magyar

szavakat. Ha külföldön is szeretnénk a programunkat terjeszteni,

készítsünk külön egy angol változatot. A billentyűkombinációkat

azonban nem ajánlatos lefordítani! Pl. a Ctrl+C maradjon Ctrl+C, ne

változtassuk meg pl. Crtl+M-re (mint másolás). A megváltoztatásukkal

több kárt érnénk el, mint hasznot.

Ez után a rövid bevezető után nézzük, hogyan készíthetünk a

Delphi-ben menüt. Helyezzünk el az ablakunkon bárhova egy

MainMenu komponenst. A komponens az alkalmazásunkban egy kis

négyzettel lesz jelezve, mely természetesen futási időben nem látható.

Ha erre a kis négyzetre duplán rákattintunk, megnyílik a Menu Designer,

amely segítségével könnyen kialakíthatjuk a főmenünket.

Klikkeljünk az új menüpont helyére, majd adjuk meg a

menüpont feliratát (Caption tulajdonság). Észrevehetjük, hogy minden

 100

egyes menüpontnak vannak külön tulajdonságaik. Csak rajtunk múlik,

hogy itt beállítjuk-e a Name tulajdonságot is (pl. mnuFajl,

mnuSzerkesztes), vagy hagyjuk azt, amit a Delphi automatikusan

hozzárendelt. A menünk a Menu Designer-ben hasonlóan néz ki, mint

ahogy ki fog nézni az alkalmazásunkban, azzal a különbséggel, hogy itt

láthatjuk azokat a menüpontokat is, melyeknek a Visible tulajdonságuk

hamis (false).

Minden menüpontnak egyetlen fontos eseménye van, az

OnClick esemény. Ebben adhatjuk meg azokat a parancsokat,

melyeket végre akarunk hajtani, ha a felhasználó rákattint a

menüpontra.

Ha valamelyik menüpontból egy új almenüt szeretnénk

megnyitni, kattintsunk rá a tervezési időben jobb egérgombbal és

válasszuk ki a „Create Submenu”-t.

Ha a menüpontokat el szeretnénk választani egymástól egy

vízszintes vonallal, hozzunk létre oda egy új menüpontot és adjunk meg

a Caption tulajdonságnak egy kötőjelet (-). A menüben ez a menüpont

egy vízszintes választóvonalként fog megjelenni.

Ha szeretnénk, hogy a menüpontot az Alt+betű

billentyűzetkombinációval is el lehessen érni, a Caption tulajdonságban

a betű elé tegyünk egy „and” (&) jelet. Például: &File, &Szerkesztés, stb.

A menüpontok fontosabb tulajdonságaik:

o Checked – meghatározza, hogy a menüpont ki legyen-e

jelölve, pontosabban hogy mellette (a bal oldalán) legyen-e

pipa (jelölőpont).

o Enabled – meghatározza, hogy a menüpont engedélyezve

van-e, vagy szürke és nem lehet rákattintani.

 101

o GroupIndex – a menüpontok logikai csoportokba való

osztását lehet vele megoldani (az ugyanabba a csoportba

tartozó menüpontoknak a GroupIndex-e egyforma, 0-nál

nagyobb szám).

o RadioItem – segítségével meghatározható, hogy az egy

csoportba tartozó menüpontok közül egyszerre csak egy

lehet-e kiválasztva (kipipálva). Ha néhány menüpontnak

ugyanazt a GroupIndex-et állítjuk be (0-nál nagyobb) és a

RadioItem értékét igazra (true) állítjuk, akkor a menüpontok

közül egyszerre mindig csak egy lehet kiválasztva. A

menüpontra kattintva nekünk kell beállítani a programban a

Checked tulajdonságot true-ra, nem jelölődik be

automatikusan a menüpontra klikkelve.

o ShortCut – a menüpont billentyűzetkombinációját

határozza meg. Tervezési időben a billentyűzetkombinációt

az Object Inspector-ban egyszerűen kiválaszthatjuk, futási

időben a következő példa mutatja, hogyan állíthatjuk be

például a Ctrl+C kombinációt:

mnuItmMasolas.ShortCut :=
ShortCut(Word(’C’), [ssCtrl]);

A rövidítés (billentyűzetkombináció) a menüpont mellé (jobb

oldalára) automatikusan kiíródik.

o Visible – meghatározza, hogy látható-e a menüpont.

Már szó volt arról, hogy a menüpontokat nem jó gyakran

változatni, eltüntetni és megjeleníteni. Mégis előfordulhat, hogy a

menüpontokat vagy az egész menüt meg szeretnénk változtatni

(például váltás a nyelvi verziók között, vagy ha van egy kezdő és egy

haladó felhasználónak készített menünk). Ebben az esetben

 102

létrehozunk két menüt (két MainMenu komponenst teszünk a form-ra)

és a Form Menu tulajdonságában beállítjuk azt, amelyiket éppen

használni szeretnénk.

A menüpontok sok metódussal is rendelkeznek. Egyik közülük

pl. az Add metódus, melynek segítségével futási időben is adhatunk új

menüpontot a menü végére. Például:

procedure TForm1.Button1Click(Sender: TObject);
var mnItmUj: TMenuItem;
begin
 mnItmUj := TMenuItem.Create(Self);
 mnItmUj.Caption := 'Új menüpont';
 mnItmFile.Add(mnItmUj);
end;

Ezzel kapcsolatban felsoroljuk, hogy milyen lehetőségeink

vannak, ha futási időben szeretnénk új menüpontokat berakni a

menübe:

• Berakhatjuk az új menüpontokat a fent említett módon

(hasonlóan az Add-hoz létezik Insert metódus is, amely

segítségével beszúrhatunk menüt máshova is, nem csak a

végére). A problémánk itt az új menüpont OnClick

eseményéhez tartozó eljárás megadásánál lehet.

• Létrehozunk több menüt (több MainMenu komponenst) és a

futási időben ezeket cserélgetjük (a Form Menu

tulajdonságának segítségével).

• Létrehozunk egy „nagy” menüt, melybe mindent belerakunk

és a menüpontok Visible tulajdonságainak segítségével

állítgatjuk, hogy melyek legyenek láthatók.

 103

14.2. Lokális (popup) menü – PopupMenu

Manapság már szinte nem létezik olyan alkalmazás, amely ne

tartalmazna lokális (popup) menüt. Ezek a menük általában a jobb

egérgombbal kattintáskor jelennek meg. Az popup menük varázsa

abban rejlik, hogy pontosan azokat a menüpontokat tartalmazza,

amelyre az adott pillanatban szükségünk lehet (az aktuális

komponenshez vonatkozik).

A Delphi-ben popup menüt a PopupMenu komponens

segítségével hozhatunk létre. Az ilyen menü létrehozása nagyon

hasonlít a MainMenu létrehozásához, ezért itt ezt nem részletezzük.

Amivel foglalkozni fogunk, az az, hogy hogyan lehet

bebiztosítani, hogy mindig a megfelelő popup menü jelenjen meg. A

megjelenítendő popup menüt a form-on levő komponensekhez tudjuk

külön-külön beállítani, mégpedig a komponensek PopupMenu

tulajdonságával (egy alkalmazásban természetesen több PopupMenu-

nk is lehet).

A PopupMenu a MainMenu-hoz képest egy új tulajdonsággal,

egy új metódussal és egy új eseménnyel rendelkezik. Az új

tulajdonsága az AutoPopup. Ha ennek értéke igaz (true), akkor a menü

automatikusan megjelenik a komponensre kattintáskor a jobb

egérgombbal, ahogy azt megszoktuk más programokban. Ha a

tulajdonság értéke hamis (false), akkor a menü nem jelenik meg

automatikusan, hanem azt a programkódban a Popup metódus

segítségével jeleníthetjük meg. A PopupMenu komponens új eseménye

az OnPopup. Ez az esemény pontosan az előtt következik be, mielőtt

megjelenne a popup menü. Itt tehát még letesztelhetünk valamilyen

beállításokat, majd azok szerint beállíthatjuk a menüpontokat.

 104

15. Objektum orientált programozás

Ez a programozási stílus különálló objektumokat használ,

melyek tartalmazzák (magukban zárják) az adataikat és a

programkódjaikat is. Ezek az objektumok az alkalmazás építőelemei. Az

objektumok használata lehetővé teszi az egyszerűbb beavatkozást a

programkódba. Továbbá mivel az adatokat és a programkódot is együtt

tartalmazza az objektum, ezért a hibák eltávolítása és az objektumok

tulajdonságainak változtatása minimális hatással van a többi

objektumra.

Egy objektumnak négy jellemző tulajdonsága van:

• Adat és kód kombinációja: Az objektum egyik alkotóelem

az adat (vagy adatszerkezet), a másik a kód. A kettőnek

elválaszthatatlan egészén értjük az objektumot.

• Öröklés: Lehetőségünk van új objektumok létrehozására

létező objektumokból. Az új objektum a létező objektum

összes mezőjét (adat) és metódusát (kód) örökli, de

rendelkezhet további adatmezőkkel és metódusokkal is.

• Polimorfizmus: Az utód örökölt metódusait a régi helyett új

utasítás sorozattal láthatjuk el. Tehát ugyanolyan nevű

function-t vagy procedure-t deklarálhatunk, amilyen az

ősben szerepel (azért, hogy felülírjuk az régit).

• Zártság: A polimorfizmus megengedi ugyanazt a metódust

„kicserélni” egy új metódusra. Ezután a zártság (tehát hogy

mennyire zárt az osztály) két szálon futhat tovább. Az egyik

 105

szál – az öröklésre vonatkoztatva – a statikus, a másik a

virtuális.

A statikus metódusok az örökléskor csupán kicserélik az

előd metódusát újra, nincs hatással az objektum más

részeire – így nem változik meg teljesen annak

tulajdonsága. Gondoljunk itt pl. az objektum más részében

elhelyezkedő, esetleg őt meghívó más metódusokra, akik

nem az újat, hanem a régit fogják meghívni, a statikus

megoldás következménye képen.

A virtuális metódusok segítségével lehet megoldani az

öröklés folyamaton keresztül a sokoldalúságot. Ez azt

jelenti, hogy nem csak a régi metódust cseréli ki az újra,

hanem az egész objektumot „átnézve” a régi metódusra

mutató összes hivatkozást átírja az új metódusra mutatóvá.

Ezáltal megváltozik az egész objektum tulajdonsága, és az

öröklés folyamatra nézve sokoldalúvá válik.

Az objektum orientált programozás két legfontosabb

szakkifejezése az osztály és az objektum.

Az osztály egy adattípus, melyet úgy képzelhetünk el, mint

bizonyos objektumok sablonját (pl. autók), és amely meghatározza a

konkrét objektumok viselkedését. Az osztály tartalmazhat valamilyen

adatokat (adatmezők) és metódusokat (eljárások, függvények). Az

osztálynak jellemeznie kéne a viselkedését és a tulajdonságait több

hasonló objektumnak (pl. különféle autótípusoknak).

Az objektum az osztály egy konkrét előfordulása (pl. az autó

egy konkrét, fizikailag létező példánya). Az objektum a program

futásakor memóriát foglal le.

 106

Az objektum és osztály közötti összefüggést úgy képzelhetjük

el, mint a változó és az adattípus közti összefüggést.

Ahhoz, hogy mindent jobban megértsünk, létrehozunk egy autó

osztályt, melynek következő mezői lesznek:

• típusa – az autó típusa – szöveg típusú;

• gyártási éve – egész szám típusú;

• benzin – a tartályban levő benzin mennyisége – egész
szám típusú;

• kapacitás – a tartály űrtartalma – egész szám típusú.

Az osztálynak a következő metódusai lesznek:

• információk kiírása – kiírja az összes adatmezőt;

• tankolj – a megadott mennyiségű benzinnel feltölti a tartályt.

Ha a megadott mennyiség nem fér a tartályba, feltölti a

maximumra, ami még belefér és hamis (false) értéket ad

vissza.

Hozzunk létre a Delhi-ben egy új alkalmazást, melynek ablakán

kezdetben egyetlen gomb legyen. 028

Írjuk be a következő kódot a modulunk interface részébe:

type
 TAuto = class
 Tipus: String;
 GyartasiEv, Benzin, Kapacitas: Integer;
 procedure InfoKiir;
 function Tankolj(Mennyit: Integer): Boolean;
 end;

Ahhoz, hogy ezzel az osztállyal tudjunk dolgozni, meg kell

adnunk a metódusok (procedure, function) programkódját. Ezt az

implementation részben adjuk meg. Továbbá ahhoz, hogy a kompilátor

 107

tudja melyik osztályhoz tartoznak ezek a metódusok, a metódus elé

ponttal elválasztva megadjuk az osztály nevét:

procedure TAuto.InfoKiir;
begin
 ShowMessage(Format('%s, %d: %d (%d).',
 [Tipus, GyartasiEv, Benzin, Kapacitas]));
end;

function TAuto.Tankolj(Mennyit: Integer):

Boolean;
begin
 Result := (Benzin + Mennyit) <= Kapacitas;
 Benzin := Min(Kapacitas, (Benzin + Mennyit));
end;

A Result változót használhatjuk a Delhi-ben a függvény

értékének visszaadására (a Delphi-ben nem szokták használni a

klasszikus „pascalos” felírást: funkcio_neve := visszaadási_érték).

A Min függvény (argumentumokban megadott számok közül a

kisebbet adja vissza) a Math unitban található, ezért használatához ki

kell egészítenünk a modulunk uses részét ezzel a unittal.

Most deklarálunk egy TAuto osztály típusú változót és

megmutatjuk, hogyan hívhatjuk meg a metódusait, hogyan

dolgozhatunk a változóval. Az alábbi kódot az implementation részben

bármilyen eljárásba vagy függvénybe beletehetjük. Mi például a

nyomógomb OnClick eseményének kezelését megvalósító eljárásba

tesszük bele:

procedure TForm1.Button1Click(Sender: TObject);
var
 EnAutom: TAuto;
begin // (A)
 EnAutom.Tipus := 'Skoda'; // (B)
 EnAutom.GyartasiEv := 1950;
 EnAutom.Benzin := 0;
 EnAutom.Kapacitas := 5;

 108

 EnAutom.InfoKiir;
 if not EnAutom.Tankolj(2) then
 ShowMessage('Ne vidd túlzásba a

tankolást!');
 EnAutom.InfoKiir;
end;

Ha most elmentjük és lefuttatjuk az alkalmazásunkat, első

pillanatban minden működik mindaddig, amíg nem nyomjuk meg a

nyomógombot. Ekkor hiba (kivétel) következik be. Hogy miért? A hiba

elmagyarázása egy kicsit bonyolult és összefügg az objektum orientált

modell alapgondolatával. Kell valamit mondanunk az objektumok

létrehozásáról. Az alábbi néhány sor kulcsfontosságú az objektum

orientált programozás megértéséhez!

Az objektum orientált modell alapgondolata abban rejlik, hogy

az osztály típusú változó (most nem az objektumról beszélünk, csak a

változóról), amely a fenti példában az EnAutom, nem tartalmazza az

objektum „értékét”. Nem tartalmazza sem az auto objektumot sem az

auto mezőit. Csupán egy hivatkozást (mutatót) tartalmaz a memóriának

arra a helyére, ahol az objektum fizikailag megtalálható. Ha a változót

úgy hozzuk létre, ahogy az a fenti példában tettük (a var szócska

segítségével), akkor nem hozzuk létre az objektum fizikai

reprezentációját (nem hozzuk létre azt a helyet a memóriában, ahová az

objektumot eltehetjük), hanem csak egy hivatkozást az objektumra (a

memóriában csak azt a helyet hozzuk létre, ahová a hivatkozást

tehetjük el)! Magát az objektumot nekünk kell létrehoznunk a Create

metódusának segítségével, melyet konstruktor-nak neveznek (ez az

eljárás szolgál a memória lefoglalására és az objektum inicializálására).

A megoldás tehát az, hogy az (A) és (B) betűvel jelölt sorok

közé az előző eljárásban beszúrjuk a konstruktor meghívását:

 …

 109

begin // (A)
 EnAutom := TAuto.Create;
 EnAutom.Tipus := 'Skoda'; // (B)
…

Honnan lett az osztályunknak Create konstruktora? Ez

valójában a TObject konstruktora, amelytől az összes többi osztály

(tehát ez is) örökli.

Miután az objektumot létrehoztuk és használtuk, meg is kell

szüntetnünk a végén. Ezt a Free metódus segítségével tehetjük meg:

…
 EnAutom.InfoKiir;
 EnAutom.Free;
end;

15.1. Konstruktor

A Create metódust a memória lefoglalása végett hívtuk meg.

Gyakran azonban az objektumot inicializálni is kell. Általában ezzel a

céllal teszünk az osztályunkba konstruktort. Használhatjuk a Create

metódus megváltoztatott verzióját, vagy definiálhatunk egy teljesen új

konstruktort is. Nem ajánlatos azonban a konstruktort másként

elnevezni, mint Create.

A konstruktor egy specifikus eljárás, mivel a Delphi maga

foglalja le annak az objektumnak a memóriát, melyen a konstruktort

meghívjuk. A konstruktor tehát megoldja helyettünk a memória

lefoglalással kapcsolatos problémákat. A konstruktort a constructor

kulcsszó segítségével deklarálhatjuk. Tegyünk tehát konstruktort a

TAuto osztályba:

type
 TAuto = class

 110

 Tipus: String;
 GyartasiEv, Benzin, Kapacitas: Integer;
 constructor Create(TTipus: String;
 GGyartasiEv, BBenzin, KKapacitas: Integer);
 procedure InfoKiir;
 function Tankolj(Mennyit: Integer): Boolean;
 end;

Meg kell adnunk a konstruktorhoz tartozó programkódot is. Ezt

bárhova beírhatjuk a modulunk implementation részébe akár két eljárás

közé is, de ajánlott első eljárásként feltüntetni rögtön az implementation

után. Ha helyesen akarunk eljárni, akkor a konstruktorban mindig

először meg kell hívnunk az ősének a konstruktorát (inherited Create;)

és utána feltüntetnünk a saját utasításainkat. A TObject-től közvetlenül

származó osztályban az ős konstruktorának hívása nem szükséges, de

ennek ellenére jó és formálisan is helyes, ha ott van.

constructor TAuto.Create(TTipus: String;
 GGyartasiEv, BBenzin, KKapacitas: Integer);
begin
 inherited Create;
 Tipus := TTipus;
 GyartasiEv := GGyartasiEv;
 Benzin := BBenzin;
 Kapacitas := KKapacitas;
end;

A Button1Click eljárásunk, melyben az EnAutom objektummal

dolgozunk, most így fog kinézni:

procedure TForm1.Button1Click(Sender: TObject);
var
 EnAutom: TAuto;
begin
 EnAutom := TAuto.Create('Skoda', 1950, 0, 5);
 EnAutom.InfoKiir;
 if not EnAutom.Tankolj(2) then
 ShowMessage('Ne vidd túlzásba a

 tankolást!');
 EnAutom.InfoKiir;

 111

 EnAutom.Free;
end;

15.2. Destruktor, free metódus

A destruktor egyszerűen fogalmazva a konstruktor ellentettje. A

destruktor neve általában mindig Destroy. A destruktor feladata az

objektum megszüntetése, a lefoglalt memória felszabadítása.

Ez előző eljárásban már találkoztunk egy metódussal, amely a

destruktort hívja meg (EnAutom.Free). Ez a Free metódus leelenőrzi,

hogy az adott objektum létezik-e (nem NIL-re mutat-e a mutató), majd

meghívja az objektum destruktorát.

15.3. Hozzáférés az adatokhoz

Az osztály elméletileg bármennyi adatot és metódust

tartalmazhat. A helyesen megalkotott osztály adatainak rejtve kéne

maradnia az osztályon belül. Az a jó, ha ezekhez az adatokhoz csak az

osztály metódusainak segítségével lehet hozzáférni. Nem ajánlatos

hogy bárki tudjon manipulálni az osztály adataival. Egyik alapelve az

objektum orientált programozásnak, hogy „mindenki a saját adataiért a

felelős”.

Az optimális hozzáférés tehát a következő: „kívülről” nem lehet

az adatokhoz közvetlenül hozzáférni, de rendelkezésre állnak azok a

metódusok, melyek ezt a hozzáférést (olvasást, írást) bebiztosítják. Így

be van biztosítva az autorizált hozzáférés az adatokhoz.

Az Objekt Pascal-ban ezt a következő hozzáférési kulcsszavak

használatával érhetjük el:

 112

• public – ebben a részben elhelyezett adatmezők és

metódusok az objektumon kívülről is, bárhonnan elérhetők,

ahol maga az objektum típus is „látható”.

• private – az adatmezők és metódusok elérése csak az

objektum-osztály „belsejére” korlátozott. Az itt felsorolt

adatmezők és metódusok kívülről nem érhetők el..

• protected – kizárólag az objektumon „belülről”, azaz csak

magában az objektum típusban ill. annak leszármazottaiban

is, azok metódusaiban is elérhetők.

• published – az itt szereplő adatmezők és metódusok nem

csak a program futásakor, de az alkalmazás létrehozásakor

is elérhetők. Az alkalmazás szemszögéből hasonlóan

bárhonnan látható, mint a public részben szereplő

adatmezők és metódusok.

Ahhoz, hogy az objektumokat megfelelően tudjuk használni és

programunk is áttekinthetőbb legyen, az osztályok definícióját és

metódusainak implementációját ajánlott mindig külön unit-ban tárolni.

Így biztosítva van az adatokhoz való megfelelő hozzáférés is, ugyanis

abban a unitban, ahol az osztályt definiáljuk bármelyik adatmezőt és

metódus elérhető az objektumon kívülről is (még a private is), de a többi

unitban már csak azok, amely engedélyezve vannak a fenti négy

kulcsszó segítségével úgy, ahogy azt leírtuk.

Új unitot a File – New – Unit - Delphi for Win32 menüpont

segítségével hozhatunk létre. Ne felejstük el a programunk uses

részébe beírni ennek az új unitnak a nevét.

Hozzunk létre tehát egy új unitot, adjunk neki a mi

alkalmazásunkban AutoUnit nevet és mentsük el ezen a néven. Ebbe

 113

rakjuk át a TAuto osztály definícióját és az osztály metódusainak

implementációját. Az első (eredeti) unit uses részét egészítsük ki az

AutoUnit modullal:

uses Windows, Messages, …, AutoUnit;

Az AutoUnit-ot pedig egészítsük ki a

uses Dialogs, SysUtils, Math;

sorral. Ez utóbbira azért van szükség, mert a Dialogs unitban található a

ShowMessage eljárás, a SysUtils-ban a Format függvény és a Math

unitban a Min függvény, amelyeket használunk az osztályunk

metódusaiban.

Ezentúl a saját osztályaink definícióit és a hozzájuk tartozó

metódusok implementációit mindig az AutoUnit modulba írjuk majd. A

másik modulban marad a TForm1 osztály definíciója és a form-on

található komponensek eseményeihez tartozó eljárások (a mi

esetünkben egyenlőre csak a Button1 Onclick eseményét kezelő

eljárás).

Megmutatjuk, hogyan lehet bebiztosítani az autorizált

hozzáférést a mi TAuto osztályunkon:

type
 TAuto = class
 protected
 Tipus: String;
 GyartasiEv, Benzin, Kapacitas: Integer;
 public
 constructor Create(TTipus: String;
 GGyartasiEv, BBenzin, KKapacitas: Integer);
 procedure InfoKiir;
 function Tankolj(Mennyit: Integer): Boolean;
 end;

 114

15.4. Öröklés

Az öröklés az objektum orientált programozás tulajdonsága,

melyet kihasználhatunk, ha egy új osztályt szeretnénk létrehozni egy

létező (kész) osztály mintája alapján, de az új osztályt további

adatmezőkkel és metódusokkal is el szeretnénk látni.

Példaként hozzunk létre egy teherautó osztályt az auto osztály

segítségével (az TAuto osztályból való örökléssel). A teherautó

osztálynak lesz egy plusz mezője: a teherbírása, és természetesen lesz

saját konstruktora. Az InfoKiir metódus a teherautó teherbírását is ki

fogja írni.

Type
 TTeherauto = class(TAuto)
 private
 Teherbiras: Integer;
 public
 constructor Create(TTipus: String;
 GGyartasiEv, BBenzin, KKapacitas,
 TTeherbiras: Integer);
 procedure InfoKiir;
 end;

A megváltozattott eljárások programkódjai:

constructor TTeherauto.Create(TTipus: String;
 GGyartasiEv, BBenzin, KKapacitas,
 TTeherbiras: Integer);
begin
 inherited Create(TTipus,

GGyartasiEv, BBenzin, KKapacitas);
 Teherbiras := TTeherbiras;
end;

procedure TTeherauto.InfoKiir;
begin
 ShowMessage(
 Format('%s, %d: %d (%d). Teherbiras = %d',
 [Tipus, GyartasiEv, Benzin, Kapacitas,

 115

Teherbiras]));
end;

Így dolgozhatunk az új osztállyal:

procedure TForm1.Button2Click(Sender: TObject);
var
 EnTeherautom: TTeherauto;
begin
 EnTeherautom := TTeherauto.Create('Avia',

 1980, 20, 200, 10);
 EnTeherautom.InfoKiir;
 if not EnTeherautom.Tankolj(2) then
 ShowMessage('Ne vidd túlzásba a

 tankolást!');
 EnTeherautom.InfoKiir;
 EnTeherautom.Free;
end;

Megjegyzés: az utód osztály helyett bármikor használhatjuk az

ősének az osztályát. Fordított eset nem lehetséges. Például:

EnAutom := EnTeherautom; // lehet

EnTeherautom := EnAutom; // NEM lehet, hiba!!!

15.5. Polimorfizmus, virtuális és absztrakt
metódusok

A Pascal függvények és eljárások általában statikus kötődésen

alapulnak. Ez azt jelenti, hogy a metódus hívása már a fordítónál (és

linkernél) „meg van oldva”. Az összes metódus a fenti példákban

statikus kötődésen alapul. Az objektum orientált programozási nyelv

azonban más, dinamikus kötődést is lehetővé tesz.

Az ilyen hozzáférés előnye a polimorfizmus néven ismert.

Tegyük fel, hogy a mi két osztályunk (TAuto, TTeherauto) a kötődést

dinamikusan definiálja. Ekkor ezt a metódust használhatjuk egy

 116

általános változónál (mint pl. az EnAutom), amely a program futása

során a két osztály közül bármelyiknek az objektumára hivatkozhat. Az,

hogy a két ugyanolyan nevű metódus közül melyik osztály metódusa

lesz meghívva, mindig a program futása alatt dől el a konkrét helyzettől

függően (pontosabban attól függően, hogy az EnAutom éppen melyik

osztály objektumára hivatkozik). Statikus kötődés esetén mindig a

TAuto metódusa lett volna meghívva, mivel az EnAutom TAuto típusú.

A dinamikus kötődést a virtual és override kulcsszavak

használatával definiálhatunk:

type
 TAuto = class
 …
 procedure InfoKiir; virtual;
 …
end;

Type
 TTeherauto = class(TAuto)
 …
 procedure InfoKiir; override;
 …
 end;

Az abstract kulcsszó segítségével olyan metódusokat

deklarálhatunk, melyek csak az utódokban lesznek definiálva.

Gyakorlatilag ebből következik, hogy az osztályban nem kell leírni

(definiálni) az absztrakt metódus programkódját (testét).

type
 TAuto = class
 …
 procedure EvValtoztatasa; virtual; abstract;
 …
 end;

 117

16. Az osztályok hierarchiája, VCL

Az összes komponens a vizuális komponenskönyvtárban

(Visual Component Library, VCL) van összegyűjtve.

A delphi szíve az osztályok hierarchiája. Minden osztály a

rendszerben a TObject típusú osztály utódja, tehát az egész

hierarchiának egyetlen gyökere van. Ezzel meg van engedve a TObject

osztályt használni bármilyen más osztály helyett.

A komponensek használatakor valójában az osztályok

hierarchiájának a „leveleiből” hozunk létre konkrét objektumokat. Az

Object Inspector és az elempaletta lehetőséget adnak a VCL

komponenseinek elhelyezésére a formunkon, majd a komponensek

tulajdonságainak változtatására a nélkül, hogy programkódot kellene

írnunk.

Megjegyzés: Például az eseményekre reagáló metódusok

általában tartalmaznak egy TObject típusú Sender paramétert. A fent

említett tények miatt ez a paraméter a VCL bármelyik osztályának

eleme lehet, mivel minden osztály a TObject osztályból van levezetve. A

TObject osztály egy absztrakt osztály, melynek metódusai az osztályok

alap viselkedését határozzák meg, amilyen például az objektum

létrehozása, megszüntetése, stb.

Hogy jobban megértsük az osztály és objektum közti

különbséget, vegyünk rá egy példát:

var
 Valami: TValami; // TValami – osztály
begin
 Valami := TValami.Create;
 // Valami – újonnan létrehozott objektum
 ... munka az objektummal ...
 // itt dolgozhatunk a Valami-vel

 118

 Valami.Free; // objektum megszüntetése
end;

Ezzel a módszerrel komponenseket is adhatunk a

programunkhoz a program futása alatt. Például a form bármelyik

metódusában egy új nyomógombot a következő módon hozhatunk létre:

var
 btnUj: TButton;
begin
 btnUj := TButton.Create(self);
 btnUj.Parent := self; // self = form1-ünk
 btnUj.Left := 100;
 btnUj.Top := 200;
 btnUj.Visible := true;
end;

A VCL (és a Delphi) nagy előnye, hogy a komponensek

használatához nem kell ismernünk az osztályok részletes hierarchiáját,

elég, ha ismerjük az egyes komponenseket (a hierarchiában a „fa

leveit”).

17. Billentyűzet, egér

Ebben a fejezetben a két legfontosabb bemeneti eszközre – a

billentyűzetre és az egérre fogunk összpontosítani.

17.1. Az egér

Az egér szempontjából az egyik leggyakrabban használt

esemény az OnClick, amely szinte minden komponensnél

megtalálható. Ez az esemény pontosabban akkor következik be, ha a

 119

felhasználó felengedi az egérgombot az adott komponens fölött. Az

OnClick esemény azonban máskor is bekövetkezik:

• ha a felhasználó a listában a billentyűzet (nyilak)

segítségével kiválasztja az elemet,

• ha a felhasználó a szóközt nyomja meg és az aktív

komponens a CheckBox vagy a Button,

• ha a felhasználó megnyomja az Enter billentyűt és az aktív

komponens a Button, vagy az aktív ablaknak van „default

button”-ja (a nyomógomb Default tulajdonságával lehet

beállítani)

• a felhasználó megnyomja az Esc billentyűt és az aktív

ablaknak van „cancel button”-ja (a nyomógomb Cancel

tulajdonságával állítható be)

Az ablak (form) esetében az OnClick akkor következik be, ha a

felhasználó az ablak üres részére klikkel, ahol nincs egyetlen

komponens sem, vagy nem elérhető komponensre (melynek Enabled

tulajdonsága false).

Ehhez hasonló az OnDblClick esemény, amely

duplakattintásnál következik be.

Továbbá rendelkezésünkre áll még az OnMouseDown,

OnMouseUp és az OnMouseMove események. Ezek akkor

következnek be, amikor a felhasználó lenyomja az egérgombot,

felengedi az egérgombot, illetve mozgatja az egérkurzort. A három

esemény eljárásainak paraméterei hasonlóak (csak az OnMouseMove

érthető okokból nem tartalmazza a lenyomott egérgombot megadó

paraméterét). Nézzük milyen paraméterei vannak az eljárásoknak

(szemléltetjük az OnMouseDown eljáráson):

 120

Procedure TForm1.FormMouseDown(Sender: TObject;
 Button: TMouseButton; Shift: TShiftState;
 X, Y: Integer);

A Sender paraméter azt a komponenst jelöli, amelyen

bekövetkezett az esemény.

A Button paraméter megadja, melyik egérgomb volt lenyomva

(melyik egérgomb lenyomásával következett be az esemény).

Lehetséges értékei: mbLeft (bal egérgomb), mbRight (jobb egérgomb),

mbMiddle (középső egérgomb).

A Shift paraméter megadja némely gombok állapotát az

esemény bekövetkezésekor. Továbbá az egér saját gombjainak az

állapotát is jelzi. Ez a paraméter egy halmaz, mivel egyszerre több

értéket is tartalmazhat. Lehetséges értékei: ssShift (Shift billentyű le volt

nyomva), ssAlt (Alt billentyű), ssCtrl (Ctrl billentyű), ssLeft (bal

egérgomb), ssRight (jobb egérgomb), ssMiddle (középső egérgomb),

ssDouble (duplakattintás következett be).

Az X, Y paraméterek az egérkurzor koordinátáit adják meg azon

a komponensen belül, amelyen az esemény bekövetkezett. A

koordináták képpontokban (pixelekben) vannak megadva a komponens

bal felső sarkához viszonyítva.

Rendelkezésünkre állnak még az OnMouseWheel,

OnMouseWheelDown és az OnMouseWheelUp események, melyek

segítségével az egér görgetőgombjával dolgozhatunk. Az első esemény

akkor következik be, ha a görgetőt bármelyik irányba görgetjük, a

második ha lefelé, a harmadik ha felfelé görgetjük. Az események

eljárásaiban a WheelDelta paraméterből megtudhatjuk, mennyivel

görgettük a görgőt. A Shift paraméter hasonló mint az előző

 121

eseményeknél, a MousePos paraméter pedig megadja az egér

kurzorának a koordinátáit.

Ha ezek az események és paramétereik nem elég nekünk

valamilyen művelet elvégzéséhez, akkor használhatjuk a TMouse

osztályt is, mely tartalmaz további információkat is az egérről.

Ha ki szeretnénk használnia TMouse osztályt, elég használnunk

a Mouse globális változót. Ennek a változónak van néhány

tulajdonsága, melyekből minden fontosat megtudhatunk az egérről.

Ezek közül a legfontosabb a MousePresent, melynek értéke

igaz (true), ha van egér a rendszerben (be van telepítve). A többi

tulajdonságból megemlítjük még a CursorPos-t (egér koordinátái a

képernyőhöz viszonyítva), WheelPresent-et (van-e görgetője az

egérnek) és a WheelScrollLines-t (sorok száma, amennyivel a szöveg

elmozduljon a görgetésnél).

17.2. Billentyűzet

A billentyűzettel való munka során leggyakrabban az

OnKeyDown, OnKeyUp és OnKeyPress eseményeket használjuk.

Az OnKeyPress a billentyű megnyomásakor következik be. Az

esemény kezelésében rendelkezésünkre áll a Key paraméter, amely

Char típusú és a lenyomott billentyű ASCII kódját tartalmazza. Azok a

billentyűk, melyeknek nincs ASCII kódjuk (pl. Shift, Ctrl, F1, …) nem

generálnak OnKeyPress eseményt. Tehát pl. a Shift+A megnyomásakor

egyetlen OnKeyPress esemény következik be.

Ha azokat a billentyűket szeretnénk figyelni, melyeknek nincs

ASCII kódjuk, akkor az OnKeyDown ill. OnKeyUp eseményeket kell

 122

használnunk. Az első akkor következik be, ha a felhasználó lenyom egy

billentyűt, a második amikor felengedi. Mindkét esemény kezelésének

eljárásában van Key paraméter, amely a lenyomott billentyű kódját

tartalmazza. Ez itt egy virtuális billentyűkód, pl. VK_Control (Ctrl),

VK_Back (Backspace), stb. Továbbá használhatjuk az eljárás Shift

paraméterét is, amely megadja, hogy a Shift, Ctrl, Alt gombok közül

melyik választógomb volt lenyomva az esemény bekövetkezésekor.

17.3. Példaprogramok az egér és a billentyűzet
használatára

Az egér melyik nyomógombjával volt kattintva? 029

Az alábbi példa bemutatja az OnMouseDown esemény

használatát. Minden egérkattintásnál a form-ra (ablakra) kiírja, melyik

egérgombbal történt a kattintás.

Procedure TForm1.FormMouseDown(Sender: TObject;
Button: TMouseButton; Shift: TShiftState;
X, Y: Integer);

begin
 case Button of
 mbLeft: ShowMessage(’Bal egérgomb.’);
 mbRight: ShowMessage(’Jobb egérgomb.’);
 mbMiddle: ShowMessage(’Középső egérgomb.’);
 end;
end;

Meg volt nyomva a Shift a dupla egérkattintásnál? 030

 123

Az alábbi példában az OnMouseDown esemény segítségével

megállapítjuk, hogy meg volt-e nyomva a Shift billentyű, amikor az

egérrel duplán kattintottunk a form-on.

Procedure TForm1.FormMouseDown(Sender: TObject;
 Button: TMouseButton; Shift: TShiftState;
 X, Y: Integer);
begin
 if (ssShift in Shift) and (ssDouble in Shift) then
 ShowMessage(’Shift + dupla kattintás’);
end;

Az egérkurzor koordinátáinak kiírása, ha kattintunk. 031

Az OnMouseDown esemény segítségével kiírjuk az ablak azon

pontjának koordinátáit, ahová az egérrel kattintottunk.

Procedure TForm1.FormMouseDown(Sender: TObject;
 Button: TMouseButton; Shift: TShiftState;
 X, Y: Integer);
begin
 ShowMessage(’Koordináták: X=’ + IntToStr(X) +

 ’, Y=’ + IntToStr(Y));
end;

 Koordináták kiírása a képernyőhöz viszonyítva. 032

 Az előző példában a koordinátákat az ablakhoz viszonyítva írtuk

ki. Ha az egész képernyőhöz viszonyítva szeretnénk megtudni a

koordinátákat, akkor erre a ClientToScreen metódust használhatjuk.

 124

Procedure TForm1.FormMouseDown(Sender: TObject;
 Button: TMouseButton; Shift: TShiftState;
 X, Y: Integer);
var
 Pont: TPoint;
begin
 Pont := ClientToScreen(Point(X,Y));
 ShowMessage(’Koordináták: X=’ + IntToStr(Pont.X) +

 ’, Y=’ + IntToStr(Pont.Y));
end;

 Van-e egér a rendszerben? Van-e görgetőgombja? 033

 Ahhoz, hogy megtudjuk van-e egér telepítve az operációs

rendszerben, a globális Mouse változót fogjuk használni. Ha van egér,

akkor hasonlóan megállapítjuk van-e görgetőgombja.

Procedure TForm1.FormCreate(Sender: TObject);
begin
 if not Mouse.MousePresent then
 begin
 MessageDlg(’Hiba: Nincs egér. Az alkalmazás
 leáll.’, mtError, [mbOk], 0);
 Application.Terminate;
 end
 else
 if Mouse.WheelPresent then
 MessageDlg(’Info: az egérnek van görgetője.’,
 mtInformation, [mbOk], 0);
end;

 Billentyűzetről bemenet kódolása. 034

 Az alábbi példa szemlélteti a billentyűzettel való munkát. Az

alkalmazás egy beviteli szövegdobozt tartalmaz, ahová a felhasználó

megadhat valamilyen szöveget. A szöveg azonban nem jelenik meg úgy

 125

ahogy azt a felhasználó megadja, hanem „elkódolt” formában íródik a

szövegdobozba. A nyomógomb megnyomásával a szöveg dekódolódik

olvaható formába. A kódolás a mi példánkban úgy fog történni, hogy

eggyel nagyobb ASCII kódú jelet írunk ki. A dekódolás ennek ellentettje

lesz.

procedure TForm1.Edit1KeyPress(Sender: TObject;
var Key: Char);

begin
 Key := Chr(Ord(Key)+1);
end;

procedure TForm1.Button1Click(Sender: TObject);
var
 ret: String;
 i: Integer;
begin
 ret := Edit1.Text;
 for i := 1 to Length(ret) do
 ret[i] := Chr(Ord(ret[i])-1);
 Edit1.Text := ret;
end;

 126

17.4. Drag & Drop – fájlok tartalmának
megtekintése

A következő példa bemutatja, hogyan használhatjuk

alkalmazásunkban a drag and drop műveletet. 035

Az alkalmazásunk szöveges fájlok kiírását (megjelenítését)

fogja lehetővé tenni a drag-and-drop művelet segítségével. A

felhasználó a kiválasztott állományt meg tudja majd fogni a FileListBox

komponensben és áthúzni a Memo komponensbe, ahol a fájl tartalma

megjelenik. Az alkalmazás létrehozásához fogjuk használni a

DirectoryListBox, FileListBox, Memo és Label komponenseket. Kezelni

fogjuk a Form1: OnCreate, Memo1: OnDragOver, OnDragDrop és a

FileListBox: OnEndDrag eseményeit.

Figyelmeztetés: az OnStartDrag esemény minden egyes bal

egérgomb lenyomáskor bekövetkezik. Ebben a pillanatban van ugyanis

inicializálva a drag-and-drop művelet. A valódi indítása a műveletnek

azonban nem kell hogy azonnal bekövetkezzen, hanem bekövetkezhet

például csak az egér elmozdításánál bizonyos számú képponttal. Az

OnEndDrag esemény bekövetkezésekor tehát lehetséges, hogy a drag-

and-drop művelet egyáltalán nem is volt elindítva (csak inicializálva volt

a bal egérgomb megnyomásakor). Azt, hogy a művelet el volt-e indítva

(pontosabban hogy fut-e), megtudhatjuk a Mouse.IsDragging globális

objektum változójából, melynek ebben az esetben true értéke lesz.

Ahhoz, hogy a DirectoryListBox komponensben a mappa

változtatásakor a FileListBox komponenst tartalma automatikusan

megváltozzon, be kell állítanunk a DirectoryListBox1.FileList

tulajdonásgát. Ennek a tulajdonságnak hivatkozást kell tartalmaznia

 127

FileListBox komponensünkre (ezt beállíthatjuk az Object Inspector-ban

is, mi a Form1 OnCreate eseményében állítjuk be).

Az egyes eseményekhez tartozó eljárásokat tartalmazó

programrész:

…
procedure TForm1.FormCreate(Sender: TObject);
begin
 DirectoryListBox1.FileList := FileListBox1;
 FileListBox1.DragMode := dmAutomatic;
 Mouse.DragImmediate := false;
end;

procedure TForm1.FileListBox1EndDrag(Sender,

Target: TObject; X, Y: Integer);
begin
 if Mouse.IsDragging then
 if (Target <> nil) then
 ShowMessage('Az állomány sikeresen át

lett húzva a komponensbe.')
 else
 ShowMessage('Az állományt nem sikerült
 áthúzni!');
end;

procedure TForm1.Memo1DragOver(Sender,

Source: TObject; X, Y: Integer;
State: TDragState; var Accept: Boolean);

begin
 Accept := Source is TFileListBox;
end;

procedure TForm1.Memo1DragDrop(Sender,

Source: TObject; X, Y: Integer);
begin
 if Source is TFileListBox then
 Memo1.Lines.LoadFromFile(FileListBox1.FileName);
end;
…

 128

Az ablak OnCreate eseményében beállítottuk a

Mouse.DragImmediate globális objektum tulajdonságát False-ra. Ezzel

elértük, hogy a drag-and-drop művelet nem indul el rögtön az egérgomb

lenyomása után, hanem csak akkor, ha az egérkurzor egy megadott

távolságot tesz meg. Ez a távolság alapértelmezett beállításban 5 pixel,

értékét a Mouse.DragThreshold tulajdonság segítségével

változtathatjuk meg.

A drag-and-drop operáció kezdete (inicializálása) abban a

pillanatban következik be, amikor a felhasználó lenyomja a bal

egérgombot a FileListBox komponensben. Ahhoz, hogy nekünk ezt ne

kelljen kezelni az OnMouseDown eseményben (a BeginDrag függvény

segítségével), beállítjuk a FileListBox DragMode tulajdonságát

dmAutomatic-ra már az ablak OnCreate eseményében.

Továbbá kezelve van a Memo komponens OnDragOver

eseménye. Ez az esemény akkor következik be, amikor a komponens

fölé húzunk valamilyen objektumot. Az esemény kezelésében az

Accept paraméter értékét állítjuk be True-ra, ha a húzás forrása egy

TFileListBox típusú objektum. Ezzel bebiztosítjuk, hogy a Memo

komponenst a belehúzott objektumot tudja fogadni (és hajlandó legyen

fogadni). Ez látszódik az egérkurzor alakján is.

A másik kezelt esemény a Memo komponens OnDragDrop

eseménye. Ez akkor következik be, amikor az objektumot elengedjük a

komponens fölött. Az esemény kezelésében megint meggyőződünk

róla, hogy a belehúzott objektum forrása egy TFileListBox típusú

objektum-e. Ha igen, a megadott állományt beolvassuk a Lines

tulajdonságba.

 129

Az utolsó eseményt csak bemutatás végett kezeljük a

programunkba. Ez az esemény a FileListBox OnEndDrag eseménye.

Ez az esemény akkor következik be, amikor a drag-and-drop művelet

befejeződik (akár sikeresen – az objektum fogadva volt, akár

sikertelenül – az objektum nem volt fogadva). Itt fontos a Target

paraméter, melynek értéke sikeres művelet esetén a célkomponenst

tartalmazza, sikertelen művelet esetén pedig az értéke nil.

18. Grafika, rajzolás, szöveg kiírása

A Delphi-ben van egy alapobjektum a rajzolásra – a vászon

(TCanvas osztály). Képzeljük el az ablakunkat (form) úgy, mint egy üres

területet, amelyen vászon van. Erre a vászonra (Canvas) rajzolhatunk,

hasonlóan, mint ahogy a festőműveszek is rajzolnak a vászonra.

A canvas objektum sok grafikus komponens tulajdonsága a

Delphi-ben. Vászon van a form-on, de ugyanúgy megtalálható további

komponensekben is, mint pl. az Image-ben és a TBitmap osztályban.

Ne feledjük, hogy a vászon nem egy különálló komponens, hanem csak

komponensek tulajdonsága. A következő felsorolásból megismerhetjük

a vászon legfontosabb tulajdonságait:

• Brush – ecset. A Brush tulajdonság beállításával változik az

alakzatok kitöltésének színe és mintája. Az ecsetnek

vannak további tulajdonságai is: Bitmap (az ecset mintáját

definiáló bitkép), Color (szín) és Style (stílus).

• Font – betű. A Font tulajdonságnak is vannak

altulajdonságai: Color, Charset (karakterkészlet), Name

(betűtípus neve), Size (méret), Style (stílus), stb.

 130

• Pen – toll. A vászon tollának típusát adja meg.

Altulajdonságai: Color (szín), Style (stílus), Width

(vonalvastagság), Mode (toll rajzolási módja).

• PenPos – toll aktuális pozíciója. Ezt a tulajdonságot írni és

olvasni is lehet.

• Pixels – a pixelek színe. A tulajdonság értékét olvasni és

írni is lehet, így rajzolhatunk a vászonra pontonként.

18.1. Ecset stílusa

Az első program ebben a fejezetben bemutatja, hogyan lehet

a vászonra kirajzolni egyszerű geometriai alakzatot megadott kitöltési

stílussal. 036

Az egyes események kezelésének programkódja:

procedure TForm1.FormCreate(Sender: TObject);
begin
 RadioGroup1.Columns := 2;
 RadioGroup1.ItemIndex := 0;

 131

end;

procedure TForm1.FormPaint(Sender: TObject);
begin
 Canvas.Brush.Style :=

 TBrushStyle(RadioGroup1.ItemIndex);
 Canvas.Brush.Color := clRed;
 Canvas.RoundRect(10,10,100,100,10,10);
end;

procedure TForm1.RadioGroup1Click(Sender: TObject);
begin
 Repaint;
end;

Maga a kirajzolás az OnPaint eseményben történik. Ez az

esemény mindig akkor következik be, ha szükséges átrajzolni az

ablakot (pl. ha az ablak el volt takarva másik ablakkal, vagy alkalmazás

indításakor, stb.).

Miután a felhasználó rákattint valamelyik választógombra

(RadioGroup), kikényszerítjük az ablak átrajzolását a Repaint metódus

segítségével.

Az alkalmazásban beállítjuk a Canvas.Brush.Color és

a Canvas.Brush.Style tulajdonságok segítségével az ecsetet. Az ecset

stílusának beállításánál az ItemIndex aktuális értékét átalakítjuk

(áttipizáljuk) TbrushStyle típusra, így rögtön hozzárendelhetjuk

a Brush.Style tulajdonsághoz.

A négyzet kirajzolását a RoundRect (lekerekített sarkú

téglalap) metódus segítségével biztosítjuk be. Megpróbálhatunk más

alakzatokat is kirajzolni, pl. a Rectangle (téglalap), Pie (körszelet),

Polygon, Polyline, Chord, stb. segítségével.

 132

18.2. Bitmap beolvasása állományból

Megmutatjuk, hogyan olvashatunk be külső állományból egy

bitképet és jeleníthetjük meg az ecset segítségével. Az alkalmazás

beolvas egy bitképet a tapeta.bmp állományból, majd hozzárendeli az

ablak (form) ecsetéhez. Utánna ezzel az ecsettel (tehát a bitmap-pal)

kitöltjük az egész ablakot. Most nem lesz szükségünk semmilyen

komponensre. Minden programkódot a form OnPaint eseményének

kezelésébe írunk. 037

procedure TForm1.FormPaint(Sender: TObject);
var
 bmp: TBitmap;
begin
 bmp := TBitmap.Create;
 bmp.LoadFromFile('tapeta.bmp');
 Canvas.Brush.Bitmap := bmp;
 Canvas.FillRect(Rect(0,0,Width,Height));
 Canvas.Brush.Bitmap := nil;
 bmp.Free;
end;

A programban használt FillRect metódus a megadott téglalapot

kifesti az aktuális ecsettel.

18.3. Szöveg grafikus kiírása

A vászonra nem csak írhatunk, de rajzolhatunk is. A következő

alkalmazás egyrészt szemlélteti a szöveg kiírását grafikus módban,

másrészt megmutatja, hogyan dolgozhatunk a FontDialog

komponenssel (erről bővebben a későbbi fejezetekben lesz szó). Miután

 133

a felhasználó ennek a dialógusablaknak a segítségével választ

betűtípust, a kiválasztott betűtípussal kiírunk egy szöveget a form-ra. A

FontDialog komponensen kívül szükségünk lesz még egy Button

komponensre. Az alkalmazásban kezelni fogjuk a Button komponens

OnClick eseményét és a Form OnPaint eseményét. 038

 Az események eljárásaihoz tartozó programkódok:

procedure TForm1.Button1Click(Sender: TObject);
begin
 if FontDialog1.Execute then
 Canvas.Font.Assign(FontDialog1.Font);
 Repaint;
end;

procedure TForm1.FormPaint(Sender: TObject);
begin
 Canvas.TextOut(20,50,'Teszt szöveg');
end;

 134

A betűtípus kiválasztása után a vászon Font.Assign metódusát

használjuk, amely az egyik betűtípus összes atribútumát átmásolja a

másikba.

A betűtípus változtatásakor meghívjuk az ablak átrajzolására

szolgáló Repaint metódust.

Az OnPaint eseményben kiírjuk a szöveget a TextOut metódus

segítségével, melynek első két paramétere a szöveg koordinátáit

jelentik.

18.4. Egyszerű grafikus editor

Ennek az alkalmazásnak a segítségével egyszerűen

rajzolhatunk bitképeket, megváltoztathatjuk a vonal vastagságát és

színét, majd a munkák eredményét elmenthetjük fájlba. 039

Szükségünk lesz a következő komponensekre: 3 x Button,

ColorDialog, SavePictureDialog, Image, Lavel és UpDown.

A következő eseményeit fogjuk kezelni az egyes

komponenseknek: OnCreate (Form1), OnMouseDown (Image1),

OnMouseMove (Image1), OnClick (UpDown1, Button1, Button2,

Button3), OnResize (Form1).

 135

Az egyes eseményekhez tartozó programkód:

procedure TForm1.FormCreate(Sender: TObject);
begin
 Form1.DoubleBuffered := true;
 Image1.Canvas.Brush.Color := clWhite;
 Image1.Cursor := crCross;
 UpDown1.Position := 1;
 UpDown1.Min := 1;
 UpDown1.Max := 20;
 SavePictureDialog1.DefaultExt := 'bmp';
end;

procedure TForm1.Image1MouseMove(Sender: TObject;

Shift: TShiftState; X, Y: Integer);
begin
 if ssLeft in Shift then
 Image1.Canvas.LineTo(X,Y);
end;

procedure TForm1.Image1MouseDown(Sender: TObject;

Button: TMouseButton;
Shift: TShiftState; X, Y: Integer);

begin
 Image1.Canvas.MoveTo(X,Y);

 136

end;

procedure TForm1.UpDown1Click(Sender: TObject;

Button: TUDBtnType);
begin
 Image1.Canvas.Pen.Width := UpDown1.Position;
 Label1.Caption := 'Vonalvastagság: '

+ IntToStr(UpDown1.Position);
end;

procedure TForm1.Button1Click(Sender: TObject);
begin
 if ColorDialog1.Execute then
 Image1.Canvas.Pen.Color := ColorDialog1.Color;
end;

procedure TForm1.Button2Click(Sender: TObject);
begin
 Image1.Canvas.Brush.Color := clWhite;
 Image1.Canvas.FillRect(Rect(0,0,Image1.Width,

Image1.Height));
end;

procedure TForm1.Button3Click(Sender: TObject);
begin
 if SavePictureDialog1.Execute then
 try
 Image1.Picture.SaveToFile(

SavePictureDialog1.FileName);
 except
 ShowMessage('Hiba a kép mentésénél!');
 end;
end;

procedure TForm1.FormResize(Sender: TObject);
begin
 Image1.Picture.Bitmap.Width := Image1.Width;
 Image1.Picture.Bitmap.Height := Image1.Height;
end;

A toll vonalvastagságának beállításához az UpDown

komponenst használjuk (a Win32 kategóriából).

 137

A rajzolás a következő képpen megy végbe: az egérgomb

megnyomásakor a toll pozícióját azokra a koordinátákra állítjuk, ahol a

kattintás történt. Az egér mozgatásakor, ha a bal egérgomb lenyomva

van, húzunk vonalat az egér koordinátáig a toll előző pozíciójától (ezzel

a toll pozícióját is megváltoztatjuk az egér koordinátáira). Tehát a

OnMouseDown és OnMouseMove események együttműködését

használjuk. Itt fontos metódusok a MoveTo (toll pozícióját állítja be) és

a LineTo (toll mozgatása és egyben vonal rajzolása).

A vonal színének kiválasztásához a ColorDialog komponenst

használjuk. A szín kiválasztása után elég ennek a komponensnek a

Color tulajdonságát hozzárendelnünk a toll színéhez.

A kép mentéséhez a SavePictureDialog komponenst (fájlnév és

mentés helyének meghatározásához) és az Image.Picture.SaveToFile

metódusát használjuk.

18.5. Színátmenet létrehozása

Ebben a részben egy színetmenetet fogunk kirajzolni az

ablakunk vásznára. Ez a trükk jól jöhet a jövőben, ha például valamilyen

grafikus editort készítünk. 040

 138

Az alkalmazásban az ablak OnCreate, OnPaint és OnResize

eseményeihez írjuk meg a programkódot.

procedure TForm1.FormCreate(Sender: TObject);
begin
 DoubleBuffered := true;
end;

procedure TForm1.FormPaint(Sender: TObject);
var
 deltaR, deltaG, deltaB: Double;
 szinTol, szinIg: TColor;
 i: Integer;
begin
 // kezdeti beállítások

 szinTol := clRed;
 szinIg := clYellow;
 // egyes színösszetevők növekménye

 deltaR := (GetRValue(szinIg)-GetRValue(szinTol))
 / Width;

 deltaG := (GetGValue(szinIg)-GetGValue(szinTol))
 / Width;

 deltaB := (GetBValue(szinIg)-GetBValue(szinTol))
 / Width;

 // rajzolas

 for i:=0 to Width do
 begin
 Canvas.Brush.Color := RGB (
 Round(deltaR*i+GetRValue(szinTol)),
 Round(deltaG*i+GetGValue(szinTol)),
 Round(deltaB*i+GetBValue(szinTol)));
 Canvas.FillRect(Rect(i,0,i+1,Height));
 end;
end;

procedure TForm1.FormResize(Sender: TObject);
begin
 Repaint;
end;

 139

 A rajzolás előtt meghatároztuk mennyi az egyes

színösszetevőkben (R - piros, G - zöld, B - kék) a különbség a

szomszédos pontok között (deltaR, deltaG, deltaB).

 A szín változtatását és a kirajzolást egy ciklus segítségével

oldottuk meg. Az aktuális szín összetevőit úgy határoztuk meg, hogy a

kezdeti szín (szinTol) összetevőjéhöz hozzáadtuk a növekmény (deltaX)

és a sor elejétől számított képpontok (i) szorzatát. Az eredményt a

Round függvénnyel kikerekítettük egész számra.

 Végül az ablak átméretezésekor bekövetkező eseményhez

(OnResize) beírtuk az ablak átrajzolására szolgáló metódust (Repaint).

 Az ablak létrehozásánál beállítottuk a DoubleBuffered értékét

true-ra azért, hogy az átméretezésnél az átrajzolás ne villogjon.

18.6. Kép kirajzolása megadott koordinátákra

Ebben a programban megismerkedünk azzal, hogyan

rajzolhatunk ki egy képet egy Image komponens megadott részére.

Ezzel a módszerrel egy kis módosítás után könnyel létrehozhatunk egy

olyan rajzprogramot gyerekeknek, melyben pecsételgethetik a

kiválasztott képet a megadott helyre. 078

A programunkban használni fogunk két Image komponenst és

egy Button komponenst.

 140

 A nagyobb Image1 komponensre fogunk rajzolni, a másik,

Image2 komponens csupán a kép tárolására fog szolgálni. Ebbe, az

Image2 komponensbe töltsük be a Picture tulajdonság segítségével az

a képet, melyet akarunk majd az Image1-re kirajzolni. Továbbá állítsuk

be az Image2 komponenst Visible tulajdonságát false-ra, hogy a

program futásakor ne legyen látható, majd a Transparent tulajdonságát

true-ra, hogy a képunk háttere átlátszó legyen.

 A Button1 nyomógomb megnyomásakor egy véletlenszerű

helyre kirakjuk az Image1 komponensre az Image2-ben tárolt képet.

Erre a Canvas.Draw metódusát használjuk. Mivel véletlenszerű helyre

rajzoljuk ki, ezért a gomb újboli megnyomásakor mindig más helyre fog

kirajzolódni a képünk.

 Ne felejtsük még beállítani a Form OnCreate eseményében a

véletlenszám generátor inicializálását (randomize). Itt beállítjuk az

 141

Image1 komponens háttérszínét is sötétkékre az RGB függvény

segítségével.

 Az alkalmazásunkhoz tartozó programkód tehát így néz ki:

procedure TForm1.FormCreate(Sender: TObject);
begin
 Randomize;
 // Hattert kifestjuk sotetkekre

 Image1.Canvas.Brush.Color := RGB(0,0,50);
 Image1.Canvas.FillRect(

Rect(0,0,Image1.Width,Image1.Height));
end;

procedure TForm1.Button1Click(Sender: TObject);
var
 x,y: Integer;
begin
 // Kiszamitjuk, hova fogjuk kirajzolni a csillagot

 x := Random(Image1.Width)
- Image2.Picture.Graphic.Width div 2;

 y := Random(Image1.Height)
- Image2.Picture.Graphic.Height div 2;

 // Kirajzoljuk a csillagot az X, Y koordinatakra

 Image1.Canvas.Draw(x,y,Image2.Picture.Graphic);
end;

18.7. Animáció megjelenítése

A Delphi-ben nem csak statikus grafikát, de animációt is

megjeleníthetünk. Erre szolgál az Animate komponens (a Win32

kategóriából). Ennek segítségével nem csak AVI állományokat

játszhatunk le, de lehetőségünk van néhány rendszeranimáció

lejátszására is (pl. fájl törlésekor, áthelyezésekor megjelenő animációk).

 142

Hozzunk létre egy új alkamazást, helyezzünk el rá egy Animate

komponenst és két nyomógombot. A nyomógomvok segítségével

elindíthatjuk ill. megállíthatjuk majd az animációt. 041

 Az egyes eseményekhez tartozó programkód:

procedure TForm1.FormCreate(Sender: TObject);
begin
 Animate1.CommonAVI := aviRecycleFile;
end;

procedure TForm1.Button1Click(Sender: TObject);
begin
 Animate1.Active := true;
end;

procedure TForm1.Button2Click(Sender: TObject);
begin
 Animate1.Stop;
end;

 A CommonAVI tulajdonság segítségével választhatunk a

standard, előre definiált animációk közül. Az aviRecycleFile értéken

 143

kívül felvehet például aviFindFile, aviFindComputer, aviCopyFile, stb.

értékeket.

 Az Animate komponens segítségével AVI állományok is

lejátszhatók. Ebben az esetben az álloányt az útvonallal együtt a

FileName tulajdonságban kell megadni.

19. Hibák a program futásakor,
kivételek kezelése

Amint sejtjük, hogy a program egy adott részében előfordulhat

hiba a futása közben, ezt a hibát megfeleően kezelnünk kell még akkor

is, ha a hiba csak nagyon ritkán, kis valószínűséggel fordul elő.

Létrehozunk egy eljárást, amely segítségével szemléltetni

fogjuk az egyes hibakezelési lehetőségeket. Hozzunk létre egy ablakot

(form), tegyünk rá egy nyomógombot (button), majd a nyomógomb

OnClick eseményének kezelésébe írjuk be az alábbi programrészt:

procedure Form1.Button1Click(Sender: TObject);
var
 a, b, c: Integer;
begin
 a := 0;
 b := 0;
 c := a div b;
 Button1.Caption := IntToStr(c);
end;

A program kiszámolja, majd beírja a nyomógomb feliratába két

szám egész részű hányadosát (div).

 144

Ebben a programban nincs kezelve semmilyen hiba. Mivel az a,

b változókba 0-t tettünk a program elején, nyilvánvaló, hogy a hiba

bekövetkezik (osztás nullával). Ez a hiba egy kivételt eredményez,

melyet a div művelet generál. Ha a programot lefuttatjuk és

megnyomjuk a nyomógombot, láthatjuk az üzenetet a kivételről. Még ha

mi nem is kezeltük a hibát, láthatjuk, hogy a kivétel kezelve van. Hogy

miért van ez így, erről a későbbiekben lesz szó.

19.1. Hibák kezelése hagyományos módon

A hiba kezelése hagyományos módon általában feltételek

segítségével történik, melyekben valamilyen változók, hibakódok,

függvények és eljárások visszaadási értékeit figyeljük. Ennek a

módszernek a hátrányai egyszerűen megfogalmazva a következők:

• a hibakódokat meg kell jegyeznünk,

• minden függvény az eredménytelenséget másképp

reprezentálja – false értéked ad vissza, 0-t, -1-et, stb,

• az eljárásokban a hiba valamelyik paraméterben van

megadva, esetleg valamilyen globális paraméterben.

Nézzük meg hogyan kezelnénk hagyományos módszerekkel a

hibát az előző programunkban. 042

procedure TForm1.Button1Click(Sender: TObject);
var
 a, b, c: Integer;
begin
 a := 0;
 b := 0;
 if b<>0 then

 145

 begin
 c := a div b;
 Button1.Caption := IntToStr(c);
 end
 else
 begin
 ShowMessage(’Nullával nem lehet osztani!’);
 Button1.Caption := ’Hiba’;
 end;
end;

19.2. Hibák kezelése kivételek segítségével

Most ugyanebben az eljárásban a hibát kivételek segítségével

fogjuk kezelni. Nem baj, ha még nem ismerjük a kivételek

használatának pontos szintaxisát, ebben a példában csak azt mutatjuk

be, hogyan fog az eljárásunk kinézni. 043

procedure TForm1.Button1Click(Sender: TObject);
var
 a, b, c: Integer;
begin
 a := 0;
 b := 0;

 try
 c := a div b;
 Button1.Caption := IntToStr(c);

 except
 on EdivByZero do
 begin
 ShowMessage(’Nullával nem lehet osztani!’);
 Button1.Caption := ’Hiba’;
 end;
 end;

 146

end;

 Ez program kiírja a hibát, majd a nyomógomb feliratában

megjelenítti a „Hiba” szót. Ha a program elején a b változó értékét

megváltoztatjuk nem nulla számra, akkor a program az osztás

eredményét megjeleníti a nyomógomb feliratában.

Ez az egyszerű példa bemutatja a munkát a kivételekkel. Az

kivételek egész mechanizmusa négy kulcsszón alapszik:

• try – a védett kód elejét jelzi, tehát azt a programrészt,

amelyben előreláthatóan bekövetkezhet a hiba,

• except – a védett kód végét jelenti, a kivételek kezelésére

szolgáló parancsokat tartalmazza a következő formában:

on kivétel_típpusa do parancsok else parancsok

• finally – annak a programrésznek az elejét jelzi, amely

minden esetben végrehajtódik, akár bekövetkezett a kivétel,

akár nem. Ezt a részt általában a lefoglalt memória

felszabadítására, megnyitott fájlok bezárására használjuk.

• raise – kivétel előhívására szolgál. Még ha úgy is tűnik,

hogy a kivételt értelmetlen dolog kézzileg előhívni, mégis

néha hasznos lehet.

Mielőtt konkrét példákon megmutatnánk a kivételek használatát,

elmondunk néhány dolgot a kivételekről és a program állapotáról. Ha

bekövetkezik valamilyen kivétel, akkor kerestetik egy „kezelő eljárás”,

amely a kivételt kezeli. Ha az adott programrészben nincs ilyen eljárás,

akkor a kivétel „feljebb vivődik” mindaddig, amíg valaki nem foglalkozik

vele. Extrém esetekben ezt maga a Delphi kezeli, ezért van az, hogy

 147

végül minden kivétel kezelve lesz. Fontos, hogy a kivétel kezelése után

a program a „kivételt kezelő eljárás” után fog folytatódni, nem a kivételt

okozó programkód után.

Nézzük meg most részletesebben a finally részt. Ezt a részt

olyan tevékenységek elvégzésére használjuk, amelyet el akarunk

végezni minden esetben, akár a kivétel bekövetkezik, akár nem. Ilyen

pl. a memória felszabadítása.

Nézzünk most példát a kivételek kezelésére a finally blokk

nélkül (a memória felszabadítása helyett most az ablak feliratját fogjuk

megváltoztatni „Szia”-ra).

procedure Form1.Button1Click(Sender: TObject);
var
 a, b, c: Integer;
begin
 a := 0;
 b := 0;

 try
 c := a div b;
 Button1.Caption := IntToStr(c);
 Form1.Caption := ’Szia’;

 except
 on EdivByZero do
 begin
 ShowMessage(’Nullával nem lehet osztani!’);
 Button1.Caption := ’Hiba’;
 end;
 end;

end;

 148

Ha bekövetkezik a 0-val való osztás, soha nem lesz végrehajtva

az ablak feliratának beállítása „Szia”-ra. A megoldás a finally blokk

használata lehet:

procedure Form1.Button1Click(Sender: TObject);
var
 a, b, c: Integer;
begin
 a := 0;
 b := 0;

 try
 c := a div b;
 Button1.Caption := IntToStr(c);

 finally
 Form1.Caption := ’Szia’;
 end;

end;

Most már biztosak lehetünk benne, hogy az alblak feliratának

megváltoztatása (memóriatisztogatás) minden esetben megtörténik.

Sajnos azonban most nincs lekezelve a kivételünk, ami végett az

egészet tettük. A megoldás: kombináljuk (egymásba ágyazzuk) a finally

és az except blokkot. 044

procedure TForm1.Button1Click(Sender: TObject);
var
 a, b, c: Integer;
begin
 a := 0;
 b := 0;

 try

 149

 try
 c := a div b;
 Button1.Caption := IntToStr(c);

 except
 on EdivByZero do
 begin
 ShowMessage(’Nullával nem lehet osztani!’);
 Button1.Caption := ’Hiba’;
 end;
 end;

 finally
 Form1.Caption := ’Szia’;
 end;

end;

19.3. Except blokk szintaxisa

Az except rész több felhasználási lehetőséget is ad:

try
 {parancsok}

except
 on {kivétel_típusa} do
 {ennek a kivételnek a kezelése}
 on {kivétel_típusa} do
 {ennek a kivételnek a kezelése}
 …
 else
 {bármilyen más kivétel kezelése}
end;

 Láthatjuk, hogy az else részben bármilyen más kivételt

kezelhetünk, melyet előre nem vártunk. Az ismeretlen kivételek

 150

kezelésénél azonban legyünk maximálisan óvatosak. Általában legjobb

az ismeretlen kivételeket nem kezelni, így a Delphi-re hagyni. Az sem jó

ötlet, ha a kivételt kezeljük pl. egy MessageBox-al, majd újból előhívjuk,

mivel ebben az esetben a felhasználó kétszer lesz figyelmeztetve:

egyszer a saját MessageBox-unkkal, egyszer pedig a Delhi

MessageBox-ával. Tehát a kivételt vagy kezeljük, vagy figyelmen kívül

hagyjuk, így a standard kezelése következik be.

 Ha a kivételt kezeljük, lehetőségünk van például egy új kivétel

meghívására megadott hibaszöveggel:

 raise EConvertError.Create(’Nem lehet konvertálni!’);

20. Műveletek fájlokkal

A fájlok támogatását a Delphiben három pontba lehet

szétosztani:

• az Object Pascal-ból eredő fájltámogatásra. Ennek az alap

kulcsszava a File.

• a vizuális komponenskönyvtár fájltámogatása, amelyben

metódusok segítségével lehet adatokat beolvasni ill.

elmenteni (pl. LoadFromFile, SaveToFile metódusok)

• fájltámogatás adatbázis formátumokhoz. Ez csak a Delphi

Professional változatától érhető el, ezzel nem fogunk

foglalkozni ebben a fejezetben.

20.1. Fájltámogatás az Object Pascal-ban

 151

A fájlokkal való munkát az Object Pascalban egy példa

segítségével említjük meg. Hozzunk létre egy ablakot (form), melyen

helyezzünk el egy Button és egy Memo komponenst. A gomb

megnyomásakor az aktuális könyvtárban található DATA.TXT fájl

tartalmát beolvassa a program a Memo komponensbe. 045

procedure TForm1.Button1Click(Sender: TObject);
var
 fajl: TextFile;
 sor: String;
begin
 AssignFile(fajl,’data.txt’);
 Reset(fajl);
 while not Eof(fajl) do
 begin
 ReadLn(fajl,sor);
 Memo1.Lines.Add(sor);
 end;
 CloseFile(fajl);
end;

 Lehet, hogy a Pascal-ból megszoktuk a Text (szöveg fájl

típusa), Assign (fájl hozzárendelése), Close (fájl bezárása) parancsokat.

Ezek a Delphi-ben TextFile, AssignFile és CloseFile parancsokkal

vannak helyettesítve. Ennek az oka az, hogy a Delphi-ben az eredeti

parancsok máshol vannak használva (pl. a Text több komponens

tulajdonsága, pl. Edit, Memo). Az eredeti parancsszavak is a Delphiben

továbbra is megmaradtak, de a System modullal lehet csak őket

használni. Pl. az Assign(F) helyett a System.Assign(F) parancsot

használhatjuk.

 Ha felhasználjuk az előző fejezetben szerzett ismereteinket,

magunk is rájöhetünk, hogyan tudjuk a fájl megnyitásánál, írásánál,

olvasásánál kelezkező hibákat kezelni.

 152

 Ha más, nem szöveges fájlal szeretnénk dolgozni, hanem

valamilyen típusos állománnyal, akkor használhatjuk a file of

<tipus> formát a deklaráláshoz, pl. file of Integer.

 Fájlokkal kapcsolatos leggyakrabban használt parancsok:

• AssignFile(fájl, fizikainév) – a fájl változóhoz egy fizikai

fájl hozzákapcsolása a merevlemezen,

• Reset(fájl) – fájl megnyitása olvasásra,

• Rewrite(fájl) – fájl megnyitása írásra,

• Read(fájl, változó) – egy adat olvasása fájlból,

• Write(fájl, változó) – egy adat írása fájlba,

• ReadLn(fájl, szöveg) – sor olvasása szöveges (txt) fájlból,

• WriteLn(fájl, szöveg) – sor írása szöveges (txt) fájlba,

• Seek(fájl, pozíció) – a mutató beállítása a megadott helyre

a típusos fájlban. A pozíció értéke 0-tól számolódik (0-első

adat elé állítja be a mutatót, 1-második adat elé, 2-harmadi

adat elé, stb.),

• CloseFile(fájl) – állomány bezárása.

20.2. Fájltámogatás a Delphi-ben

Sokszor nem akarunk foglalkozni a „hosszadalmas” Object

Pascalból eredő fájltámogatással, hanem helyette egy rövid, egyszerű

megoldást szeretnénk használni. Erre is van lehetőségünk a Delphiben.

A legismertebb metódusok a LoadFromFile és a SaveToFile, melyek

adatokat beolvasnak (megjelenítenek) ill. elmentenek a fájlba egyetlen

 153

parancssor beírásával. Ezek a metódusok elérhetők pl. a TString,

TPicture, TBitmap osztályokban, ahogy további osztályokban is.

Változtassuk meg az előző példánkat a LoadFromFile metódus

használatával. 046

Procedure TForm1.Button1Click(Sender: TObject);
begin
 Memo1.Lines.LoadFromFile(’data.txt’);
end;

 Láthatjuk, hogy ez így mennyivel egyszerűbb. Nem kell

deklarálnunk változókat, megnyitni, bezárni az állományt, hozzárendelni

a külső fájl a változónkhoz.

20.3. Hibák a fájlokkal való munka során

A Delphi bármilyen I/O hiba esetében EInOutError kivételt

generál. A hiba pontosabb definíciója az ErrorCode lokális változóban

szerepel, melynek értéke a következők lehetnek:

ErrorCode Jelentése

2 File not found

3 Invalid file name

4 Too many open files

5 Access denied

100 Disk read error – ha pl. a fájl végéről akarunk olvasni (eof)

 154

101 Disk write error – ha pl. teli lemezre akarunk írni

102 File not assigned – ha pl. nem volt meghívva az Assign

103 File not open – ha pl. olyan fájlból akarunk dolgozni, amely

nem volt megnyitva Reset, Rewrite, Append segítségével

104 File not open for input – ha olyan fájlból akarunk olvasni,

amely írásra volt megnyitva

105 File not open for output – ha olyan fájlba akarunk írni,

amely olvasásra volt megnyitva

106 Invalid numeric format – ha pl. nem számot karunk

beolvasni szöveges fájlból szám típusú változóba

 A kivételek standard kezelése természetesen képes a kivételt

kezelni, ha azt nem tesszük meg a programunkban.

 A következő példa bemutatja a kivételek kezelését a fájl

beolvasásakor a Memo komponensbe. 047

Procedure TForm1.Button1Click(Sender: TObject);
var
 fajl: TextFile;
 sor: String;
begin
 AssignFile(fajl,’data.txt’);

 try
 Reset(fajl);

 try
 while not Eof(fajl) do
 begin
 ReadLn(fajl,sor);

 155

 Memo1.Lines.Add(sor);
 end;

 finally
 CloseFile(fajl);
 end;

 except
 on E:EInOutError do
 case E.ErrorCode of
 2: ShowMessage(’Nincs meg a fájl!’);
 103: ShowMessage(’A fájl nem volt megnyitva!’);
 else
 ShowMessage(’Hiba: ’ + E.Message);
 end;
 end;
end;

 Ebben a példában kezeltük a hibákat a fájl megnyitásánál és a

fájlból való olvasáskor is.

 Képzeljük el, hogy egy programban több helyen is dolgozunk az

állományokkal. Leírni mindenhova ugyanazt a programrészt a kivételek

kezelésére unalmas és hosszadalmas lehet. Szerencsére ez fölösleges

is, mivel használhatjuk a TApplication objektum OnException

eseményét, melybe beírjuk a kivételeket kezelő programrészt „egyszer s

mindenkorra”. Ezt egy egyszerű példán szemléltetjük, melyben

bármilyen nem kezelt kivétel esetében a program leáll. 048

Procedure TForm1.FormCreate(Sender: TObject);
begin
 Application.OnException := AppException;
end;

Procedure TForm1.AppException(Sender: TObject;

 E: Exception);
begin

 156

 Application.ShowException(E); // hibaüzenet
 Application.Terminate; // programleállás
end;

20.4. További fájlokkal kapcsolatos parancsok

Csak röviden megemlítjük a Delphi további metódusait,

melyekkel a fájlok és a mappák összefüggnek:

• FileExist(név) – értéke true, ha a megadott nevű állomány

létezik.

• DeleteFile(név) – kitörli a megadott nevű állományt és true

értéket ad vissza, ha a törlés sikeres volt.

• RenameFile(réginév, újnév) – átnevezi a fájlt és true értéket

ad vissza, ha az átnevezés sikeres volt.

• ChangeFileExt(név, kiterjesztés) – megváltoztatja a fájl

kiterjesztését és visszaadja az fájl új nevét.

• ExtractFileName(teljes_név) – A teljes útvonallal együtti

fájlnévből kiszedi csak a fájl nevét, melyet visszaad.

• ExtractFileExt(név) – Az adott fájl kiterjesztését adja

vissza.

További fájlokkal és mappákkal kapcsolatos függvények

találhatók a SysUtils modulban.

21. Standard dialógusablakok

 157

Mielőtt belekezdenénk a standard dialógusablakok

ismertetésébe, nézzünk meg még néhány komponenst, melyek az

állományokkal, mappákkal való munkát segítik. Ezek a komponensek

nem dolgoznak közvetlenül a fájlokkal, könyvtárokkal, hanem csak a

neveiket jelenítik meg, választási lehetőséget adnak, stb.

Az alábbi komponensek igaz, egy kicsit régebbiek, de lehet őket

jól használni. Ezek a Win 3.1 kategória alatt találhatók:

• FileListBox – ez egy speciális ListBox az aktuális

könyvtárban található összes fájl kírására.

• DirectoryListBox – szintén egy speciális ListBox, amely az

adott meghajtón levő könyvtárszerkezet megjelenítésére

szolgál.

• DriveComboBox – egy speciális legördülő lista, amely

számítógépről előrhető meghajtók listáját tartalmazza.

• FilterComboBox – a fájlok maszkjainak megjelenítésére

szolgáló legördölő lista.

Sok alkalmazásnak hasonló igénye van: fájlokat megnyitnak

meg, mentenek el, keresnek valamilyen kifejezést, nyomtatnak, színt

(betű, háttér) választanak, stb. Ezért léteznek úgynevezett „common

dialog”-usok, tehét előre definiált standard dialógusablakok.

Előnyei:

• ugyanaz az ablak jelenik meg a felhasználónak minden

alkalmazásnál (pl. mentésnél, megnyitásnál, stb.), igy

könnyen tudja kezelni,

• a programozónak is egyszerűbb ezeket használnia, mint

sajátot készíteni.

 158

Hátrányai:

• egy bizonyos határokon túl nem lehet őket változtatni, úgy

kell használnunk őket, ahogy kinéznek, még ha a

dialógusablak néhány funkcióját nem is használjuk vagy

hiányzik valamilyen funkció,

• ezek standard Windows dialógusablakok, ezért ha pl.

magyar nyelvű programunkat angol Windows alatt futtatjuk,

keveredik a két nyelv – a programunk magyar marad, de a

dialógusablakok angolul lesznek.

A Delphi-ben a következő dialógusablakokkal találkozhatunk:

Dialógusablak neve Modális? Jelentése

OpenDialog igen Az állomány kiválasztása

megnyitáshoz.

SaveDialog igen Az állomány megadása

mentéshez.

OpenPictureDialog igen Az állomány kiválasztása

megnyitáshoz, tartalmazza a

kiválasztott kép előnézetét is.

SavePictureDialog igen Az állomány megadása

mentéshez, tartalmazza a kép

előnézetét is.

FontDialog igen A betűtípus kiválasztására szolgáló

dialógusablak.

 159

ColorDialog igen Szín kiválasztására szolgáló

dialógusablak.

PrintDialog igen A nyomtatandó dokumentum

nyomtatóra való küldéséhez

szolgáló dialógusablak.

PrinterSetupDialog igen A nyomtató (nyomtatás)

beállítására szolgáló

dialógusablak.

FindDialog nem Szövegben egy kifejezés

keresésére szolgáló dialógusablak.

ReplaceDialog nem Szövegben egy kifejezés

keresésére és kicserélésére

szolgáló dialógusablak.

 Megjegyzés: A modális ablak olyan ablak, amelyből nem lehet

átkapcsolni az alkalmazás másik ablakába, csak a modális ablak

bezárása után.

 A dialógusablakok tervezési időben egy kis négyzettel vannak

szemléltetve, amely futási időben nem látszódik. A dialógusablakot az

Execute metódussal lehet megnyitni. Ez a metódus true értéket ad

vissza, ha a felhasználó az OK gombbal zárta be, false értéket pedig ha

a felhazsnáló a dialógusablakból a Cancel gombbal vagy a jobb felső

sarokban levő X-szel lépett ki. A PrinterSetupDialog kivételével

mindegyik dialógusnak van Options tulajdonsága, amely több true/false

altulajdonságból áll.

 160

21.1. OpenDialog, SaveDialog

Ez a két dialógusablak annyira hasonlít egymásra, hogy

egyszerre vesszük át őket.

Tulajdonságok:

• DefaultExt – kiterjesztés, amely automatikusan hozzá lesz

téve a fájl nevéhez, ha a felhasználó nem ad meg.

• FileName – a kiválasztott állomány teljes nevét (útvonallal

együtt) tartalmazza. Lehet megadni is mint bemeneti érték.

• Files – read-only, run-time tulajdonság, amely a kiválasztott

állomány (állományok) teljes nevét (neveit) tartalmazza

útvonallal együtt.

• Filter – az állományok szűrése oldható meg a segítségével

(megadott maszk alapján, pl. *.txt, *.doc, stb.). A program

tervezési fázisában ez a tulajdonság a Filter Editor

segítségével adható meg.

• FilterIndex – melyik legyen a „default” maszk a

dialógusablak megnyitásakor.

• InitialDir – kezdeti könyvtár (mappa).

• Options – beállítási lehetőségek (logikai értékek),

melyekkel a dialógusablak kölalakját lehet módosítani:

o ofOverwritePrompt – megjelenik a figyelmeztetés,

ha a felhasználó létező fájlt akar felülírni.

o ofHideReadOnly – nem jelenik meg a „megnyitás

csak olvasásra” lehetőség a dialógusablakon.

 161

o ofShowHelp – megjelenik a „Help” nyomógomb.

Ha nincs súgónk hozzá, akkor ezt ajánlott letiltani.

o ofAllowMultiSelect – lehetőséget ad több állomány

kiválasztására egyszerre. A kiválasztott fájlokat a

TString típusú Files tulajdonságban kapjuk vissza.

o ofEnableSizing – lehetőséget ad a felhasználónak

változattni a dialógusablak méretét.

o ofOldStyleDialog – „régi stílusú” dialógusablakot

jelenít meg.

• Title – a dialógusablak felirata (Caption helyett).

Események:

A legfontosabb események az OnShow és az OnClose,

melyek a dialógusablak megnyitásakor ill. bezárásakor következnek be.

Hasznos esemény lehet még az OnCanClose, melyben a

dialógusablak bezárását lehet megakadályozni. Továbbá használhatjuk

még az OnFolderChange, OnSelectionChange, OnTypeChange

eseményeket is, melyek akkor következnek be, ha a felhasználó

megvéltoztatja a mappát, fájlok kijelölését ill. a fájlok maszkját (szűrő).

Metódusok:

Legfontosabb metódus az Execute, mellyel a dialógusablakot

megjelentetjük.

 162

Példa: a kiválasztott állomány nevét a Form1 feliratába

szeretnénk kiírni, majd megállapítani, hogy az állomány csak olvasásra

lett-e megnyitva.

…
if OpenDialog1.Execute then
 begin
 Form1.Caption := OpenDialog1.Filename;
 if ofReadOnly in OpenDialog1.Options then
 ShowMessage(’Csak olvasásra megnyitott.’);
 end;
…

21.2. OpenPictureDialog, SavePictureDialog

Hasonló az előzőkhöz, de a dialógusablak része a kép

előnézetét mutató felület is. Ezt az előnézetet azonban csak akkor

 163

láthatjuk, ha a képet felismeri a TPicture osztály, tehát ha a kép .bmp,

.ico, .wmf, .emf típusú.

21.3. FontDialog

Ez a dialógusablak biztosan mindenki számára ismerős a

szövegszerkesztő programokból.

Tulajdonságai:

• Device – meghatározza melyik berendezés számára van a

betűtípus (fdScreen, fdPrinter, fdBoth)

• Font – bemeneti és kimeneti információk a betűtípusról

(bemeneti lehet pl. az aktuális betűtípus).

• MinFontSize, MaxFontSize – meg lehet segítségükkel

határozni milyen értékek között választhat a felhasználó

betűméretet. Szükséges hozzá még engedélyezni a

 164

fdLimitSize-ot az Options tulajdonságban. Ha értéknek a

0-t hagyjuk, akkor a választás nem lesz korlátozva.

• Options – különféle beállítási lehetőségek:

o fdAnsiOnly – csak szöveges betűtípusokat jelenít

meg, tehát kiszűri pl. a Symbols, Wingdings, stb.

betűtípusokat.

o fdApplyButton – megjeleníti az „Alkalmaz”

nyomógombot.

o fdEffects – a betűstílusok beállításának

lehetőségét jeleníti meg a dialógusablakban (pl.

aláhúzott, stb.)

o fdTrueTypeOnly – csak a True-Type betűtípusokat

jeleníti meg.

o fdForceFontExist – ajánlott értékét true-ra állítani,

különben a felhasználó megadhat olyan nevű

betűtípust is, amely nem létezik.

Események:

Az előző dialógusokhoz képest van egy új eseménye, az

OnApply, amely akkor következik be, ha a felhasználó megnyomja az

„Alkalmaz” nyomógombot.

Metódusok:

Legfontosabb metódusa az Execute.

 165

Nézzünk egy konkrét példát a FontDialog használatára. A

példánkban a Memo komponens betűtípusát szeretnénk beállítani.

procedure TForm1.Button1Click(Sender: TObject);
begin
 if FontDialog1.Execute then
 Memo1.Font := FontDialog1.Font;
end;

21.4. ColorDialog

Legfontosabb tulajdonsága a Color, melyben megadható és

melyből kiolvasható a konkrét szín. A CustomColor tulajdonság

segítségével definiálhatunk 16 felhasználói színt. A definiáláshoz

klasszikus String List Editor-t használhatunk, melyben a formátum a

következő:

 166

ColorX=AABBCC,

ahol X helyére A..P betűket írhatunk, az AA, BB, CC pedig a

szín egyes összetevőit jelölik hexadecimális számrendszerbe.

Az Options tulajdonság altulajdonságai:

• cdFullOpen – az egész dialógusablak megnyitását

eredményezi (tehát a felhasználói színeket is).

• cdPreventFullOpen – megakadájozza (tiltja) a felhasználói

színek részének megnyitását a dialógusablakban.

21.5. PrinterSetupDialog, PrintDialog

A PrinterSetupDialog a nyomtató beállításait megjelenító

dialógusablakot nyit meg. Ennek nincs semmi különösebb eseménye

vagy tulajdonsága. Amit ezzel a dialógusablakkal kapcsolatban

 167

szükséges megtennünk, az csak annyi, hogy megnyitjuk az Execute

metódussal. A dialógusablak formája szorosan összefügg a beinstallált

nyomtató típusával.

A PrintDialog komponensnek már van néhány paramétere. Be

lehet állítani kezdeti értékeket vagy ki lehet olvasni beállíott értékeket,

melyek megadhatják például: a másolatok számát (Copies

tulajdonság), a leválogatás módját (Collage tulajdonság). Szintén be

lehet határolni (korlátozni) a kinyomtatandó oldalak számát (MinPage,

MaxPage).

 168

21.6. FindDialog, ReplaceDialog

A FineDialog és ReplaceDialog ablakoknál szintén csak a

dialógusablakokról van szó, amely kizárólag az adatok bevitelére

szolgál, magát a keresést, cserét sajnos nekünk kell teljes mértékben

beprogramoznunk.

A szöveget, amelyet keresnünk kell a FindText tulajdonságban

kapjuk meg. A ReplaceDialog-nak van még egy ReplaceText

tulajdonsága is.

Az Options tulajdonság lehetőségei:

• frDown – keresés iránya, true értéke azt jelenti, hogy az

alapértelmezett = lefelé.

• frMatchCase – meg legyenek-e különböztetve a kis és

nagybetűk.

 169

• frWholeWord – csak egész szavak legyenek keresve.

Ha ezek valamelyikét egyáltalán nem szeretnénk a

felhasználónak megjeleníteni a dialógusablakban, használjuk a Hide-al

kezdődő lehetőségeket (pl. frHideMatchCase, stb.). Van lehetőség arra

is, hogy ezek a lehetőségek a felhasználónak megjelenjenek, de le

legyenek tiltva. Ehhez a Disable szóval kezdődő lehetőségeket

használhatjuk (pl. DisableMatchCase).

Események:

A FindDialog OnFind eseménnyel rendelkezik, amely akkor

következik be, ha a felhasználó a „Find Next” nyomógombra kattintott. A

ReplaceDialog még rendelkezik egy OnReplace eseménnyel is, amely

a „Replace” nyomógomb megnyomásakor következik be.

Metódusok:

Ezek a dialógusablakok nem modálisak, tehát a képernyőn

maradhatnak többszöri keresés / csere után is. Az Execute metóduson

kívül rendelkezésre áll még az CloseDialog metódus is, amely bezárja

a dialógusablakot.

 170

22. Több ablak (form) használata

Az alkalmazások készítésénél egy idő után eljön az a pillanat,

amikor már nem elég egy ablak az alkalmazásnak. Szükségünk lehet

további ablakokra, amelyek segítségével például valamilyen adatokat

viszünk be a programba, beállításokat állítunk be, stb.

Tehát az alkalmazásnak lesze egy fő ablakja és lehetnek

további ablakai (pl. bevitelre, beállítások megadására, stb.). Ezek az

ablakok két féle módon jeleníthetők meg:

• modális ablakként: az így megjelenített ablakból nem

tudunk átkapcsolni az alkalmazás másik ablakába.

• nem modális ablakként: az ilyen ablakból át lehet kapcsolni

az alkalmazás másik ablakába.

22.1. Alkalmazás két ablakkal (modális ablak)

Ez az alkalmazás két ablakot fog tartalmazni: egy fő ablakot és

egy segédablakot, amely segítségével adatot viszünk be a programba.

A segédablak modálisan lesz megjelenítve, tehát nem lehet majd belőle

átkapcsolni az alakalmazás másik (fő) ablakába. 050

 Alkalmazásunkban a következő komponenseket fogjuk

használni: Label, 2 x Button (Form1-en) és Label, Edit, 2 x Button

(Form2-n).

Az alkalmazás létrehozása után (File – New – VCL Form

Applications - Delphi for Win32) az alkalmazásunknak egy ablaka

 171

(Form1) van. Mivel a mi alkalmazásunk két ablakot fog tartalmazni,

a második ablakot külön be kell raknunk az alkalmazásba. Ehhez

válasszuk a File – New – Form - Delphi for Win32 menüpontot. Az

alkalmazásba bekerül a Form2 ablak és a hozzá tartozó program modul

is – Unit2.pas. Ahhoz, hogy az egyik modulból (unitból) tudjuk használni

a másikat (tehát hogy az egyik modulból elérhetők legyenek a másikban

levő komponensek), egy kicsit változtatnunk kell a forráskódokon

(Unit1.pas, Unit2.pas) a következő képpen:

1. Az első modul (Unit1.pas) uses részét egészítsük ki

a Unit2-vel:

uses
 Windows, Messages, SysUtils, Variants,
 Classes, Graphics, Controls, Forms,
 Dialogs, Unit2;

2. A második modulban keressük meg az implementation

részt és ez alá írjuk be:

uses Unit1;

 Ezzel bebiztosítottuk, hogy mindkét modulban fogunk tudni

dolgozni a másik modulban definiált komponensekkel.

 Oktatási okokból megmutatjuk azt is, hogyan lehet a program

futása alatt létrehozni az ablakot (Form2). Ehhez kapcsoljuk ki a Form2

automatikus létrehozását a program indításakor a következő képpen:

nyissuk meg a Project – Options menüpontot. Ha nincs kiválasztva,

válasszuk ki itt a Forms részt. Majd a Form2-t az Auto-create forms

listából helyezzük át az Available forms listába. A form létrehozását a

programban így akkor hajthatjuk végre, amikor szükségünk lesz rá. Ez a

nyomógomb megnyomásakor következik be:

 172

procedure TForm1.Button1Click(Sender: TObject);
var
 Form2: TForm2;
begin
 Form2 := TForm2.Create(Self);
 try
 if Form2.ShowModal = mrOk then
 Label1.Caption := Form2.Edit1.Text;
 finally
 Form2.Free;
 end;
end;

Észrevehetjük, hogy az alkalmazás futása alatt ha megnyitjuk a

második form-ot, az alkalmazásból át lehet kapcsolni másik

alkalmazásba, de ugyanennek az alkalmazásnak a főablakába nem

tudunk visszamenni, amíg a modális ablakot nem zárjuk be.

Nézzük meg először a Unit1.pas forráskódját:

 173

unit Unit1;

…

procedure TForm1.Button1Click(Sender: TObject);
var
 Form2: TForm2;
begin
 Form2 := TForm2.Create(Self);
 try
 if Form2.ShowModal = mrOk then
 Label1.Caption := Form2.Edit1.Text;
 finally
 Form2.Free;
 end;
end;

procedure TForm1.Button2Click(Sender: TObject);
begin
 Close;
end;

end.

 A Unit2.pas forráskódja pedig így néz ki:

unit Unit2;

…

procedure TForm2.Button1Click(Sender: TObject);
begin
 ModalResult := mrOk;
end;

procedure TForm2.Button2Click(Sender: TObject);
begin
 ModalResult := mrCancel;
end;

 174

end.

 A megnyitott modális ablakot a ModalResult tulajdonság

beállításával zárjuk be. A beállított értéket megkapjuk a

Form2.ShowModal függvény hívásánál visszatérési értékként.

22.2. Ablakok, melyekből át lehet kapcsolni másik
ablakokba (nem modális ablak)

Készítsünk el az előző alkalmazáshoz hasonló alkalmazást

anniy külömbséggel, hogy a segédablak nem modálisan lesz

megjelenítve, tehét a felhasználó átkapcsolhat a főablakba

a segédablak bezárása nélkül. 051

Az eltérés az előző példától a modális és nem modális ablakok

közötti különbségekből adódik. Míg a modális ablakot csak az ablak

bezárásával hagyhatjuk el, a nem modális ablaknál ez nem igaz. Az

ablakot ezért nem hozhatjuk létre ugyanúgy mint az előző példában:

elsősorban azért nem, mert a felhasználó belőle átléphet az alkalmazás

fő ablakába és megpróbálhatja újra létrehozni a segédablakot annak

ellenére, hogy az már létezik. Ezért mielőtt létrehoznánk a segédablakot

tesztelnünk kell, hogy az már létezik-e, és ha igen, akkor csak

aktiválnunk kell. A másik „problémánk“ az, hogy a ShowModal metódus

meghívásánál a program „várakozik“ addig, amíg a modális ablakot nem

zárjuk be, míg a nem modális ablak létrehozásánál, a Show metódus

meghívásánál a program fut tovább.

Ahhoz, hogy az ablak létezését bármikor tesztelhessük

szükségünk lesz egy globális változóra (Form2). Ezt tehát a program

elején kell deklarálnunk, nem valamelyik eljárásban.

 175

Most megváltoztatjuk a második ablak megnyitására szolgáló

eljárást:

procedure TForm1.Button1Click(Sender: TObject);
begin
 if Form2 = nil then
 Form2 := TForm2.Create(Self);
 Form2.Show;
end;

Megoldásra maradt még két problémánk: hogyan zárjuk be

a második ablakot és hogyan biztosítsuk be a második ablakban

megadott érték átadását. Mindkét tevékenységet a második ablakban

(Form2) fogjuk végrehajtani. Ne felejsük el, hogy a Close metódus

a második ablaknál (Form2) csak az ablak elrejtését eredményezi, nem

a felszabadítását a memóriából. A Form2 továbbra is a memóriában van

és bármikor előhívhatjuk. Ha azt akarjuk, hogy a Form2 a bezárás után

a memóriában ne foglalja a helyet, fel kell szabadítanunk.

Nézzük most meg a két forráskódot, először a Unit1-et:

unit Unit1;

…

var
 Form1: TForm1;
 Form2: TForm2;

implementation

{$R *.dfm}

procedure TForm1.Button1Click(Sender: TObject);

 176

begin
 if Form2 = nil then
 Form2 := TForm2.Create(Self);
 Form2.Show;
end;

procedure TForm1.Button2Click(Sender: TObject);
begin
 Close;
end;

end.

 Majd nézzük meg a Unit2 modult is:

unit Unit2;

…

procedure TForm2.Button1Click(Sender: TObject);
begin
 Form1.Label1.Caption := Edit1.Text;
 Close;
end;

procedure TForm2.Button2Click(Sender: TObject);
begin
 Close;
end;

procedure TForm2.FormClose(Sender: TObject;

 var Action: TCloseAction);
begin
 Action := caFree;
end;

procedure TForm2.FormDestroy(Sender: TObject);
begin
 Form2 := nil;
end;

 177

end.

 A második form nyomógombjainak OnClick eseményeibe

a Close metódust használtuk, mellyel bezárjuk az ablakot.

Az ablak bezárásánál bekövetkezik az OnClose esemény.

Ennek az eseménynek a kezelésében beállítottuk az Action paramétert

caFree-re, ami az ablak felszabadítását eredményezi a memóriából.

A felszabadításkor bekövetkezik az OnDestroy esemény,

melynek kezelésében beállítottuk a Form2 mutató értékét nil-re.

A Form2 értékét az első unitban teszteljük, amikor megpróbáljuk

létrehozni a második ablakot.

22.3. Könyvnyilvántartó program

Az alábbi példán keresztül szemléltetjük a két ablakkal való

munkát és a fájlokkal való munkát. A következő egyszerű program

könyvek nyilvántartására fog szolgálni. Minden könyvről meg

szeretnnénk jegyezni a szerzőt, könyv címét, oldalainak számát és a

könyv árát. Az alkalmazásunk tartalmazzon négy nyomógombot: előző

könyv adatainak megtekintésére, következő könyv adatainak

megtekintésére, új könyv hozzáadására és könyv törlésére. Az új könyv

hozzáadása egy másik (modálisan megjelenített) form segítségével

történjen. A program kilépéskor egy külső fájlba mentse az adatokat,

melyeket az alkalmazás indításakor automatikusan olvasson be. 082

 178

Az új könyv hozzáadása a következő form segítségével fog

történni:

Mivel minden egyes könyvről meg kell jegyeznünk több adatot is

(szerző, cím, oldalak száma, ára), ezért definiálunk egy record típust,

 179

ennek a programban a TKonyv nevet adtuk. A könyveket egy ilyen

típusú tömbben tároljuk és egy ilyen típusú állományba mentjük el ill.

olvassuk be.

A második formot most nem fogjuk mi létrehozni, hanem

hagyjuk, hogy a Delphi automatikusan létrehozza a program

indításakor. Tehát most nem fogjuk kikapcsolni a második form

létrehozását a projekt beállításaiban.

Nézzük először is az első ablakhoz tartozó programkódot:

…

uses Windows, Messages, … , Unit2;

…

implementation

{$R *.dfm}

type
 { TKonyv tipus definialasa }

 TKonyv = record
 Szerzo, Cim: string[255];
 Oldalak, Ar: integer;
 end;

var
 { tomb, file deklaralasa }

 a: array[1..10000] of TKonyv;
 f: file of TKonyv;
 { n - konyvek szama a tombben }

 n: integer;
 { akt - aktualis, megjelenitett konyv }

 akt: integer;

procedure TForm1.FormCreate(Sender: TObject);
begin
 n:=0;

 180

 { adatok beolvasasa kulso fajlbol }
 AssignFile(f,'konyvek.dat');
 try
 Reset(f);
 try
 while not eof(f) do
 begin
 inc(n);
 Read(f,a[n]);
 end;
 finally
 CloseFile(f);
 end;
 except
 MessageDlg('Hiba az adatok megnyitasakor.'
 + chr(10) + chr(13) +
 'A file nem letezik?',
 mtWarning,[mbOK],0);
 end;
 { elso konyv megjelenitese, ha letezik }
 if n>0 then begin
 akt := 1;
 Label5.Caption := a[1].Szerzo;
 Label6.Caption := a[1].Cim;
 Label7.Caption :=

 IntToStr(a[1].Oldalak);
 Label8.Caption := IntToStr(a[1].Ar);
 end
 else begin
 akt := 0;
 Label5.Caption := '';
 Label6.Caption := '';
 Label7.Caption := '';
 Label8.Caption := '';
 end;
end;

procedure TForm1.Button1Click(Sender: TObject);
begin
 { ugras az elozore }

 if akt>1 then
 begin
 dec(akt);
 Label5.Caption := a[akt].Szerzo;
 Label6.Caption := a[akt].Cim;

 181

 Label7.Caption := IntToStr(a[akt].Oldalak);
 Label8.Caption := IntToStr(a[akt].Ar);
 end;
end;

procedure TForm1.Button2Click(Sender: TObject);
begin
 { ugras a kovetkezore }

 if akt<n then
 begin
 inc(akt);
 Label5.Caption := a[akt].Szerzo;
 Label6.Caption := a[akt].Cim;
 Label7.Caption := IntToStr(a[akt].Oldalak);
 Label8.Caption := IntToStr(a[akt].Ar);
 end;
end;

procedure TForm1.Button3Click(Sender: TObject);
var
 i: integer;
begin
 { uj konyv hozzaadasa Form2 megjelenitesevel }

 if Form2.ShowModal = mrOk then
 begin
 { a konyv helyenek megkeresese ugy, hogy

 a konyvek cimei ABC szerint legyenek rendezve }
 i := n;
 while (i>0) and (a[i].Cim>Form2.Edit2.Text) do
 begin
 a[i+1] := a[i];
 dec(i);
 end;
 a[i+1].Szerzo := Form2.Edit1.Text;
 a[i+1].Cim := Form2.Edit2.Text;
 a[i+1].Oldalak := StrToInt(Form2.Edit3.Text);
 a[i+1].Ar := StrToInt(Form2.Edit4.Text);
 inc(n);
 { a beirt konyv megjelenitese }

 akt := i;
 Button2.Click;
 end;
end;

 182

procedure TForm1.FormClose(Sender: TObject; var
Action: TCloseAction);
var
 i: integer;
begin
 { adatok mentese fajlba }
 try
 Rewrite(f);
 try
 for i:=1 to n do Write(f,a[i]);
 finally
 CloseFile(f);
 end;
 except
 MessageDlg('Hiba az adatok mentésénél!',
 mtError,[mbOK],0);
 end;
end;

procedure TForm1.Button4Click(Sender: TObject);
var
 i: integer;
begin
 { a torolt konyv utani konyvek

 eggyel elobbre helyezese }

 for i := akt to n-1 do a[i] := a[i+1];
 dec(n);
 { kovetkezo, vagy elozo konyv

 megjelenitese, ha van ilyen }
 if akt<=n then begin
 dec(akt);
 Button2.Click;
 end
 else if n>0 then begin
 akt := n-1;
 Button2.Click;
 end
 else begin
 akt := 0;
 Label5.Caption := '';
 Label6.Caption := '';
 Label7.Caption := '';
 Label8.Caption := '';
 end;
end;

 183

end.

 Majd a második ablakhoz tartozó forráskódot:

…

implementation

{$R *.dfm}

uses Unit1;

procedure TForm2.FormShow(Sender: TObject);
begin
 { kezdeti beallitasok }

 Top := Form1.Top + 30;
 Left := Form1.Left + 30;
 Edit1.Text := '';
 Edit2.Text := '';
 Edit3.Text := '';
 Edit4.Text := '';
 Edit1.SetFocus;
end;

procedure TForm2.Button1Click(Sender: TObject);
begin
 ModalResult := mrOk;
end;

procedure TForm2.Button2Click(Sender: TObject);
begin
 ModalResult := mrCancel;
end;

end.

 A második ablaknál a Form OnShow eseményében állítjuk be a

kezdeti beállításokat. Ez azért van, mert az OnCreate esemény csak a

 184

program indításánál következik be, ugyanis itt hozza létre mindkét form-

ot (mivel hagytuk az „Auto-create forms” beállításban a Form2-t is). Így

a modális ablak megnyitásakor, majd bezárásakor a Form2 továbbra is

létezik, csak nem látható a képernyőn. Ezért szükséges például az Edit

komponensekbe beírt szöveg törlése az ablak megjelenítésekor

(OnShow eseményben).

23. SDI, MDI alkalmazások

A programozás során találkozhatunk az MDI, SDI

rövidítésekkel. Ezek jelentése:

• SDI – Single Document Interface: olyan alkalmazás,

melyben egyszerre csak egy dokumentumot (objektumot)

lehet beolvasni. Ilyen például a Windowsban található

Jegyzettömb.

• MDI – Multiple Document Interface: olyan alkalmazás,

amely egyszerre több dokumentum (objektum) megnyitását

teszi lehetővé. Ilyen például az MS Word.

23.1. Alkalmazás, mely több dokumentummal tud
egyszerre dolgozni (MDI)

Biztos mindenki ismer olyan alkalmazást, melyben egyszerre

több dokumentum (kép, fájl, táblázat, ...) lehet megnyitva. Erre tipikus

példa az MS Word. Ebben a fejezetben megmutatjuk, hogyan

hozhatunk létre egy ilyen alkalmazást. Egy képnézegető programot

fogunk létrehozni, melyben egyszerre több kép lehet nyitva.

 185

Az alkalmazásban két form-ot fogunk használni, egy Button

komponenst (Form1-en), egy OpenPictureDialog komponenst (Form1-

en) és egy Image komponenst (Form2-n).

MDI alkalmazást legegyszerűbben létrehozhatunk a File – New

– Others menüpontból a Delphi Projects – MDI Application

segítségével. Az OK-ra kattintás után meg kell adnunk a egy mappát,

ahová a projektünket menteni akarjuk. Végül létrejön az MDI

alkalmazásunk váza menüvel, dialógusokkal, stb. együtt. Ezzel

a módszerrel pár perc alatt létrehozhatunk MDI alkalmazást.

Ahhoz, hogy megértsük és gyakoroljuk az ilyen alkalmazás

létrehozását, most kialakítunk kézileg egy MDI alkalmazást.

Hozzunk létre egy hagyományos alkalmazást (File – New –

VCL Forms Application - Delphi for Win32). A form-ra helyezzünk el

egy Button és egy OpenPictureDialog komponenst. 052

Most létre kell hoznunk egy gyermek (child) form-ot. Ehhez

rakjunk be az alkalmazásunkba egy új form-ot (File – New – Form -

Delphi for Win32). Erre helyezzünk el egy Image komponenst.

Továbbá be kell biztosítanunk a Form2 felszabadítását a memóriából

a bezáráskor (lásd a program OnClose eseményének kezelését).

Ne felejtsük el a Unit1 modul Uses részét kiegészíteni a Unit2

modullal.

Most szüntessük meg a Form2 automatikus létrehozását az

alkalmazás indulásakor (Project – Options – ...), ahogy azt az előző

fejezetekben is már megtettük. Ha ezt nem tennénk meg, az induláskor

egy nem szép, üres ablak lenne látható.

Nézzük hogy néz ki a Unit1.pas:

 186

unit Unit1;

interface

uses
 …, Unit2;

…

procedure TForm1.Button1Click(Sender: TObject);
begin
 if OpenPictureDialog1.Execute then
 with TForm2.Create(Self) do
 begin
 Caption := OpenPictureDialog1.FileName;
 Image1.Picture.LoadFromFile(

OpenPictureDialog1.FileName);
 end;
end;

procedure TForm1.FormCreate(Sender: TObject);
begin
 FormStyle := fsMDIForm;
end;

end.

 Majd nézzük meg a Unit2.pas-t is:

unit Unit2;

…

procedure TForm2.FormCreate(Sender: TObject);
begin
 FormStyle := fsMDIChild;
 Image1.Align := alClient;
end;

procedure TForm2.FormClose(Sender: TObject;

 187

var Action: TCloseAction);
begin
 Action := caFree;
end;

end.

 Ha megpróbáljuk az alkalmazásunkat futtatni, észrevehetjük,

hogy egy kicsit másképp működik, mint az eddig létrehozott

alkalmazások. A második ablakot nem lehet a szülő ablakán kívülre

mozgatni, minimalizálásnál csak a szülő ablak aljára teszi le. Egyszerre

több képet is megnyithatunk. Figyeljük meg a szülő ablak feliratát, ha

valamelyik utód ablakot maximalizáljuk.

 A második ablak (utód) maximalizálásával összefügg egy

probléma: a maximalizálás után elfoglalja a szülő ablak egész területét

és utána már nincs rá módunk megváltoztatni az ablak méretét. Ezt egy

kis trükkel fogjuk kijavítani: helyezzünk el a Form1 ablakon egy

MainMenu komponenst. Semmi mást nem kell beállítanunk, menüt sem

kell létrehoznunk. A MainMenu komponens elhelyezése után már ha

kinagyítjuk az utód ablakát, a szülő ablak második sorában megjelennek

az utódhoz tartozó rendszergombok (minimalizálás, maximalizálás,

bezárás).

 Az alkalmazás létrehozásának egyik legfontosabb része a

FormStyle tulajdonság beállítása. A fő ablaknál beállítjuk:

FormStyle := fsMDIForm; és a gyermek ablaknál beállítjuk:

FormStyle := fsMDIChild;.

 A FormStyle további lehetséges értékei: fsNormal (klasszikus

SDI alkalmazás, amelyet eddig is használtunk), fsStayOnTop (olyan

 188

ablakokra, melyeknél azt szeretnénk, hogy mindig a többi ablak előtt

legyen).

 Figyeljük meg, hogyan alakítunk ki gyermek ablakokat. Az előző

fejezetben a változó := TForm2.Create(Self) felírást használtuk, míg

itt megelégedtünk a with TForm2.Create(Self) do felírással. Ennek

oka, hogy itt az ablak kialakítása után már nincs szükségünk az ablakra

való hivatkozásra, így a Create visszaadási értékét nem kell semmilyen

változóban tárolnunk.

 A kép megjelenítésére az Image komponenst használtuk. A kép

beolvasására és megjelenítésére használhattuk ennek a komponensnek

a LoadFromFile metódusát.

24. A Windows vágólapja

Biztos mindenki ismeri a Ctrl+C, Ctrl+V, illetve a Ctrl+X

billentyűzetkombinációkat. Az első a kijelölt szöveg (vagy más

objektum) másolására szolgál a vágólapra, a második a vágólap

tartalmának beillesztésére a kijelölt helyre. A Ctrl+X rövidítés hasonlóan

működik mint a Ctrl+C annyi különbséggel, hogy a kijelölt részt kivágja a

dokumentumból. Hasonló műveletek elérhetők az alkalmazás menüjén

keresztül is a Szerkesztés – Másolás, Szerkesztés – Beillesztés, illetve

Szerkesztés – Kivágás alatt. Ha az általunk készített alkalmazásban

szeretnénk használni a vágólapot, elég megismerkednünk néhány

alapfogalommal.

A vágólap az egyik leggyakrabban használt eszköz az

alkalmazások közti kommunikációra. Ha a Windowsban az egyik

alkalmazásból a másikba át szeretnénk rakni valamilyen szöveget vagy

 189

képet (esetleg más objektumot), leggyorsabban a vágólap segítségével

tehetjük meg. A legtöbb felhasználó a vágólapot rutinosan használja.

A vágólapon egyszerre egy adat lehet. Ha a vágólapra

elhelyezünk új adatot, az előző törlődik. Az adat természetesen lehet

bármilyen hosszú. A vágólapon nem csak egyszerű szöveget

helyezhetünk el, de különböző adattípusokat is, mint pl. bitképet,

táblázatot, HTML kódot, stb. Az adatok típusát a vágólapon az adat

formátumjának nevezzük. Ilyen formátum többféle lehet, ezek közül a

leggyakrabban használtak:

• CF_TEXT – egyszerű szöveg, amely minden sor végén CR

(Carriage Return – sor elejére) és LF (Line Feed – új sor)

jeleket tartalmaz. A szöveg végét NUL (Null Character)

karakter jelzi.

• CF_BITMAP – kép bitmap formátumban.

• CF_PICTURE – TPicture típusú objektum.

• CF_TIFF – TIFF formátumban levő kép.

• CF_WAVE – hang WAV formátumban.

24.1. A vágólap használata a programozásban

A legegyszerűbb műveleteket a vágólappal elvégzhetjük az

alábbi három metódus segítségével:

• CopyToClipboard: a kijelölt szöveget a vágólapra másolja.

• CutToClipboard: a kijelölt szöveget a vágólapra helyezi át

(kivágja az eredeti dokumentumból).

 190

• PasteFromClipboard: a vágólapról belilleszti az adatokat a

kurzor aktuális helyére.

Ezek a metódusok rendelkezésünkre állnak több komponensnél

is, mint például az Edit, Memo, RichEdit komponenseknél.

A fenti metódusoknak a használata nagyon egyszerű, de néha

előfordulhat, hogy a vágólapra pl. képet vagy más objektumot akarunk

elhelyezni. Ebben az esetben a vágólaphoz a TClipboard osztály

segítségével kell hozzáférnünk.

A Delphi-ben használhatjuk a globális objektumát ennek az

osztálynak, ezt Clipboard néven érhetjük el. Ezt nem kell külön

deklarálnunk és létrehoznunk, elég ha a programunk Uses részét

kiegészítjük a Clipbrd unittal és máris elérhető lesz számunkra a

Clipboard objektum. A munka ezzel az objektummal nagyon egyszerű,

ha például át szeretnénk másolni egy képet (pl. Image1) a vágólapra,

azt a következő módon tehetjük meg:

Clipboard.Assign(Image1.Picture);

A TClipboard osztálynak több tulajdonsága is van, melyek közül

a legfontosabbak:

• AsText – a vágólap tartalmát repretentálja szövegként.

• Formats – tömb, amely az összes olyan formátumot

tartalmazza, melyek a vágolapon levő aktuális adatokra

vonatkoznak.

A TClipboard osztály legfontosabb metódusai:

• Assign – objektum (leggyakrabban kép) vágólapra való

másolására szolgál.

 191

• Open, Close – a vágólap megnyitására és bezárására

szolgáló metódusok több adat vágólapra való helyezésekor.

• HasFormat – megállapítja hogy a vágólapon levő adatok

adott formátumúak-e.

Vágólappal dolgozó szövegszerkesztő program 053

Létrehozunk egy egyszerű programot, amely szemlélteti,

hogyan használhatjuk ki a programunkban a vágólapot. A kijelölt

szöveget egy gomb megnyomásával vágólapra másolhatjuk, a

vágólapon levő szöveget pedig egy másik nyomógomb megnyomásával

beszúrhatjuk a Memo komponensünkbe. A harmadik nyomógomb a

kijelölt szöveget áthelyezi (kivágás) a vágólapra. A Memo komponensen

kívül tehát a programunkon használni fogunk még három nyomógombot

(Button) is.

Az nyomógombok OnClick eseményeihez tartozó

programkódok:

 192

procedure TForm1.Button1Click(Sender: TObject);
begin
 Memo1.CopyToClipboard;
 Memo1.SetFocus;
end;

procedure TForm1.Button2Click(Sender: TObject);
begin
 Memo1.PasteFromClipboard;
 Memo1.SetFocus;
end;

procedure TForm1.Button3Click(Sender: TObject);
begin
 Memo1.CutToClipboard;
 Memo1.SetFocus;
end;

 A SetFocus metódussal bebiztosítjuk, hogy a nyomógombra

kattintás után ismét a Memo komponens legyen az aktív (tehát hogy a

kurzor átkerüljön a Memo komponensbe). Ha ezt a metódust nem

használtuk volna, akkor a nyomógomb maradna aktív és így a

felhasználónak kellett volna a kurzort átvinnie a Memo komponensbe

(úgy hogy odakattint az egérrel).

 Szöveges adat van a vágólapon? 054

 A következő program meghatározza, hogy a vágólapon levő

adat a megadott formátumú-e. A következő alkalmazásunk egyetlen

nyomógombot (Button) és egy Memo komponenst fog tartalmazni. Ha a

vágólapon szöveges adat van, az a nyomógombra kattintás után a

Memo komponensbe lesz beillesztve. Ellenkező esetben hibaüzenetet

jelenít meg a programunk.

 193

 Az alkalmazás létrehozásakor ne felejtsük el beírni a Clipbrd

modult a programunk Uses részébe.

uses
 Windows, Messages, ..., Dialogs, StdCtrls, Clipbrd;

procedure TForm1.Button1Click(Sender: TObject);
begin
 if Clipboard.HasFormat(CF_TEXT) then
 Memo1.Text := Clipboard.AsText
 else
 ShowMessage(’A vágólapon nincs szöveg!’);
end;

 Arra, hogy a vágólapon szöveges adat van-e, a HasFormat

függvényt használtuk CF_TEXT paraméterrel.

 Hova rakjuk a vágólapról az adatot? 055

 Az alábbi programban is a HasFormat metódust fogjuk

használni. Az alkalmazás egy „Beillesztés” feliratú nyomógombot fog

tartalmazni, továbbá egy Memo és egy Image komponenst. A

nyomógombra kattintás után leteszteljük milyen adat van a vágólapon

(szöveg vagy kép) és ettől függően beillesztjük a Memo vagy az Image

komponensbe.

 194

uses
 Windows, Messages, …, StdCtrls, Clipbrd;

procedure TForm1.Button1Click(Sender: TObject);
begin
 if Clipboard.HasFormat(CF_TEXT) then
 Memo1.PasteFromClipboard
 else
 if Clipboard.HasFormat(CF_PICTURE) then
 Image1.Picture.Assign(Clipboard)
 else
 ShowMessage(’A vágólapon ismeretlen adat van.’);
end;

 Vágólapfigyelő program 056

 Végül egy kicsit bonyolultabb példát mutatunk be. Ennek az

alkalmazásnak a segítségével minden olyan szöveget evidálni tudunk

majd, amely a vágólapon „keresztülment”. A programban néhány

Windows API függvényt is fogunk használni.

 Az alkalmazásunk egy Memo komponenst fog tartalmazni,

melybe folyamatosan kiírunk minden olyan szöveget, amely bármelyik

programban a vágólapra lett helyezve. Kezelni fogjuk a form OnCreate,

 195

OnDestroy eljárásait, továbbá kialakítjuk a WM_DRAWCLIPBOARD és

WM_CHANGECBCHAIN üzenetek kezelésére szolgáló eljárásokat.

 Hozzunk létre egy új alkalmazást, majd helyezzünk el rajta egy

Memo komponenst. Most gondolkodjunk el azon, hogyan érzékeljük, ha

megváltozott a vágólap tartalma. A Windows-ban létezik egy

vágólapfigyelők lánca. Ez a lánc tartalmazza azokat az ablakokat,

melyeknek van valamilyen összefüggésük a vágólappal. Minden ilyen

ablakhoz eljut a WM_DRAWCLIPBOARD üzenet mindig, amikor a

vágólap tartalma megváltozik. A form-unk létrehozásakor tehát

besoroljuk ebbe a láncba a mi alkalmazásunkat is (annak fő ablakát) a

SetClipboardViewer függvény segítségével.

 Ezekután ha a vágólap tartalma megváltozik, mindig kapunk

egy WM_DRAWCLIPBOARD üzenetet. Ennek kezeléséhez létre kell

hoznunk egy OnDrawClipboard metódust. A metódus megírásakor

figyelembe kell vennünk, hogy a Windows nem küldi el ezt az üzenetet

az össze vágólapfigyelőnek a láncban, hanem csak az elsőnek. Neki

tovább kell küldenie a következőnek, annak az utána következőnek és

így tovább. Ezért a WM_DRAWCLIPBOARD üzenetet nekünk is tovább

kell küldenünk a következő ablaklnak.

 Az alkalmazásunk alapműködése már kész is lenne, ha nem

kéne még egy fontos dolgot megoldanunk, mégpedig azt, hogy mi

történik valamelyik vágólapfigyelő eltávolításakor a láncból. Ha a lánc

valamelyik elemét el kell távolítani, akkor a rendszer az első ablaknak a

láncban küld egy WM_CHANGECBCHAIN üzenetet. Ezért tehát ehhez

az üzenethez is lére kell hoznunk egy kezelő eljárást, melynek

logikusan OnChangeCBChain nevet adunk. Hasonlóan a

WM_DRAWCLIPBOARD üzenethez, a WM_CHANGECBCHAIN

üzenetet is tovább kell küldenünk a láncban soron következő ablaknak.

 196

 Az utolsó dolog, amit még meg kell tennünk összefügg az

alkalmazásunk bezárásával. Ekkor a rendszernek tudtára kell hoznunk,

hogy az alkalmazásunkat már nem akarjuk tovább vágólapfigyelőként

használni és ezért el kell távolítani ebből a láncból. Ehhez a

ChangeClipboardChain Windows API függvényt fogjuk felhasználni.

 Hasonlóan az előző alkalmazásokhoz itt sem felejtsük el a

programunk Uses részét kibővíteni a Clipbrd modullal!

uses
 Windows, Messages, ..., StdCtrls, Clipbrd;

type
 …
 private
 kovHandle: HWND;
 procedure OnDrawClipboard(

var msg: TWMDrawClipboard);
message WM_DRAWCLIPBOARD;

 procedure OnChangeCBChain(
 var msg: TWMChangeCBChain);

 197

 message WM_CHANGECBCHAIN;
 …

…

procedure TForm1.FormCreate(Sender: TObject);
begin
 {besoroljuk a lancba az ablakunkat}

 kovHandle := SetClipboardViewer(Handle);
end;

procedure TForm1.OnDrawClipboard(

var msg: TWMDrawClipboard);
begin
 {ha szoveg van a vagolapon, berakjuk a memo-ba}

 if Clipboard.HasFormat(CF_TEXT) then
 Memo1.Lines.Add(Clipboard.AsText);
 {tovabbkuldjuk az uzenetet}

 SendMessage(kovHandle, WM_DRAWCLIPBOARD, 0, 0);
end;

procedure TForm1.OnChangeCBChain(
 var msg: TWMChangeCBChain);
begin
 {ha a mi utanunk kovetkezo jelentkezik ki a

 lancbol, akkor megvaltoztatjuk a kovHandle-t}
 if msg.Remove = kovHandle then
 kovHandle := msg.Next
 else {egyebkent tovabbkuldjuk az uzenetet}
 SendMessage(kovHandle, WM_CHANGECBCHAIN,

msg.Remove, msg.Next);
end;

procedure TForm1.FormDestroy(Sender: TObject);
begin
 {kijelentkezunk a lancbol}

 ChangeClipboardChain(Handle, kovHandle);
end;

end.

 198

 A TForm1 deklarációjában létre kell hoznunk két eljárást két

üzenet kezelésére. Ehhez a message kulcsszót használhatjuk a

metódus deklarálása után megadva.

 Az alkalmazás besorolása a vágólapfigyelők láncába a

SetClipboardViewer függvény segítségével történik. Ennek paramétere

az ablakunk azonosítója (handle). A függvény a láncban utánunk

következő vágólapfigyelő handle-jét adja vissza, neki kell küldenünk

tovább minden vágólappal kapcsolatos üzenetet. Ezt az azonosítót

kovHandle változóba tesszük.

Megjegyzés: A Windowsban minden egyes ablaknak és

vezérlőnek (gombnak, beviteli mezőnek, jelölőnégyzetnek, stb.) van egy

azonosítója, az ablak-leíró (windows handle). Ez a leíró adattípusát

tekintve egy LongWord, vagyis egy előjel nélküli 32 bites egész szám.

Ezzel a leíróval tudunk azonosítani a rendszerben egy adott objektumot.

 Az OnDrawClipboard metódus mindig meg van hívva, ha

WM_DRAWCLIPBOARD üzenetet kapunk (tehát ha változik a vágólap

tartalma). A metódusban leellenőrizzük, hogy a vágólapon szöveg van-

e, és ha igen, berakjuk a Memo komponensbe. Utána az üzenetet

tovább kell küldenünk az utánunk következő vágólapfigyelőnek. Ehhez

a SendMessage függvényt használjuk: ennek első paramétere a

célablak azonosítója (kovHandle), második paramétere az üzenet, a

következő két paramétere pedig az üzenet paramétereinek elküldésére

szolgál.

 Az OnChangeCBChain metódus mindig meg lesz hívva, ha

WM_CHANGECBCHAIN üzenet érkezik, ami azt jelenti, hogy

valamelyik vágólapfigyelő ki szeretne jelentkezni a láncból. Az üzenet

msg.Remove paraméteréből megtudhatjuk, hogy a megszűnő ablak a

mi utánunk következő-e (ebben az esetben más ablak lesz az utánunk

 199

következő, melyet a msg.Next paraméterből tudhatunk meg). Ha a

megszűnő ablak nem az utánunk következő, akkor az üzenetet

továbbküldjük az utánunk következőnek a láncban.

 Saját magunk kijelentkezését a láncból a

ChangeClipboardChain Windows API függvény segítségével hajtjuk

végre, melynek első paramétere a kijelentkező ablak, tehát a mi

ablakunk azonosítója (handle), a második paramétere pedig a láncban

utánunk következő ablak azonosítója.

25. A Windows üzenetei

Ez a fejezet a Windows operációs rendszer üzeneteivel fog

foglalkozni. Az üzenetek nem a Delphi specialitásai, ezek kizárólag az

operációs rendszerhez kötődnek. Sokat programozhatunk a Delphi-ben

az nélkül, hogy az üzenetekkel foglalkoznunk kellene. Sok esetben

azonban a Delphi programozónak is a Windows üzeneteiteinek a

használatához kell nyúlnia.

Az üzenet az egyik legfontosabb fogalom a Windows operációs

rendszerben. Az üzenet egy információ arról, hogy a rendszerben

valahol valami történt. Ha a felhasználó kattint az egérrel, beír

valamilyen szöveget, megnyom egy billentyűt, vagy bármilyen más

esemény történik, a Windows létrehoz egy üzenetet, amely minden

fontos információt tartalmaz arról hol és mi történt.

A Windows ezt az üzenetet elküldi azoknak az

alkalmazásoknak, melyeket ez érint. Minden alkalmazásnak van

üzenetsora (message queue), melynek végére bekerül az új üzenet. Az

alkalmazás „belsejében” fut egy ú.n. üzenethurok (message loop),

 200

melynek feladata csupán az, hogy lekérjen egy üzenetet az

üzenetsorból és továbbítsa azt feldolgozásra. Az üzenet feldolgozást

speciális eljárás, az ú.n. ablakeljárás (window procedure) hajtja végre.

Az ablakeljárás „kezeli” az üzenetet, tehát megfelelő módon reagál rá.

Észrevehetjük a hasonlóságot ez között és a Delphi

eseménykezelt programozása között. Ez nem véletlen, mivel az

események között, amelyeket a Delphi-ben kezelünk, és az itt leírt

üzenetek között van kapcsolat: a Delphi számunkra egyszerűen

megérthető eseményekbe foglalja az üzeneteket, melyeket a

Windowstól kap. Ezeknek az eseményeknek a kezelő eljárásait

programozzuk.

Az üzenetek a rendszerben a következő helyeken mennek

keresztül:

1. Valamilyen hely – itt valamilyen esemény bekövetkezik,

tehát ez az üzenet generálásának a helye.

2. Az alkalmazás üzenetsora – az 1. pontban generált

üzenet az „érintett” alkalmazásban az üzenetsor végére

kerül.

3. Az alkalmazás üzenethurokja – a sor elejéről az első

üzenetet lekéri és továbbadja az ablakeljárásnak.

4. Ablakeljárás – végrehajt valamilyen reakciót az üzenetre,

például kiír valamilyen információt, átrajzolja az ablakot, stb.

 201

A Delphi-ben az üzenetek elsősorban a TMessage osztály

segítségével vannak reprezentálva. Ezen kívül a Delphi tartalmaz

speciális adattípust minden üzenettípusnak.

25.1. Üzenet kezelése Delphi-ben

Az első példa bemutatja, hogyan lehet Delphi-ben „elkapni” a

rendszerüzeneteket. Figyelni fogjuk a WM_DELETEITEM üzenetet,

amelyet a ListBox-ot vagy ComboBox-ot tartalmazó ablaknak küld a

rendszer akkor, ha a lista elemeiből egy vagy több elem törlődni fog.

Az alkalmazás egy ListBox komponenst és egy nyomógombot

fog tartalmazni. A nyomógomb megnyomásakor töröljük a listából az

aktuális (kijelölt) elemet. Ez a törölt elemünk azonban nem fog elveszni,

hanem az üzenet érkezésekor elmentjük egy elemek.log nevű

állományba a törlés dátumával és idejével együtt. 057

Bármi

A Windows

generál egy

üzenetet.

Üzenetsor

Üzenhurok Ablakeljárás

Az üzenet az alkalmazás

üzenetsorának végére kerül.

A hurok beolvassa
a következő üzenetet

a sorból…

…és átadja az

ablakeljárásnak.

Bekövetkezik

az esemény.

 202

A nyomógomb OnClick eseményéhez tartozó eljáráson kívül

létrehozunk egy kezelő eljárást a WM_DELETEITEM üzenet

kezelésére. Ez az eljárás két részből fog állni: a TForm1 osztály private

részében szereplő deklarációból és az eljárás implementációjából

(eljárás törzséből).

…
type
 TForm1 = class(TForm)
 ListBox1:TListBox;
 Button1:TButton;
 procedure Button1Click(Sender: TObject);
 private
 { Private declarations }

 procedure OnListBoxDelete(var msg:
 TWMDeleteItem); message WM_DELETEITEM;
 public
 { Public declarations }

 end;

var
 Form1: TForm1;

implementation

{$R *.dfm}

 203

procedure TForm1.OnListBoxDelete(var msg:
 TWMDeleteItem);
const
 LOGFORMAT = ’%s – törölve: %s, %s’;
var
 F: TextFile;
begin
 AssignFile(F, ’elemek.log’);
 if not FileExists(’elemek.log’) then
 begin
 Rewrite(F);
 WriteLn(F, ’Törölt elemek listája’);
 WriteLn(F, ’**********************************’);
 end
 else
 Append(F);
 Writeln(F, Format(LOGFORMAT,

 [ListBox1.Items[msg.DeleteItemStruct.ItemID],
 DateToStr(Date), TimeToStr(Time)]));

 CloseFile(F);
 inherited;
end;

procedure TForm1.Button1Click(Sender: TObject);
begin
 ListBox1.Items.Delete(ListBox1.ItemIndex);
end;
…

 Az üzenetet kezelő eljárás létrehozásánál a deklarációban

szerepelnie kell az üzenetet pontosító paraméternek. Ennek a

paraméternek vagy egy általános TMessage típusúnak kell lennie, vagy

az üzenethez tartozó konkrét típusnak. Ha tehát a WM_DELETEITEM

üzenetet kezeljük, akkor a TWMDeleteItem típust használhatjuk. A

deklaráció végén a message kulcsszót kell használnunk, amely után

annak az üzenetnek a nevét kell megadnunk, amelyet kezelni fogunk.

 Az eljárás implementációjában a fejléc után már nem kell

megadnunk a message kulcsszót.

 204

 Az üzenetet kezelő eljárás végén használtuk az inherited

kulcsszót. Ezt a kulcsszót ajánlatos minden üzenetet kezelő eljárás

végén használnunk (ha csak nem készítünk valamilyen speciális eljárást

az üzenet kezelésére). Ennek a kulcsszónak a segítségével a mi

eljárásunk lefutása után meghívjuk a WM_DELETEITEM standard

kezelését úgy, ahogy az az ősében van definiálva. Miért? Ha például

„kijavítjuk” a WM_PAINT üzenetek kezelését és elfelejtjük meghívni az

ős kezelését az inherited kulcsszó segítségével, akkor nem lesz

kirajzolva semmi sem (ha csak a mi kezelésünkben nem végezzük el

kézileg a kirajzolást). Bizonyos esetekben készakarva nem hívjuk meg

az eljárás ősben levő kezelését, de leggyakrabban ennek ellentettje az

igaz. Az inherited kulcsszó után nem kell feltüntetnünk semmilyen

további információkat, a Delphi tudja, melyik metódusról (melyik ősről)

van szó. Ezt az üzenet specifikációjából tudja meg, amely a message

kulcsszó után van megadva a deklarációban.

25.2. Beérkező üzenetek számlálása

A következő példa szemlélteti, hogy megközelítőleg mennyi

üzenet érkezik egy alkalmazáshoz a futása során. Mondtuk, hogy a

Delphi-ben a legtöbb standard üzenet eseményekbe van

áttranszformálva. Ez azonban nem jelenti azt, hogy az alkalmazás a

rendszertől ne kapna üzeneteket. Hasonlóan kap üzeneteket, mint

ahogy az előző példában az alkalmazásunk kapta a WM_DELETEITEM

üzeneteket, de az üzenetek fogadásához nem kell kézileg eljárásokat

definiálnunk, mivel a Delphi-ben az események segítségével

megoldhatjuk a reakciókat az üzenetekre.

 205

Az alábbi példában egy érdekes eseménnyel is

megismerkedhetünk, mégpedig az Application objektum OnMessage

eseményével. Ez az esemény bekövetkezik mindig, ha az

alkalmazásunk valamelyik komponense valamilyen üzenetet kap a

rendszertől. Ebből adódik, hogy az Application.OnMessage esemény

kezelése az egyik legleterheltebb eljárása az egész alkalmazásnak.

Ezért soha ne írjunk bele több programkódot, mint amennyi szükséges.

A készülő alkalmazásunk egy Edit komponenst, egy listát és

egy nyomógombot fog tartalmazni. Az ablak (form) feliratában (Caption)

folyamatosan megjelenítjük az alkalmazás által kapott üzenetek számát.

A form OnCreate eseményén és a nyomógomb OnClick eseményén

kívül tehát kezelni fogjuk az Application.OnMessage eseményét is. 058

A bejövő üzenetek megszámlálásához kihasználjuk azt, hogy az

Application.OnMessage eseménye bármilyen bejövő üzenetről „értesül”.

Létrehozzuk tehát ennek az eseménynek a kezelésére szolgáló eljárást.

Ehhez meg kell írnunk az AppOnMessage eljárást és „össze kell

kapcsolnunk” az Application objektum OnMessage eseményével.

Szükségünk lesz még egy „UzenetekSzama” nevű private változóra,

melyben az üzenetek számát fogjuk számolni.

 206

…
type
 TForm1 = class(TForm)
 …
 private
 { Private declarations }
 UzenetekSzama: Integer;
 procedure AppOnMessage(var Msg: TMsg; var
 Handled: Boolean);
 …

…
procedure TForm1.FormCreate(Sender: TObject);
begin
 Application.OnMessage := AppOnMessage;
 UzenetekSzama := 0;
end;

procedure TForm1.Button1Click(Sender: TObject);
begin
 if Edit1.Text <> ’’ then
 ListBox1.Items.Add(Edit1.Text);
end;

procedure TForm1.AppOnMessage(var Msg: TMsg; var

 Handled: Boolean);
begin
 Inc(UzenetekSzama);
 Caption := ’Üzenetek száma: ’

 + IntToStr(UzenetekSzama);
end;
…

 Az OnMessage esemény kezelése az üzenetről hamarabb

értesül, mint maga a címzett. Azok az üzenetek, melyek nincsenek az

OnMessage esemény kezelésében „leállítva“, mennek tovább az üzenet

címzettjéhez. Természetesen van arra is lehetőség, hogy az üzenetet

mi is kezeljük és az eredeti címzetthez is eljusson. Ezt a Handled

 207

paraméterrel állíthatjuk be, amely azt jelzi, hogy az üzenet menjen-e

tovább mint kezeletlen, vagy nem. Ha nincs kezelve, akkor az üzenet fel

lesz dolgozva „standard úton“. Ez alatt vagy az esemény kezelését

értjük (pl. OnKeyDown), vagy a „default“ reakciót, amely a komponens

programozója által van definiálva. Érdekességképpen próbáljuk meg az

AppOnMessage eljárást kiegészíteni a következő sorral:

 if Msg.message = $0100 then Handled := true;

 Észrevettük a különbséget? Ha az efektus nem elegendő

számunkra, beírhatjuk helyette csak a Handled := true;

parancsot, előtte azonban mentsük el az össze munkánkat!

 Az Application.OnMessage esemény összekapcsolását az

AppOnMessage eljárással a már megszokott módon tesszük meg az

ablak OnCreate eseményének kezelésében.

 Egy kis munka után az alkalmazásunkban láthatjuk, hogy az

üzenetek száma, melyet az alkalmazásunk kapott egyáltalán nem

kevés. Figyelembe kell vennünk azt is, hogy ez tényleg csak egy

nagyon egyszerű alkalmazás, bonyolultabb alkalmazásoknál az

üzenetek száma több tízezer lehet.

 Megjegyzés: Az OnMessage esemény kezelését

(összekapcsolását az AppOnMessage eljárással) nem csak programilag

realizálhatjuk, de tervezési időben az Object Inspectoron keresztül is.

Ehhez azonban előbb az alkalmazásunkba be kell raknunk egy

ApplicationEvents komponenst az Additional kategóriából.

25.3. Felhasználó által definiált üzenetek küldése

 208

Tekintettel arra, hogy definiálhatunk saját (felhasználói)

üzeneteket, felhasználhatjuk az üzenetek küldésének mechanizmusát

alkalmazások közti komunikációra vagy egy alkalmazáson belüli

komunikációra is.

Ahogy eddig is láthattuk, az üzenetek küldése remek lehetőség

az információ átadására az operációs rendszertől az egyes

alkalmazásoknak. Amint a rendszerben valami történik, a Windows küld

az alkalmazásnak egy üzenetet. Ezt a az alapelvet általánostíthatjuk:

miért ne cserélhetne az üzenetek segítségével két alkalmazás is

információt egymás között? Továbbmenve: létezik valamilyen ok, amiért

ne használhatná ki ezt a rendszert egy alkalmazás információk

küldésére például egy egyik és másik ablaka között a program futása

alatt?

Felmerülhet a kérdés: miért küldjön egy alkalmazás saját

magának üzenetet (pl. a számítás befejezéséről), ha egyenesen

meghívhat valamilyen eljárást vagy függvényt? Ez igaz, de az üzenetek

használata néhány előnnyel jár a kalsszikus metódusokkal szemben:

• az üzenetet el lehet küldeni az nélkül, hogy pontosan

ismernénk a címzettjének a típusát,

• nem történik semmi sem, ha a címzett nem reagál az

üzenetre,

• az üzenetet el lehet küldeni egyszerre több címzettnek is

(ú.n. broadcasting).

Saját üzenet definiálása nagyon egyszerű. A Windows

lehetőséget ad felhasználói üzenetek küldésére. Erre a WM_USER-től a

$7FFF sorszámú üzeneteket használhatjuk. A WM_USER egy a

rendszerben definiált konstans, amely segítségünkre van saját

 209

konstansok létrehozására (úgy használhatjuk mint alapot, melyhez

hozzáadunk valamennyit). Az üzenet létrehozásához nem kell semmi

mást tennünk, mint definiálnunk saját konstans. Az alábbi példában

definiálink egy WM_KESZ üzenetet:

const
 WM_KESZ = WM_USER + 100;

A következő alkalmazás a nyomógombra kattintás után elindít

egy számítást (egy változó növekedését 1-től 10000-ig). A változó

értéke mindig ki lesz írva az alkalmazás ablakának feliratában. A

számítás befejezésekor a számítást végző eljárás küld egy üzenetet az

ablaknak (form) a számítás befejezéséről. A form erre az üzenetre egy

információs üzenetablak megjelenítésével reagál. 059

A programozás során definiálnunk kell a WM_KESZ konstanst.

Ennek a definiálása meg kell hogy előzze a TForm1 osztály

deklarálását, mivel benne már használjuk ezt a konstanst. Deklatáljuk

az üzenet kezelését végző eljárást (WMKesz) is. A Szamitas metódus

impementációjában valamilyen számítás szimulálását végezzük el. A

számítás elvégzése után ez a metódus küld egy üzenetet az

alkalmazásnak. Az utolsó lépés a WMKesz eljárás imlementálása,

amely kiírja az információt a számítás befejezéséről.

…
const
 WM_KESZ = WM_USER + 100;

type
 TForm1 = class(TForm)
 Button1: TButton;
 procedure Button1Click(Sender: TObject);
 private
 { Private declarations }

 210

 procedure WMKesz(var Msg: TMessage);
 message WM_KESZ;

 procedure Szamitas;
 public
 { Public declarations }

 end;

…

procedure TForm1.Szamitas;
var
 i,j: integer;
begin
 // szamitas szimulalasa

 for i:=1 to 10000 do
 begin
 Caption := IntToStr(i);
 j:=i;
 end;
 // felhasznaloi uzenet kuldese

 SendMessage(Self.Handle, WM_KESZ, j, 0);
end;

procedure TForm1.WMKesz(var Msg: TMessage);
begin
 ShowMessage('A számítás befejeződött. Eredmény = '

 + IntToStr(Msg.WParam));
end;

procedure TForm1.Button1Click(Sender: TObject);
begin
 Szamitas;
end;
…

 Az üzenet elküldésére a SendMessage rendszerfüggvényt

használjuk. A függvény meghívásakor csak az ablak-leírót (handle) kell

ismernünk, ami a mi esetünkben a Self.Handle. A függvény átadja az

üzenetet egyenesen a címzett üzenetkezelő eljárásának (nem az

 211

üzenetsornak) és addig nem tér vissza, amíg az üzenet kezelése be

nem fejeződik. A SendMessage-nak négy paramétere van:

• a címzett azonosítója (handle),

• az üzenet azonosítója,

• az üzenet két további paramétere (a kezelő eljárásban

a Msg.WParam ill. Msg.LParam segítségével

hivatkozhatunk rájuk).

Az üzenet küldésére használhatjuk a Perform metódust is,

amelyet minden komponens tartalmaz. Segítségével üzenetet

küldhetünk egyenesen az adott komponensnek.

Továbbá üzenet küldésére használható még a PostMessage

eljárás is, amely hasonló a SendMessage eljáráshoz, csak ez nem vár

az üzenet kezelését végző eljárásból való visszatérésre, hanem

a program azonnal folytatódik a PostMessage eljárás urán.

25.4. A képernyő felbontásának érzékelése

Ha szükségünk van az alkalmazásban a képernyő

felbontásának, színmélységének változását figyelni, használhatjuk erre

a WM_DISPLAYCHANGE nevű beérkező üzenet kezelését. Az alábbi

alkalmazás mindig megjelenít egy információs ablakot, ha változott

a képernyő beállítása. 060

…
type
 TForm1 = class(TForm)
 private
 { Private declarations }

 212

 procedure WMDisplayChange(var Msg: TMessage);
 message WM_DISPLAYCHANGE;

 public
 { Public declarations }
 end;

…

procedure TForm1.WMDisplayChange(var Msg: TMessage);
begin
 ShowMessage('A képernyő beállítása megváltozott.');
 inherited;
end;
…

25.5. A Windows néhány kiválasztott üzenete

A Windowsban rendgeteg fajta üzenet van. Ezek többségét

megtalálhatjuk a súgóban ill. utána nézhetünk az Interneten. Itt most

ezekből felsorolunk néhányat:

Üzenet azonosítója: Értéke: Mikor kapunk ilyen üzenetet?

WM_ACTIVATE $0016 Ha az ablak aktiválva vagy
deaktiválva van.

WM_KEYDOWN $0100 Ha egy billentyű le lett nyomva
a billentyűzeten.

WM_KEYUP $0101 Ha egy billentyű fel lett engedve
a billentyűzeten.

WM_LBUTTONDOWN $0201 Ha a felhasználó lenyomja a bal
egérgombot.

WM_MOUSEMOVE $0200 Ha a felhasználó mozgatja az
egeret.

WM_PAINT $000F Ha az ablaknak át kell rajzolni
magát.

 213

WM_TIMER $0113 Ha bekövetkezik az időzítő
eseménye.

WM_QUIT $0012 Ha kérés érkezett az alkalmazás
bezárására.

26. További hasznos programrészek

Ebben a részben rövid programrészek, illetve olyan eljárások,

metódusok találhatók, melyek a programozás során hasznunkra

lehetnek, de eddig még nem esett róluk szó.

26.1. Hang lejátszása az alkalmazásban

Sokszor szeretnénk programunkat színesebbé tenni különféle

rövid hangok lejátszásával, például egy gomb megnyomásakor vagy

egy játékprogramban a kincs megtalálásakor, stb. Ezt egyszerűen

megtehetjük a PlaySound eljárással, amely az MMSystem unitban

található. Ennek az eljárásnak a segítségével WAV formátumban levő

hangot, zenét játszhatunk le.

A következő program csak egy nyomógombot fog tartalmazni,

melynek megnyomásakor egy hangot játszunk majd le. 061

Az alkalmazás forráskódjában ne felejtsül el beírni

a programunk uses részébe az MMSystem modul használatát. Továbbá

a nyomógomb OnClick eseményéhez tartozó eljárást fogjuk megírni:

…

uses

 214

 Windows, Messages, … , StdCtrls, MMSystem;

…

procedure TForm1.Button1Click(Sender: TObject);
begin
 PlaySound('boink.wav',0,SND_ASYNC);
end;

 A hangot a már említett PlaySound eljárással játszuk le,

melynek első paramétere a fájl neve (elérési útvonallal együtt, ha nem

ugyanabban a mappában található, ahol az alkalmazásunk), második

paramétere mindig 0, harmadik paramétere pedig egy ú.n. flag. Ez

utóbbi azt jelenti, hogy egy olyan szám, melynek mindegyik bitje

valamilyen beállítási lehetőség, pl.:

 ... 4. bit 3. bit 2. bit 1. bit

• 1. bit (SND_ASYNC) – ha értéke 1, akkor a lejátszás aszinkron,

különben szinkron (SND_SYNC). Aszinkron lejátszásnál elindul

a hang lejátszása és az alkalmazás fut tovább. Szinkron

lejátszásnál az alkalmazás leáll és vár a hang lejátszásának

befejeződésére.

• 2. bit (SND_NODEFAULT) – ha értéke 1 és a lejátszás során

hiba következik be (nincs meg a lejátszandó hang), akkor nem

fogja lejátszani az alapértelmezett hangot.

• 3. bit (SND_MEMORY) – ha értéke 1, akkor a hangot

a memóriából (nem külső fájlból) fogja lejátszani. Ebben az

 215

esetben az eljárás első paramétere nem a fájl nevét, hanem

a memória azon részére mutató pointer, ahol a hang van.

• 4. bit (SND_LOOP) – ha értéke 1, akkor a hangot körbe-körbe

fogja lejétszani mindaddig, amig az eljárás nem lesz újból

meghívva. A hang lejátszását ebben az esetben a

PlaySound(NIL, 0, SND_ASYNC); paranccsal lehet. Az

SND_LOOP-al együtt az SND_ASYNC-t is szükséges

beállítani.

Mindegyik bitre használható egy konstans, ezeknek

a zárójelben megadott SND-vel kezdődő neve van. Ha egyszerre több

bitet szeretnénk beállítani, ezeket az or művelet segítségével

kapcsolhatjuk össze. Pl:

PlaySound(‘boink.wav’, 0 , SND_LOOP or SND_ASYNC);

Meg kell hogy jegyezzük, hogy az ilyen fajta lejátszásnál mindig

a futtatható állománnyal együtt a WAV állományt is át kell másolnunk a

programunk terjesztésekor, mivel innen játsza le a hangokat.

26.2. Erőforrás (resource) állományok használata

Eddig ha valamilyen bitképet akartunk felhasználni az

alkalmazásunkban, három lehetőségünk volt:

1. A BMP fájlokat külön tároltuk és pl. a LoadFromFile

metódussal beolvastuk az állományba – ennek hátránya,

hogy a BMP fájlokat is mindig az EXE mellé kell másolnunk,

és ha véletlenül nem tettük oda, a program nem tudta

beolvasni – hibát írt ki vagy nem jelent meg a programban a

kép.

 216

2. Ha kevés BMP állományunk volt, akkor azokat berakhattuk

egy-egy Image komponensbe, így a fordítás után az

belekerült az EXE fájlba, elég volt ezt átmásolnunk a

programunk terjesztésénél.

3. Több, hasonló BMP állomány esetén használhattunk egy

ImageList komponenst és ebben tárolhattuk a képeinket.

Most megismerkerünk a negyedik lehetőséggel is, az ú.n.

erőforrás (resource) fájlok használatával.

Ezek segítségével nem csak BMP, de bármilyen más típusú

állományok is (akár az előző fejezetben használt WAV fájlok is)

csatolhatók a lefordított EXE állományunkhoz, így azokat terjesztésnél

nem kell majd külön hozzámásolgatnunk, egy EXE-ben benne lesz

minden.

Első példánkban hozzunk létre egy form-ot, melyen helyezzünk

el egy Image komponenst és három nyomógombot (Button). Az egyes

nyomógombok megnyomásakor mindig más képet akarunk majd

megjeleníteni az Image komponensben. A képeket a lefordított

futtatható (EXE) állományhoz fogjuk csatolni és innen fogjuk őket

használni (betölteni az Image komponensbe). 062

 217

Ehhez először is létre kell hoznunk egy resource fájlt. Ehhez

valamilyen egyszerű szövegszerkesztő (pl. jegyzettömb) segítségével

hozzunk lérte valami.rc állományt (resource script), amely a következő

sorokat tartalmazza:

kep1 RCDATA "jeghegy.bmp"
kep2 RCDATA "rozsa.bmp"
kep3 RCDATA "sivatag.bmp"

 Majd használjuk Borland erőforrás-szerkesztőjét (brcc32.exe) a

létrehozott RC fájl lefordításáhoza: brcc32.exe valami.rc

Ha a brcc32.exe program mappája nincs benne a számítógép

PATH-jában, akkor a teljes útvonala segítsével érhetjük el ("c:\Program

Files\Borland\Bds\3.0\Bin\brcc32.exe"). Ekkor létrejött egy valami.res

nevű állomány.

A következő fordítási direktívával utasítjuk a fordítót, hogy az

elkészült erőforrás-fájlt építse bele a programba:

{$R *.DFM}
{$R PELDA.RES}

 A programból e képet a következőképpen érhetjül el (tölthetjük

be az Image komponensbe):

 218

procedure TForm1.Button1Click(Sender: TObject);
var
 Stream : TResourceStream;
begin
 Stream := TResourceStream.Create(HInstance,

 'kep1',RT_RCDATA);
 try
 Image1.Picture.Bitmap.LoadFromStream(Stream);
 finally
 Stream.Free;
 end;
end;

 Az resource stream létrehozásakor a második paraméter adja

meg a kép azonosítóját (ahogy a valami.rc állományban megadtuk).

 A másik három nyomógombhoz tehát ugyanilyen az eljárás fog

kerülni annyi különbséggel, hogy ott a kep2 ill. kep3 lesz megadva

második paraméternek.

 Próbjuk meg hasonlóan megoldani, hogy a 061-es feladatban

levő hang (WAV állomány) az exe állományhoz legyen csatolva. 063

 Ehhez először is hozzuk létre az RC állományt, nevezzük el

például hangok.rc-nek. Tartalma:

 boink RCDATA "boink.wav"

 Ezt fordítsuk le a brcc32.exe hangok.rc parancs

segítségével. Így kapunk egy hangok.res állományt. Ezt felhasználjuk a

programunkban a hang memóriából való lejátszására a következő

képpen:

…

uses

 219

 Windows, Messages, … , StdCtrls, MMSystem;

…

{$R *.dfm}
{$R hangok.res}

procedure TForm1.Button1Click(Sender: TObject);
var
 ResStream: TResourceStream;
begin
 ResStream := TResourceStream.Create(HInstance,

 'boink', RT_RCDATA);
 try
 PlaySound(ResStream.Memory, 0,

 SND_MEMORY or SND_ASYNC);
 finally
 ResStream.Free;
 end;
end;

…

26.3. Kép mozgatása a kurzor billentyűk
segítségével

A következő programban csupán egy képet (Image) helyezzünk

el a form-on. Ezt a képet mozgassuk a nyilak segítségével. 064

Ehhez elég megírnunk az OnKeyDown eseményhez tartozó

eljárást:

…

procedure TForm1.FormKeyDown(Sender: TObject; var
Key: Word;
 Shift: TShiftState);
begin

 220

 case Key of
 VK_DOWN: if Image1.Top+Image1.Height < ClientHeight
 then Image1.Top:=Image1.Top+3;
 VK_UP: if Image1.Top > 0 then
 Image1.Top:=Image1.Top-3;
 VK_RIGHT: if Image1.Left+Image1.Width < ClientWidth
 then Image1.Left:=Image1.Left+3;
 VK_LEFT: if Image1.Left > 0 then
 Image1.Left:=Image1.Left-3;
 end;
end;

procedure TForm1.FormCreate(Sender: TObject);
begin
 DoubleBuffered := true;
end;

…

26.4. Objektumokból álló tömb

Objektumokat (komponenseket) a program futása során is

létrehozhatunk. Ha több komponenst szeretnénk használni az

alkalmazásunkban, akkor sokszor célszerű egy olyan tömb létrehozása,

amely komponensekből (objektumokból) áll.

A következő példában egy TImage komponensből álló tömböt

használunk. Ha egérrel az ablakba kattintunk, a kattintás helyén

létrehozunk egy TImage komponenst (mely egy csillagot ábrázol).

Ezeket a komponenseket egy tömbben tároljuk. A példában maximum

50 ilyen komponenst tartalmazó tömböt használunk. A létrehozott

komponenseket egy Timer segítségével lefele mozgatjuk, közben

jobbra-balra is mozgatva egy sin(5x) függvény segítségével. 065

 221

A programunk tervezési időben csak a Timer komponenst fogja

tartalmazni, a TImage komponenseket (melyeket a tömbben tárolunk) a

program futása során hozzuk majd létre.

A komponensekben megjelenítendő képet az előző fejezet

szerint egy erőforrás (resource) fájl segítségével a lefordított

programhoz csatoljuk és innen olvassuk be.

unit Unit1;

interface

uses
 Windows, Messages, SysUtils, Variants, Classes,
 Graphics, Controls, Forms, Dialogs, ExtCtrls;

type
 TForm1 = class(TForm)
 Timer1: TTimer;
 procedure Timer1Timer(Sender: TObject);
 procedure FormDestroy(Sender: TObject);
 procedure FormMouseDown(Sender: TObject;
 Button: TMouseButton;
 Shift: TShiftState; X, Y: Integer);
 procedure FormCreate(Sender: TObject);
 private
 { Private declarations }
 a: array[1..50] of TImage;
 n: integer;
 cs: TBitmap;
 public
 { Public declarations }
 end;

var
 Form1: TForm1;

implementation

{$R *.dfm}

 222

{$R kepek.res}

procedure TForm1.FormCreate(Sender: TObject);
var
 res: TResourceStream;
begin
 DoubleBuffered := true;
 n := 0;
 res := TResourceStream.Create(HInstance, 'csillag',
 RT_RCDATA);
 cs := TBitmap.Create;
 cs.LoadFromStream(res);
 res.Free;
end;

procedure TForm1.FormMouseDown(Sender: TObject;
 Button: TMouseButton;
 Shift: TShiftState; X, Y: Integer);
begin
 if n<50 then begin
 a[n+1] := TImage.Create(Self);
 a[n+1].Parent := Self;
 a[n+1].Enabled := false;
 a[n+1].Autosize := true;
 a[n+1].Transparent := true;
 a[n+1].Picture.Bitmap := cs;
 a[n+1].Left := X - a[n+1].Width div 2;
 a[n+1].Top := Y - a[n+1].Height div 2;
 inc(n);
 end;
end;

procedure TForm1.FormDestroy(Sender: TObject);
var
 i: integer;
begin
 for i:=1 to n do a[i].Free;
 cs.Free;
end;

procedure TForm1.Timer1Timer(Sender: TObject);
var
 i: integer;
begin
 for i:=1 to n do

 223

 begin
 a[i].Top := a[i].Top+1;
 if a[i].Top>Height then a[i].Top := -a[i].Height;
 a[i].Left := a[i].Left
 - round(sin((a[i].Top-1)*PI/180*5)*90)
 + round(sin(a[i].Top*PI/180*5)*90);
 if a[i].Left<-a[i].Width then a[i].Left := Width;
 if a[i].Left>Width then a[i].Left := -a[i].Width;
 end;
end;

end.

26.5. Aktuális dátum, idő lekérdezése

A programozás során gyakran előfordulhat, hogy szükségünk

van az aktuális dátum és idő lekérdezésére. Erre több adatszerkezetet,

függvényt és eljárást találhatunk, melyek segítségével a dátummal és

az idővel dolgozhatunk.

A Delphi-ben a dátum és idő megjegyzésére szolgáló alaptípus

a TDateTime. Ez a típus a Double lebegőpontos szám

típussegítségével van definiálva. Képzeljük el, hogy valamilyen

TDateTime típusú változóban tároljuk az aktuális dátumot és időt. Ekkor

valójában a tizedesszám egész részében van elhelyezve az

1899.12.30. óta eltelt napok száma, a tizedes részben pedig az

tárolódik, hogy a nap hányad része telt el éjfél óta (a 24 óra hányad

része telt el éjfél óta). Ezért ha például két időpont között eltelt időre van

szükségünk, elég ha kivonjuk egymásból a két dátumot.

Néha a dátummal és az idővel való munkánk során szükségünk

lehet valamelyik Windows API függvény használatára (pl. a

SetSystemTime-ra, melyel beállíthatjuk a rendszeridőt). Ebben az

esetben szükséges, hogy a dátumot és az időt olyan formátumban

 224

tároljuk, amely „tetszik” a Windows-nak. Ez a formátum (adattípus) a

Delphi-ben a TSystemTime.

A két adattípus közötti átváltásra egy függvény és egy eljárás

szolgál:

function SystemTimeToDateTime
(SystemTime: TSystemTime): TDateTime;

 procedure DateTimeToSystemTime
(DateTime: TDateTime;

var SystemTime: TSystemTime);

Néhány további metódus a dátummal és idővel való munkához:

Now Aktuális időt és dátumot adja vissza.

Date Aktuális dátumot adja vissza.

Time Aktuális időt adja vissza.

DateTimeToStr A TDateTime értéket szöveggé alakítja a

formátum megadásának lehetőségével

(Format paraméter).

DateToStr A TDateTime adattípusból a a dátumot

alakítja szöveggé.

TimeToStr A TDateTime adattípusból az időt alakítja

szöveggé.

DayOfWeek A megadott TDateTime adattípusból

visszaadja a nap sorszámát a hétben. A

eredmény 1 (vasárnap) és 7 (szombat)

közötti szám.

 225

IsLeapYear Értéke egy logikai változó, mely megadja

hogy a függvény paraméterében levő év

(Word típusú – egész szám) szökőév e.

Aktuális dátum és idő lekérdezése 066

A következő program három nyomógomb segítségével

lekérdezi az aktuális dátumot, időt, mindkettőt és kiírja egy Label

komponensbe.

Az egyes nyomógombokhoz tartozó programkód:

procedure TForm1.Button1Click(Sender: TObject);
begin
 Label1.Caption := 'Mai dátum: ' + DateToStr(Date);
end;

procedure TForm1.Button2Click(Sender: TObject);
begin
 Label1.Caption := 'Idő: ' + TimeToStr(Time);
end;

procedure TForm1.Button3Click(Sender: TObject);
begin

 226

 Label1.Caption := 'Dátum és idő: ' +
 DateTimeToStr(Now);

end;

 A számítás idejének mérése 067

Ha az alkalmazásunk egy hosszabb számítást tartalmaz,

lemérhetjük a számítás idejét és kiírhatjuk a felhasználónak. Ehhez a

GetTickCount függvényt fogjuk használni:

procedure TForm1.Button1Click(Sender: TObject);
var
 i, startido, ido: Cardinal;
begin
 startido := GetTickCount;
 for i:=1 to 5000 do
 begin
 Label1.Caption := IntToStr(i);
 Application.ProcessMessages;
 end;
 ido := GetTickCount - startido;
 ShowMessage('A számítás ' + FloatToStr(ido/1000) +

 ' másodpercig tartott.')
end;

A GetTickCount Windows API függvény megadja a Windows

utolsó indítása óta eltelt időt milliszekundumokban. Ha ezt az időt

elrakjuk egy változóba a számítás előtt, majd a számítás után

kiszámoljuk a különbséget, megkapjuk a számítás idejét

milliszekundumokban. Ezt az eredményt elég elosztanunk 1000-rel és

megkapjuk a számítás idejét másodpercekben.

 227

26.6. INI állományok, rendszerleíró adatbázis
(regiszterek) használata

A felhasználó az alkalmazásunk használatakor sokszor beállít

különféle beállításokat, melyeket szeretné, ha legközelebb is beállítva

maradnának. Például, beállítja az ablak elhelyezkedését a képernyőn,

az ablak háttérszínét, a kezdeti könyvtárat a dokumentumok

megnyitásához és mentéséhez, stb.

Ahhoz, hogy a programunk ezeket a beállításokat megjegyezze,

nekünk mint programozónak két lehetőségünk van:

• A beállításokat megjegyezzük valamilyen saját

formátumban, például elmentjük egy szöveges vagy bináris

állományba. Ez a felhasználó számára problámamentes,

viszont a programozónak plusz munkát jelent.

• A beállításokat valamilyen általánosan működő

mechanizmus segítségével mentjük el. Ez a felhasználó

számára nem jelent semmilyen változást, viszont a

programozó munkáját megkönnyíti. Ha ezt a módszert

választjuk, két lehetőségünk van: a beállításokat

inicializációs (*.ini) állományokba mentjük el vagy a

beállítások tárolására felhasználjuk a Windows

rendszerleíró adatbázisát (regiszterek).

A beállítások tárolása INI állományokban 074

Az alábbi program szemlélteti, hogyan tárolhatunk beállításokat

inicializációs (*.ini) fájlokban. Tárolni fogjuk az ablak pozícióját a

képernyőn, méretét és az beviteli dobozban található szöveget. A

 228

programból való kilépéskor az adatokat elmentjül INI fájlokba, a

program indításakor pedig beolvassuk onnan.

…

uses
 Windows, Messages, SysUtils, … , IniFiles;

…

procedure TForm1.FormCreate(Sender: TObject);
var
 IniFajl: TIniFile;
begin
 // letrehozunk egy TIniFile tipusu objektumot

 IniFajl := TIniFile.Create(
 ChangeFileExt(Application.ExeName,'.ini'));

 // megprobaljuk beolvasni az adatokat a fajlbol

 try
 Edit1.Text :=

 IniFajl.ReadString('Edit','Text','');
 Top := IniFajl.ReadInteger('Form','Top',100);
 Left := IniFajl.ReadInteger('Form','Left',100);
 Width := IniFajl.ReadInteger('Form','Width',153);
 Height :=

 IniFajl.ReadInteger('Form','Height',132);
 if IniFajl.ReadBool('Form','Maximized',false)
 then
 WindowState := wsMaximized
 else

 229

 WindowState := wsNormal;
 // vegul felszabaditjuk az objektumot a memoriabol

 finally
 IniFajl.Free;
 end;
end;

procedure TForm1.Button1Click(Sender: TObject);
begin
 Close;
end;

procedure TForm1.FormClose(Sender: TObject;

 var Action: TCloseAction);
var
 IniFajl: TIniFile;
begin
 // letrehozunk egy TIniFile tipusu objektumot

 IniFajl := TIniFile.Create(
 ChangeFileExt(Application.ExeName,'.ini'));
 // megprobaljuk kiirni az adatokat a fajlbol

 try
 IniFajl.WriteString('Edit','Text',Edit1.Text);
 IniFajl.WriteInteger('Form','Top',Top);
 IniFajl.WriteInteger('Form','Left',Left);
 IniFajl.WriteInteger('Form','Width',Width);
 IniFajl.WriteInteger('Form','Height',Height);
 IniFajl.WriteBool('Form','Maximized',
 WindowState=wsMaximized);
 // vegul felszabaditjuk az objektumot a memoriabol

 finally
 IniFajl.Free;
 end;
end;

…

Ahhoz, hogy dolgozhassunk az INI fájlokkal, programunk uses

részét egészítsük ki az IniFiles unittal.

 230

A programban ezután létrehozhatun egy TIniFile típusú

objektumot a Create metódus segítségével, melynek paramétereként

megadjuk az inicializációs állomány nevét.

A beállítások elmentéséhez a WriteString, WriteInteger és

WriteBool függvényeket használjuk, az állományból való beolvasáshoz

pedig a ReadString, ReadInteger és ReadBool függvényeket.

Végül, ha már nincs szükségünk a létrehozott TIniFile típusú

objektumra, felszabadítjuk azt a memóriából a Free metódus

segítségével.

A programban használtuk még az Application.ExeName és

ChangeFileExt függvényeket is. Ezeket csupán azért alkalmaztuk,

hogy az ini fájlunknak ugyanaz a neve legyen, mint a futtatható

állománynak, exe helyett ini kiterjesztéssel.

 Ha most megnézzük, mit tartalmaz a programunk által

létrehozott ini állomány, ezt láthatjuk:

[Edit]
Text=Szia

[Form]
Top=416
Left=396
Width=153
Height=132
Maximized=0

Rendszerleíró adatbázis (regiszterek) használata 075

Most megoldjuk az előző feladatot mégegyszer azzal a

különbséggel, hogy az adatokat nem inicializációs állományokban

 231

fogjuk tárolni, hanem a Windows rendszerleíró adatbázisában.

Programunk ekkor így néz ki:

…

uses
 Windows, Messages, SysUtils, … , Registry;

…

procedure TForm1.Button1Click(Sender: TObject);
begin
 Close;
end;

procedure TForm1.FormCreate(Sender: TObject);
var
 Reg: TRegistry;
begin
 // letrehozzunk egy TRegistry tipusu objektumot

 Reg := TRegistry.Create(KEY_READ);
 try
 // beallitjuk a fo kulcsot

 Reg.RootKey := HKEY_CURRENT_USER;
 // megprobaljuk megnyitni a mi alkalmazasunk

 // Edit kulcsat

 if Reg.OpenKey('\Software\Mi alkalmazasunk\Edit',
 False) then

 begin
 // ha sikerult, beolvassuk a szoveget

 Edit1.Text := Reg.ReadString('Text');
 end;
 // megprobaljuk megnyitni a mi alkalmazasunk

 // Form kulcsat

 if Reg.OpenKey('\Software\Mi alkalmazasunk\Form',
 False) then

 begin
 // ha sikerult, beolvassuk az ablak mereteit

 Top := Reg.ReadInteger('Top');
 Left := Reg.ReadInteger('Left');
 Width := Reg.ReadInteger('Width');
 Height := Reg.ReadInteger('Height');

 232

 if Reg.ReadBool('Maximized') then
 WindowState := wsMaximized
 else
 WindowState := wsNormal;
 end;
 finally
 // felszabaditjuk az objektumot a memoriabol

 Reg.Free;
 end;
end;

procedure TForm1.FormClose(Sender: TObject;

 var Action: TCloseAction);
var
 Reg: TRegistry;
begin
 // letrehozzunk egy TRegistry tipusu objektumot

 Reg := TRegistry.Create(KEY_WRITE);
 try
 // beallitjuk a fo kulcsot

 Reg.RootKey := HKEY_CURRENT_USER;
 // megprobaljuk megnyitni a mi alkalmazasunk

 // Edit kulcsat

 if Reg.OpenKey('\Software\Mi alkalmazasunk\Edit',
 True) then

 begin
 // ha sikerult, beirjuk a szoveget

 Reg.WriteString('Text',Edit1.Text);
 end;
 // megprobaljuk megnyitni a mi alkalmazasunk

 // Form kulcsat

 if Reg.OpenKey('\Software\Mi alkalmazasunk\Form',
 True) then

 begin
 // ha sikerult, beirjuk az ablak mereteit

 Reg.WriteInteger('Top',Top);
 Reg.WriteInteger('Left',Left);
 Reg.WriteInteger('Width',Width);
 Reg.WriteInteger('Height',Height);
 Reg.WriteBool('Maximized',
 WindowState=wsMaximized);
 end;
 finally
 // felszabaditjuk az objektumot a memoriabol

 Reg.Free;

 233

 end;
end;

…

 Ahhoz, hogy dolgozhassunk a rendszerleíró adatbázissal,

mindenekelőtt a programunk uses részét ki kell egészítenünk a

Registry unittal.

 Majd a TRegistry.Create metódus segítségével létrehozunk

egy objektumot a TRegistry osztályból. Paraméterként megadjuk, hogy

olvasni vagy írni akarunk-e a rendszerleíró adatbázisba. Olvasáshoz

KEY_READ, íráshoz KEY_WRITE konstanst adjuk meg paraméterként.

 A RootKey tulajdonság segítségével megadjuk a fő kulcsot,

melyhez viszonyulnak majd a továbbiakban megadott utak. Itt általában

a HKEY_CURRENT_USER vagy HKEY_LOCAL_MACHINE kulcsokat

szokás megadni.

 Az OpenKey metódus segítségével megnyitjuk azt a kulcsot,

melyből szeretnénk az egyes adatokat beolvasni. A mi

alkalmazásunkban két kulcsot használunk: „\ Software \ Mi

alkalmazasunk \ Edit” melyben a szövegdoboz tartalmát tároljuk, és „\

Software \ Mi alkalmazasunk \ Form” melyben az alkalmazásunk

ablakának méretét és pozícióját tároljuk.

 Az OpenKey második paramétere megadja, hogy a megadott

kulcsot az objektum létre hozhatja-e, ha az még nem létezik.

Olvasáskor nem szeretnénk ha létrehozná, ezért ekkor itt false

paramétert adunk meg, íráskor viszont true paramétert, mivel a kulcsot

létre akarjuk hozni, ha még nem létezik.

 234

 Adatok írásához és olvasásához az inicializációs fájloknál

használt metódusokhoz hasonlóan WriteString, WriteInteger,

WriteBool illetve ReadString, ReadInteger és ReadBool függvényeket

használuk.

 Végül ha már nincs szükségünk az objektumra, felszabadítjuk

azt a Free metódus segítségével.

 Az alábbi ábrán láthatjuk hogyan hozta létre az alkalmazásunk

a kulcsokat a rendszerleíró adatbázisban és hogyan helyezte el benne

az egyes adatokat:

 235

Gyakorlatok

1. Készítsük el a 3. fejezetben leírt „Első programunkat”. 001

2. Próbáljunk meg különféle komponenseket elhelyezni az

ablakunkban, majd futtassuk le a programot és figyeljük,

hogyan jelennek meg, ill. milyen értékeket tudunk megadni

nekik. 002

3. Hozzunk létre egy alkalmazást, amelyen két gomb lesz

(Kiírás, Kilépés) és egy címke. Az egyik megnyomásakor

átírja a címke feliratát (ezt a programkódban:

Label1.Caption := ‘Uj felirat’; formában adhatjuk meg), a

másik gomb megnyomására kilép a programból. 003

4. Készítsünk programot, amely egy címkét és egy

nyomógombot tartalmaz (Sorsolás). A gomb

megnyomásakor a számítógép a címke feliratába írjon ki 5

véletlenszerű lottószámot 1-től 90-ig (ilyen véletlenszámokat

a random(90)+1 függvénnyel tudunk generálni, majd a

számot az IntToStr() függvénnyel tudjuk szöveggé

alakítani). Ne felejtsük el előtte beállítani a véletlenszám

generátort (randomize;), hogy minden indítás után ne

kapjuk ugyanazokat a számokat. A program tervezésekor

állítsuk be az Objektum felügyelőben, hogy a címke

betűmérete nagyobb legyen (ezt a címke Font.Size

tulajdonságával tehetjük meg). 004

5. Próbáljunk meg készíteni egy alkalmazást, amelyen három

gomb (Páros, Páratlan, Fibonacci) és egy címke szerepel.

Az első gomb megnyomásakor a címke feliratát átírja az

 236

első 10 páratlan számra (1, 3, 5, …), a második

megnyomásakor az első 10 páros számra (2, 4, 6, …), a

harmadik megnyomásakor kiírja az első 10 Fibonacci

számot (1, 1, 2, 3, 5, 8, … - mindegyik szám az előző kettő

összege). A számokat ciklus segítségével próbáljuk meg

generálni. 005

A következő néhány megoldott feladatban (6.-21.) a

tulajdonságokat a könnyebb megértés végett, ha lehet, nem az

Objektum felügyelőben, hanem az ablak (form1) OnCreate

eseményében állítunk be. Így a forráskódból érthetőbb lesz, hogy melyik

tulajdonságokat állítottuk át. Természetesen a saját program

elkészítésekor ezeket ugyanúgy beállíthatjuk az Objektum felügyelőben

is, ahogy eddig tettük az OnCreate esemény helyett. A 22. feladattól,

amikor már remélhetőleg természetes lesz számunkra, hogy a

komponensek melyik tulajdonságát kell beállítanunk az Objektum

felügyelőben, a példaprogramoknál is visszatérünk a komponensek

alapvető kezdeti tulajdonságainak az Objektum felügyelőben való

beállításához.

6. Jelenjen meg a képernyőn két nyomógomb Belevágok! és

Kilépés felirattal. A belevágok gombra való kattintás után

jelenjen meg az Üdvözöllek a programozás világában!

üzenet. 006 (tulajdonság: Caption, esemény: OnClick,

metódus: Form1.Close)

7. Jelenjen meg a képernyőn egy gomb Kilép felirattal. Ha a

felhasználó rákattint, jelenjen meg egy üzenet

Meggondolta? kérdéssel. Majd ha „leokézza”, egy másik

 237

üzenet Biztos benne? kérdéssel, stb. Legalább ötször

egymás után. 007 (ismétlés Turbo Pascalból: egy i változó

deklarálása a unit implementation részében, case elágazás

használata)

8. Bővítsük ki az előző feladatot úgy, hogy az ablak helye

minden gombnyomás után máshol legyen a képernyőn

véletlenszerűen kiválasztva. 008 (új tulajdonságok: Left,

Top, Width, Height, Screen.Width, Screen.Height,

események: OnCreate, ismétlés Turbo Pascalból: random,

randomize)

9. Próbáljuk meg a programot úgy átírni, hogy ha a

felhasználó máshogy (X-szel a jobb felső sarokban,

ALT+F4-gyel, stb.) akarja bezárni az alkalmazást, akkor se

tudja és jelenjen meg neki ebben az esetben az Így nem fog

menni, csak a gombbal! felirat. 009 (új esemény:

Form1.OnCloseQuery, ennek CanClose paramétere)

10. A képernyőn jelenjen meg egy adatlap (ábra). Ha az Edit1

beviteli mezőbe beírjuk a nevünket, akkor a Label3 címkébe

kerüljön be a bevitt adat! 010 (új tulajdonságok: Edit1.Text,

Font.Style halmaz)

 238

11. Bővítsük az előző feladatot egy újabb kérdéssel (Életkora:),

ami csak akkor jelenjen meg, amikor a felhasználó válaszolt

az előző kérdésre. 011 (új tulajdonság: Visible)

12. Jelenjen meg a képernyőn két beviteli mező és egy Csere

feliratú gomb. A gombra kattintáskor a két beviteli mező

tartalma cserélődjön meg. 012

13. Zöldséges standunkon háromféle terméket árulunk:

burgonyát, répát és káposztát. Egységárukat egy-egy címke

jeleníti meg, a vásárolt mennyiséget egy-egy beviteli

mezőbe írjuk. Egy gomb megnyomása után számítsuk ki és

jelenítsük meg a fizetendő összeget! 013 (új tulajdonság:

Font.Size, függvények: StrToFloat, FloatToStr, Round)

14. A programablak bal felső sarkában jelenjen meg egy

nyomógomb. Ha a felhasználó rákattint, menjen a gomb a

jobb felső sarokba, majd a jobb alsó, bal alsó, végül újra a

bal felső sarokba, stb. 014 (új tulajdonságok:

Form1.ClientWidth, Form1.ClientHeight)

15. Találjuk ki a gép által gondolt egész számot tippeléssel, ha

a gép minden tipp után megmondja, hogy az kicsi vagy

nagy! 015 (új tulajdonságok: Button1.Default,

Button1.Cancel, új metódus: Edit1.SelectAll)

16. Készítsünk programot elektronikus pizza rendeléshez! A

kért összetevőket jelölőnégyzetekkel lehessen megadni. A

program ezek alapján automatikusan a jelölés közben

jelenítse meg a pizza árát! 016 (új tulajdonságok:

CheckBox1.Checked, saját eljárás létrehozása, az összes

 239

CheckBox OnClick eseményére ugyannak az eljárásnak a

megadása, mint az CheckBox1-nek)

17. Készítsünk szoftvert kávé automatához! Rádiógombokkal

lehessen megadni az italt (kávé, tea, kakaó),

jelölőnégyzetekkel a hozzávalókat (citrom, cukor, tej,

tejszín). A szoftver számolja ki és jelenítse meg a fizetendő

összeget! Teához ne lehessen tejszínt, kávéhoz citromot,

kakaóhoz se citromot, se tejszínt kérni! (ábra) 017 (új

tulajdonságok: Enabled, RadioButton1.Checked)

18. Színkeverés RGB színmodell alapján. A képernyőn jelenjen

meg három görgetősáv, amely az RGB színmodell három

alapszínét állítja be 0 és 255 között. A kikevert szín egy

címke hátterében jelenjen meg! (ábra) 018 (új

tulajdonságok: ScrollBar1.Min, ScrollBar1.Max,

 240

ScrollBar1.Position, Form1.DoubleBuffered, új esemény:

OnChange, új Windows API függvény: RGB)

19. Készítsünk csúszkás számológépet! A kért számot egy-egy

vízszintes görgetősáv tologatásával lehessen bevinni, majd

a megfelelő nyomógombra (feliratuk: Összeadás, Kivonás,

Szorzás, Osztás) való kattintáskor jelenjen meg egy

címkében az eredmény! 019

20. Készítsünk programot, amely egy ListBox-ot tartalmaz. Ha

rákattintunk a form-ra egérrel, duplán rákattintunk, vagy

megnyomunk egy billentyűt, írassuk ki a ListBox-ba az

OnMouseDown, OnClick, OnMouseUp, OnDblClick,

OnKeyDown, OnKeyPress, OnKeyUp események neveit

olyan sorrendben, ahogy bekövetkeznek. 021 (tulajdonság:

Form1.KeyPreview, metódus: ListBox1.Items.Add)

21. Verem demonstrálása: készítsünk egy alkalmazást, amely

tartalmaz egy listát és egy beviteli mezőt. A beviteli mező

 241

adata a Push gomb hatására kerüljön a lista tetejére, míg a

Pop gomb hatására a lista felső eleme kerüljön a beviteli

mezőbe, és törlődjön a listáról (ábra). A lista legfeljebb 10

elemű lehet. Ha a lista tele van (Full) vagy üres (Empty),

akkor a megfelelő gomb hatására kapjunk hibajelzést

(üzenet ablak)! 025 (új tulajdonság: ListBox1.Items[0], új

metódusok: ListBox1.Items.Insert, ListBox1.Count,

ListBox1.Items.Delete)

22. Sor bemutatása: a képernyőn jelenjen meg egy lista és egy

beviteli mező. A Push gomb hatására a beviteli mező

tartalma kerüljön a lista tetejére, a Pop gomb hatására a

lista alsó eleme kerüljön a beviteli mezőbe. A lista legfeljebb

10 elemű lehet. Ha a lista tele van vagy üres, akkor a

megfelelő gomb generáljon hibajelzést! 026

23. Olvassunk be az InputBox függvény segítségével egy 3*4-

es mátrixot, melyet egy StringGrid komponensbe jelenítsünk

meg. Számoljuk ki az elemek átlagát és szorzatát. 070

 242

24. Írjuk ki a Sin függvény értékeit táblázatosan egy StringGrid

komponensbe előre megadott intervallumban fokonként. Ne

engedjük, hogy az intervallum alsó értéke nagyobb legyen,

mint a felső. 069

 243

25. Olvassunk be egy 3*3-as mátrixot, majd ellenőrizzük, hogy

a mátrix bűvös négyzet-e, azaz sorainak, oszlopainak és

átlóinak összege azonos-e (az eredményt egy MessageBox

segítségével jelenítsük meg). Az alábbi példában szereplő

mátrix bűvös négyzet. 071

 244

26. Programunk írja ki mely billentyűt kell lenyomni, és írja ki a

megtalálás idejét. Folyamatosan értékelje sebességünket

(átlagos sebesség egy billentyű lenyomására). 027

27. Készítsünk programot, amely egy nyomógomb

megnyomásakor kirajzol egy sakktáblát egy image

komponensre. 073

 245

28. Készítsünk egy alkalmazást, amely egy nyomógomb

megnyomásakor kirajzolja egy image komponensbe a sin(x)

függvény grafikonját. 072

29. Készítsünk egy alkalmazást, amely tartalmaz egy nagyobb

méretű üres Image komponenst és négy kisebb Image

komponenst, melyekben különböző háttérmintákat

jelenítünk meg. Ha valamelyik háttérmintára rákattintunk

egérrel, a program töltse ki a megadott mintával a nagyobb

Image komponenst. 077

 246

30. Készítsünk egy "pecsételő programot". A program

tartalmazzon néhány kép kicsinyített változatát. Ha

valamelyik képre rákattintunk egérrel, majd a rajzlapra

kattintunk (nagyobb méretű Image komponens), akkor

minden egyes kattintás helyére a program "pecsételje oda"

a kiválasztott rajzot. A rajzot úgy rakjuk ki a rajzlapra, hogy

a kattintás helye (koordinátái) a kirajzolandó kép közepén

legyen. Az alkalmazásunk tartalmazzon még egy

nyomógombot is, mellyel letörölhetjük a rajzlapot. 076

 247

31. Készítsünk alkalmazást, amely szemlélteti a véletlen

számok eloszlását. A számítógép 0 és 19 közötti véletlen

számokat generáljon ki és számolja az egyes számok

előfordulását, melyet oszlopokkal szemléltessen. Mindegyik

oszlop fölé írja oda, hogy mennyiszer volt az adott szám

kigenerálva. Amelyik szám(ok) az adott pillanatban a

legtöbbször fordulnak elő, azokat zöld oszlop helyett mindig

pirossal szemléltessük. A számok generálását egy

nyomógomb segítségével lehessen elindítani. Ha újra

megnyomjuk a nyomógombot, a számok generálása elölről

kezdődjön. A program tehát a nyomógomb megnyomása

után minden szám oszlopának magasságát beállítja nullára,

majd:

 248

• Kigenerál egy 0-19 közötti véletlen számot.

• Az adott szám oszlopának magasságát megnöveli

egy pixellel és fölé kiír eggyel nagyobb számot.

• Figyeli, melyik számok előfordulása a legnagyobb,

ezeket piros oszloppal szemlélteti, a többit zölddel.

• Kigenerálja a következő véletlen számot…

A program a nyomógomb megnyomása után automatikusan

működjön és növelje bizonyos időközönként (pl. 0,01 sec-

ként) a kigenerált szám oszlopának magasságát mindaddig,

amíg valamelyik nem éri el a 99-et. Ekkor a számok

generálása álljon le. 080

32. Készítsünk programot, amely tartalmazni fog egy Memo

komponenst és három nyomógombot. Az első nyomógomb

egy dialógusablak segítségével válasszon ki egy TXT fájlt,

majd olvassa be a program a Memo komponensünkbe a fájl

 249

tartalmát. A második nyomógomb mentse el a fájlt

(dialógusablakkal lehessen megadni a fájl nevét és helyét),

a harmadik nyomógomb segítségével lehessen

megváltozatni a Memo komponens betűtípusát. Az

alkalmazást bővítsük ki menüvel (MainMenu), ahonnan

szintén elérhető legyen ez a három funkció. 049

33. Készítsünk telefonkönyvet. Az alkalmazás tartalmazzon egy

ListBox-ot, melyben nevek találhatók ABC sorrendben. Ha

valamelyik névre rákattintunk (kijelöljük), a jobb oldalon

jelenjen meg a név és a hozzá tartozó telefonszám.

Az „Új szám” nyomógombra kattintáskor egy új (modális)

ablakban kérjünk be egy nevet és egy telefonszámot,

melyet helyezzünk el a névsorban a megfelelő helyre (úgy,

hogy a nevek ABC sorrendben maradjanak). A „Törlés”

gombra kattintáskor a kijelölt nevet töröljük a névsorból.

Ilyenkor a jobb oldalon a törölt elem után következő (ha

nincs akkor az előtte levő) név jelenjen meg (ha nincs előtte

levő sem, akkor a jobb oldalon ne jelenjen meg semmilyen

név és telefonszám).

Az összes nevet és telefonszámot a programból való

kilépéskor mentsük el egy külső állományba. A program

indításakor olvassuk be ebből a fájlból a neveket. 081

 250

34. Készítsünk alkalmazást, amely megjeleníti és folyamatosan

mutatja (frissíti) az aktuális időt. 079

 251

35. Készítsünk „csigák versenye” játékot. A csigák valamelyik

gomb megnyomásával induljanak el. Mindegyik csiga

véletlenszerű hellyel menjen jobbra mindaddig, amíg

valamelyik nem éri el az ablak jobb szélét. Ha az a csiga

nyert, amelyre tippeltünk, akkor a pontszámunk növekedjen

3-mal, különben csökkenjen 1-gyel. A nyertes csiga színét

egy MessageBox segítségével írjuk ki, majd a csigák

álljanak újra a rajtvonalra, és újból lehessen tippelni

valamelyik nyomógomb megnyomásával! 083

 252

Melléklet:
Leggyakrabban használt változók

Egész számok típusai:

Típus Értéktartomány Helyigény

Shortint - 128 .. 127 1 bájt

Byte 0 .. 255 1 bájt

Smallint - 32 768 .. 32 767 2 bájt

Word 0 .. 65 535 2 bájt

Integer - 2 147 483 648 .. 2 147 483 647 4 bájt

Longint - 2 147 483 648 .. 2 147 483 647 4 bájt

Cardinal 0 .. 4 294 967 295 4 bájt

Longword 0 .. 4 294 967 295 4 bájt

Int64 - 2 63 + 1 .. 2 63 8 bájt

Valós számok típusai:

Típus Értéktartomány Pontosság Helyigény

Single - 1,5 x 10 45 .. 3,4 x 10 38 7 - 8 4 bájt

Real48 - 2,9 x 10 39 .. 1,7 x 10 38 11 - 12 6 bájt

Real - 5,0 x 10 324 .. 1,7 x 10 308 15 - 16 8 bájt

Double - 5,0 x 10 324 .. 1,7 x 10 308 15 - 16 8 bájt

 253

Comp - 2 63 + 1 .. 2 63 19 - 20 8 bájt

Currency
- 922337203685477,5808 ..

922337203685477,5807
19 - 20 8 bájt

Extended - 3,6 x 10 4951 .. 1,1 x 10 4932 19 - 20 10 bájt

Egykarakteres szöveges változók:

Típus Értéktartomány Helyigény

Char 1 karakter 1 bájt

PChar változó változó

Többkarakteres szöveges változó:

Típus Értéktartomány Helyigény

String felhasználó deklarálhatja
(pl. String[50], String[255])

aktuális hossz + 1 bájt

Logikai változók:

Típus Értéktartomány Helyigény

Boolean False, True 1 bájt

ByteBool False, True 1 bájt

WordBool False, True 2 bájt

LongBool False, True 4 bájt

 254

Melléklet:
Magyar - Angol - Szlovák szótár

Magyar Angol Szlovák

integrált fejlesztői
környezet

integrated
development

environment (IDE)

integrované vývojové
prostredie

menü menu hlavná ponuka

eszköztár toolbar panel nástrojov

ablak tervező form designer návrhár formuláru

elempaletta tool palette paleta komponent

objektum felügyelő object inspector object inspector

forráskód szerkesztő code editor
editor programového

kódu

tulajdonságok properties vlastnosti

események events udalosti

metódusok methods metódy

eseménykezelés handle event obsluha udalosti

vizuális
komponenskönyvtár

visual component
library (VCL)

knižnica vizuálnych
komponentov

alkalmazás program
interfész (alkalmazás-
programozási felület)

application program
interface (API)

rozhranie pre vývoj
aplikácií

 255

Irodalomjegyzék:

[1] Václav Kadlec: Delphi Hotová řešení, ISBN: 80-251-0017-0,

Computer Press, Brno, 2003

[2] Steve Teixeira, Xavier Pacheco: Mistrovství v Delphi 6, ISBN: 80-

7226-627-6, Computer Press, Praha, 2002

[3] Kuzmina Jekatyerina, Dr. Tamás Péter, Tóth Bertalan:

Programozzunk Delphi 7 rendszerben!, ISBN: 963-618-307-4,

ComputerBooks, Budapest, 2005

[4] Marco Cantú: Delphi 7 Mesteri szinten, I. kötet, ISBN: 963-9301-

66-3, Kiskapu Kft., Budapest, 2003

