Sebestyén Ádám – Café Delphi (tippek és trükkök)
Titkosítás

Egy egyszerű szöveg-titkosító rutin
D3 D4 Forrás: Robert Vivrette Utolsó módosítás: 1999. július 8. A szövegek titkosítása számtalan formában lehetséges; az alábbiakban bemutatásra kerülő módszer az egyik legegyszerűbb ezek közül. Ez a mód bőven elegendő arra, hogy ne tudják elolvasni a szöveget, de ha valaki igazán fel akarja törni a titkosítást, akkor annak nem fog sok idejébe kerülni. :-)

Alapvetően a szövegek titkosításának elve a betűk olyanmód összekeverése, hogy utána az eredeti szöveg adatveszteség nélkül visszaállítható legyen. Az alábbi példában használt technika alapja a bit-ek eltolása: a karaktereket egy byte értéknek vesszük és meghatározott hellyel eltoljuk a bit-jeit jobbra vagy balra. Ha valamelyik bit "túlcsúszik" a byte végén, akkor az az elejére kerül (pl. ha a jobb oldalon lépi túl a byte határát, akkor a bal oldalon tűnik fel). Például a '01010011' érték három bit-tel balra eltolva '10011010' lenne. Ha ezt az értéket három bittel jobbra tolnánk el, akkor az eredeti érték visszaállna.

1. Az első dolog: egy függvény készítése, amely egy karakter bit-jeit meghatározott hellyel eltolja valamelyik irányba, és visszaadja annak titkosított értékét.
Function RotateBits(C: Char; Bits: Integer): Char;

var

 SI : Word;

begin

 Bits := Bits mod 8;

 if Bits < 0 then // balra
 begin

 // Az adatokat egy Word (2 byte) jobb felébe helyezzük
 SI := MakeWord(Byte(C),0);

 // Meghatározott bit-tel eltoljuk balra...
 SI := SI shl Abs(Bits);

 end

 else // ...jobbra
 begin

 // Az adatokat egy Word (2 byte) bal felébe helyezzük
 SI := MakeWord(0,Byte(C));

 // Meghatározott bit-tel eltoljuk jobbra
 SI := SI shr Abs(Bits);

 end;

 SI := Lo(SI) or Hi(SI);

 Result := Chr(SI);

end;

Először maximum 8-ra korlátozzuk a valamelyik irányba történő mozgatást. Ha az érték negatív, balra tolja el, egyébként pedig jobbra. A mod függvénnyel biztosítjuk, hogy az eredmény -7 és 7 közé essen.

Ezután a byte-ot elhelyezzük egy Word érték jobb vagy bal felében. Mivel a Word 2 byte-ot tartalmaz, a második byte-ját fogjuk használni az eredeti byte eltolt bit-jeinek tárolására. Ha balra tolom el őket, akkor a Word jobb felébe helyezem az értéket, ha pedig jobbra, akkor a bal felébe. Ezt követően az SHL (Shift Left) vagy az SHR (Shift Right) eljárások megfelelő használatával eltolom a biteket balra illetve jobbra. A végső feladat ennek a két értéknek az egyesítése. Ezt a Word első (hi-order) és második (lo-order) byte-jának OR operátorral történő összekapcsolásával érhetjük el. Ennek hatására a két byte értéke egy byte-tá egyesül. Ezt a byte értéket átalakítjuk egy Char típusú értékké; ez lesz végül a függvény visszatérő eredménye.

2. És most lássuk a fő-eljárást, amely elvégzi a titkosítást és a dekódolást:
Function Encryption(Str,Pwd: String; Encode: Boolean): String;

var

 a,PwdChk,Direction,ShiftVal,PasswordDigit : Integer;

begin

 PasswordDigit := 1;

 PwdChk := 0;

 for a := 1 to Length(Pwd) do Inc(PwdChk,Ord(Pwd[a]));

 Result := Str;

 if Encode then Direction := -1 else Direction := 1;

 for a := 1 to Length(Result) do

 begin

 if Length(Pwd)=0 then

 ShiftVal := a

 else

 ShiftVal := Ord(Pwd[PasswordDigit]);

 if Odd(A) then

 Result[A] := RotateBits(Result[A],-Direction*(ShiftVal+PwdChk))

 else

 Result[A] := RotateBits(Result[A],Direction*(ShiftVal+PwdChk));

 inc(PasswordDigit);

 if PasswordDigit > Length(Pwd) then PasswordDigit := 1;

 end;

end;

A fenti függvénynek három paramétere van. Az első a bemeneti, titkosítandó szöveg (Str) a második a jelszó (Pwd), (amennyiben megadjuk), a harmadik pedig egy logikai típusu paraméter, amely meghatározza, hogy titkosítani vagy dekódolni akarunk.

Elsőként a jelszó karaktereinek Ord értékét (sorszámát vagy ASCII kódját) összeadjuk. Ez egy további lehetőséget nyújt a szöveg megkeverésére. Utána nincs is más dolgunk, mint hogy a titkosítandó szöveg karakterein végighaladva a RotateBits függvény segítségével összekeverjük annak tartalmát.

Amennyiben megadtunk valamilyen jelszót, akkor annak ASCII kódját vesszük értékül a karakterek eltolása tekintetében. A ciklus minden egyes végigfutásánál a jelszó következő karakterét vesszük alapul. (Ha a végére értünk, akkor az első karakter következik.) Ha nincs jelszó, akkor az eltolási érték a ciklusnak a szövegben aktuálisan elért helyének értékét veszi fel. (pl. Ha az első karakteren áll, akkor 1, ha a másodikon, akkor 2, etc.) Végül: ha a szöveg páratlan sorszámú karakerén állunk (pl. 1., 3., 5.), akkor a biteket balra toljuk, ha pedig pároson, akkor jobbra.

A Direction érték pedig az egész folyamat irányát fordítja meg, attól függően, hogy titkosítást vagy dekódolást adtunk meg a függvény harmadik paraméterében.

Windows és WinAPI
"Stay On Top" Formok
D2 D3 D4 Forrás: ZDTips Utolsó módosítás: 1999. március 24. Ha olyan Formot akarunk készíteni, amely mindig legfölül (a többi ablak fölött) marad, akkor használhatjuk a Delphi "FormStyle" tulajdonságának "fsStayOnTop" beállítását. Azonban, ha futásidőben változtatjuk meg ezt a tulajdonságot, az villan egyet amikor az új módra átvált.

Az alábbi API hívás e zavaró villanás nélkül éri el, hogy a Form legfelül maradjon (mindig látszon):
 SetWindowPos(Form1.Handle, HWND_TOPMOST, Form1.Left, Form1.Top,

 Form1.Width, Form1.Height, 0);

Helyettesítsd be a "Form1"-et a saját Formod nevével és már kész is. Ha Form helyzetét vissza akarod állítani normálra, akkor azt a következő módon teheted meg:
 SetWindowPos(Form1.Handle, HWND_NOTOPMOST, Form1.Left, Form1.Top,

 Form1.Width, Form1.Height, 0);

A Windows TEMP (ideiglenes) könyvtárának megállapítása
D1 D2 D3 D4 Forrás: ZDTips Utolsó módosítás: 1999. április 18. A Windows 95/98 és az NT is kijelöl egy könyvtárat az ideiglenes fájloknak. A felhasználók azonban gyakran megváltoztatják ennek a könyvtárnak a helyét, és az így már nem a Windows alapállapot szerinti helyen lesz.

A GetTempPath Windows API függvény visszaadja az ideiglenes (Temporary) könyvtár aktuális helyét (elérési útját):
function GetTempDirectory : String;

var TempDir : array [0..255] of Char;

begin
 GetTempPath(255, @TempDir);

 Result := StrPas(TempDir);

end;

A GetTempPath függvény az ideiglenes könyvtár elérési útját a következő sorrendben adja vissza:
1. a TMP környezetben meghatározott változó;
2. a TEMP környezetben meghatározott változó, ha a TMP nincs meghatározva;
3. az aktuális könyvtár, ha sem a TMP, sem a TEMP nincs meghatározva.

Az alkalmazás memória-felhasználásának csökkentése
D2 D3 D4 Forrás: www.preview.org Utolsó módosítás: 1999. május 14. Egy egyszerű módja az alkalmazás által felhasznált memória csökkentésének - feltéve, hogy a program nem használ OLE-t - az, hogy felszabadítod az OLE-hoz szükséges DLL-eket.
 FreeLibrary(GetModuleHandle('OleAut32'));

Ez az eljárás felszabadítja az OleAut32.dll-t és az OLE32.dll-t, így az alkalmazás közel 1MB-tal kevesebb memóriát használ a RAM-ból.

A Windows és a rendszer újraindítása
D1 D2 D3 D4 Forrás: Mike O'Hanlon Utolsó módosítás: 1999. május 19. A Windowst illetve az egész rendszert az ExitWindows WinAPI függvénnyel tudod újraindítani.

1. A Windows újraindítása a rendszer újraindítása nélkül:
 procedure TMainForm.RestartWindowsBtnClick(Sender: TObject);

 begin
 if not ExitWindows(EW_RestartWindows, 0) then
 ShowMessage('Az egyik alkalmazást nem lehet bezárni.');

 end;

2. Az egész rendszer újraindítása:
 procedure TMainForm.RebootSystemBtnClick(Sender: TObject);

 begin
 if not ExitWindows(EW_RebootSystem, 0) then
 ShowMessage('Az egyik alkalmazást nem lehet bezárni.');

 end;

A monitor energiatakarékos üzemmódba helyezése
D2 D3 D4 Forrás: Alan G. LLoyd Utolsó módosítás: 1999. május 24.
1. A monitor kikapcsolása:
SendMessage(Application.Handle, WM_SYSCOMMAND, SC_MONITORPOWER, 0);

2. A monitor bekapcsolása:
SendMessage(Application.Handle, WM_SYSCOMMAND, SC_MONITORPOWER, -1);

Természetesen ez a módszer csak az olyan monitoroknál működik, amelyeknek van energiatakarékos üzemmódja.

A Windows könyvtár megállapítása
D1 D2 D3 D4 Forrás: Windows API Help Utolsó módosítás: 1999. május 30. A Windows könyvtár helyét a GetWindowsDirectory függvénnyel tudjuk megállapítani. (Ennek a függvénynek a DOS-os megfelelője a GetWindowsDir, amelyet azonban nem használhatunk windowsos alkalmazásban.)

Az alábbi függvény visszaadja a Windows könyvtár helyét (elérési útját):
function FindWindowsDir : string;

var
 pWindowsDir : array [0..255] of Char;

 sWindowsDir : string;

begin
 GetWindowsDirectory (pWindowsDir, 255);

 sWindowsDir := StrPas (pWindowsDir);

 Result := sWindowsDir ;

end;

ystem Tray alkalmazások készítése
D2 D3 D4 Forrás: Sebestyén Ádám Utolsó módosítás: 1999. május 31. Egy System Tray alkalmazás elkészítése alapvetően három fő lépésre bontható le:
a) A program ikonjának hozzáadása a SysTray-hez.
b) Menü (ill. események) hozzárendelése az ikonhoz.
c) A program FőFormjának elrejtése. (ha szükséges)

	A program ikonjának hozzáadása a System Tray-hez

1. A feladat megoldása a Shell_NotifyIcon(dwMessage, lpData) Windows API függvény használatával történik. A függvény első paramétere egy üzenet, amely meghatározza, hogy mit teszünk az ikonnal, a második pedig egy az ikon adatstruktúrájára vonatkozó mutató (pointer). Mivel ez az adatstruktúra a ShellAPI unitban van deklarálva (TNotifyIconData), ezért azt bele kell foglalni a uses klauzulába.

2. Ezután a Form deklarációjának private részében létre kell hozni egy TNotifyIconData típusú változót az alábbi módon:
 private
 { Private declarations }
 TrayIcon: TNotifyIconData;

3. Majd a Form On Create eseményében rendeljük hozzá a megfelelő értékeket ehhez a változóhoz és hívjuk meg a Shell_NotifyIcon API függvényt.
procedure TForm1.FormCreate(Sender: TObject);

begin
with TrayIcon do
begin
 cbSize := SizeOf(TrayIcon);

 Wnd := Handle; {A FőForm Handle-je }
 uId := 100;

 uFlags := NIF_ICON or NIF_TIP or NIF_MESSAGE;

 uCallBackMessage := WM_USER + 1;{A Formnak küldött üzenet azonosítója}
 hIcon := Application.Icon.Handle; {A megjelenítendő ikon Handle-je}
 szTip := 'Az ikonhoz tartozó tipp...'; {Az ikonhoz tartozó tipp}
end;

Shell_NotifyIcon(NIM_ADD, @TrayIcon); {A függvény meghívása}
end;

A megadott értékek a későbbiekben a NIM_MODIFY üzenettel változtathatók meg. Egyszerűen rendeljük hozzá az új értékeket a változóhoz és hívjuk meg a függvényt. Például így:
StrPCopy(TrayIcon.szTip, Application.Title);

Shell_NotifyIcon(NIM_MODIFY, @TrayIcon);

FONTOS! Az alkalmazás bezárásakor ne feledjük el a NIM_DELETE üzenettel eltávolítani az ikont a System Tray-ből.
Shell_NotifyIcon(NIM_DELETE, @TrayIcon);

	Menü hozzárendelése a SysTray ikonhoz

Ahhoz, hogy az alkalmazást kezelni tudjuk magából a létrehozott ikonból az ikonhoz hozzá kell rendelni egy menüt (vagy egyéb eseményeket).

1. Először helyezz a Formra egy előugró menüt (TPopupMenu) és határozd meg az egyes menüpontok OnClick eseményéhez tartozó eljárásokat (pl. kilépés, a Form elrejtése ill. mutatása).

2. Ezt követően a WndProc eljárás felülírásával elérjük, hogy a SysTray-ben elhelyezkedő ikon "válaszoljon" az általunk meghatározott üzenetekre.
 private
 { Private declarations }
 procedure WndProc(var Msg: TMessage); override;

 . . .

procedure TForm1.WndProc(var Msg: TMessage);

var p : TPoint;

begin
 case Msg.Msg of WM_USER + 1 : //az üzenet azonosítója
 case Msg.LParam of
 WM_RBUTTONDOWN : //kattintás az egér jobb gombjával
 begin
 GetCursorPos(p); //a kurzor pozíciója a kattintáskor
 PopupMenu1.Popup(p.x,p.y); //a menü kinyitása
 end;

 WM_LBUTTONDBLCLK : //bal dupla-kattintás
 begin
 Form1.Show;

 end;

 WM_LBUTTONDOWN : //kattintás az egér bal gombjával;
 end;

 end;

inherited; //a le nem kezelt üzenetek elintéztetése
end;

	Egyéb hasznos dolgok

1. Ha azt akarjuk elérni, hogy a FőForm a program indulásánál teljesen rejtve maradjon, akkor a Project fájlban (az Application.Run előtt) állítsuk be a következő alkalmazás-tulajdonságot:
 Application.ShowMainForm:= False;

2. Abban az esetben, ha nem szeretnénk a FőForm (rendszergombokkal történő) bezárásakor kilépni a programból, csupán a System Tray-be kívánjuk "ledobni", akkor a Form OnClose eseményét az alábbiak szerint kell meghatároznunk:
procedure TForm1.FormClose(Sender: TObject; var Action: TCloseAction);

begin
 Action:= caNone;

 Form1.Hide;

end;

A program bezárását ilyenkor a SysTray-ikon egy menüparancsával érdemes megoldani. Mégpedig a következő módon:
procedure TForm1.meExitClick(Sender: TObject);

begin
 Shell_NotifyIcon(NIM_DELETE, @TrayIcon);

 Application.ProcessMessages;

 Application.Terminate;

end;

	Kapcsolódó komponensek

	[image: image1]

	TCoolTray Icon v2.1.1 (183 kb) - Egy SysTray komponens

A Windows System könyvtár helyének megállapítása
D1 D2 D3 D4 Forrás: Windows API Help Utolsó módosítás: 1999. június 7. A Windows System könyvtárának helyét a GetSystemDirectory függvénnyel tudjuk megállapítani. (Ennek a függvénynek a DOS-os megfelelője a GetSystemDir, amelyet azonban nem használhatunk windowsos alkalmazásban.)

Az alábbi függvény visszaadja a Windows System könyvtárának helyét (elérési útját):
function FindSystemDir : string;

var
 pSystemDir : array [0..255] of Char;

 sSystemDir : string;

begin
 GetSystemDirectory (pSystemDir, 255);

 sSystemDir := StrPas (pSystemDir);

 Result := sSystemDir ;

end;

A StartMenü elérési útjának megállapítása
D2 D3 D4 Forrás: Sting Utolsó módosítás: 1999. június 7. A következő függvény visszaadja a StartMenü könyvtárának elérési útját:
uses Windows, ShlObj;

function GetStartMenuPath: string;

var P : PItemIDList;

 C : array[0..Max_Path] of Char;

begin
 SHGetSpecialFolderLocation(hInstance, csidl_StartMenu, P);

 SHGetPathFromIDList(P, @C);

 GetStartMenuPath:=C;

end;

Az A:\ meghajtóban lévő lemez formázása
D2 D3 D4 Forrás: David Ku Utolsó módosítás: 1999. június 8. A Shell32.dll-ben van egy nem dokumentált API függvény, nevezetesen a SHFormatDrive, amely megnyitja a 3,5'' lemez (A:\) formázása párbeszédablakot. Az alábbi példa ennek működését mutatja be:
implementation
{$R *.DFM}
const SHFMT_ID_DEFAULT = $FFFF;

 // Formázási tulajdonságok
 SHFMT_OPT_QUICKFORMAT = $0000;

 SHFMT_OPT_FULL = $0001;

 SHFMT_OPT_SYSONLY = $0002;

 // Hiba kódok
 SHFMT_ERROR = $FFFFFFFF;

 SHFMT_CANCEL = $FFFFFFFE;

 SHFMT_NOFORMAT = $FFFFFFFD;

function SHFormatDrive(Handle:HWND; Drive, ID, Options:Word): LongInt;

 stdcall; external 'shell32.dll' name 'SHFormatDrive'

procedure TForm1.btnFormatDiskClick(Sender : TObject);

var
 retCode: LongInt;

begin
 retCode:= SHFormatDrive(Handle, 0, SHFMT_ID_DEFAULT,

 SHFMT_OPT_QUICKFORMAT);

 if retCode < 0 then ShowMessage('A lemez nem lett formázva.');

end;

	A Vezérlőpult különböző párbeszédpaneljeinek megnyitása
D2 D3 D4

	Forrás: Sebestyén Ádám

	Utolsó módosítás: 1999. június 18.

	
	
	

	
	A vezérlőpult (Control Panel) egyes párbeszédpaneljeinek megnyitásához a WinExec() API függvény segítségével meg kell hívni a control.exe alkalmazást, paraméterként átadva neki a megfelelő párbeszédpanel fájlnevét (vagy konstansát) és ha a panelen több oldal ("fül") van, akkor a kívánt oldal számát (0 bázisú).

Példának okáért a Képernyő tulajdonságai párbeszédpanel Háttér oldalát az alábbi módon lehet megnyitni:
 WinExec('CONTROL.EXE desk.cpl,,0', sw_ShowNormal);

A képernyőkímélő oldalt pedig a következőképpen:
 WinExec('CONTROL.EXE desk.cpl,,1', sw_ShowNormal);

A windows környezet beállítását szolgáló fájlok (tulajdonképpen DLL-ek) a Windows\System könyvtárban találhatók CPL kiterjesztéssel. Azonban van egy-két párbeszédablak (vagy könyvtár), amelyet csak konstansal (a nevével) lehet meghívni. Ilyen például a nyomtatók, vagy a telepített betűtípusok oldal. Ezeknél nem kell (nem lehet) átadni a második paramétert. Például:
{Telepített nyomtatók}
 WinExec('CONTROL.EXE PRINTERS', sw_ShowNormal);

{Telepített betűtípusok}
 WinExec('CONTROL.EXE FONTS', sw_ShowNormal);

A FONTOSABB PÁRBESZÉDPANELEK
Megnevezés
Első paraméter
Második paraméter
Dátum és idő beállítása
timedate.cpl
0
Időzóna megadása
timedate.cpl
1
Programok telepítése, eltávolítása
appwiz.cpl
0 vagy 1
Windows telepítés módosítása
appwiz.cpl
2
Windows indítólemez létrehozása
appwiz.cpl
3
Képernyő tulajdonságai - Háttér
desk.cpl
0
Képernyő tulajdonságai - Képernyőkímélő
desk.cpl
1
Képernyő tulajdonságai - Megjelenés
desk.cpl
2
Képernyő felbontás beállítása
desk.cpl
3
Kisegítő lehetőségek
access.cpl
0
Egér tulajdonságai
main.cpl
0
Asztal témák beállítása
themes.cpl
0
Tárcsázási tulajdonságok
telephon.cpl
0
Internet (IE) tulajdonságok
inetcpl.cpl
0
Területi beállítások tulajdonságai
intl.cpl
0
Játékvezérlők (joystick) beállításai
joy.cpl
0
Multimédia - Hang tulajdonságok
mmsys.cpl
0
Multimédia - Video tulajdonságok
mmsys.cpl
1
Multimédia - MIDI Tulajdonságok
mmsys.cpl
2
Multimédia - CD Zene Tulajdonságok
mmsys.cpl
3
Multimédia - Eszközök, Illesztőprogramok
mmsys.cpl
4
Energiagazdálkodás tulajdonságai
powercfg.cpl
0
Rendszer tulajdonságai
sysdm.cpl
0
Rendszer - Eszközkezelők
sysdm.cpl
1
Rendszer - Teljesítmény
sysdm.cpl
3
Billentyűzet tulajdonságai
KEYBOARD
NINCS
Nyomtatók
PRINTERS
NINCS
Telepített betűtípusok
FONTS
NINCS

	

	Café DELPHI © 1998-1999 Sebestyén Ádám

Az aktuális képernyőfelbontás megállapítása
D1 D2 D3 D4 Forrás: Lewis Howell (kiegészítve) Utolsó módosítás: 1999. augusztus 8. 1. Az aktuális képernyőfelbontás megállapításához a GetSystemMetrics() Windows API függvényt használhatjuk. Ez a függvény a paramétertől függően a Windows különböző méretbeállításaival illetve egyéb konfiurációs információkkal tér vissza.

Jelen esetben az alábbi négy paraméter lehet segítségünkre a feladat megoldásában:
SM_CXSCREEN - a teljes képernyő szélességét adja vissza pixelben.
SM_CYSCREEN - a teljes képernyő magasságát adja vissza pixelben.
SM_CXFULLSCREEN - egy teljes méretű ablak kliens-területének teljes szélessége pixelben.
SM_CYFULLSCREEN - egy teljes méretű ablak kliens-területének teljes magasságát adja vissza pixelben. (az SM_CYSCREEN értékből levonva az ablakok fejlécmagassága és a Taskbar magassága)

2. Lássunk egy példát a fenti függvény alkalmazására: Az alábbi eljárás egy gomb lenyomására egy üzenetablakban megjeleníti a képernyőfelbontás aktuális értékeit és egy teljes méretű ablak kliens-területének maximális értékét.
procedure TForm1.Button1Click(Sender: TObject);

var scrWidth, scrHeight : Integer;

 mclWidth, mclHeight : Integer;

begin
 scrWidth := GetSystemMetrics(SM_CXSCREEN);

 scrHeight := GetSystemMetrics(SM_CYSCREEN);

 mclWidth := GetSystemMetrics(SM_CXFULLSCREEN);

 mclHeight := GetSystemMetrics(SM_CYFULLSCREEN);

 ShowMessage('Képernyőfelbontás: ('+

 IntToStr(scrWidth)+ 'x'+

 IntToStr(scrHeight)+ ')'+

 #13 +

 'Max. kliensterület: ('+

 IntToStr(mclWidth)+ 'x'+

 IntToStr(mclHeight)+ ')');

end;

A könytárválasztó párbeszédablak használata
D2 D3 D4 Forrás: jvscalco Utolsó módosítás: 1999. augusztus 21. Az alábbi példa bemutatja, hogy hogyan lehet használni a Windows könytárválasztó párbeszédablakját az SHBrowseForFolder Win32API függvény segítségével.
{ . . . }
implementation
 uses shlobj;

{$R *.DFM}
function ShellShowDirs (AHandle : HWND): string ;

var
 BrowsingInfo : TBrowseInfo ; // BrowsingInfo;
 DirPath : String ; // char DirPath[MAX_PATH];
 FolderName : string ; // char FolderName[MAX_PATH];
 pItemId : PItemIDList; // LPITEMIDLIST; ItemID;
begin
 DirPath := '' ;

 FolderName := '' ;

 DirPath := StringOfChar(' ', MAX_PATH);

 FolderName := StringOfChar (' ' , MAX_PATH) ;

 // A párbeszédablak tulajdonságai
 BrowsingInfo.hwndOwner := AHandle ; // self.Handle ;
 BrowsingInfo.pszDisplayName := PChar(FolderName) ;

 BrowsingInfo.lpszTitle := PAnsiChar

 ('Válassz egy könyvtárat!');

 BrowsingInfo.ulFlags := BIF_RETURNONLYFSDIRS

 and BIF_DONTGOBELOWDOMAIN ;

 BrowsingInfo.pidlRoot := nil ;

 BrowsingInfo.lpfn := nil ;

 // A párbeszédablak megjelenítése
 pItemID := SHBrowseForFolderA(BrowsingInfo);

 // A választott könyvtár megállapítása
 SHGetPathFromIDList(pItemID, PChar(DirPath));

 result := PChar(DirPath) ;

 // pItemId által lefoglalt memória felszabadítása
 GlobalFreePtr(pItemID);

end;

procedure TForm1.SelDirBtnClick(Sender: TObject);

var
 sDir : string ;

begin
 sDir := ShellShowDirs (self.Handle);

 if (length(sDir) > 0) then
 ShowMessage ('A választott könyvtár:'+ #13 + sDir)

 else
 ShowMessage ('Nem választott könyvtárat.') ;

end ;

	Kapcsolódó komponensek

	[image: image2]

	TBrowseFolder Component 2.2 - Egy hasznos kis komponens, ami megkönnyíti a Windows könyvtárválasztó párbeszédablakának kezelését. (Todd Fast)

ClipBoard (Vágólap)

Kivágás, Másolás, Beillesztés (Cut, Copy, Paste)
D2, D3, D4 Forrás: Brad Evans Utolsó módosítás: 1998. november 26. 1. Ha csak egyes, adatokkal rendelkező komponensekre használjuk, akkor a vágólapkezelés legegyszerűbb módja, a CopyToClipboard, CutToClipboard and PasteFromClipboard eljárások használata. Például így:

procedure TForm1.Button1Click(Sender: TObject);
begin

 Memo1.CopyToClipboard //PasteFomClipboard
end;
2. De ha belegondolunk, hogy egy Form-on számtalan komponens lehet, és mondjuk egy menüből akarjuk meghívni a vágólap eljárásokat, akkor elég nagy munkába tellik, amíg meghatározzuk, hogy mikor melyik komponens tartalmát másolja a vágólapra. Ha ilyen esetben az éppen fókusszal rendelkező komponens tartalmát adjuk meg másolandónak és az adott komponens nem rendelkezik CopyToClipboard eljárrással, akkor a program futásában hiba áll be az eljárás meghívásakor. Szerencsére van egy nagyon egyszerű megoldása a bonyolultnak tűnő problémára: Egyszerűen egy WM_CUT, WM_COPY illetve WM_PASTE üzenetet kell küldeni az alkalmazásnak az alábbiak szerint és az majd eldönti, hogy melyik a fókusszal rendelkező komponens, ha pedig az adott komponensnek nincsen CopyToClipboard eljárása, akkor egyszerűen mellőzi azt. Nem okoz hibát a program futásában.

procedure TfrmMain.CopyClick(Sender: TObject);
begin
SendMessage(ActiveControl.Handle, WM_COPY, 0, 0);

end;

procedure TfrmMain.PasteClick(Sender: TObject);

begin
SendMessage(ActiveControl.Handle, WM_PASTE, 0, 0);

end;

procedure TfrmMain.CutClick(Sender: TObject);

begin

SendMessage(ActiveControl.Handle, WM_CUT, 0, 0);

end;

{!!! MDI alkalmazásoknál az 'ActiveControl.Handle'-t le kell cserélni

 'ActiveMDIChild.ActiveControl.Handle'-re !!!}
Visszavonás (Undo)
D2, D3, D4 Forrás: Brad Evans Utolsó módosítás: 1998. november 26. A legutóbbi utasítások visszavonása (Undo) hasonlóan egyszerű feladat, mint a Kivágás, Másolás vagy a Beillesztés (Cut, Copy, Paste) utasítások. Az egyetlen többletmunkát az jelenti, hogy a parancs kiadása előtt meg kell vizsgálni, hogy van-e egyáltalán visszavonható utasítás.

1. A visszavonás (Undo) parancs kiadását az alábbi kódnak a kívánt kontroll (pl. Szerkesztés/Visszavonás menüpont) OnClick eseményéhez való hozzárendelésével tudjuk elérni:

procedure TForm.mniUndoClick(Sender: TObject);

 begin
 SendMessage(ActiveControl.Handle, EM_Undo, 0, 0);

 end;

2. Ahhoz, hogy például a Szerkesztés menü Visszavonás menüpontját letiltsuk illetve újra engedélyezzük attól függően, hogy van-e visszavonható utasítás, az alábbi kódot kell a Szerkesztés menü OnClick eseményéhez rendelni. A WinAPI üzenet a menü legördülése előtt megvizsgálja, hogy van-e visszavonható parancs.
procedure TForm.mnuEditClick(Sender: TObject);

 begin
 {Mielőtt a menü legördül letiltja

 illetve engedélyezi a visszavonás menupontot.}
 mniUndo.Enabled := SendMessage(ActiveControl.Handle,EM_CanUndo, 0, 0);

 end;

A Form tartalmának vágólapra másolása
D1, D2, D3, D4 Forrás: Dirk Paessler Utolsó módosítás: 1998. december 25. Egy Form tartalmát (képét) az alábbi eljárással lehet a vágólapra másolni:

implementation
{$R *.DFM}
uses clipbrd;

procedure TForm1.Button1Click(Sender: TObject);

var bitmap:tbitmap;

begin
 bitmap:=tbitmap.create;

 bitmap.width:=clientwidth;

 bitmap.height:=clientheight;

 try
 with bitmap.Canvas do
 CopyRect (clientrect,canvas,clientrect);

 clipboard.assign(bitmap);

 finally
 bitmap.free;

 end;

end;
Kivágás, Másolás, Beillesztés (Cut, Copy, Paste)
D1, D2, D3, D4 Forrás: David S. Becker Utolsó módosítás: 1998. november 26. Próbáld ki ezt a függvényt:

function DiskExists(Drive: Char): Boolean;

var ErrorMode: Word;

begin
 Drive := UpCase(Drive);

 { Megvizsgálja, hogy a meghajtó betüjele érvényes-e }
 if not (Drive in ['A'..'Z']) then
 raise EConvertError.Create('Not a valid drive letter');

 { Kikapcsolja a kritikus hibákat }
 ErrorMode := SetErrorMode(SEM_FailCriticalErrors);

 try
 Application.ProcessMessages;

 Result := (DiskSize(Ord(Drive) - Ord('A') + 1) <> -1);

 finally
 { Visszaállítja az eredeti hibamódot }
 SetErrorMode(ErrorMode);

 Application.ProcessMessages;

 end;

end;

Kivágás, Másolás, Beillesztés (Cut, Copy, Paste)
D1, D2, D3, D4 Forrás: David S. Becker Utolsó módosítás: 1998. november 26. Próbáld ki ezt a függvényt:

function DiskExists(Drive: Char): Boolean;

var ErrorMode: Word;

begin
 Drive := UpCase(Drive);

 { Megvizsgálja, hogy a meghajtó betüjele érvényes-e }
 if not (Drive in ['A'..'Z']) then
 raise EConvertError.Create('Not a valid drive letter');

 { Kikapcsolja a kritikus hibákat }
 ErrorMode := SetErrorMode(SEM_FailCriticalErrors);

 try
 Application.ProcessMessages;

 Result := (DiskSize(Ord(Drive) - Ord('A') + 1) <> -1);

 finally
 { Visszaállítja az eredeti hibamódot }
 SetErrorMode(ErrorMode);

 Application.ProcessMessages;

 end;

end;

Adatbázisok
Színes cellák a DBGrid-ben
D2 D3 D4 Forrás: Ed Hillmann Utolsó módosítás: 1999. május 23. Az alábbi példában a DBGrid OnDrawColumnCell eseményével a feltétel(ek)nek megfelelő cellákat fogjuk más színnel jelölni.

1. Hozz létre egy új Formot. Helyezz rá egy TTable, egy DataSource és egy DBGrid komponenst.
2. A TTable mutasson az EMPLOYEE.DB adatbázisra a DBDEMOS 'adatbázis-csoportban'. A DataSource mutasson a TTable-re, a DBGrid pedig a DataSource-re.
3. Másold az alábbi kódot a DBGrid OnDrawColumnCell eseményébe:
procedure TForm1.DBGrid1DrawColumnCell(Sender: TObject;

 const Rect: TRect; DataCol: Integer; Column: TColumn;

 State: TGridDrawState);

var holdColor: TColor;

begin
 holdColor := DBGrid1.Canvas.Brush.Color; {eltárolja az eredeti színt}
 if Column.FieldName = 'EmpNo' then {csak az EmpNo oszlopban}
 if (Column.Field.AsInteger mod 2 <> 0) then {ha páratlan}
 begin
 DBGrid1.Canvas.Brush.Color := clGreen;

 DBGrid1.DefaultDrawColumnCell(Rect, DataCol, Column, State);

 DBGrid1.Canvas.Brush.Color := holdColor;

 end;

end;

Tehát a fönti eljárás az EmpNo oszlopban a páratlan értéket tartalmazó cellákat zöldre 'festi'. Ennek során a TCustomDBGrid komponensben (amely a TDBGrid-nek a 'szülője') meghatározott DefaultDrawColumnCell eljárást használja.

Drag and Drop technika DBGridben
D3 D4 Forrás: Borland FAQ Utolsó módosítás: 1999. március 19. Ez a példa egy komponens és egy mintaalkalmazás elkészítésén keresztül bemutatja, hogy hogyan lehet két DBGrid tetszőleges mezői között alkalmazni a Drag & Drop (Fogd és Vidd) technikát. (A példa a Delphi 3-as és 4-es verziói alatt működik, de egyes kisebb változtatásokkal használható a Delphi 1-es és 2-es verzióival is.)

1. Készíts egy új Unit-ot (File/New/Unit). A lenti MyDBGrid unit szövegét másold bele és mentsd el MyDBGrid.pas néven. Ez lesz az új DBGrid komponens.

2. Most installáld az új komponenst: Component/Install Component. Válts át az 'Into New Package' fülre. A Unit neve szerkesztőmezőbe hívd be a MyDBGrid.pas fájlt. Nevezd el az új komponens-csomagot 'MyPackage.dpk'-nak. Nyomd meg az igen gombot, amikor a Delphi közli, hogy az új csomag installálva lesz, majd az OK-t, amikor jelzi, hogy a 'VCL30.DPL' szükséges hozzá. Zárd be a csomag-szerkesztőt és mentsd el a komponens-csomagot.

3. Készíts egy új alkalmazást: File/New Application. Kattints jobb gombbal a Form-ra (Form1) és válaszd a gyorsmenüből a 'View As Text' menüpontot. A lenti GridU1 form szöveges forrást másold be a Form1 forrásába. Most kattints jobb gombbal a Form1 forrásába és válaszd ki a 'View As Form' menüpontot. Eltarthat egy rövid ideig míg visszavált Form nézetre mert közben meg kell nyitnia az adatbázis táblákat is. Ezután a lenti GridU1 Unit szövegét másold be az 'Unit1'-be.

4. Mentsd el az alkalmazást: File/Save Project As. A unitot nevezd el 'GridU1.pas'-nak, az alkalmazást pedig 'GridProj.dpr'-nek.

5. Futtasd az alkalmazást és ha minden igaz, máris működni fog a Drag&Drop technika a két DBGrid mezői között.

The MyDBGrid unit

unit MyDBGrid;

interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms,

 Dialogs, Grids, DBGrids;

type
 TMyDBGrid = class(TDBGrid)

 private

 { Private declarations }
 FOnMouseDown: TMouseEvent;

 protected

 { Protected declarations }
 procedure MouseDown(Button: TMouseButton; Shift: TShiftState;

 X, Y: Integer); override;

 published

 { Published declarations }
 property Row;

 property OnMouseDown read FOnMouseDown write FOnMouseDown;

 end;

procedure Register;

implementation
procedure TMyDBGrid.MouseDown(Button: TMouseButton;

 Shift: TShiftState; X, Y: Integer);

begin
 if Assigned(FOnMouseDown) then
 FOnMouseDown(Self, Button, Shift, X, Y);

 inherited MouseDown(Button, Shift, X, Y);

end;

procedure Register;

begin
 RegisterComponents('Samples', [TMyDBGrid]);

end;

end.

The GridU1 unit

unit GridU1;

interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms,

 Dialogs, Db, DBTables, Grids, DBGrids, MyDBGrid, StdCtrls;

type
 TForm1 = class(TForm)

 MyDBGrid1: TMyDBGrid;

 Table1: TTable;

 DataSource1: TDataSource;

 Table2: TTable;

 DataSource2: TDataSource;

 MyDBGrid2: TMyDBGrid;

 procedure MyDBGrid1MouseDown(Sender: TObject;

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

 procedure MyDBGrid1DragOver(Sender, Source: TObject;

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

 procedure MyDBGrid1DragDrop(Sender, Source: TObject;

 X, Y: Integer);

 private

 { Private declarations }
 public

 { Public declarations }
 end;

var
 Form1: TForm1;

implementation
{$R *.DFM}
var
 SGC : TGridCoord;

procedure TForm1.MyDBGrid1MouseDown(Sender: TObject;

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

var
 DG : TMyDBGrid;

begin
 DG := Sender as TMyDBGrid;

 SGC := DG.MouseCoord(X,Y);

 if (SGC.X > 0) and (SGC.Y > 0) then
 (Sender as TMyDBGrid).BeginDrag(False);

end;

procedure TForm1.MyDBGrid1DragOver(Sender, Source: TObject;

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

var
 GC : TGridCoord;

begin
 GC := (Sender as TMyDBGrid).MouseCoord(X,Y);

 Accept := Source is TMyDBGrid and (GC.X > 0) and (GC.Y > 0);

end;

procedure TForm1.MyDBGrid1DragDrop(Sender, Source: TObject;

 X, Y: Integer);

var
 DG : TMyDBGrid;

 GC : TGridCoord;

 CurRow : Integer;

begin
 DG := Sender as TMyDBGrid;

 GC := DG.MouseCoord(X,Y);

 with DG.DataSource.DataSet do begin
 with (Source as TMyDBGrid).DataSource.DataSet do
 Caption := 'You dragged "'+Fields[SGC.X-1].AsString+'"';

 DisableControls;

 CurRow := DG.Row;

 MoveBy(GC.Y-CurRow);

 Caption := Caption+' to "'+Fields[GC.X-1].AsString+'"';

 MoveBy(CurRow-GC.Y);

 EnableControls;

 end;

end;

end.

The GridU1 form

object Form1: TForm1

 Left = 200

 Top = 108

 Width = 544

 Height = 437

 Caption = 'Form1'

 Font.Charset = DEFAULT_CHARSET

 Font.Color = clWindowText

 Font.Height = -11

 Font.Name = 'MS Sans Serif'

 Font.Style = []

 PixelsPerInch = 96

 TextHeight = 13

 object MyDBGrid1: TMyDBGrid

 Left = 8

 Top = 8

 Width = 521

 Height = 193

 DataSource = DataSource1

 Row = 1

 TabOrder = 0

 TitleFont.Charset = DEFAULT_CHARSET

 TitleFont.Color = clWindowText

 TitleFont.Height = -11

 TitleFont.Name = 'MS Sans Serif'

 TitleFont.Style = []

 OnDragDrop = MyDBGrid1DragDrop

 OnDragOver = MyDBGrid1DragOver

 OnMouseDown = MyDBGrid1MouseDown

 end
 object MyDBGrid2: TMyDBGrid

 Left = 7

 Top = 208

 Width = 521

 Height = 193

 DataSource = DataSource2

 Row = 1

 TabOrder = 1

 TitleFont.Charset = DEFAULT_CHARSET

 TitleFont.Color = clWindowText

 TitleFont.Height = -11

 TitleFont.Name = 'MS Sans Serif'

 TitleFont.Style = []

 OnDragDrop = MyDBGrid1DragDrop

 OnDragOver = MyDBGrid1DragOver

 OnMouseDown = MyDBGrid1MouseDown

 end
 object Table1: TTable

 Active = True

 DatabaseName = 'DBDEMOS'

 TableName = 'ORDERS'

 Left = 104

 Top = 48

 end
 object DataSource1: TDataSource

 DataSet = Table1

 Left = 136

 Top = 48

 end
 object Table2: TTable

 Active = True

 DatabaseName = 'DBDEMOS'

 TableName = 'CUSTOMER'

 Left = 104

 Top = 240

 end
 object DataSource2: TDataSource

 DataSet = Table2

 Left = 136

 Top = 240

 end
end
Sérült vagy hiányzó DBase indexállomány (MDX) kijavítása
D1 Forrás: Zsédely Gábor Utolsó módosítás: 1999. június 17. A Delphi1-ben a DBase file-ok összetett indexállománya csak MDX lehet (TTable osztály TableType property: ttDBase). Ha hiányzik (vagy sérült) az MDX file, akkor a DBF file nem nyitható meg. Vagy ha újra kell indexelni a DBF file-t elöbb törölni kellene az indexeket (csak a másodlagosakat lehet) és utána AddIndex(...)-el újra létrehozni. A probléma alapja, hogy a DBF file fejlécébe be van jegyezve, hogy létezik hozzá index.

Ez a probléma a következő módon oldható meg:

1. Először kitöröljük az indexfile-t (MDX):
 DeleteFile(Konyvtar+'FILE.MDX');

2. Utána a lenti eljárás segítségével a DBF file fejlécében felülírunk egy byte-ot, ezzel elérjük, hogy ne keresse megnyitáskor az indexet:
procedure TForm1.RemoveMDXByte(dbFile: String);

{ Bemenő paraméter: a sérült .DBF fájl neve(útvonala) }
{ Megpatcheli a .DBF fejlécet, ezzel eléri, hogy ne keresse }
{ megnyitáskor az indexet }
const
 Value: Byte = 0;

var
 F: File of byte;

begin
 AssignFile(F, dbFile);

 Reset(F);

 Seek(F, 28); { itt van az index bejegyezve }
 Write(F, Value);

 CloseFile(F);

end;

// pl. RemoveMDXByte(Konyvtar+'KEPLET.DBF');

3. Mindezek után már nyugodtan indexelhetünk:
 Table1.AddIndex('KOD', 'KOD', []);

Fájlkezelés

Utolsó hozzáférés
D2, D3, D4 Forrás: Jon Erik Oterhals Utolsó módosítás: 1998. december 17.

A fájl utolsó hozzáférésének (használatának) időpontját az alábbi eljárással tudod megjeleníteni. (A kérdéses fájl nevét (elérési útját) az AnyFile.FIL helyére kell behelyettesíteni.)

procedure TForm1.Button1Click(Sender: TObject);

var
 FileHandle : THandle;

 LocalFileTime : TFileTime;

 DosFileTime : DWORD;

 LastAccessedTime : TDateTime;

 FindData : TWin32FindData;

begin
 FileHandle := FindFirstFile('AnyFile.FIL', FindData);

 if FileHandle <> INVALID_HANDLE_VALUE then
 begin
 Windows.FindClose(Handle);

 if (FindData.dwFileAttributes and
 FILE_ATTRIBUTE_DIRECTORY) = 0 then
 begin
 FileTimeToLocalFileTime(FindData.ftLastWriteTime,

 LocalFileTime);

 FileTimeToDosDateTime(LocalFileTime,

 LongRec(DosFileTime).Hi,LongRec(DosFileTime).Lo);

 LastAccessedTime := FileDateToDateTime(DosFileTime);

 Label1.Caption := DateTimeToStr(LastAccessedTime);

 end;

 end;

end;

Fájlok másolása delphi programból
D2, D3, D4 Forrás: Borland FAQ Utolsó módosítás: 1998. december 25.

Három megoldás:

1. Az első File Stram-et használ:

Procedure FileCopy(Const sourcefilename, targetfilename: String);

Var
 S, T: TFileStream;

Begin
 S := TFileStream.Create(sourcefilename, fmOpenRead);

 try
 T := TFileStream.Create(targetfilename,

 fmOpenWrite or fmCreate);

 try
 T.CopyFrom(S, S.Size) ;

 finally
 T.Free;

 end;

 finally
 S.Free;

 end;

End;
2. A második memóriablokkokat olvas és ír.
procedure FileCopy(const FromFile, ToFile: string);

 var
 FromF, ToF: file;

 NumRead, NumWritten: Word;

 Buf: array[1..2048] of Char;

begin
 AssignFile(FromF, FromFile);

 Reset(FromF, 1);

{ Rekord nagysága = 1 }
 AssignFile(ToF, ToFile);
{ Megnyitja a kimeneti fájlt }
 Rewrite(ToF, 1);

{ Rekord nagysága = 1 }
 repeat
 BlockRead(FromF, Buf, SizeOf(Buf), NumRead);

 BlockWrite(ToF, Buf, NumRead, NumWritten);

 until (NumRead = 0) or (NumWritten <> NumRead);

 CloseFile(FromF);

 CloseFile(ToF);

end;
3. A harmadik pedig az LZCopy-t használja
uses LZExpand;

...

procedure CopyFile(FromFileName, ToFileName: string);

var
 FromFile, ToFile: File;

begin
 AssignFile(FromFile, FromFileName); {Assign FromFile to FromFileName}
 AssignFile(ToFile, ToFileName); {Assign ToFile to ToFileName}
 Reset(FromFile); {Open file for input }
 try
 Rewrite(ToFile); { Create file for output }
 try
 { ha negatív érték érkezik vissza a fájl másolásakor }
 { elindítja a kivételkezelőt }
 if LZCopy(TFileRec(FromFile).Handle, TFileRec(ToFile).Handle) < 0

 then
 raise EInOutError.Create('Error using LZCopy')

 finally
 CloseFile(ToFile); { Bezárja a ToFile-t }
 end;

 finally
 CloseFile(FromFile); { Bezárja a FromFile-t }
 end;

end;

Fájlok törlése a kukába
D2, D3, D4 Forrás: Bártházi András Utolsó módosítás: 1998. december 17.

Az alacsony szintű törléseknél - ilyet végez a DeleteFile eljárás is - a file letörlődik. A következő kódrészlet segítségével azonban, egy API hívást használva a kukába helyeződik át a file. Egy file törléséhez egyszerűen meg kell hívni a DeleteFileWithUndo() eljárást, paraméternek megadva a file nevét. Amennyiben a művelet sikeres volt, az eljárás TRUE-t ad vissza...

 ...

uses ShellAPI;

 ...

function DeleteFileWithUndo(sFileName : string): boolean;

 var
 fos : TSHFileOpStruct;

 begin
 FillChar(fos, SizeOf(fos), 0);

 with fos do
 begin
 wFunc := FO_DELETE;

 pFrom := PChar(sFileName);

 fFlags := FOF_ALLOWUNDO

 or FOF_NOCONFIRMATION

 or FOF_SILENT;

 end;

 Result := (0 = ShFileOperation(fos));

 End;

Drag & Drop használata Win95/98 Intézővel
D2, D3, D4 Forrás: Reid Roman Utolsó módosítás: 1998. december 25.

Egy kis példaprogram: (megszámolja, hogy hány fájl lett a Form-ra 'dobva' és kiírja a fájlok neveit)

unit Unit1;

interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms,

 Dialogs,

 ComCtrls;

type
 TForm1 = class(TForm)

 procedure FormCreate(Sender: TObject);

 private
 { Private declarations }
 procedure FileIsDropped (var Msg : TMessage) ;

 Message WM_DropFiles ;

 public
 { Public declarations }
 end;

var
 Form1: TForm1;

implementation
uses shellapi;

{$R *.DFM}
procedure TForm1.FormCreate(Sender: TObject);

begin
 DragAcceptFiles(Handle,True) ;

end;

procedure TForm1.FileIsDropped (var Msg : TMessage) ;

var
 hDrop : THandle ;

 fName : array[0..254] of char ;

 NumberOfFiles : integer ;

 fCounter : integer ;

 Names : string ;

begin
 hDrop := Msg.WParam ;

 NumberOfFiles := DragQueryFile(hDrop,-1,fName,254);

 Names := '' ;

 for fCounter := 1 to NumberOfFiles do begin
 DragQueryFile(hDrop,fCounter,fName,254);

// Ez adja vissza a fájlok neveit
 Names := Names + #13#10 + fName ;

 end ;

 ShowMessage('Droped '+IntToStr(NumberOfFiles) + ' Files : '

 + Names);

 DragFinish (hDrop);

end ;

end.

A hosszú fájlnév átalakítása rövid fájlnévvé (és vissza)
D2 D3 D4 Forrás: DynaSoft Utolsó módosítás: 1999. május 24. Az alábbi függvényekkel a hosszú fájlneveket alakíthatod át rövid fájlnévvé, valamint a rövid fájlnevet vissza a hosszú fájlnév módba. Pl.: "Long File Name.pas" <--> "longfi~1.pas"

1. Hosszú fájlnévből rövid fájlnév:
Function GetShortFileName(Const FileName : String) : String;

var
 aTmp: array[0..255] of char;

begin
 if GetShortPathName(PChar(FileName),aTmp,Sizeof(aTmp)-1)=0 then
 Result:= FileName

 else
 Result:=StrPas(aTmp);

end;

2. Rövid fájlnévből hosszú fájlnév:
Function GetLongFileName(Const FileName : String) : String;

var
 aInfo: TSHFileInfo;

begin
 if SHGetFileInfo(PChar(FileName),0,aInfo,Sizeof(aInfo),SHGFI_DISPLAYNAME)<>0 then
 Result:= String(aInfo.szDisplayName)

 else
 Result:= FileName;

end;

Egy könyvtár teljes méretének megállapítása
D2 D3 D4 Forrás: Roger Fylling Utolsó módosítás: 1999. május 24. Az alábbi függvény visszaadja a paraméterként megadott könyvtárban található (normál, rendszer és rejtett) fájlok összméretét. A rekurzív algoritmus megvizsgálja a könyvtárban található összes alkönyvtárat is. A visszatérő értéket a függvény a DirBytes változóban tárolja el lefutás után.
uses FileCtrl;

...

var
 DirBytes : integer;

...

function TForm1.DirSize(Dir:string):integer;

var
 SearchRec : TSearchRec;

 Separator : string;

begin
 if Copy(Dir,Length(Dir),1)='\' then
 Separator := ''

 else
 Separator := '\';

 if FindFirst(Dir+Separator+'*.*',faAnyFile,SearchRec) = 0 then begin
 if FileExists(Dir+Separator+SearchRec.Name) then begin
 DirBytes := DirBytes + SearchRec.Size;

 {Memo1.Lines.Add(Dir+Separator+SearchRec.Name);}
 end else if DirectoryExists(Dir+Separator+SearchRec.Name) then begin
 if (SearchRec.Name<>'.') and (SearchRec.Name<>'..') then begin
 DirSize(Dir+Separator+SearchRec.Name);

 end;

 end;

 while FindNext(SearchRec) = 0 do begin
 if FileExists(Dir+Separator+SearchRec.Name) then begin
 DirBytes := DirBytes + SearchRec.Size;

 {Memo1.Lines.Add(Dir+Separator+SearchRec.Name);}
 end else if DirectoryExists(Dir+Separator+SearchRec.Name) then
 begin
 if (SearchRec.Name<>'.') and (SearchRec.Name<>'..') then begin
 DirSize(Dir+Separator+SearchRec.Name);

 end;

 end;

 end;

 end;

 FindClose(SearchRec);

end;

Egymásba ágyazott könyvtárak létrehozása
D1 D2 D3 D4 Forrás: www.chami.com Utolsó módosítás: 1999. június 11. 1. Az alábbi eljárással könnyen megoldható az egymásba ágyazott könyvtárak (könyvtárak és alkönyvtárak) egyidejű létrehozása:
uses SysUtils, FileCtrl;

 . . .

procedure MkDirMulti(sPath : string);

begin
 if('\' = sPath[Length(sPath)])then
 begin
 sPath := Copy(sPath, 1, Length(sPath)-1);

 end;

 if((Length(sPath) < 3) or
 FileCtrl.DirectoryExists(sPath))then
 begin
 Exit;

 end;

 MkDirMulti(SysUtils.ExtractFilePath(sPath));

 try
 System.MkDir(sPath);

 except
 { kivételkezelés }
 end;

end;

2. Egy példa a használatára:
procedure TForm1.Button1Click(Sender: TObject);

begin
 MkDirMulti('c:\temp\one\two\three\four');

end;

Könyvtárak másolása és áthelyezése
D3 D4 Forrás: Andre Heino Artus Utolsó módosítás: 1999. július 4. Egy könyvtárat és teljes tartalmát az alábbi módon lehet átmásolni egy adott helyre:
implementation
uses ShellAPI;

{$R *.DFM}
procedure TForm1.Button1Click(Sender: TObject);

var
 FOS :TSHFileOpStruct;

begin
with FOS do begin
 Wnd := Self.Handle;

 wFunc := FO_COPY; //Másolás
 pFrom := 'c:\idapi*.*'; //Honnan, mely fájlokat?
 pTo := 'c:\proba'; //Hová? (célkönyvtár)
 fFlags := FOF_NoConfirmMkDir; //Kérdés nélkül létrehozza
end; //az új (cél)könyvtárat.
 SHFileOperation(FOS);

end;

Ha a könyvtárat és tartalmát nem másolni, hanem áthelyezni szeretnéd, akkor a FO_COPY helyett FO_MOVE beállítást kell használnod.

A program EXE könyvtárának megállapítása
D1 D2 D3 D4 Forrás: www.chami.com Utolsó módosítás: 1999. augusztus 21. Néha szükség lehet arra, hogy megállapítsuk, hogy a program EXE-je melyik könyvtárban található. (Például, ha az INI fájlt itt helyezzük el a windows könyvtár helyett.)

1. A feladat megoldásához az alábbi funkciót illetve tulajdonságot használhatjuk:
function ExtractFilePath(const FileName: string): string; - visszaadja a paraméterben megadott fájl elérési útjából a meghajtó jelét és a könytára(ka)t. Tehát lecsapja a végéről a fájl nevét és kiterjesztését.
TApplication.ExeName - visszaadja a futtatott program EXE teljes elérési útját, fájlnévvel és kiterjesztéssel.

2. Lássunk egy példát a fentiek használatára:
procedure TForm1.Button1Click(Sender: TObject);

begin
MessageDlg('A program EXE könyvtára:' + #13

 + ExtractFilePath(Application.ExeName),

 mtInformation, [mbOk], 0);

end;

Egy fájl tulajdonságainak megjelenítése (Fájlinformációs lap)
D3 D4 Forrás: Lewis Howell Utolsó módosítás: 1999. augusztus 22. 1. Egy fájl tulajdonságainak a Windows fájlinformációs lapján történő megjelenítése a ShellExecuteEx() WinAPI függvény segítségével érhető el. A Függvénynek paraméterként egy TShellExecuteInfo típusú struktúrát kell átadni, melyben a 'properties' igével adjuk meg, hogy a fájlinformációt akarjuk megjeleníteni.

2. A lenti példa megjeleníti a Megnyitás párbeszédablakban (OpenDialog) kiválasztott fájl információs lapját.
uses ShellAPI;

{ . . . }
implementation
{$R *.DFM}
procedure TForm1.Button1Click(Sender: TObject);

var MyShellExecuteInfo : TShellExecuteInfo;

 FileChr : array [0..MAX_PATH] of Char;

begin
 {a Megnyitás párbeszédablak meghívása}
 if OpenDialog1.Execute then
 begin
 {a TShellExecuteInfo struktúra inicializálása}
 FillChar(MyShellExecuteInfo,

 SizeOf(TShellExecuteInfo), #0);

 StrPCopy (FileChr, OpenDialog1.FileName);

 {a TShellExecuteInfo struktúra feltöltése}
 MyShellExecuteInfo.cbSize := SizeOf(TShellExecuteInfo);

 MyShellExecuteInfo.lpFile := FileChr; // a fájl vagy könyvtár
 MyShellExecuteInfo.lpVerb := 'properties';

 MyShellExecuteInfo.fMask := SEE_MASK_INVOKEIDLIST;

 {a ShellExecuteEx függvény meghívása}
 ShellExecuteEx(@MyShellExecuteInfo);

 end;

end;

A gépben található meghajtók fajtája
D3 D4 Forrás: Lewis Howell Utolsó módosítás: 1999. augusztus 31. 1. Egy meghajtó fajtáját a GetDriveType() WinAPI függvény segítségével tudjuk megállapítani.

GetDriveType() : WinAPI függvény, amely visszaadja a meghajtó típusát. Az egyetlen paraméter, amit át kell adni neki, a meghajtó betűjele A:\ formátumban. A függvény visszatérési értékei a következők:

· 0 : nem állapítható meg

· 1 : a gyökérkönyvtár nem létezik

· DRIVE_REMOVABLE : a lemez eltávolítható a meghajtóból (floppy)

· DRIVE_FIXED : a lemez nem távolítható el a meghajtóból (merevlemez)

· DRIVE_REMOTE : hálózati meghajtó

· DRIVE_CDROM : CD-ROM meghajtó

· DRIVE_RAMDISK : RAM disk

2. Az alábbi példa egy gomb lenyomására egy ListBox-ban megjeleníti a gépen található meghajtók betűjelét és fajtáját. A GetDriveType() függvény által visszaadott (meghajtó-típus) értéket egy többágú szelekcióval (case) értékeljük ki, majd hozzáadjuk a ListBox elemeihez.
{ . . . }
type
 TForm1 = class(TForm)

 ListBox1: TListBox;

 Button1: TButton;

 procedure Button1Click(Sender: TObject);

 private
 { Private declarations }
 public
 { Public declarations }
 end;

{ . . . }
procedure TForm1.Button1Click(Sender: TObject);

var
 x : char;

 DrvType : Integer;

 DrvLetter,

 DrvString : String;

begin
 ListBox1.Clear;

 {25 lehetséges meghajtó ... a-z}
 for x := 'A' to 'Z' do
 begin
 DrvLetter := x +':\';

 {A meghajtó-típus megállapítása}
 DrvType := GetDriveType(pChar(DrvLetter));

 {A visszatérő érték elemzése}
 case DrvType of
 0,1 : DrvString := '';

 DRIVE_REMOVABLE
: DrvString := 'Removable';

 DRIVE_FIXED
: DrvString := 'Fixed';

 DRIVE_REMOTE
: DrvString := 'Network';

 DRIVE_CDROM
: DrvString := 'CD-ROM';

 DRIVE_RAMDISK
: DrvString := 'RAM disk';

 end;

 {Ha nem üres a meghajtó típusát jelölő string, akkor

 a betűjelét és típusát hozzáadjuk a ListBox elemeihez}
 if DrvString <> '' then
 Listbox1.Items.Add(DrvLetter +

 ' = ' + DrvString);

 end;

end;

{ . . . }
Formok
A Form minimális és maximális méretének meghatározása
D1 D2 D3 D4 Forrás: Bártházi András Utolsó módosítás: 1999. március 12. Ablakméret beállításakor a Windows küld egy üzenetet, melyben lekérdezi az általad engedélyezett méreteket. Ha ezt az üzenetet lekezeled, akkor meghatározhatod az ablakod maximálizált méretét, az akkori pozícióját, illetve a nem maximalizált állapotában a maximális és a minimális méretét. Ha azt szeretnéd, hogy a felhasználó ne tudja átméretezni a form-ot, akkor e két utolsó tulajdonságot állítsd egyforma méretre. Az üzenetet a következőképpen tudod lekezelni:
 {...}
 private

 { Private declarations }
 procedure WMGetMinMaxInfo(var MSG: Tmessage);

 message WM_GetMinMaxInfo;

 {...}
 procedure TForm1.WMGetMinMaxInfo(var MSG: Tmessage);

 begin
 {Az eredeti eseménykezelő meghívása}
 inherited;

 {Az értékek beállítása}
 with PMinMaxInfo(MSG.lparam)^ do
 begin
 {A maximalizált méret}
 with ptMaxSize do begin X := Screen.Width;

 Y := Screen.Height; end;

 {Maximalizált állapotban a pozíció}
 with ptMaxSize do begin X := 0; Y := 0; end;

 {A minimális méret}
 with ptMinTrackSize do begin X := 100; Y := 100; end;

 {A maximális méret}
 with ptMaxTrackSize do begin X := 640; Y := 480; end;

 end;

 end;

Kör alakú ablak
D1 D2 D3 D4 Forrás: Bártházi András Utolsó módosítás: 1999. március 12. A SetWindowRgn eljárás segítségével csinálhatod meg, azonban ez előtt még létre kell hoznod egy Region objektumot, aminek olyan az alakja, amilyet szeretnél. Ez tartalmazhat téglalapot, kört és ellipszist, illetve ezeknek a kombinációját. Javallott, hogy a Form.BorderStyle-t állítsd bsNone-ra. Példa egy kör alakú ablak létrehozására:
 procedure TForm1.FormCreate(Sender: TObject);

 var
 hR: THandle;

 begin
 {Legyen ugyanolyan széles az objektumunk, mint amilyen magas}
 width:=height;

 {Hozzuk létre a Region-t}
 hR := CreateEllipticRgn(0,0,Width+1,Height+1);

 {Állítsuk be az ablak alakját}
 SetWindowRgn(Handle,hR,True);

 end;

(Fejléc nélküli) Form mozgatása a 'belsejénél fogva'.
D1 D2 D3 D4 Forrás: Bártházi András Utolsó módosítás: 1999. március 17. A legegyszerűbb mód az, hogy elhiteted a Windows-zal, hogy kattintás a form fejlécén történt. Ezt a wm_NCHitTest üzenet lekezelésével tudod megtenni, mint azt a következő példa mutatja:
 {...}
 private

 { Private declarations }
 procedure WMNCHitTest(var M: TWMNCHitTest); message wm_NCHitTest;

 {...}
 procedure TForm1.WMNCHitTest(var M: TWMNCHitTest);

 begin
 inherited; // A szülőobjektum meghívása
 if M.Result = htClient then // A klikkelés a kliensterületen történt?
 M.Result := htCaption; // Ha igen, hitessük el a Windows-zal,
 // hogy az ablak fejlécén történt
 end;

"Stay On Top" Formok
D2 D3 D4 Forrás: ZDTips Utolsó módosítás: 1999. március 24. Ha olyan Formot akarunk készíteni, amely mindig legfölül (a többi ablak fölött) marad, akkor használhatjuk a Delphi "FormStyle" tulajdonságának "fsStayOnTop" beállítását. Azonban, ha futásidőben változtatjuk meg ezt a tulajdonságot, az villan egyet amikor az új módra átvált.

Az alábbi API hívás e zavaró villanás nélkül éri el, hogy a Form legfelül maradjon (mindig látszon):
 SetWindowPos(Form1.Handle, HWND_TOPMOST, Form1.Left, Form1.Top,

 Form1.Width, Form1.Height, 0);

Helyettesítsd be a "Form1"-et a saját Formod nevével és már kész is. Ha Form helyzetét vissza akarod állítani normálra, akkor azt a következő módon teheted meg:
 SetWindowPos(Form1.Handle, HWND_NOTOPMOST, Form1.Left, Form1.Top,

 Form1.Width, Form1.Height, 0);

A Form(ok) automatikus képernyő-felbontáshoz arányosítása
D1 D2 D3 D4 Forrás: Marco Cantu Utolsó módosítás: 1999. március 26. Az alkalmazás Formja, amit a készítésénél a saját monitor felbontáshoz terveztél sajnos elképzelhető, hogy alacsonyabb felbontás mellett nagyobb lesz, mint a rendelkezésre álló képernyőterület, és így egyes részei nem fognak látszani. Ez a probléma kiküszöbölhető, ha a Delphiben beállítod, hogy futásidőben ilyen esetben adjon gördítősávokat a Formodhoz (Form.AutoScroll).

Mindazonáltal a Delphi egy sokkal szebb megoldást is nyújt az adott problémára. Ha a Delphi automatikus arányosítását (Form.Scaled) használod, akkor a Delphi futásidőben lekérdezi a rendszer képernyő-felbontását és eltárolja azt az alkalmazás Képernyő objektumának (Application.Screen) PixelPer Inch tulajdonságában. Ezután ezt az értéket használva átméretezi a Formot (és annak tartalmát) az éppen aktuális képernyő-felbontáshoz viszonyítva.

Ahhoz, hogy ez a módszer ténylegesen és eredményesen működjön, az alábbi dolgokat kell szem előtt tartani:

1. A Form 'Scaled' tulajdonságát állítsd True-ra,
2. az 'AutoScroll' tulajdonságát pedig False-ra.
3. Kizárólag TrueType fontokat használj.
4. A Windows kis fontjait használd fejlesztés közben.

Az alkalmazás ikon-állapotban tartása
D1 D2 D3 D4 Forrás: Borland FAQ Utolsó módosítás: 1999. május 19. Egy Form (alkalmazás) ikon-állapotban tartása a következőképpen oldható meg:

1. Állítsd a Form WindowState tulajdonságát wsMinimized értékre.

2. A Form osztály deklarációjának private részében helyezd el a következő sort:
procedure WMQueryOpen(VAR Msg : TWMQueryOpen); message WM_QUERYOPEN;

3. A kifejtő részben pedig hozd létre az alábbi eljárást:
procedure TForm1.WMQueryOpen(VAR Msg : TWMQueryOpen);

begin
 Msg.Result := 0;

end;

Az alkalmazás FőFormjának elrejtése
D2 D3 D4 Forrás: Utolsó módosítás: 1999. május 27. Különböző okokból szükség lehet arra, hogy az alkalmazás FőFormja rejtve maradjon. Ennek elérésére több út is kínálkozik.

1. Mind tervezési-, mind futásidőben beállíthatod, hogy a Form ikonállapotra váltson. Ehhez a WindowState tulajdonságát wsMinimized-ra kell állítani. Így azonban a program ikonja a tálcán marad.

2. Ahhoz, hogy program teljesen rejtve maradjon, mint például a SystemTray-ben elhelyezkedő alkalmazások (ilyen pl. a hangerőszabályzó), az alkalmazás ShowMainForm tulajdonságát hamisra kell állítanod.
 Application.ShowMainForm:= false;

Ha azt szeretnéd, hogy a FőForm már a program indításakor is rejtve maradjon, akkor ezt a Project fájlban, vagy a FőForm OnCreate eseményében is megteheted.

Kör alakú, lyukas Form egyéni fejléccel
D2 D3 D4 Forrás: Neil Rubenking Utolsó módosítás: 1999. július 4. Az alábbi példaprogram létrehoz egy kör alakú, lyukas Formot, amelynek hajlított, a kör szélére illeszkedő fejléce van.
unit Unit1;

interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms,

 Dialogs, Buttons, Menus, StdCtrls;

type
 TForm1 = class(TForm)

 procedure FormCreate(Sender: TObject);

 procedure Button1Click(Sender: TObject);

 procedure FormPaint(Sender: TObject);

 private
 { Private declarations }
 rTitleBar : THandle;

 Center : TPoint;

 CapY : Integer;

 Circum : Double;

 SB1 : TSpeedButton;

 RL, RR : Double;

 procedure TitleBar(Act : Boolean);

 procedure WMNCHITTEST(var Msg: TWMNCHitTest);

 message WM_NCHITTEST;

 procedure WMNCACTIVATE(var Msg: TWMNCACTIVATE);

 message WM_NCACTIVATE;

 procedure WMSetText(var Msg: TWMSetText);

 message WM_SETTEXT;

 public
 { Public declarations }
 end;

var
 Form1: TForm1;

implementation
{$R *.DFM}
CONST
 TitlColors : ARRAY[Boolean] OF TColor =

 (clInactiveCaption, clActiveCaption);

 TxtColors : ARRAY[Boolean] OF TColor =

 (clInactiveCaptionText, clCaptionText);

procedure TForm1.FormCreate(Sender: TObject);

VAR
 rTemp, rTemp2 : THandle;

 Vertices : ARRAY[0..2] OF TPoint;

 X, Y : INteger;

begin
 Caption := 'OOOH! Doughnuts!';

 BorderStyle := bsNone; {fontos!!!}
 IF Width > Height THEN Width := Height

 ELSE Height := Width;

 Center := Point(Width DIV 2, Height DIV 2);

 CapY := GetSystemMetrics(SM_CYCAPTION)+8;

 rTemp := CreateEllipticRgn(0, 0, Width, Height);

 rTemp2 := CreateEllipticRgn((Width DIV 4), (Height DIV 4),

 3*(Width DIV 4), 3*(Height DIV 4));

 CombineRgn(rTemp, rTemp, rTemp2, RGN_DIFF);

 SetWindowRgn(Handle, rTemp, True);

 DeleteObject(rTemp2);

 rTitleBar := CreateEllipticRgn(4, 4, Width-4, Height-4);

 rTemp := CreateEllipticRgn(CapY, CapY, Width-CapY, Height-CapY);

 CombineRgn(rTitleBar, rTitleBar, rTemp, RGN_DIFF);

 Vertices[0] := Point(0,0);

 Vertices[1] := Point(Width, 0);

 Vertices[2] := Point(Width DIV 2, Height DIV 2);

 rTemp := CreatePolygonRgn(Vertices, 3, ALTERNATE);

 CombineRgn(rTitleBar, rTitleBar, rTemp, RGN_AND);

 DeleteObject(rTemp);

 RL := ArcTan(Width / Height);

 RR := -RL + (22 / Center.X);

 X := Center.X-Round((Center.X-1-(CapY DIV 2))*Sin(RR));

 Y := Center.Y-Round((Center.Y-1-(CapY DIV 2))*Cos(RR));

 SB1 := TSpeedButton.Create(Self);

 WITH SB1 DO
 BEGIN
 Parent := Self;

 Left := X;

 Top := Y;

 Width := 14;

 Height := 14;

 OnClick := Button1Click;

 Caption := 'X';

 Font.Style := [fsBold];

 END;

end;

procedure TForm1.Button1Click(Sender: TObject);

begin
 Close;

End;

procedure TForm1.WMNCHITTEST(var Msg: TWMNCHitTest);

begin
 Inherited;

 WITH Msg DO
 WITH ScreenToClient(Point(XPos,YPos)) DO
 IF PtInRegion(rTitleBar, X, Y) AND
 (NOT PtInRect(SB1.BoundsRect, Point(X,Y))) THEN
 Result := htCaption;

end;

procedure TForm1.WMNCActivate(var Msg: TWMncActivate);

begin
 Inherited;

 TitleBar(Msg.Active);

end;

procedure TForm1.WMSetText(var Msg: TWMSetText);

begin
 Inherited;

 TitleBar(Active);

end;

procedure TForm1.TitleBar(Act: Boolean);

VAR
 TF : TLogFont;

 R : Double;

 N, X, Y : Integer;

begin
 IF Center.X = 0 THEN Exit;

 WITH Canvas DO
 begin
 Brush.Style := bsSolid;

 Brush.Color := TitlColors[Act];

 PaintRgn(Handle, rTitleBar);

 R := RL;

 Brush.Color := TitlColors[Act];

 Font.Name := 'Arial';

 Font.Size := 12;

 Font.Color := TxtColors[Act];

 Font.Style := [fsBold];

 GetObject(Font.Handle, SizeOf(TLogFont), @TF);

 FOR N := 1 TO Length(Caption) DO
 BEGIN
 X := Center.X-Round((Center.X-6)*Sin(R));

 Y := Center.Y-Round((Center.Y-6)*Cos(R));

 TF.lfEscapement := Round(R * 1800 / pi);

 Font.Handle := CreateFontIndirect(TF);

 TextOut(X, Y, Caption[N]);

 R := R - (((TextWidth(Caption[N]))+2) / Center.X);

 IF R < RR THEN Break;

 END;

 Font.Name := 'MS Sans Serif';

 Font.Size := 8;

 Font.Color := clWindowText;

 Font.Style := [];

 end;

end;

procedure TForm1.FormPaint(Sender: TObject);

begin
 WITH Canvas DO
 BEGIN
 Pen.Color := clBlack;

 Brush.Style := bsClear;

 Pen.Width := 1;

 Pen.Color := clWhite;

 Arc(1, 1, Width-1, Height-1, Width, 0, 0, Height);

 Arc((Width DIV 4)-1, (Height DIV 4)-1,

 3*(Width DIV 4)+1, 3*(Height DIV 4)+1, 0, Height, Width, 0);

 Pen.Color := clBlack;

 Arc(1, 1, Width-1, Height-1, 0, Height, Width, 0);

 Arc((Width DIV 4)-1, (Height DIV 4)-1,

 3*(Width DIV 4)+1, 3*(Height DIV 4)+1, Width, 0, 0, Height);

 TitleBar(Active);

 END;

end;

end.

Színátmenetes Form létrehozása
D2 D3 D4 Forrás: Lewis Howell Utolsó módosítás: 1999. július 24. Az alábbi példaprogram bemutatja, hogy hogyan lehet egy színátmenetes Formot létrehozni. A példában a Form színe feketéből áttűnik a színválasztó párbeszédablakban (ColorDialogBox) megadott színbe.

A színek manipulálására a GetRValue(), GetBValue(), GetGValue() és az RGB() Win32 API függvényeket, a Form megfestésére pedig a TCanvas.MoveTo() és a TCanvas.LineTo() eljárásokat használjuk.
unit Unit1;

interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms,

 Dialogs, StdCtrls;

type
 TForm1 = class(TForm)

 Button1: TButton;

 ColorDialog1: TColorDialog;

 procedure Button1Click(Sender: TObject);

 procedure FormPaint(Sender: TObject);

 procedure FormCreate(Sender: TObject);

 private
 { Private declarations }
 EndColor:TColor;

 public
 { Public declarations }
 end;

var
 Form1: TForm1;

implementation
{$R *.DFM}
procedure TForm1.Button1Click(Sender: TObject);

begin
 {A végszín bekérése}
 ColorDialog1.Execute;

 EndColor := ColorDialog1.Color;

 {A Form Paint eseményének meghívása}
 Repaint;

end;

procedure TForm1.FormPaint(Sender: TObject);

var
 x,GradientDistance,GradientWidth : Integer;

 tmpColor : TColor;

 NewRed,NewGreen,NewBlue : Byte;

 EndRed,EndGreen,EndBlue : Byte;

 begin
 {Ha nincs beállítva végszín, kilép.}
 if EndColor = clBlack then Exit;

 {A tmpcolor inicializálása}
 tmpColor := EndColor;

 {A színátmenet hossza}
 GradientDistance := Height;

 {A színátmenet szélessége}
 GradientWidth := Width;

 {A vörös, zöld és kék kezdőértékei}
 EndRed := GetRValue(EndColor);

 EndBlue := GetBValue(EndColor);

 EndGreen := GetGValue(EndColor);

 {Átmenet a kezdő és a végső színérték közt}
 for x := 1 to GradientDistance do
 begin
 {A szín vörös, zöld és kék összetevőinek

 beállítása az aktuális távolságnak a

 teljes távolsághoz viszonyított arányában}
 NewRed := (x*EndRed) div GradientDistance;

 NewBlue := (x*EndBlue) div GradientDistance;

 NewGreen := (x*EndGreen) div GradientDistance;

 {Az új szín megadása a megváltozott vörös, zöld

 kék színeknek megfelelően}
 tmpColor := RGB(NewRed,NewGreen,NewBlue);

 {Az új festőszín beállítása}
 Canvas.Pen.Color := tmpColor;

 {A vonalnak az új színnel való megrajzolása}
 Canvas.MoveTo(0,x);

 Canvas.LineTo(GradientWidth,x);

 end;

end;

procedure TForm1.FormCreate(Sender: TObject);

begin
{A végszín kezdeti értékének megadása}
 EndColor := clBlack;

end;

end.

Grafika
JPEG fájl beágyazása a programba (EXE-be)
D3 D4 Forrás: Marko Peric Utolsó módosítás: 1999. március 13. Ez az egyszerű öt lépésből álló módszer bemutatja, hogy hogyan kell beépíteni JPEG fájlokat a program EXE-be, majd azokat onnan használni.

1. Készíts egy ún. 'Resource script' fájlt (MyPic.RC) egy egyszerű szövegszerkesztővel, mint például a Jegyzettömb, és add hozzá az alábbi sort:
1 RCDATA "MyPic.jpg"

Az első bejegyzés (1) az erőforrás sorszáma. A második bejegyzés (RCDATA) meghatározza, hogy egy felhasználó által megadott erőforrásról van szó. A harmadik, utolsó bejegyzés a használni kívánt JPEG fájl neve.

2. Használd a Borland Erőforrás-szerkesztőjét (BRCC32.EXE) a létrehozott RC fájl lefordításához. Ez az RC fájlból egy bináris Erőforrás (Resource) fájlt (*.RES) hoz létre. Futtatásához a DOS parancssorba írd az alábbiakat:
BRCC32 MyPic.RC

Ez létrehozza a 'MyPic.RES' nevű RES fájlt.

3. A következő fordítási direktívával utasítjuk a fordítót, hogy az elkészült erőforrás-fájlt építse bele a programba:
{$R *.DFM}
{$R MyPic.RES}

4. Add a következő eljárást a programhoz:
procedure LoadJPEGfromEXE;

var
 MyJPG : TJPEGImage; // JPEG objektum
 ResStream : TResourceStream; // Resource Stream objektum
begin
 try
 MyJPG := TJPEGImage.Create;

 ResStream := TResourceStream.CreateFromID(HInstance, 1, RT_RCDATA);

 MyJPG.LoadFromStream(ResStream); // Ennyi az egész...
 Canvas.Draw(12,12,MyJPG); // Megrajzolja a képet
 finally
 MyJPG.Free;

 ResStream.Free;

 end;

end; // procedure
Figyeld meg a TResourceStream komponens CreateFormID eljárás második paraméterét. Ez hívja meg az erőforrás-fájlból a kívánt fájlt, méghozzá egyszerűen az erőforrás sorszámát megadva.

Természetesen a fent leírt módon több JPEG fájlt is beleágyazhatunk a program EXE-be. Ehhez a különböző JPEG fájloknak külön sorban más-más sorszámot kell adni a Resource (.RC) Fájlban.

5. Hívd meg valahonnan az eljárást és már kész is az egész.

Az alkalmazás ikonjának megváltoztatása futásidőben
D1 D2 D3 D4 Forrás: www.preview.org Utolsó módosítás: 1999. június 7. Az alkalmazás ikonjának futásidejű megváltoztatásához egyszerűen át kell állítani az alkalmazás Icon tulajdonságát a megfelelő ikonra. Például így:
if (Working) then
 Application.Icon.LoadFromFile(StartupDirectory + 'Busy.ico')

else
 Application.Icon.LoadFromFile(StartupDirectory + 'Lazy.ico');

Ikon átalakítása Bitmappé
D2 D3 D4 Forrás: Ulli Conrad (Kiegészítve) Utolsó módosítás: 1999. június 7. Az alábbi módszer bemutatja, hogy hogyan lehet egy FileListBox-ban kiválasztott fájlhoz társított alkalmazásból kinyerni a fájl ikonját. Ezt az ikont átalakítjuk Bitmappé, megjelenítjük egy TImeage-ben, majd elmentjük BMP formátumban.
uses ShellAPI;

 . . .

procedure TForm1.Button1Click(Sender: TObject);

 var
 Icon : TIcon;

 Bitmap : TBitmap;

 w : word;

 hi : HIcon;

 S : PChar;

begin
 Icon:=TIcon.Create; // Az ikon létrehozása
 Bitmap := TBitmap.Create; // A bitmap lérehozása
 w:=0; // A társított EXE első ikonja
 S:= PChar(FileListBox1.FileName);

 hi:=ExtractAssociatedIcon(hInstance,S,w); // Az ikon kinyerése
 Icon.Handle:=hi; // a fájlból
 Bitmap.Width:=Icon.Width; // A bitmap mérete legyen
 Bitmap.Height:=Icon.Height; // az ikon mérete
 Bitmap.Canvas.Draw(0, 0, Icon); // Az ikon tartalmának
 // bitmapra rajzolása
 Image1.Picture.Bitmap:=Bitmap; // A bitmap megjelenítése
 Bitmap.SaveToFile('c:\proba.bmp'); // A bitmap elmentése
 Icon.Free;

 Bitmap.Free;

end;

Színátmenetes Form létrehozása
D2 D3 D4 Forrás: Lewis Howell Utolsó módosítás: 1999. július 24. Az alábbi példaprogram bemutatja, hogy hogyan lehet egy színátmenetes Formot létrehozni. A példában a Form színe feketéből áttűnik a színválasztó párbeszédablakban (ColorDialogBox) megadott színbe.

A színek manipulálására a GetRValue(), GetBValue(), GetGValue() és az RGB() Win32 API függvényeket, a Form megfestésére pedig a TCanvas.MoveTo() és a TCanvas.LineTo() eljárásokat használjuk.
unit Unit1;

interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms,

 Dialogs, StdCtrls;

type
 TForm1 = class(TForm)

 Button1: TButton;

 ColorDialog1: TColorDialog;

 procedure Button1Click(Sender: TObject);

 procedure FormPaint(Sender: TObject);

 procedure FormCreate(Sender: TObject);

 private
 { Private declarations }
 EndColor:TColor;

 public
 { Public declarations }
 end;

var
 Form1: TForm1;

implementation
{$R *.DFM}
procedure TForm1.Button1Click(Sender: TObject);

begin
 {A végszín bekérése}
 ColorDialog1.Execute;

 EndColor := ColorDialog1.Color;

 {A Form Paint eseményének meghívása}
 Repaint;

end;

procedure TForm1.FormPaint(Sender: TObject);

var
 x,GradientDistance,GradientWidth : Integer;

 tmpColor : TColor;

 NewRed,NewGreen,NewBlue : Byte;

 EndRed,EndGreen,EndBlue : Byte;

 begin
 {Ha nincs beállítva végszín, kilép.}
 if EndColor = clBlack then Exit;

 {A tmpcolor inicializálása}
 tmpColor := EndColor;

 {A színátmenet hossza}
 GradientDistance := Height;

 {A színátmenet szélessége}
 GradientWidth := Width;

 {A vörös, zöld és kék kezdőértékei}
 EndRed := GetRValue(EndColor);

 EndBlue := GetBValue(EndColor);

 EndGreen := GetGValue(EndColor);

 {Átmenet a kezdő és a végső színérték közt}
 for x := 1 to GradientDistance do
 begin
 {A szín vörös, zöld és kék összetevőinek

 beállítása az aktuális távolságnak a

 teljes távolsághoz viszonyított arányában}
 NewRed := (x*EndRed) div GradientDistance;

 NewBlue := (x*EndBlue) div GradientDistance;

 NewGreen := (x*EndGreen) div GradientDistance;

 {Az új szín megadása a megváltozott vörös, zöld

 kék színeknek megfelelően}
 tmpColor := RGB(NewRed,NewGreen,NewBlue);

 {Az új festőszín beállítása}
 Canvas.Pen.Color := tmpColor;

 {A vonalnak az új színnel való megrajzolása}
 Canvas.MoveTo(0,x);

 Canvas.LineTo(GradientWidth,x);

 end;

end;

procedure TForm1.FormCreate(Sender: TObject);

begin
{A végszín kezdeti értékének megadása}
 EndColor := clBlack;

end;

end.

Rajzolás közvetlenül a Windows Asztalra
D1 D2 D3 D4 Forrás: Borland FAQ (Kiegészítve) Utolsó módosítás: 1999. augusztus 28. A lenti példa a GetDC(0) Windows API függvény által visszaadott DC-t használva a WinAPI rajzoló funkciókkal a Windows asztalra rajzol egy ferde fekete vonalat.
procedure TForm1.Button1Click(Sender: TObject);

var dc : hdc;

begin
 dc := GetDc(0);

 MoveToEx(Dc, 0, 0, nil);

 LineTo(Dc, 300, 300);

 ReleaseDc(0, Dc);

end;

DC (Device Context) - Kapcsolat egy windows alkalmazás, egy eszközmeghajtó (driver) és egy kimeneti eszköz (pl. képernyő) között.
function GetDC(Wnd: HWnd): HDC; - visszaadja egy megadott ablak kliensterületére vonatkozó DC kezelőjét (Handle).
function ReleaseDC(Wnd: HWnd; DC: HDC): Integer; - felszabadítja az adott DC-t, hogy azt más alkalmazások is használhassák.
function MoveToEx(DC: HDC; nX, nY: Integer; Point: PPoint): Bool; - az aktuális pozíciót az x és y paraméterekben megadott pontra helyezi.
function LineTo(DC: HDC; X, Y: Integer): Bool; - az aktuális pozíciótól a megadott pontig egy vonalat húz és az aktuális pozíciót a paraméterben megadott pontra állítja.

A színek HTML értékének megállapítása
D1 D2 D3 D4 Forrás: Lewis Howell Utolsó módosítás: 1999. augusztus 29. Egy szín HTML értékének képzése hasonló a szín hexadecimális értékéhez. Az egyik eltérés az, hogy az érték nem dollár ($), hanem kettős kereszt (#) jellel kezdődik. A másik különbség pedig az, hogy a vörös és a kék byte helyek felcserélődnek. (#FF0000 = vörös, #00FF00 = zöld, #0000FF = kék)

A lenti egyszerű példa egy üzenetablakban megjeleníti a színválasztó párbeszédablakban (TColorDialog) kiválasztott szín HTML értékét. A GetRValue, GetGValue és a GetBValue WinAPI függvények segítségével megkapjuk a színt alkotó alapszínek (vörös, zöld, kék) intenzitását, majd a Format() formázó függvénnyel összerakjuk a HTML színértékek képzésének szabályai szerint így megkapott értékeket.
{ . . . }
type
 TForm1 = class(TForm)

 Button1: TButton;

 ColorDialog1: TColorDialog;

 procedure Button1Click(Sender: TObject);

 private
 { Private declarations }
 function HTMLColorValue(AColor:TColor):String;

 public
 { Public declarations }
 end;

var
 Form1: TForm1;

implementation
{$R *.DFM}
procedure TForm1.Button1Click(Sender: TObject);

var
 tmpColor : TColor;

begin
 {A ColorDialog meghívása}
 if ColorDialog1.Execute then
 begin
 {A kiválasztott szín}
 tmpColor := ColorDialog1.Color;

 {A szín átalakítása és megjelenítése}
 ShowMessage(HTMLColorValue(tmpColor));

 end;

end;

function TForm1.HTMLColorValue(AColor:TColor):String;

var
 Red, Blue, Green : Integer;

begin
 {A vörös szín intenzitása}
 Red := GetRValue(AColor);

 {A kék szín intenzitása}
 Blue := GetBValue(AColor);

 {A zöld szín intenzitása}
 Green := GetGValue(AColor);

 {A szín átalakítása HTML formátumra}
 Result := Format('#%2.2x%2.2x%2.2x', [Red,Green,Blue]);

end;

{ . . . }
Hardware

A processzor aktuális sebessége
D2, D3, D4 Forrás: SK Computer Solutions Utolsó módosítás: 1998. november 24. A processzor aktuális sebességét az alábbi függvény meghívásával lehet megjeleníteni:
function TForm1.GetCpuSpeed: Extended;

var
 t: DWORD;

 mhi, mlo, nhi, nlo: DWORD;

 t0, t1, chi, clo, shr32: Comp;

begin
 shr32 := 65536;

 shr32 := shr32 * 65536;

 t := GetTickCount;

 while t = GetTickCount do begin end;

 asm
 DB 0FH

 DB 031H

 mov mhi,edx

 mov mlo,eax

 end;

 while GetTickCount < (t + 1000) do begin end;

 asm
 DB 0FH

 DB 031H

 mov nhi,edx

 mov nlo,eax

 end;

 chi := mhi; if mhi < 0 then chi := chi + shr32;

 clo := mlo; if mlo < 0 then clo := clo + shr32;

 t0 := chi * shr32 + clo;

 chi := nhi; if nhi < 0 then chi := chi + shr32;

 clo := nlo; if nlo < 0 then clo := clo + shr32;

 t1 := chi * shr32 + clo;

 Result := (t1 - t0) / 1E6;

end;

//A függvény meghívása
procedure TForm1.Button1Click(Sender: TObject);

begin
 label1.Caption := FloatToStr(GetCpuSpeed) + ' mhz';

end;
A CD meghajtó ajtajának kinyitása és bezárása
D3, D4 Forrás: Christian Piene Gundersen Utolsó módosítás: 1998. november 24. A CD meghajtó ajtaját az alábbi utasításokkal lehet Delphi programból kinyitni illetve bezárni: (pl. egy gomb lenyomásával)
uses MMSystem;

...

// kinyitja a CD ajtaját
 mciSendString('Set cdaudio door open wait', nil, 0, handle);

// bezárja a CD ajtaját
 mciSendString('Set cdaudio door closed wait', nil, 0, handle);

Ennyi az egész...
A merevlemez sorozatszámának megállapítása
D2, D3, D4 Forrás: Christian Piene Gundersen Utolsó módosítás: 1998. november 14. A merevlemez (a példában 'C:\') sorozatszámát az alábbi eljárással lehet megjeleníteni:
procedure TForm1.Button1Click(Sender: TObject);

var
 SerialNum : pdword;

 a, b : dword;

 Buffer : array [0..255] of char;

begin
 if GetVolumeInformation('c:\', Buffer, SizeOf(Buffer),

 @SerialNum, a, b, nil, 0) then
 Label1.Caption := IntToStr(SerialNum^);

end;

Audio CD van a meghajtóban vagy nem?
D2, D3, D4 Forrás: Borland FAQ Utolsó módosítás: 1998. november 26. A GetDriveType() Windows API függvénnyel először megállapítható, hogy a vizsgált meghajtó CD-ROM meghajtó-e, majd a GetVolumeInformation() Windows API függvénnyel pedig megvizsgálhatjuk, hogy a 'VolumeName' értéke 'Audio CD'-e vagy sem.

uses MPlayer;
...

function IsAudioCD(Drive : char) : bool;

var
 DrivePath : string;

 MaximumComponentLength : DWORD;

 FileSystemFlags : DWORD;

 VolumeName : string;

begin
 Result := false;

 DrivePath := Drive + ':\';

 if GetDriveType(PChar(DrivePath)) <> DRIVE_CDROM then exit;

 SetLength(VolumeName, 64);

 GetVolumeInformation(PChar(DrivePath),

 PChar(VolumeName),

 Length(VolumeName),

 nil,

 MaximumComponentLength,

 FileSystemFlags,

 nil,

 0);

 if lStrCmp(PChar(VolumeName),'Audio CD') = 0 then result := true;

end;

function PlayAudioCD(Drive : char) : bool;

var
 mp : TMediaPlayer;

begin
 result := false;

 Application.ProcessMessages;

 if not IsAudioCD(Drive) then exit;

 mp := TMediaPlayer.Create(nil);

 mp.Visible := false;

 mp.Parent := Application.MainForm;

 mp.Shareable := true;

 mp.DeviceType := dtCDAudio;

 mp.FileName := Drive + ':';

 mp.Shareable := true;

 mp.Open;

 Application.ProcessMessages;

 mp.Play;

 Application.ProcessMessages;

 mp.Close;

 Application.ProcessMessages;

 mp.free;

 result := true;

end;

procedure TForm1.Button1Click(Sender: TObject);

begin
 if not PlayAudioCD('D') then
 ShowMessage('Not an Audio CD');

end;

Van lemez az 'a:\' meghajtóban?
D2, D3, D4 Forrás: David S. Becker Utolsó módosítás: 1998. november 26. Próbáld ki ezt a függvényt:

function DiskExists(Drive: Char): Boolean;

var ErrorMode: Word;

begin
 Drive := UpCase(Drive);

 { Megvizsgálja, hogy a meghajtó betüjele érvényes-e }
 if not (Drive in ['A'..'Z']) then
 raise EConvertError.Create('Not a valid drive letter');

 { Kikapcsolja a kritikus hibákat }
 ErrorMode := SetErrorMode(SEM_FailCriticalErrors);

 try
 Application.ProcessMessages;

 Result := (DiskSize(Ord(Drive) - Ord('A') + 1) <> -1);

 finally
 { Visszaállítja az eredeti hibamódot }
 SetErrorMode(ErrorMode);

 Application.ProcessMessages;

 end;

end;

Az A:\ meghajtóban lévő lemez formázása
D2 D3 D4 Forrás: David Ku Utolsó módosítás: 1999. június 8. A Shell32.dll-ben van egy nem dokumentált API függvény, nevezetesen a SHFormatDrive, amely megnyitja a 3,5'' lemez (A:\) formázása párbeszédablakot. Az alábbi példa ennek működését mutatja be:
implementation
{$R *.DFM}
const SHFMT_ID_DEFAULT = $FFFF;

 // Formázási tulajdonságok
 SHFMT_OPT_QUICKFORMAT = $0000;

 SHFMT_OPT_FULL = $0001;

 SHFMT_OPT_SYSONLY = $0002;

 // Hiba kódok
 SHFMT_ERROR = $FFFFFFFF;

 SHFMT_CANCEL = $FFFFFFFE;

 SHFMT_NOFORMAT = $FFFFFFFD;

function SHFormatDrive(Handle:HWND; Drive, ID, Options:Word): LongInt;

 stdcall; external 'shell32.dll' name 'SHFormatDrive'

procedure TForm1.btnFormatDiskClick(Sender : TObject);

var
 retCode: LongInt;

begin
 retCode:= SHFormatDrive(Handle, 0, SHFMT_ID_DEFAULT,

 SHFMT_OPT_QUICKFORMAT);

 if retCode < 0 then ShowMessage('A lemez nem lett formázva.');

end;

Egy meghajtó teljes méretének és a szabad lemezterületnek a megállapítása
D1 D2 D3 D4 Forrás: Lewis Howell Utolsó módosítás: 1999. augusztus 8. 1. Egy meghajtó teljes méretének és az azon rendelkezésre álló szabad lemezterületnek a megállapítására a Delphi alábbi két függvényét használhatjuk:
DiskSize() - visszaadja bájtokban a paraméterben átadott meghajtó teljes méretét.
DiskFree() - viszaadja bájtokban a paraméterben átadott meghajtón rendelkezésre álló szabad lemezterületet. (Érvénytelen meghajtó megadása esetén mindkét függvény -1-gyel tér vissza.)

Mindkét függvény egyetlen paramétere a meghajtó jelölőszáma.
0 = aktuális meghajtó, ahonnan a program EXE-t indították;
1 = A:\ meghajtó;
2 = B:\ meghajtó;
3 = C:\ meghajtó;
4 = D:\ meghajtó stb.

2. Egy példa a fenti két függvény használatára:
procedure TForm1.Button1Click(Sender: TObject);

var TotalFree, TotalSize : Integer;

begin
 TotalFree := DiskFree(3);

 if TotalFree <> -1 then
 begin
 TotalSize := DiskSize(3);

 if TotalSize <> -1 then
 begin
 TotalFree := TotalFree div 1024;

 TotalSize := TotalSize div 1024;

 ShowMessage('Disk Free: '+format('%d',[TotalFree]) + ' kb' +

 #13 +

 'Disk Size: '+format('%d',[TotalSize]) + ' kb');

 end;

 end;

end;

A gépben található meghajtók fajtája
D3 D4 Forrás: Lewis Howell Utolsó módosítás: 1999. augusztus 31. 1. Egy meghajtó fajtáját a GetDriveType() WinAPI függvény segítségével tudjuk megállapítani.

GetDriveType() : WinAPI függvény, amely visszaadja a meghajtó típusát. Az egyetlen paraméter, amit át kell adni neki, a meghajtó betűjele A:\ formátumban. A függvény visszatérési értékei a következők:

· 0 : nem állapítható meg

· 1 : a gyökérkönyvtár nem létezik

· DRIVE_REMOVABLE : a lemez eltávolítható a meghajtóból (floppy)

· DRIVE_FIXED : a lemez nem távolítható el a meghajtóból (merevlemez)

· DRIVE_REMOTE : hálózati meghajtó

· DRIVE_CDROM : CD-ROM meghajtó

· DRIVE_RAMDISK : RAM disk

2. Az alábbi példa egy gomb lenyomására egy ListBox-ban megjeleníti a gépen található meghajtók betűjelét és fajtáját. A GetDriveType() függvény által visszaadott (meghajtó-típus) értéket egy többágú szelekcióval (case) értékeljük ki, majd hozzáadjuk a ListBox elemeihez.
{ . . . }
type
 TForm1 = class(TForm)

 ListBox1: TListBox;

 Button1: TButton;

 procedure Button1Click(Sender: TObject);

 private
 { Private declarations }
 public
 { Public declarations }
 end;

{ . . . }
procedure TForm1.Button1Click(Sender: TObject);

var
 x : char;

 DrvType : Integer;

 DrvLetter,

 DrvString : String;

begin
 ListBox1.Clear;

 {25 lehetséges meghajtó ... a-z}
 for x := 'A' to 'Z' do
 begin
 DrvLetter := x +':\';

 {A meghajtó-típus megállapítása}
 DrvType := GetDriveType(pChar(DrvLetter));

 {A visszatérő érték elemzése}
 case DrvType of
 0,1 : DrvString := '';

 DRIVE_REMOVABLE
: DrvString := 'Removable';

 DRIVE_FIXED
: DrvString := 'Fixed';

 DRIVE_REMOTE
: DrvString := 'Network';

 DRIVE_CDROM
: DrvString := 'CD-ROM';

 DRIVE_RAMDISK
: DrvString := 'RAM disk';

 end;

 {Ha nem üres a meghajtó típusát jelölő string, akkor

 a betűjelét és típusát hozzáadjuk a ListBox elemeihez}
 if DrvString <> '' then
 Listbox1.Items.Add(DrvLetter +

 ' = ' + DrvString);

 end;

end;

{ . . . }
Internet és HTML
Csatlakozva van a gép az Internetre?
D3 D4 Forrás: Deborah Pate Utolsó módosítás: 1999. május 28.
1. Hogy megtudjuk, hogy csatlakozva van-e a gép az Internetre használhatjuk a TCP komponenst, amelynek segítségével megkapjuk a helyi IP címet. Ha ennek értéke "0.0.0.0", akkor nincs kapcsolat, ha más, akkor van.
procedure TForm1.Button1Click(Sender: TObject);

begin
 if TCP1.LocalIp = '0.0.0.0' then
 ShowMessage('Nincs kapcsolat!');

end;

2. Egy másik megoldás:
uses wininet.pas

function IsConnectedToInternet: bool;

begin
 dwConnectionTypes := INTERNET_CONNECTION_MODEM

 + INTERNET_CONNECTION_LAN

 + INTERNET_CONNECTION_PROXY;

 if InternetGetConnectedState(@dwConnectionTypes, 0) then
 Result := True

 else Result := False;

end;

Az URL megállapítása egy *.url fájlból
D3 D4 Forrás: Lindsoe Utolsó módosítás: 1999. május 28. Az alábbi függvény visszaadja a FileName paraméterben megadott *.url fájlban tárolt URL-t:
function ResolveInternetShortcut(Filename: string): PChar;

var
 FName: array[0..MAX_PATH] of WideChar;

 Malloc: IMalloc;

 IUrl: IUniformResourceLocator;

 PersistFile: IPersistfile;

begin
 IUrl := CreateComObject(CLSID_InternetShortcut) as
 IUniformResourceLocator;

 Persistfile := IUrl as IPersistFile;

 StringToWideChar(FileName, FName, MAX_PATH);

 PersistFile.Load(Fname, STGM_READ);

 IUrl.geturl(@Result);

 ShGetMalloc(Malloc);

 Malloc.Free(@Result);

end;

Internetes hivatkozás (Link) létrehozása
D2 D3 D4 Forrás: Utolsó módosítás: 1999. június 11. 1. uses ShellAPI

2. Helyezz egy TLabel komponenst a Formra.

3. Állítsd a Font.Style tulajdonságát fsUnderline-ra, a Cursor tulajdonságát pedig crHandPoint-ra.

4. Majd add a következő WinAPI függvényt az OnClick eseményéhez:
ShellExecute(Handle,'open', 'http://www.yahoo.com' ,'','',

 SW_SHOWMAXIMIZED);

Amennyiben pedig egy e-mail címre akarsz hivatkozni, akkor azt add meg a függvény harmadik paraméterében. Például így:
ShellExecute(Handle,'open', 'mailto:valaki@valahol.net' ,'','',

 SW_SHOWNORMAL);

Billentyűzet és egér

<ENTER> használata <TAB> helyett
D2, D3, D4 Forrás: Utolsó módosítás: 1998. november 14. 1. Ha a Form összes objektumára (már amelyiknél lehet) alkalmazni akarom a TAB-ot helyettesítő ENTER eljárást, akkor a legegyszerűbb megoldás: A Form KeyPreview tulajdonságát True-ra kell állítani, majd a Form OnKeyPress eseményébe az alábbi sorokat kell írni:
procedure TForm1.FormKeyPress(Sender: TObject; var Key: Char);

begin
 if (Key = #13) then //vagy 'if Key = Chr(VK_RETURN) then'

 begin

Key := #0; //Eat the ENTER Key

Perform(WM_NEXTDLGCTL, 0, 0); //A következő kontrol
 {Perform(WM_NEXTDLGCTL, 1, 0)} //Az előző control
 end;

end;
2. Ha csak bizonyos objektumokra akarom alkalmazni (a gombokra nem lehet), akkor a kívánt objektumokat kijelölve az OnKeyPress eseményüket be kell állítani az alábbi MyKeyPress eljárásra (a Form OnKeyPress-t nem).
procedure TForm1.MyKeyPress(Sender: TObject; var Key:Char);

begin
 if Key = Chr(VK_RETURN) then //vagy 'if (Key = #13) then'
 begin
 Perform(WM_NEXTDLGCTL,0,0);

 key:= #0;

 end;

end;
A Ctrl+Alt+Del, az Alt+Tab és a Ctrl+Esc billentyűkombinációk letiltása
D2, D3, D4 Forrás: Meik Weber , Richard Leigh Utolsó módosítás: 1998. november 15. 1. Az összes rendszer billentyűkombináció letiltása és vissszakapcsolása (Meik Weber):
procedure TurnSysKeysOff; //Kikapcsolja
var OldVal : LongInt;

begin
 SystemParametersInfo (97, Word (True), @OldVal, 0)

end;

procedure TurnSysKeysBackOn; //Bekapcsolja
var OldVal : LongInt;

begin
 SystemParametersInfo (97, Word (False), @OldVal, 0)

end;

2. Egy másik megoldás (Richard Leigh):

procedure TurnSysKeysOff; //Kikapcsolja
var Dummy:integer;

begin
 Dummy:=0;

 SystemParametersInfo(SPI_SCREENSAVERRUNNING, 1, @Dummy, 0);

end;

procedure TurnSysKeysOn; //Bekapcsolja
var Dummy:integer;

begin
 Dummy:=0;

 SystemParametersInfo(SPI_SCREENSAVERRUNNING, 0, @Dummy, 0);

end;

nimált kurzorok használata
D3, D4 Forrás: John F. Goyvaerts (johnfg@tornado.be) Utolsó módosítás: 1998. november 15. Egy egyszerű megoldás:
const crMyCursor = 1;

...

procedure TForm1.FormCreate(Sender: TObject);

begin
 // Betölti a kurzorfájlt.
 Screen.Cursors[crMyCursor] :=

LoadCursorFromFile('c:\windows\cursors\globe.ani');

 // Hozzárendeli a kurzort a formhoz.
 Cursor := crMyCursor;

end;

A kurzorvezérlő billentyűk (nyilak) használata
D2, D3, D4 Forrás: Utolsó módosítás: 1998. november 14. A kurzorvezérlő billentyűk eredeti funkciójának megváltoztatásához (felülírásához) a Form vagy az adott okjektum(ok) OnKeyDown eseményét kell az alábbiak szerint meghatározni. (A lenti példában a LE és FEL nyilakkal lehet a következő illetve az előző controlra váltani; mint a TAB-bal.) Fontos, hogy a Form KeyPreview tulajdonságát True-ra állítsuk.
procedure TForm1.FormKeyDown(Sender: TObject; var Key: Word;

 Shift: TShiftState);

begin
if (Key=VK_DOWN) then //bal nyíl VK_LEFT
 PostMessage(Handle, WM_NEXTDLGCTL, 0, 0); {következő kontrol}
if (KEY=VK_UP) then //jobb nyíl VK_RIGHT
 PostMessage(Handle, WM_NEXTDLGCTL, 1, 0); {előző kontrol}
end;
A fenti eljárást nem csak a kurzorvezérlő nyilakkal lehet használni, hanem sok más billentyű (pl. End, Home, etc.) úgynevezett 'Virtual-Key' kódja behelyttesíthető a VK_DOWN illetve VK_UP helyébe. A különböző billentyűk Windows által használt VK kódjai megtekintéséhez kattins ide.
A Caps Lock, Num Lock, Scroll Lock használata
D1, D2, D3, D4 Forrás: Mark Vaughan (m.a.vaughan@larc.nasa.gov) Utolsó módosítás: 1998. november 15. Ez az eljárás a gomb megnyomására bekapcsolja a Caps Lock (nagybetűs) módot, majd ismételt megnyomására kikapcsolja azt.
procedure TForm1.Button1Click(Sender: TObject);

 Var KeyState : TKeyboardState;

 begin
 GetKeyboardState(KeyState);

 if (KeyState[VK_CAPITAL] = 0) then
 KeyState[VK_CAPITAL] := 1 // Bekapcsolja a Caps Lockot
 else
 KeyState[VK_CAPITAL] := 0; //Kikapcsolja a Caps Lockot
 SetKeyboardState(KeyState);

 end;

A Num Lock és a Scoll Lock ki- és bekapcsolása ugyanezzel az eljárással oldható meg csak a VK_CAPITAL helyére VK_NUMLOCK kerül illetve a VK_SCROLL kerül.

OnMouseEnter és OnMouseLeave
D1, D2, D3, D4 Forrás:SK Computer Solutions Utolsó módosítás: 1998. november 20. A TComponent minden leszármazottja egy CM_MOUSEENTER illetve CM_MOUSELEAVE üzenetet küld amikor az egér belép vagy kilép a komponens keretein. Ahhoz, hogy ezeket az üzeneteket 'elkapjuk' egy üzenetkezelő eljárást kell létrehoznunk. Az alábbi példa egy Formon lévő három címke (Label) és egy jelölőnégyzet (CheckBox) szövegének színét változtatja meg a kurzor belépésekor és kilépésekor.
// Fölül kell írni a WndProc eljárást
procedure WndProc(var Message : TMessage); override;

procedure ChangeColor(Sender : TObject; Msg : Integer);

...

procedure TForm1.WndProc(var Message : TMessage);

begin
// Melyik komponens fölött van a kurzor?
// Annak a színe változzon!
 if Message.LParam = Longint(Label1) then
 ChangeColor(Label1, Message.Msg);

 if Message.LParam = Longint(Label2) then
 ChangeColor(Label2, Message.Msg);

 if Message.LParam = Longint(Label3) then
 ChangeColor(Label3, Message.Msg);

 if Message.LParam = Longint(CheckBox1) then
 ChangeColor(CheckBox1, Message.Msg);

 inherited WndProc(Message);

end;

procedure TForm1.ChangeColor(Sender : TObject; Msg : Integer);

Begin
// Ha Címke (Label) fölött van a kurzor

 If Sender Is TLabel Then
 Begin
 if (Msg = CM_MOUSELEAVE) then
 (Sender As TLabel).Font.Color := clWindowText;

 if (Msg = CM_MOUSEENTER) then
 (Sender As TLabel).Font.Color := clBlue;

 End;

// Ha CheckBox fölött van a kurzor

 If Sender Is TCheckBox Then
 Begin
 if (Msg = CM_MOUSELEAVE) then
 (Sender As TCheckBox).Font.Color := clWindowText;

 if (Msg = CM_MOUSEENTER) then
 (Sender As TCheckBox).Font.Color := clRed;

 End;

End;

A szín megváltoztatása helyett bárilyen más eseményt meg lehet határozni...

Komponensek
Gombokból álló tömb (array of TButton)
D1 D2 D3 D4 Forrás: D.F. Hartley Utolsó módosítás: 1999. június 8. Ez az egyszerű kis program futásidőben létrehoz négy gombot és egy címkét. A gombok lenyomásakor a címkén megjelenik a lenyomott gomb sorszáma.

A program futtatásához nem kell mást tenned, csak készíts egy új projectet, másold az alábbi szöveget a Unit1-be, és rendeld hozzá FormCreate eseménykezelőt a Form1 OnCreate eseményéhez (dupla kattintás a Formon vagy az Object Inspectorban).
unit Unit1;

interface
uses
 SysUtils, WinTypes, WinProcs, Messages, Classes, Graphics, Controls,

 Forms, Dialogs, StdCtrls;

type
 TForm1 = class(TForm)

 procedure FormCreate(Sender: TObject);

 procedure ButtonClick(Sender: TObject);

 private
 { Private declarations }
 public
 { Public declarations }
 end;

var
 Form1: TForm1;

implementation
{$R *.DFM}
const
 b = 4; {A létrehozandó gombok száma}
var
 ButtonArray : Array[0..b-1] of TButton; {A Gombokból álló tömb...}
 MessageBox: TLabel; {...és a címke definiálása}
procedure TForm1.FormCreate(Sender: TObject);

 var
 loop : integer;

begin
 ClientWidth:=(b*60)+10; {A Form méretének}
 ClientHeight:=65; {meghatározása}
 MessageBox:=TLabel.Create(Self); {A címke létrehozása...}
 MessageBox.Parent:=Self;

 MessageBox.Align:=alTop; {...és tulajdonságainak}
 MessageBox.Alignment:=taCenter; {meghatározása}
 MessageBox.Caption:='Nyomj le egy gombot!';

 for loop:= 0 to b-1 do {A Gombok létrehozása...}
 begin
 ButtonArray[loop]:=TButton.Create(Self);

 with ButtonArray[loop] do
 begin
 Parent :=self; {...és tulajdonságaiknak}
 Caption :=IntToStr(loop); {meghatározása}
 Width :=50;

 Height :=25;

 Top :=30;

 Left :=(loop*60)+10;

 Tag :=loop; {Ez mondja meg, hogy melyik gombot}
 OnClick :=ButtonClick; {nyomtuk le...}
 end;

 end;

end;

procedure TForm1.ButtonClick(Sender: TObject);

 var
 t : Integer;

begin
 t:=(Sender as TButton).Tag; {A Gomb azonosítójának megállapítása}
 MessageBox.Caption:='Az '+IntToStr(t)+'. számú gombot nyomtad le.';

end;

end.

Menükezelés

A Shift, Ctrl és Alt billentyűk állapotának 'elkapása' menüparancsok esetén
D2, D3, D4 Forrás: Rodney E Geraghty Utolsó módosítás: 1998. december 26.

Ha a menüeseményekkel a Shift, Ctrl vagy Alt billentyük állapotától függö utasítást akarsz végrehajtani, akkor a következő példában szemléltetett módon lehet megtudni, hogy az adott billentyűk le vannak-e nyomva vagy sem mikor a menure kattintunk.

procedure TForm1.Menu1Click(Sender: TObject);

begin
 {Check if Shift key is down}
 if HiWord(GetKeyState(VK_SHIFT)) <> 0 then
 Label1.Caption := 'Shift'
 else
 {Check if Ctrl key is down}
 if HiWord(GetKeyState(VK_CONTROL)) <> 0 then
 Label1.Caption := 'Control'
 else
 {Check if Alt key is down}
 if HiWord(GetKeyState(VK_MENU)) <> 0 then
 Label1.Caption := 'Alt'
 else
 Label1.Caption := 'None';

end;

Menüpontok dinamikus létrehozása/törlése futásidőben
D1, D2, D3, D4 Forrás: Jeff Lawton, Jani Järvinen Utolsó módosítás: 1998. december 26.

1. Első megoldás (Jeff Lawton): A menüpontok futásidőben történő hozzáadását/eltávolítását a Create, Add, Insert, Remove metódusokkal lehet végrehajtani.

Új menüfőpont hozzáadása
procedure tform1.addmainitem(s:string);

var

newitem : Tmenuitem;

begin
newitem:=tmenuitem.create(Mainmenu1);

newitem.caption:=s;

{ha egy OnClick eseményt akarsz hozzárendelni

newitem.onclick:=Dynamenuclick; }
{adja a főmenühöz}
mainmenu1.items.insert(mainmenu1.items.count,newitem);

removemenu1.enabled:=true;

addmenuitem1.enabled:=true;

end;
Új menüalpont hozzáadása
procedure tform1.addsubitem(s:string; to : integer);

var
newitem, toitem : Tmenuitem;

begin
{to = főmenüpont, amihez hozzáadja az almenüpontot}
toitem:=mainmenu1.items[to];

newitem:=tmenuitem.create(toitem);

newitem.caption:=s;

{ha egy OnClick eseményt akarsz hozzárendelni

newitem.onclick:=Dynamenuclick; }
toitem.onclick:=nil;

toitem.insert(toitem.count,newitem);

removemenuitem1.enabled:=true;

end;
2. Egy másik megoldás (Jani Järvinen): Használhatod a 'Menus' unitban előre definiált menüfunkciókat is.
function NewMenu(Owner: TComponent; const AName: string; Items: array
of TMenuItem): TMainMenu;

function NewPopupMenu(Owner: TComponent; const AName: string;

Alignment: TPopupAlignment; AutoPopup: Boolean; Items: array of

TMenuitem): TPopupMenu;

function NewSubMenu(const ACaption: string; hCtx: Word; const AName:

string; Items: array of TMenuItem): TMenuItem;

function NewItem(const ACaption: string; AShortCut: TShortCut;

AChecked, AEnabled: Boolean; AOnClick: TNotifyEvent; hCtx: Word;

const AName: string): TMenuItem;

function NewLine: TMenuItem; {Új elválasztó vonal}
Ezek használatára egy példa (UNDU - Robert Vivrette)
PopupMenu1 := TPopupMenu.Create(Self);

with PopUpMenu1.Items do
begin
Add(NewItem('First Menu',0,False,True,MenuItem1Click,0,'MenuItem1'));

Add(NewItem('Second Menu',0,False,True,MenuItem2Click,0,'MenuItem2'));

Add(NewItem('Third Menu',0,False,True,MenuItem3Click,0,'MenuItem3'));

Add(NewLine); // Új elválasztó vonal
Add(NewItem('Fourth Menu',0,False,True,MenuItem4Click,0,'MenuItem4'));

end;

Kép hozzáadása a menüpontokhoz
D1, D2, D3, D4 Forrás: Kurt Claeys (kiegészítve) Utolsó módosítás: 1998. december 26.

A menüpontokhoz egy kis kép (BMP) hozzáadása nem egy túl nehéz feladat. A hozzárendeléshez a SetMenuItemBitmaps API hivatkozást használhatjuk az alábbiak szerint:
procedure TForm1.FormCreate(Sender: TObject);

var
Bmp1 : TPicture;

Bmp2 : TPicture;

begin
Bmp1 := TPicture.Create;

Bmp1.LoadFromFile('C:\Dokumentumok\ikon1.bmp');

Bmp2 := TPicture.Create;

Bmp2.LoadFromFile('C:\Dokumentumok\ikon2.bmp');

SetMenuItemBitmaps(FileMenu.Handle,

0,

MF_BYPOSITION,

Bmp1.Bitmap.Handle,

Bmp2.Bitmap.Handle);

end;
1. Először létrehozza az egyik (Checked) képet, majd hozzárendeli a képet tartalmazó fájlt.
2. Létrehozza a másik (Unchecked) képet is. Ehhez is hozzárendeli a megadott fájlt.
3.Meghívja a SetMenuItemBitmaps API hívást a megadott paraméterekkel:
a) A FileMenu a 'függőleges' főmenü neve.
b) A 0,1,2... a menüpont menüben lévő helyzetét jelöli (A példában a Fájl menü első eleme)
c) Az első Bitmap.Handle a menüpont nem jelölt (Unchecked) képét tölti be, a második pedig a menüpont jelölt (Checked) képét.
Megjegyzés:
A képeknek csak a bal felső sarka fog látszani, ha a kép túl nagy lenne a rendelkezésére álló helyhez képest.
Sajnos a jelölés nem változik meg automatikusan, de ezen könnyen lehet segíteni, ha az adott menüpont OnClick eseményébe az alábbi sorkat írjuk:
procedure TForm1.MyComp1Click(Sender: TObject);
begin
if MyComp1.Checked then
MyComp1.Checked:=False
else MyComp1.Checked :=True
end;

A Start! gomb elrejtése a tálcáról
D2 D3 D4 Forrás: Carsten Paasch Utolsó módosítás: 1998. november 15. A Start! gomb tálcáról való eltüntetését ezzel az eljárással tudod megoldani:
procedure hideStartbutton(visi:boolean);

Var
 Tray, Child : hWnd;

 C : Array[0..127] of Char;

 S : String;

Begin
 Tray := FindWindow('Shell_TrayWnd', NIL);

 Child := GetWindow(Tray, GW_CHILD);

 While Child <> 0

 do Begin
 If GetClassName(Child, C, SizeOf(C)) > 0

 Then Begin
 S := StrPAS(C);

 If UpperCase(S) = 'BUTTON'

 then begin
 startbutton_handle:=child; // IsWindowVisible(Child)
 If Visi

 then ShowWindow(Child, 1)

 else ShowWindow(Child, 0);

 end;

 End;

 Child := GetWindow(Child, GW_HWNDNEXT);

 End;

End;

Ez+Az
Az alkalmazás ikonjának megváltoztatása futásidőben
D1 D2 D3 D4 Forrás: www.preview.org Utolsó módosítás: 1999. május 14. Az alkalmazás ikonjának futásidejű megváltoztatásához egyszerűen át kell állítani az alkalmazás Icon tulajdonságát a megfelelő ikonra. Például így:
if (Working) then
 Application.Icon.LoadFromFile(StartupDirectory + 'Busy.ico')

else
 Application.Icon.LoadFromFile(StartupDirectory + 'Lazy.ico');

Delphi programok paraméteres indítása
D1 D2 D3 D4 Forrás: Sebestyén Ádám Utolsó módosítás: 1999. július 24. Ha egy fájl társítva van valamely programhoz, akkor a fájlra történő dupla kattintás hatására elindul a program, és (többnyire) automatikusan betölti az adott fájlt. Hasonló helyzet áll elő, ha a program EXE-jére dobunk rá egy vagy több fájlt. Ezt úgy oldja meg a Windows, hogy paraméterként átadja a társított programnak a kiválasztott fájl(ok) elérési útját.

A parancssori paraméterek kezelése a Delphi System unitjának két alábbi függvényével oldható meg:
function ParamCount: Word; - visszaadja a programnak a parancssorban átadott paraméterek számát.
function ParamStr(Index): string; - visszaadja az adott helyen lévő paraméter értékét. (A ParamStr(0) pedig a program teljes elérési utjával tér vissza.)

A lenti eljárás, ha a programot paraméterekkel indítottuk, az átadott paramétereket egy ListBox soraiba tölti, ha pedig nem adtunk át paramétert, akkor a 'Nincs paraméter.' szövegű üzenettel tér vissza.
procedure TForm1.FormCreate(Sender: TObject);

var
 I: Word;

begin
 if ParamCount > 0 then
 for I := 1 to ParamCount do begin
 ListBox1.Items.Add(ParamStr(I));

 end
 else ShowMessage('Nincs paraméter.')

end;

Több soros Hint (gyorstipp)
D1 D2 D3 D4 Forrás: Sebestyén Ádám Utolsó módosítás: 1999. augusztus 22. Ha azt szeretnénk, hogy egy komponensnek ne csupán egy, hanem több sorból álló Hint-je (gyorstippje?) legyen, akkor azt az alábbi módszerrel könnyen megoldhatjuk.

1. Állítsuk az adott komponens ShowHint tulajdonságát True-ra, de a Hint tulajdonságnak ne adjunk meg semmit.

2. Ezután a Form OnCreate eseményében az alábbi módon adjunk értéket a komponens Hint tulajdonságának. A megoldás lényege a soremelő karakter (#13 vagy Chr(13)).
procedure TForm1.FormCreate(Sender: TObject);

var Datum : string;

begin
 Datum := FormatDateTime('dddddd', Now);

 Form1.Hint := 'A mai dátum:' + #13 + Datum

end;

A globális változók egyszerűbb kezelése
D3 D4 Forrás: Robert Vivrette Utolsó módosítás: 1999. augusztus 26. Sokszor igen nehéz fejben tartani az összes, különböző helyeken deklarált globális (akár több unit által is használt) változó nevét és típusát. A Delphi 3 és a későbbi verziók használata esetén a Delphi ún. Code Insight szolgáltatásának segítségével egy nagyon hasznos segítséget kapunk, ha ezeket a változókat egy rekord adattípusban tároljuk el. Ha ugyanis a későbbiekben hivatkozni akarunk valamely a rekordban eltárolt változóra, csak meg kell adni a rekord nevét és a Delphi kódkiegészítő funkciója (Code Completition Wizard) automatikusan megjeleníti egy legördülő listában a változókat és azok típusát. Innen már csak ki kell választani az éppen szükségeset.

1. Mindehhez csak deklarálni kell egy rekord adattípust egy általánosan elérhető Unitban. Pl. így:
Type

 TMyGlobals = Record

 IsSelected : Boolean;

 UserName : String;

 DBName : String;

 RecordNum : Integer;

 Status : Byte;

 end;

2. Majd létre kell hozni egy ilyen típusu változót:
Var

 Global : TMyGlobals;

Mindezek után ha a rekord nevének (itt 'Global') beírása után pontot teszünk, a Delphi automatikusan legördít egy a rekordban tárolt változókat tartalmazó listát, ahonnan csak ki kell választani a megfelelőt. Sőt, ha a globális változókat egy értékadó művelet jobb oldalán használjuk, akkor a legördülő lista az adott helyen használható típusú változókra korlátozódik. Például: ha egy Label.Caption-nak adunk értéket, akkor a változók közül csak a string típusúak jelennek meg a listában.

Hangkezelés
A hangerő állítása (Wave out, Line in, Midi)
D2 D3 D4 Forrás: Bártházi András Utolsó módosítás: 1999. március 12. A Wave output hangerejének lekérdezése/beállítása a WaveOutGetVolume és WaveOutSetVolume eljárásokkal lehetséges. Figyelni kell arra, hogy a WaveOutGetVolume pointernek tudja csak átadni a hangerőt. A két rutin az MMSYSTEM unitban található. A Line in, és a Midi hangerejének beállítását ugyanígy kell csinálnod, a megfelelő eljárások az AuxSetVolume, AuxGetVolume (Line In), illetve a MidiOutSetVolume és a MidiOutGetVolume (Midi). A hangerőt DWORD-ben kapod, kell megadnod, aminek az alsó 16 bit-je az egyik, a felső 16 bit-je pedig a másik oldal hangerejét adja meg, amennyiben az egység támogatja a Stereo hangot.
 var
 VolumeControlHandle: hWnd;

 pCurrentVolumeLevel: PDWord;

 CurrentVolumeLevel: DWord;

 begin
 VolumeControlHandle:=FindWindow('Volume Control',nil);

 {lekérdezés:}
 New(pCurrentVolumeLevel);

 WaveOutGetVolume(VolumeControlHandle,pCurrentVolumeLevel);

 CurrentVolumeLevel:=pCurrentVolumeLevel^;

 Dispose(pCurrentVolumeLevel);

 {beállítás:}
 if WaveOutSetVolume(VolumeControlHandle,CurrentVolumeLevel)<>0 then
 ShowMessage('Nem tudtam beállítani a hangerőt!');

 end;

Sztringkezelés
Szám kiírása szöveggel (magyar)
D1 D2 D3 D4 Forrás: Domonkos Rico Utolsó módosítás: 1999. május 14. Az alábbi függvény szöveggé alakítja a megadott számot:
function TfrmMain.IntToHunAlpha(Number: longint): string;

const
 Ones: array[0..9] of string[10] =

 ('',

 'egy',

 'kettő',

 'három',

 'négy',

 'öt',

 'hat',

 'hét',

 'nyolc',

 'kilenc');

 Tens: array[0..9] of string[10] =

 ('',

 'tíz',

 'húsz',

 'harminc',

 'negyven',

 'ötven',

 'hatvan',

 'hetven',

 'nyolcvan',

 'kilencven');

var
 Num: string;

 Group: string[3];

 X,Y,Z: integer;

 PN: longint;

 First: string[1];

 function ToThousand(Group: string): string;

 var
 Space: string[3];

 begin
 Result := '';

 Space := ' ';

 insert(Group, Space, 4 - length(Group));

 Group := Space;

 if Group[1] <> ' ' then if Group[1] <> '0' then
 Result := Ones[StrToInt(Group[1])] + 'száz';

 if Group[2] <> ' ' then if Group[2] <> '0' then begin
 case StrToInt(Group[2]) of
 1: if Group[3] <> '0' then Result := Result + 'tizen'

 else Result := Result + 'tíz';

 2: if Group[3] <> '0' then Result := Result + 'huszon'

 else Result := Result + 'húsz';

 else Result := Result + Tens[StrToInt(Group[2])];

 end;

 end;

 Result := Result + Ones[StrToInt(Group[3])];

 end;

begin
 PN := Abs(Number);

 if Number = 0 then Result := 'Nulla'

 else begin
 Result := '';

 X := 0;

 Num := IntToStr(PN);

 while X * 3 < length(Num) do begin
 Y := length(Num) + 1- (X + 1) * 3;

 Z := 3;

 if Y < 1 then begin
 Y := 1;

 Z := length(Num) mod 3;

 if Z = 0 then Z := 3;

 end;

 Group := copy(Num, Y, Z);

 if StrToInt(Group) <> 0 then begin
 case X of
 0: Result := ToThousand(Group);

 1: if PN > 2000 then Result := ToThousand(Group) + 'ezer-' + Result

 else Result := ToThousand(Group) + 'ezer' + Result;

 2: Result := ToThousand(Group) + 'millió-' +Result;

 3: Result := ToThousand(Group) + 'milliárd-' +Result;

 end;

 end;

 inc(X);

 end;

 if Number < 0 then Result := 'mínusz ' + Result;

 First := AnsiUpperCase(Result[1]);

 Result[1] := First[1];

 if Result[length(Result)] = '-' then
 Result := copy(Result, 1, length(Result) - 1);

 end;

end;

Szám kiírása szöveggel (angol)
D1 D2 D3 D4 Forrás: Domonkos Rico Utolsó módosítás: 1999. május 14. Az alábbi NumberInWords függvény angol szöveggé alakítja a megadott számot:
Function TfrmMain.NumberInWords (TheNumber : Integer) : String;

Var
 Num, Triplet, Pass : Integer;

Begin
 Result:='';

 Num:=TheNumber;

 If Num>999999999 Then
 Raise Exception.Create ('Can''t express more than 999,999,999 in words');

 For Pass:=1 To 3 Do Begin
 Triplet:=Num Mod 1000;

 Num:=Num Div 1000;

 If Triplet>0 Then Begin
 If (Pass>1)And (Result<>'')Then Result:=', '+Result;

 Case Pass Of
 2 : Result:=' thousand'+Result;

 3 : Result:=' million'+Result;

 End;

 Result:=Trim (DoTriplet (Triplet, (Pass=1))+Result);

 if copy(Result, 1, 3) = 'and' then
 Result := Trim(Copy(Result, 4, Length(Result) - 3));

 End;

 End;

End;

Function TfrmMain.DoDigit (Digit : Integer) : String;

Begin
 Case Digit Of
 1 : Result:='one';

 2 : Result:='two';

 3 : Result:='three';

 4 : Result:='four';

 5 : Result:='five';

 6 : Result:='six';

 7 : Result:='seven';

 8 : Result:='eight';

 9 : Result:='nine';

 End;

End;

Function TfrmMain.DoTriplet (TheNumber : Integer; AndNeeded : Boolean) : String;

Var
 Digit, Num : Integer;

Begin
 Result:='';

 Num:=TheNumber Mod 100;

 If (Num>10)And (Num<20)Then Begin
 Case Num Of
 11 : Result:='eleven';

 12 : Result:='twelve';

 13 : Result:='thirteen';

 14 : Result:='fourteen';

 15 : Result:='fifteen';

 16 : Result:='sixteen';

 17 : Result:='seventeen';

 18 : Result:='eightteen';

 19 : Result:='nineteen';

 End;

 Num:=TheNumber Div 100;

 End
 Else Begin
 Num:=TheNumber;

 Digit:=Num Mod 10;

 Num:=Num Div 10;

 If Digit>0 Then Result:=DoDigit (Digit);

 Digit:=Num Mod 10;

 Num:=Num Div 10;

 If Digit>0 Then Begin
 Case Digit Of
 1 : Result:='ten';

 2 : Result:='twenty '+Result;

 3 : Result:='thrirty '+Result;

 4 : Result:='fourty '+Result;

 5 : Result:='fifty '+Result;

 6 : Result:='sixty '+Result;

 7 : Result:='seventy '+Result;

 8 : Result:='eighty '+Result;

 9 : Result:='ninety '+Result;

 End;

 End;

 Result:=Trim (Result);

 End;

 Digit:=Num Mod 10;

 If (Result<>'')And (AndNeeded Or (Digit>0))Then Result:='and '+Result;

 If Digit>0 Then Result:=DoDigit (Digit)+' hundred '+Result;

 Result:=Trim (Result);

End;

Arab szám átalakítása római számmá
D1 D2 D3 D4 Forrás: Domonkos Rico Utolsó módosítás: 1999. május 14. Az alábbi függvény a megadott arab számot római számmá alakítja:
function TfrmMain.IntToRome(Number:integer): string;

var
 R1, R2, R3: char;

 S: string[4];

 I: integer;

begin
 if (Number > 0) and (Number < 4000) then begin
 Result := '';

 S := IntToStr(Number);

 while length(S) < 4 do S := '0'+S;

 I := 1;

 R1 := '*'; R2 := '*'; R3 := '*';

 while I <= length(S) do begin
 if I = 1 then begin R1 := 'M'; R2 := '*'; R3 := '*'; end;

 if I = 2 then begin R1 := 'C'; R2 := 'D'; R3 := 'M'; end;

 if I = 3 then begin R1 := 'X'; R2 := 'L'; R3 := 'C'; end;

 if I = 4 then begin R1 := 'I'; R2 := 'V'; R3 := 'X'; end;

 case StrToInt(S[I]) of
 1 : Result := Result+R1;

 2 : Result := Result+R1+R1;

 3 : Result := Result+R1+R1+R1;

 4 : Result := Result+R1+R2;

 5 : Result := Result+R2;

 6 : Result := Result+R2+R1;

 7 : Result := Result+R2+R1+R1;

 8 : Result := Result+R2+R1+R1+R1;

 9 : Result := Result+R1+R3;

 end;

 inc(I);

 end;

 end
 else Result := '';

end;

Minden szó első betűjének nagybetűvé alakítása (angol)
D1 D2 D3 D4 Forrás: Paul Motyer Utolsó módosítás: 1999. május 20. Az alábbi függvény a megadott sztring minden szavavának első betűjét nagybetűvé alakítja (a szó további részét pedig kisbetűssé teszi).
function CapitalizeFirst(s:string):string;

var t:string;

 i:integer;

 newWord:boolean;

begin
if s='' then exit;

s:=lowercase(s);

t:=uppercase(s);

newWord:=true;

for i:=1 to length(s) do
 begin
 if newWord and (s[i] in ['a'..'z']) then
 begin s[i]:=t[i]; newWord:=false; continue; end;

 if s[i] in ['a'..'z',''''] then continue;

 newWord:=true;

 end;

result:=s;

end;

Egy StringGrid tartalmának elmentése és betöltése
D1 D2 D3 D4 Forrás: Eric Lawrence Utolsó módosítás: 1999. június 7.
1. Az alábbi eljárás elmenti egy StringGrid teljes tartalmát a 'C:\Grid.txt' fájlba:
Procedure SaveGrid;

 var f : textfile;

 x,y : integer;

begin
 assignfile (f,'c:\grid.txt');

 rewrite (f);

 writeln (f,stringgrid.colcount);

 writeln (f,stringgrid.rowcount);

 For X:=0 to stringgrid.colcount-1 do
 For y:=0 to stringgrid.rowcount-1 do
 writeln (F, stringgrid.cells[x,y]);

 closefile (f);

end;

2. Ez pedig feltölti a Grid celláit a megadott fájlból:
Procedure LoadGrid;

 var f : textfile;

 temp,x,y : integer;

 tempstr : string;

begin
 assignfile (f,'c:\grid.txt');

 reset (f);

 readln (f,temp);

 stringgrid.colcount:=temp;

 readln (f,temp);

 stringgrid.rowcount:=temp;

 For X:=0 to stringgrid.colcount-1 do
 For y:=0 to stringgrid.rowcount-1 do
 begin
 readln (F, tempstr);

 stringgrid.cells[x,y]:=tempstr;

 end;

 closefile (f);

end;

Dátum és Idő
A számítógép dátumának és idejének beállítása
D2 D3 D4 Forrás: Bártházi András Utolsó módosítás: 1999. március 12. Az alábbi két eljárás segítségével beállíthatod a dátumot, illetve az időt.
 uses Windows, SysUtils;

 {...}
 procedure setdate(y: word; m,d: byte);

 var systime:tsystemtime;

 begin
 getlocaltime(systime);

 systime.wday:=d;

 systime.wmonth:=m;

 systime.wyear:=y;

 setlocaltime(systime);

 end;

 procedure settime(h,m,s,ms:byte);

 var systime:tsystemtime;

 begin
 getlocaltime(systime);

 systime.whour:=h;

 systime.wminute:=m;

 systime.wsecond:=s;

 systime.wmilliseconds:=ms;

 setlocaltime(systime);

 end;

A Vezérlőpult (Control Panel) Dátum és idő, ill. Időzóna oldalának meghívása
D2 D3 D4 Forrás: Borland FAQ Utolsó módosítás: 1999. március 26.
1. A Control Panel Dátum és Idő beállítása oldalát az alábbi WinExec() utasítással tudod megnyitni:
 WinExec('CONTROL.EXE timedate.cpl,,0', sw_ShowNormal);

2. Az Időzóna beállítása pedig a következő módon hívható meg:
 WinExec('CONTROL.EXE timedate.cpl,,1', sw_ShowNormal);

Dátumok érvényességének vizsgálata
D1 D2 D3 D4 Forrás: David Grainger Utolsó módosítás: 1999. május 14. Sok esetben fontos lehet, hogy a program kizárólag érvényes dátumokat fogadjon el. Természetesen meg lehet vizsgálni, hogy a felhasználó érvényes évet, hónapot, napot adott-e meg. Azonban egyáltalán nem biztos, hogy az e módszer szerint megvizsgált dátum ténylegesen létezik is. Tegyük fel például, hogy a felhasználó 97/09/31-et ad meg. Egyébként az év, hónap, nap érvényes érték lesz, de szeptember 31-dikét nem fogunk találni a naptárban.

A dátumok érvényessége és létezése a következő módon egyszerűen megvizsgálható:
var adatetime : tdatetime;

...

try

 adatetime:=StrToDate(inputdatestring);

except
 // EConvertError error - invalid date or invalid date format
end;

Ez a módszer természetesen a szökőévek tekintetében is működni fog.

Windows Desktop

Az asztal hátterének megváltoztatása Delphi programból
D2, D3, D4 Forrás: Delphi ZDTips Collection (kiegészítve) Utolsó módosítás: 1998. november 14. A Windows 95/NT asztal hátterének megváltoztatása egy Delphi programból egy viszonylag egyszerű feladat. Ezzel a kóddal:
uses Registry;

...

procedure ChangeIt;
var
 Reg: TRegIniFile;
begin
 Reg := TRegIniFile.Create('Control Panel');
 Reg.WriteString('desktop','Wallpaper', 'c:\windows\erdő.bmp');
 Reg.WriteString('desktop', 'TileWallpaper', '1');
 Reg.Free;
 SystemParametersInfo(SPI_SETDESKWALLPAPER, 0, nil,
 SPIF_SENDWININICHANGE);
end;
Ennyi az egész... Ha meghívod az eljárást, a háttér az általad meghatározott képre vált át. (A példában az "erdő.bmp" képre - Magyar Windowsnál!) Ha a 'TileWallpaper' értéke '1', akkor a háttérkép mozaik elrendezésű, míg '0' értéknél középre rendezi.

A futó program ikonjának eltüntetése a tálcáról (Taskbarról) + vissza
D2, D3, D4 Forrás: Utolsó módosítás: 1998. november 14. Az éppen futó alkalmazás ikonjának (gombjának) a tálcáról való eltüntetése:
ShowWindow (Application.Handle, SW_HIDE);
..és visszahozása:

ShowWindow (Application.Handle, SW_RESTORE);
Ennyi az egész...

A tálca (Taskbar) elrejtése és visszahozása Delphi programból
D2, D3, D4 Forrás: Delphi ZDTips Collection Utolsó módosítás: 1998. november 14. A tálcát az alábbi eljárásokkal lehet elrejteni a Windows 95/NT asztalról illetve ismét láthatóvá tenni.
procedure hideTaskbar;
var wndHandle : THandle;
 wndClass : array[0..50] of Char;
begin
 StrPCopy(@wndClass[0], 'Shell_TrayWnd');
 wndHandle := FindWindow(@wndClass[0], nil);
 ShowWindow(wndHandle, SW_HIDE); // Ez eltünteti a tálcát
end;

procedure showTaskbar;
var wndHandle : THandle;
 wndClass : array[0..50] of Char;
begin
 StrPCopy(@wndClass[0], 'Shell_TrayWnd');
 wndHandle := FindWindow(@wndClass[0], nil);
 ShowWindow(wndHandle, SW_RESTORE); // Ez visszahozza a tálcát
end;
A Start! gomb elrejtése a tálcáról
D2 D3 D4 Forrás: Carsten Paasch Utolsó módosítás: 1998. november 15. A Start! gomb tálcáról való eltüntetését ezzel az eljárással tudod megoldani:
procedure hideStartbutton(visi:boolean);

Var
 Tray, Child : hWnd;

 C : Array[0..127] of Char;

 S : String;

Begin
 Tray := FindWindow('Shell_TrayWnd', NIL);

 Child := GetWindow(Tray, GW_CHILD);

 While Child <> 0

 do Begin
 If GetClassName(Child, C, SizeOf(C)) > 0

 Then Begin
 S := StrPAS(C);

 If UpperCase(S) = 'BUTTON'

 then begin
 startbutton_handle:=child; // IsWindowVisible(Child)
 If Visi

 then ShowWindow(Child, 1)

 else ShowWindow(Child, 0);

 end;

 End;

 Child := GetWindow(Child, GW_HWNDNEXT);

 End;

End;

A Start! gomb letiltása és visszaállítása
D2, D3, D4 Forrás: Borland FAQ Utolsó módosítás: 1998. november 15. A Start! gomb letiltását és a letiltás feloldását ezzel a két eljárással lehet megoldani:

procedure TForm1.Button1Click(Sender: TObject);

begin
 {Letiltás}
 EnableWindow(FindWindowEx(FindWindow('Shell_TrayWnd', nil),

 0, 'Button', nil), false);

end;

procedure TForm1.Button2Click(Sender: TObject);

begin
 {Feloldás}
 EnableWindow(FindWindowEx(FindWindow('Shell_TrayWnd', nil),

 0, 'Button', nil), true);

end;

Parancsikon hozzáadása a StartMenühöz/Asztalhoz
D2, D3, D4 Forrás: Borland FAQ Utolsó módosítás: 1998. december 17. Ez az egyszerű példaprogram bemutatja, hogy hogyan lehet új parancsikont létrehozni Windows 95/98/NT alatt az Asztalon illetve a StartMenüben.

Egy új alkalmazásban helyezz egy TButton-t (Button1) a Form-ra. Kattints rá duplán erre a gombra, majd cseréld le az Unit1 kódját az alul található kódra.

Ez a program a gomb megnyomására létrehoz egy új parancsikont az Asztalon és/vagy a StartMenüben. A parancsikonnak 'FooBar' lesz a neve és megnyitja az AUTOEXEC.BAT-ot a JEGYZETTÖMB-ben (Notepad), ha meghívják.

(A program a 'Software\MicroSoft\Windows\CurrentVersion\Explorer\Shell Folders' (HKEY_CURRENT_USER) registry kulcs 'Desktop' és 'Start Menu' értékeit használja.)

{---------------------------}

{ Parancsikon létrehozása }

{---------------------------}
unit Unit1;

interface
uses
 Windows, Messages, SysUtils, Classes, Graphics, Controls, Forms,

 Dialogs, StdCtrls;

type
 TForm1 = class(TForm)

 Button1: TButton;

 procedure Button1Click(Sender: TObject);

 private
 { Private declarations }
 public
 { Public declarations }
 end;

var
 Form1: TForm1;

implementation
{$R *.DFM}
uses
 ShlObj, ActiveX, ComObj, Registry;

procedure TForm1.Button1Click(Sender: TObject);

var
 MyObject : IUnknown;

 MySLink : IShellLink;

 MyPFile : IPersistFile;

 FileName : String;

 Directory : String;

 WFileName : WideString;

 MyReg : TRegIniFile;

begin
 MyObject := CreateComObject(CLSID_ShellLink);

 MySLink := MyObject as IShellLink;

 MyPFile := MyObject as IPersistFile;

 FileName := 'NOTEPAD.EXE';

 with MySLink do begin
 SetArguments('C:\AUTOEXEC.BAT');

 SetPath(PChar(FileName));

 SetWorkingDirectory(PChar(ExtractFilePath(FileName)));

 end;

 MyReg := TRegIniFile.Create(

 'Software\MicroSoft\Windows\CurrentVersion\Explorer');

// Használd a következő sort, ha az Asztalra akarod a

// parancsikont létrehozni

 Directory := MyReg.ReadString('Shell Folders','Desktop','');

// Használd a következő három sort, ha a StartMenübe akarod

// az új parancsikont létrehozni

// Directory := MyReg.ReadString('Shell Folders','Start Menu','')+

// '\Whoa!';

// CreateDir(Directory);
 WFileName := Directory+'\FooBar.lnk';

 MyPFile.Save(PWChar(WFileName),False);

 MyReg.Free;

end;

end.

Be van kapcsolva a Tálca automatikus elrejtés tulajdonsága?
D2 D3 D4 Forrás: www.chami.com Utolsó módosítás: 1999. június 17.
1. Az alábbi függvény segítségével megállapítható, hogy a Windows Taskbar (Tálca) automatikus elrejtés tulajdonsága be van-e kapcsolva vagy sem:
uses ShellAPI;

 . . .

function IsTaskbarAutoHideOn : boolean;

var ABData : TAppBarData;

begin
 ABData.cbSize := sizeof(ABData);

 Result := (SHAppBarMessage(ABM_GETSTATE, ABData)

 and ABS_AUTOHIDE) > 0;

end;

2. És egy példa a használatára:
 if(IsTaskBarautoHideOn)then
 begin
 // be van kapcsolva...
 end;

Az aktuális képernyőfelbontás megállapítása
D1 D2 D3 D4 Forrás: Lewis Howell (kiegészítve) Utolsó módosítás: 1999. augusztus 8. 1. Az aktuális képernyőfelbontás megállapításához a GetSystemMetrics() Windows API függvényt használhatjuk. Ez a függvény a paramétertől függően a Windows különböző méretbeállításaival illetve egyéb konfiurációs információkkal tér vissza.

Jelen esetben az alábbi négy paraméter lehet segítségünkre a feladat megoldásában:
SM_CXSCREEN - a teljes képernyő szélességét adja vissza pixelben.
SM_CYSCREEN - a teljes képernyő magasságát adja vissza pixelben.
SM_CXFULLSCREEN - egy teljes méretű ablak kliens-területének teljes szélessége pixelben.
SM_CYFULLSCREEN - egy teljes méretű ablak kliens-területének teljes magasságát adja vissza pixelben. (az SM_CYSCREEN értékből levonva az ablakok fejlécmagassága és a Taskbar magassága)

2. Lássunk egy példát a fenti függvény alkalmazására: Az alábbi eljárás egy gomb lenyomására egy üzenetablakban megjeleníti a képernyőfelbontás aktuális értékeit és egy teljes méretű ablak kliens-területének maximális értékét.
procedure TForm1.Button1Click(Sender: TObject);

var scrWidth, scrHeight : Integer;

 mclWidth, mclHeight : Integer;

begin
 scrWidth := GetSystemMetrics(SM_CXSCREEN);

 scrHeight := GetSystemMetrics(SM_CYSCREEN);

 mclWidth := GetSystemMetrics(SM_CXFULLSCREEN);

 mclHeight := GetSystemMetrics(SM_CYFULLSCREEN);

 ShowMessage('Képernyőfelbontás: ('+

 IntToStr(scrWidth)+ 'x'+

 IntToStr(scrHeight)+ ')'+

 #13 +

 'Max. kliensterület: ('+

 IntToStr(mclWidth)+ 'x'+

 IntToStr(mclHeight)+ ')');

end;

