

Opis i przykłady zastosowań wybranych komponentów VCL

W bibliotece VCL obiekt klasy **AnsiString** (o alternatywnej skrótowej nazwie **String**) służy do przechowywania w pamięci komputera tekstu (napisu, łańcucha znaków) o dowolnej długości.

Obiekty klasy **String** zastępują standardową reprezentację napisów z języka C jaką była zwykła tablica znaków.

```
char tekst_C[50]; ← standardowy tekst C / C++
String tekst_VCL; ← reprezentacja tekstów w bibl. VCL
String tekst = "Kowalski" ;
```

Wybrane metody klasy String	
Nazwa metody	Znaczenie – opis działania
<i>konstruktor</i> String	<p>klasa String posiada bardzo wiele wersji konstruktora, które pozwalają utworzyć nowy tekst/napis na podstawie istniejących danych różnego typu:</p> <p>String(const String& src); np. String nowy_napis = String(tekst_VCL);</p> <p>String(const char* src); np. String nowy_napis = String("Nowak");</p> <p>String(const char* src, unsigned int len); np. String nowy_napis = String("Nowak", 3);</p> <p>String(const char src); np. String nowy_napis = String('N');</p> <p>String(long src);</p> <p>String(int src); np. String nowy_napis = String(123);</p> <p>String(double src); np. String nowy_napis = String(345.67);</p>
c_str	<p>char* c_str() const;</p> <p>Zwraca standardowy wskaźnik (typu char*) do łańcucha znaków zawartego w obiekcie String</p> <p>np. printf("%s", tekst.c_str());</p>
Delete	<p>void Delete(int index, int count);</p> <p>Usuwa fragment łańcucha poczynając od pozycji index (Uwaga: pozycje są numerowane od 1). Ilość usuwanych znaków (długość usuwanego fragmentu) jest zadawana wartością parametru count.</p> <p>np. tekst.Delete(1,3); ← usuwa pierwsze trzy litery</p>

Insert	<p>void Insert(const String& str, int index);</p> <p>Wstawia nowy fragment tekstu na zadanej pozycji (index) łańcucha</p> <p>np. <code>tekst.Insert("xyz", 2);</code> ← wstawia trzy litery <code>tekst.Insert(String("xyz"), 2);</code></p>
IsEmpty	<p>bool IsEmpty() const;</p> <p>Zwraca wartość true jeżeli obiekt String zawiera pusty łańcuch (o zerowej długości.</p> <p>np. <code>if(tekst.IsEmpty()) tekst = "wstawiam coś";</code></p>
Length	<p>int Length() const;</p> <p>Zwraca długość (ilość znaków) łańcucha bez końącego znaku NULL</p>
LowerCase	<p>String LowerCase() const;</p> <p>Zwraca nowy łańcuch, w którym wszystkie duże litery są zamienione na małe.</p> <p><code>String po_zamianie = tekst.LowerCase();</code></p>
operator []	<p>char& operator [](const int idx);</p> <p>Operator indeksu pozwala modyfikować wartości pojedynczych znaków łańcucha, podobnie jak to było w przypadku standardowej tablicy znaków.</p> <p>UWAGA: w klasie String pozycje są indeksowane od 1</p> <p>np. <code>tekst[3] = 'X';</code> ← zamienia trzecią literę na 'X'</p>
operator != operator + += operator < operator <= operator = operator == operator > operator >=	<p>Klasa String posiada zaimplementowane większość operatorów "arytmetycznych", co pozwala operować na łańcuchach równie naturalnie jak na liczbach.</p> <p><code>String napis1 = "Kowalski";</code> <code>String napis2 = "Jan";</code> <code>String napis3 = "Wrocław";</code></p> <p><code>String nowy = napis1 + napis2 + napis3;</code> <code>if(napis1 != "Nowak") napis1 = "Nowak";</code></p>
Pos	<p>int Pos(const String& subStr) const;</p> <p>Wyszukuje pierwsze wystąpienie danego ciągu znaków i zwraca jego pozycję. Jeżeli szukany ciąg nie występuje w łańcuchu, to zwracana jest wartość 0.</p> <p><code>if(tekst.Pos("Jan") == 0) tekst+="Jan";</code></p>
printf	<p>int printf(const char* format, . . .);</p> <p>Nadanie wartości łańcucha poprzez "wydruk" w stylu standardowej funkcji printf z języka C.</p> <p><code>float x=12.5; tekst.printf("Wynik = %f", x);</code></p>

SubString	<p>String SubString(int index, int count) const;</p> <p>Zwraca nowy łańcuch zawierający kopię wskazanego fragmentu łańcucha o długości count poczynając od zadanej pozycji index.</p> <p>String kopia_fragmentu = tekst.SubString(2,3);</p>
ToDouble	<p>double ToDouble() const;</p> <p>Zamienia (konwertuje) łańcuch na odpowiadającą mu liczbę zmiennoprzecinkową. W przypadku niepowodzenia konwersji generuje wyjątek (błąd).</p> <p>String napis = "234.67"; double x = napis.ToDouble();</p>
ToInt	<p>int ToInt() const;</p> <p>Zamienia (konwertuje) łańcuch na odpowiadającą mu liczbę całkowitą. W przypadku niepowodzenia konwersji generuje wyjątek EConvertError.</p> <pre>try { x = napis.ToInt(); } catch (EConvertError &e) { ShowMessage("Wystąpił błąd konwersji"); }</pre>
Trim	<p>String Trim() const;</p> <p>Zwraca nowy łańcuch powstający poprzez usunięcie znaków spacji z początku i końca łańcucha.</p> <p>String napis = " abcd xyz "; String napis_bez_spacji = napis.Trim();</p>
TrimLeft	Zwraca łańcuch bez początkowych spacji.
TrimRight	Zwraca łańcuch bez końcowych spacji.
UpperCase	Zwraca nowy łańcuch, w którym wszystkie małe litery są zamienione na duże.

Przykład wykorzystania:

```
String nazwa = "wroCłAw"; // utworzenie nowego łańcucha
nazwa = nazwa.LowerCase( ); // zamiana wszystkich liter na małe
nazwa[1] = toupper( nazwa[1] ); // zamiana pierwszej litery na dużą
if( nazwa == "Wrocław" ) // porównanie łańcuchów
 ShowMessage("Formatowanie OK!");

nazwa += " główny PKP"; // dopisanie tekstu do końca łańcucha

int pozycja = nazwa.Pos("główny"); // szukanie wystąpienia tekstu
if( pozycja >0 )
{
 nazwa.Delete(pozycja,6); // usunięcie znalezionej fragmentu
 nazwa.Insert("GŁ.", pozycja);  // wstawienie nowego fragmentu
}
```

TStrings

Zdefiniowana w bibliotece VCL klasa TStrings obsługuje listy łańcuchów i jest wykorzystywana przez komponenty wykorzystujące kilkunastokrotnie dane tekstowe np.

TMemo->Lines,

TListBox->Items,

TComboBox->Items,

Wybrane właściwości klasy TStrings

Nazwa	Znaczenie – opis działania
Count	typu int – licznik ilości łańcuchów/wierszy w obiekcie np. <code>for(int i=0; Memo1->Lines->Count; i++) if(Memo1->Lines->Strings[i] == "Koniec") ...</code>
Strings[]	typu String – udostępnia wskazany wiersz obiektu pozycja zwracanego elementu (tekstu) zadawana jest za pomocą operatora indeksu (Uwaga: indeksowanie jest od zera!) np. <code>String pierwszy = Memo1->Lines->Strings[0];</code>
Text	typu String – udostępnia całą zawartość obiektu wszystkich wierszy obiektu w postaci jednego łańcucha (zawierającego wewnątrz znaki końca wierszy CR NL)

Wybrane metody klasy TStrings

Nazwa	Znaczenie – opis działania
Append Add	void Append(const String S); wywołanie metody dopisuje nowy łańcuch S na końcu listy np. <code>Memo1->Lines->Append("Nowy tekst");</code>
Delete	void Delete(int Index); usuwa z listy łańcuch (wiersz) znajdujący się na pozycji Index np. <code>Memo1->Lines->Delete(0);</code>
Insert	void Insert(int Index, const String S); wstawia nowy łańcuch na zadanej pozycji Index np. <code>Memo1->Lines->Insert(0, "Nowy pierwszy wiersz");</code>
LoadFromFile	void LoadFromFile(const AnsiString FileName); wczytuje nową zawartość listy tekstów z pliku tekstowego o nazwie zadanej parametrem FileName np. <code>Memo1->Lines->LoadFromFile ("Unit1.cpp");</code>

TMemo

Obiekt klasy TMemo jest wielowierszowym polem edycyjnym. Zawartość tego pola jest zadawana i modyfikowana za pomocą właściwości **Lines**. Pozostałe właściwości pozwalają sterować wyglądem okna edycyjnego.

Wybrane właściwości TMemo	
Nazwa	Znaczenie - zastosowanie / przykładowe wartości
Aligment	Ustawia wyrównanie tekstu w oknie: taLeftJustify – wyrównanie tekstów do lewej taCenter – wycentrowanie taRightJustify – wyrównanie do prawej strony
Lines	TStrings – lista/tablica edytowanych wierszy
ReadOnly	true / false – blokowanie edycji zawartości
ScrollBars	Steruje wyświetlaniem suwaków do przewijania okna ssNone – bez suwaków ssHorizontal – tylko przesuwanie w poziomie ssVertical – tylko przesuwanie w pionie ssBoth – wyświetlanie obu suwaków
WantTabs	true / false – sposób reagowania na tabulacje
WantReturns	true / false – sposób reagowania na Enter
WordWrap	true / false steruje włączaniem dzielenia (łamania) linii o długości większej niż szerokość okna

TOpenDialog

Obiekt klasy **TOpenDialog** służy do wyświetlania (modalnego) okna dialogowego umożliwiającego wybór/wskazanie pliku oraz jego lokalizacji (ścieżki dostępu). Na rysunku poniżej okno tego dialogu jest zatytułowane „Otwieranie pliku danych”

Ikona obiektu **TOpenDialog** znajduje się na zakładce DIALOGS:

Inne podobne klasy:

TSaveDialog (następna ikona obok TOpenDialog)

TOpenPictureDialog (trzecia ikona, wywodzi się z **TOpenDialog**)

TSavePictureDialog (czwarta ikona, wywodzi się z **TSaveDialog**)

Wybrane właściwości TOpenDialog	
Nazwa	Znaczenie - zastosowanie / przykładowe wartości
FileName	typu AnsiString – zawiera nazwę i pełną ścieżkę dostępu do ostatnio wybranego pliku, Umożliwia odczyt wybranego pliku po zakończeniu dialogu oraz zadawanie domyślnej nazwy pliku wyświetlanej w momencie otwarcia dialogu.
Title	typu AnsiString – zawiera tytuł wyświetlany w nagłówku okna dialogu. Domyślnie zawiera tekst "Open"

DefaultExt	typu AnsiString – zawiera rozszerzenie (np. txt, cpp) dodawane automatycznie do nazwy pliku wpisanej przez użytkownika (jeżeli plik jeszcze nie zawiera zarejestrowanego rozszerzenia)
InitialDir	typu AnsiString – umożliwia zadawanie katalogu wyświetlanego w momencie otwarcia dialogu np. OpenDialog->InitialDir= "C:\WINDOWS\SYSTEM" spowoduje wyświetlenie katalogu systemowego.
Files	typu TStrings* – wskaźnik na obiekt TStrings zawierający nazwy wszystkich wybranych plików. (w przypadku umożliwienia wyboru wielokrotnego poprzez ustawienie flagi ofAllowMultiSelect=true)
Filter	typu AnsiString – pozwala zadawać filtry wyświetlanych plików. Pierwszy tekst (do pionowej kreski) jest wyświetlany w oknie a drugi tekst (po pionowej kresce) zadaje filtr wykorzystywany podczas wyświetlania plików. Np. ustawienie wartości: OpenDialog->Filter = "Text files (*.txt) *.TXT"; umożliwi wyświetlanie tylko plików tekstowych. Aby zadać kilka różnych filtrów, teksty kolejnych definicji powinny być pooddzielane dodatkowymi kreskami np: "Text files (*.txt) *.TXT Pascal files (*.pas) *.PAS"
FilterIndex	typu int – pozwala wskazać numer filtru aktywnego w momencie otwarcia dialogu. np. polecenie OpenDialog->FilterIndex = 2; ustawi filtr drugi z w/w tzn. "Pascal files (*.pas) *.PAS"

Podstawowa metoda **TOpenDialog**

Nazwa	Znaczenie - zastosowanie / przykładowe wartości
Execute()	Ta bezparametrowa funkcja powoduje otwarcie / wyświetlenie okna dialogowego na ekranie. Kończy swoje działanie po naciśnięciu klawisza Otwórz (wówczas zwraca wartość true) lub po naciśnięciu klawisza Anuluj (wówczas zwraca wartość false), Rezultat działania okna dialogowego tzn. nazwę i ścieżkę dostępu do wskazanego pliku można pobrać z pola FileName. Najczęściej wywołanie tej metody umieszczane jest w instrukcji if np. <pre> if(OpenDialog->Execute()) { // tu są umieszczane operacje wykonywane // po prawidłowym wybraniu pliku przyciskiem „Otwórz” } </pre>

Przepis na zbudowanie prostej aplikacji wykorzystującej obiekt TOpenDialog

1. Utwórz nowy projekt poprzez wybranie z menu głównego FILE → NEW APPLICATION
2. Z zakładki „Standard” wybierz narzędzie dodawania przycisków i umieść w prawym dolnym rogu formularza przycisk zatytułowany „Otwórz plik”
3. Z zakładki „Standard” wybierz narzędzie dodawania tekstów i umieść w lewym górnym rogu formularza tekst o standardowej nazwie Label1
4. Z zakładki „Dialogs” wybierz narzędzie dodawania dialogu TOpenDialog i umieść go w dowolnym miejscu formularza (ikona tego elementu nie będzie widoczna w czasie działania programu)
5. Po wykonaniu w/w kroków formularz powinien mieć następujący wygląd:

6. Kliknij dwa razy na przycisku „Otwórz plik” i oprogramuj zdarzenie „OnClick” wpisując następującą treść wewnątrz funkcji „Button1Click”

```
void __fastcall TForm1::Button1Click(TObject *Sender)
{
 OpenDialog1->Title = "Otwieranie pliku danych";
 OpenDialog1->Filter =
 "Pliki tekstowe *.txt|*.txt|Kod programu *.cpp|*.cpp";
 OpenDialog1->FilterIndex=2;
 OpenDialog1->FileName="NazwaDomyslna.txt";
 OpenDialog1->DefaultExt="txt";
 if ( OpenDialog1->Execute() )
 Label1->Caption=OpenDialog1->FileName;
}
```

7. Od tego momentu, kliknięcie przycisku „Otwórz plik” będzie powodować otwarcie okna dialogowego TOpenDialog. Okno to będzie:
 - zatytułowane „Otwieranie pliku danych”,
 - będzie miało ustawione dwa rodzaje filtrów: *.txt dla plików tekstowych i *.cpp dla plików zawierających kod programu,
 - domyślnie wybranym filtrem będzie filtr o numerze „2” tzn. „*.cpp”
 - domyślna nazwa pliku wpisana po otwarciu do okienka edycyjnego „Nazwa pliku” będzie miała treść „NazwaDomyslna.txt”
 - domyślne rozszerzenie dopisywane do plików (których nazwy nie zawierają zarejestrowanego rozszerzenia) będzie „.txt”
 - po poprawnym zakończeniu dialogu (poprzez kliknięcie przycisku „Otwórz”), treść statycznego tekstu „Label1” zmieni się na nazwę wybranego pliku wraz z pełną ścieżką dostępu.

TCanvas

Obiekt klasy **Canvas** (z biblioteki VCL Borlanda) służy do ułatwienia rysowania grafiki (punktów, figur geometrycznych, tekstów) w oknie komponentów **TForm** lub **TImage**.

Wybrane właściwości TCanvas	
Nazwa	Znaczenie - zastosowanie / przykładowe wartości
Pixels	dwuwymiarowa tablica (macierz): TColor Pixels[int X][int Y] umożliwia dostęp (zapis i odczyt) koloru pojedynczych pikseli w oknie
Pen	Definiuje właściwości konturu (linii) rysowanych obiektów → Color = kolor linii np. clBlue, clRed, clGreen, clBlack, ... → Width = grubość linii w pikselach np. 3 → Style = styl linii np. psSolid, psDot, psDash, psDashDot
Brush	Definiuje właściwości wypełnienia rysowanych obiektów → Color = kolor wypełnienia np. clBlue, clRed, ... → Style = styl wypełnienia np. psSolid, psDot, psDash, psDashDot

Wybrane metody TCanvas	
Nazwa	Znaczenie - zastosowanie / przykładowe wartości
Arc	Wykreśla łuk okręgu, używając aktualnie wybranego pióra. Łuk jest fragmentem elipsy ograniczonej zadaniem prostokątem
Ellipse	Rysuje elipsę wpisaną w prostokąt o zadanych wierzchołkach.
LineTo	Rysuje linię od aktualnej pozycji kursora graficznego do punktu o zadanych współrzędnych (X,Y)
MoveTo	Przesuwa kursor graficzny do punktu o zadanych współrzędnych (bez rysowania linii)
Pie	Rysuje wycinek koła
Rectangle	Wykreśla prostokąt którego przeciwległymi wierzchołkami są zadane punkty o współrzędnych (X1, Y1) oraz (X2, Y2).
RoundRect	Wykreśla prostokąt o zaokrąglonych narożnikach.
TextOut	Wypisuje na powierzchni „płótna” zadany tekst, rozpoczynając od punktu o zadanych współrzędnych (X,Y).