

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

C++Builder. Kompendium programisty

Autor: Andrzej Daniluk

ISBN: 83-7361-028-6

Format: B5, stron: 496

Język C++ od czasu jego zdefiniowania przez Bjarne Stroustrupa był kilkakrotnie uaktualniany w latach 80. i 90. XX wieku. Chociaż C++Builder nie jest dokładnym odzwierciedleniem standardu ANSI języka C++, to obecna jego wersja przygotowana przez firmę Borland jest stabilna i zgodna z oczekiwaniami programistów. Borland C++Builder stanowi połączenie nowoczesnego języka programowania, jakim jest C++, biblioteki komponentów wizualnych VCL/CLX oraz zintegrowanego środowiska programisty IDE.

„C++Builder. Kompendium programisty” omawia podstawy programowania w C++ ze szczególnym uwzględnieniem możliwości oferowanych przez kompilator Borland C++Builder. Poznasz więc nie tylko sam język, ale nauczysz się pisać w nim wydajne i przenośne aplikacje, działające zarówno w środowisku linuxowym, jak i w Windows.

Omówione zagadnienia obejmują:

- Opis zintegrowanego środowiska programisty C++Buildera
- Podstawy języka C++
- Wczesne oraz późne wiązanie – wstęp do programowania zorientowanego obiektowo
- Możliwości C++Buildera w zakresie posługiwania się tablicami różnego typu
- Zaawansowane operatory rzutowania typów
- Informacje czasu wykonania
- Obsługę wyjątków
- Obsługę plików
- Łańcuchy ANSI
- Zmienne o typie modyfikowalnym w czasie wykonywania programu
- Funkcje FPU i systemowe
- Elementy wielowątkowości – wykorzystanie C++ oraz C++Buildera w nowoczesnych, wielowątkowych systemach operacyjnych
- Liczby pseudolosowe i konwersje wielkości liczbowych
- Wprowadzenie do grafiki
- Komponentowy model C++Buildera i biblioteki DLL
- Biblioteka CLX – projektowanie aplikacji przenośnych pomiędzy systemami operacyjnymi Windows i Linux

Spis treści

Wstęp.....	9
O Autorze	12
Rozdział 1. Środowisko programisty IDE Borland C++Builder	13
Struktura głównego menu	15
Menu File.....	16
Menu Edit.....	18
Menu Search	21
Pasek narzędzi — Speed Bar	34
Inspektor obiektów — Object Inspector.....	35
Widok drzewa obiektów — Object Tree View.....	36
Ogólna postać programu pisanego w C++	37
Funkcja main().....	38
Dyrektywa #include i prekompilacja.....	39
Konsolidacja	40
Konfiguracja opcji projektu	40
Uruchamiamy program	42
Ogólna postać programu pisanego w C++Builderze	43
Formularz.....	44
Zdarzenia.....	46
Konsola czy formularz?	48
Podsumowanie	49
Rozdział 2. Podstawy języka C++.....	51
Dyrektywy preprocesora	51
Dyrektywa #include.....	51
Dyrektywa #define.....	52
Dyrektywa #undef.....	52
Dyrektywa #pragma hdrstop.....	52
Dyrektywa #pragma argsused.....	52
Dyrektywa #pragma inline.....	52
Dyrektywa #pragma option.....	53

Dyrektywa #pragma message	53
Dyrektywa #pragma package(smarty_init).....	53
Dyrektywa #pragma resource „nazwa_pliku”	53
Dyrektywa #error	54
Dyrektywy kompilacji warunkowej.....	54
Kategorie typów danych.....	56
Podstawowe proste typy całkowite i rzeczywiste	56
Typ int.....	56
Typ double	57
Modyfikatory typów.....	58
Typy danych Windows.....	59
Typ Currency.....	60
Typ void	61
Typy logiczne.....	61
Typy znakowe	61
Typy łańcuchowe	62
Modyfikatory dostępu const i volatile.....	63
Specyfikatory klas pamięci	63
Specyfikator extern	64
Specyfikator static.....	64
Specyfikator register	64
Operatory.....	65
Typ wyliczeniowy	68
Słowo kluczowe typedef	68
Typ zbiorowy	69
Deklarowanie tablic.....	70
Instrukcje sterujące przebiegiem programu	71
Instrukcja warunkowa if... else	72
Instrukcja wyboru switch...case...break	73
Instrukcja for.....	74
Nieskończona pętla for	75
Instrukcja iteracyjna do...while.....	76
Instrukcja iteracyjna while.....	77
Instrukcja przerywania wykonywania pętli break	78
Funkcja przerywania programu exit().....	78
Funkcja przerywania programu abort()	79
Instrukcja kontynuacji programu continue	79
Funkcje w C++	80
Rekurencja	81
Funkcje przeładowywane.....	83
Niejednoznaczność	85
Konwencje wywoływania funkcji.....	86
Specyfikatory konsolidacji funkcji	87
Wskazania i adresy.....	88
Operatory wskaźnikowe.....	90
Wskaźniki i tablice.....	90
Wielokrotne operacje pośrednie	92
Operatory new i delete	94
Dereferencja wskaźnika	95
Wskaźniki ze słowem kluczowym const	96
Wskaźniki do funkcji	97
Odwołania	101
Parametry odwołań.....	104
Zwracanie odwołań przez funkcje	105

Struktury.....	106
Przekazywanie struktur funkcjom.....	108
Struktury zagnieżdżone.....	109
Wskaźniki do struktur.....	111
Samodzielne tworzenie plików nagłówkowych.....	112
Unie.....	114
Klasy w C++.....	115
Konstruktor i destruktor.....	119
Inne spojrzenie na klasy. Własności.....	121
Funkcje ogólne.....	124
Przeładowywanie funkcji ogólnych.....	125
Dziedziczenie.....	127
Funkcje składowe klas ze specyfikatorami const i volatile.....	131
Funkcje wewnętrzne.....	133
Realizacja przekazywania egzemplarzy klas funkcjom.....	135
Wskaźniki do egzemplarzy klas.....	136
Operatory .* oraz ->*.....	138
Wskaźnik this.....	139
Przeładowywanie operatorów.....	140
Przeładowywanie jednoargumentowych operatorów ++ oraz --.....	141
Przeładowywanie operatorów ! oraz !=.....	144
Przeładowywanie dwuargumentowego operatora arytmetycznego +.....	147
Przeładowywanie operatora &.....	149
Przeładowywanie operatora indeksowania tablic [].....	150
Klasy wejścia-wyjścia języka C++.....	153
Obsługa plików z wykorzystaniem klasy ios.....	155
Tablicowe operacje wejścia-wyjścia.....	157
Podsumowanie.....	160
Rozdział 3. Wczesne oraz późne wiązanie.....	161
Odwołania i wskaźniki do klas pochodnych.....	161
Funkcje wirtualne w C++.....	163
Wirtualne klasy bazowe.....	167
Funkcje wirtualne w C++Builderze.....	170
Klasy abstrakcyjne w stylu biblioteki VCL.....	173
Specyfikator __closure.....	175
Obszary nazw.....	178
Operator __classid.....	179
Funkcja Register().....	179
Podsumowanie.....	179
Rozdział 4. Tablice.....	181
Tablice dynamicznie alokowane w pamięci.....	181
Tablice dynamiczne.....	184
Tablice otwarte.....	187
Tablice struktur.....	189
Tablice wskaźników do struktur.....	191
Odwołania do elementów tablicy wskaźników do struktur.....	194
Podsumowanie.....	197

Rozdział 5.	Zaawansowane operatory rzutowania typów	199
	Operator static_cast	199
	Operator dynamic_cast	200
	Operator const_cast	203
	Operator reinterpret_cast	205
	Podsumowanie	207
Rozdział 6.	Informacja czasu wykonania.....	209
	Klasa TObject.....	210
	Hierarchia własności komponentów VCL	213
	Czas życia komponentów	214
	Moduł typeinfo.h	215
	Identyfikacja typów czasu wykonywania w oparciu o IDE	217
	Tablica metod wirtualnych	218
	Klasa TControl	219
	Modyfikator __rtti	221
	Podsumowanie	223
Rozdział 7.	Obsługa wyjątków	225
	Standardowa obsługa wyjątków	225
	Strukturalna obsługa wyjątków	228
	Klasy wyjątków	230
	Zmienne globalne __throwExceptionName, __throwFileName i __throwLineNumber	234
	Zapisywanie nieobsłużonych wyjątków	236
	Transformowanie wyjątków Windows	238
	Podsumowanie	240
Rozdział 8.	Obsługa plików	241
	Klasy TDirectoryListBox, TFileListBox i TDriveComboBox	241
	Klasy TActionList, TOpenDialog i TSaveDialog	243
	Własność Options klas TOpenDialog i TSaveDialog	249
	Klasy TOpenPictureDialog i TSavePictureDialog	250
	Klasy TActionManager i TActionMainMenuBar	253
	Moduł sysutils	257
	Operacje na plikach	258
	Atrybuty pliku	268
	Operacje na dyskach	272
	Operacje na nazwach plików	273
	Windows API	274
	Klasa TMemoryStream	280
	Klasa TFileStream	282
	Przesyłanie plików przez sieć	285
	Drukowanie	289
	Podsumowanie	291
Rozdział 9.	Łącuchy ANSI.....	293
	Podsumowanie	301
Rozdział 10.	Zmienne o typie modyfikowalnym w czasie wykonywania programu	303
	Struktura TVarData	303
	Klasa TCustomVariantType	307
	Moduł variants	309

	Tablice wariantowe	310
	Wariantowe tablice otwarte.....	316
	Klient OLE	318
	Podsumowanie	321
Rozdział 11.	Funkcje FPU i systemowe.....	323
	Funkcje FPU.....	323
	Struktura SYSTEM_INFO.....	329
	Klasa THeapStatus	332
	Identyfikator GUID.....	335
	Podsumowanie	337
Rozdział 12.	Elementy wielowątkowości	339
	Wątki i procesy.....	339
	Funkcja _beginthread()	340
	Funkcja _beginthreadNT().....	343
	Funkcja _beginthreadex().....	348
	Funkcja BeginThread()	349
	Zmienne lokalne wątku	353
	Klasa TThread	355
	Metody	355
	Własności	356
	Zmienna IsMultiThread.....	361
	Podsumowanie	361
Rozdział 13.	Liczby pseudolosowe.....	363
	Funkcje randomize() i random()	364
	Losowanie z powtórzeniami.....	368
	Losowanie bez powtórzeń.....	371
	Generatory częściowo uporządkowane	377
	Podsumowanie	384
Rozdział 14.	Konwersje wielkości liczbowych.....	385
	Własności	402
	Metody	403
	Podsumowanie	409
Rozdział 15.	Wprowadzenie do grafiki	411
	Barwne modele.....	412
	Płótno	415
	Mapy bitowe.....	419
	JPEG.....	422
	Obraz video	426
	Drukowanie grafiki	429
	Podsumowanie	430
Rozdział 16.	Komponentowy model C++Buildera.....	431
	Tworzymy nowy komponent	431
	Modyfikacja istniejącego komponentu z biblioteki VCL/CLX	437
	Komponenty graficzne	443
	Podsumowanie	447

Rozdział 17.	Biblioteki DLL	449
	Budowanie DLL-i	449
	Funkcja DllEntryPoint()	453
	Bazowe adresy ładowania	455
	Pakiety	455
	Określanie adresów funkcji	459
	Podsumowanie	461
Rozdział 18.	Biblioteka CLX	463
	Zmiany w bibliotece uruchomieniowej	463
	Pliki i katalogi	465
	Znaki wielobajtowe	465
	Przykłady wykorzystania elementów biblioteki CLX	466
	Komponenty klas TTimer i TLCDNumber	467
	Komponenty klas TActionList, TImageList, TMainMenu, TSaveDialog, TOpenDialog, TStatusBar i TToolBar	469
	Podsumowanie	470
	Literatura	471
	Skorowidz	473

5.

Zaawansowane operatory rzutowania typów

Oprócz tradycyjnych operatorów rzutowania typów zaczerpniętych z języka C, w C++ zdefiniowano dodatkowo cztery operatory rzutowania typów o nazwach: `static_cast`, `dynamic_cast`, `const_cast` oraz `reinterpret_cast`. Ogólne postaci omawianych operatorów wyglądają następująco:

```
static_cast< Typ > (arg)
dynamic_cast< Typ > (arg)
const_cast< Typ > (arg)
reinterpret_cast< Typ > (arg)
```

Słowo `Typ` oznacza docelowy typ rzutowania, zaś `arg` (argument) — obiekt, któremu przypisujemy nowy typ danych.

Operator `static_cast`

Operator `static_cast` wykonuje tzw. *rzutowanie niepolimorficzne*, co między innymi oznacza możliwość wykonania każdej standardowej konwersji typów bez konieczności sprawdzania jej poprawności.

Jako prosty przykład wykonania niepolimorficznego rzutowania typów rozpatrzmy prostą funkcję typu `int` z argumentem typu `void*`, której jedynym celem będzie zamiana małej litery na dużą. Ponieważ dane typu `void*` nie mogą wskazywać na konkretne obiekty, należy wykorzystać odpowiedni operator rzutowania typów, tak jak pokazano to na listingu 5.1, gdzie przedstawiono kod głównego modułu projektu *Projekt_R5_01.bpr*.

W omawianym przykładzie dzięki operatorowi `static_cast` uzyskamy wskaźnik `let` do typu `int` w funkcji `capital()` ze wskaźnika `letter` do zupełnie innego typu bazowego będącego jej argumentem.

Listing 5.1. Rzutowanie wskaźnika i jego dereferencja

```
#include <vc1.h>
#pragma hdrstop
#include "Unit_R5_01.h"
#pragma package(smart_init)
#pragma resource "*.dfm"

TForm1 *Form1;

int __fastcall capital(void* letter)
{
 // rzutowanie wskaźnika na prawidłowy typ danych
 int* let = static_cast<int*>(letter);
 // dereferencja wskaźnika
 return toupper(*let);
}
//-----
__fastcall TForm1::TForm1(TComponent* Owner)
 : TForm(Owner)
{
}
//-----
void __fastcall TForm1::Button1Click(TObject *Sender)
{
 Canvas->Font->Color = clBlue;
 Canvas->Font->Height = 50;
 Canvas->TextOut(ClientHeight / 3, ClientWidth / 3,
 (char)capital("a"));
}
//-----
```

Powtórne wykorzystanie operatora dostępu pośredniego `*` wraz z parametrem aktualnym funkcji `toupper()` oznacza w praktyce dereferencję wskaźnika `let`, gdyż parametrami funkcji `toupper()` nie mogą być dane wskazujące.

Operator `dynamic_cast`

Operator `dynamic_cast` wykonuje rzutowanie czasu wykonywania, co oznacza, iż poprawność tej operacji zawsze sprawdzania jest w trakcie działania programu. W przypadku, gdy operacja rzutowania typów nie jest możliwa do zrealizowania, całość wyrażenia, w którym występuje omawiany operator, przyjmuje wartość zerową.

Ponieważ operator `dynamic_cast` wykonuje rzutowanie czasu wykonywania, należy go używać głównie do przekształcania typów polimorficznych. Oznacza to, iż np. w przypadku, gdy pewna klasa polimorficzna *Pochodna* jest klasą potomną innej klasy polimorficznej *Bazowa*, to, posługując się operatorem `dynamic_cast`, zawsze można przekształcić wskaźnik `*P` do typu *Pochodna* na wskaźnik `*B` do typu *Bazowa*.

Jako przykład rozpatrzmy klasę abstrakcyjną `Vehicle` oraz dziedziczące po niej dwie klasy polimorficzne `Lorry` oraz `Tir`. W klasie bazowej `Vehicle` zadeklarujemy czystą funkcją wirtualną `show()`, której kolejne implementacje zostaną umieszczone w polimorficznych klasach pochodnych, tak jak pokazano to na listingu 5.2.

Listing 5.2. Kod modułu `R5_02.h` zawierającego definicje klas `Vehicle`, `Lorry` oraz `Tir`

```
#ifndef R5_02H
#define R5_02H

#define NUM_VEHICLEES 3
//-----
class Vehicle
{
public:
 __fastcall Vehicle(){
 Form1->Memo1->Lines->Add
 ("Tworzenie egzemplarza klasy Vehicle");
 }
 // czysta funkcja wirtualna show() jest zadeklarowana
 // w klasie bazowej, ale nie posiada w niej swojej
 // implementacji
 virtual void __fastcall show()=0;
};
//-----
class Lorry: public Vehicle
{
public:
 __fastcall Lorry(){
 Form1->Memo1->Lines->Add
 ("Tworzenie egzemplarza klasy Lorry");
 }
 virtual void __fastcall show(){
 Form1->Memo1->Lines->Add
 ("Drukowanie danych egzemplarza klasy Lorry");
 }
};
//-----
class Tir: public Vehicle
{
public:
 __fastcall Tir(){
 Form1->Memo1->Lines->Add
 ("Tworzenie egzemplarza klasy Tir");
 }
 virtual void __fastcall show(){
 Form1->Memo1->Lines->Add
 ("Drukowanie danych egzemplarza klasy Tir");
 }
};
//-----
#endif
//-----
```

W funkcji obsługi zdarzenia `Button1Click()` w głównym module `Unit_R5_02.cpp` projektu `Projekt_R5_02.bpr` zadeklarujemy dwa egzemplarze klasy `Lorry` oraz jeden klasy `Tir`. Następnie zainicjujemy odpowiednimi wartościami tablicę wskaźników `*V` do klasy `Vehicle` ogólnie reprezentującej pojazdy. Pojazdy zwane ciężarówkami odszukamy, wykonując w pętli `for()` operację polimorficznego rzutowania typu `Vehicle` reprezentowanego przez kolejne elementy tablicy wskaźników `V` na typ `Lorry`, tak jak pokazano to na listingu 5.3.

Listing 5.3. Kod źródłowy głównego modułu `Unit_R5_02.cpp` projektu `Projekt_R5_02.bpr`

```

#include <vcl.h>
#pragma hdrstop
#include "Unit_R5_02.h"
#include "R5_02.h"
#pragma package(smart_init)
#pragma resource "*.dfm"
TForm1 *Form1;
//-----
__fastcall TForm1::TForm1(TComponent* Owner)
 : TForm(Owner)
{
}
//-----
void __fastcall TForm1::Button1Click(TObject *Sender)
{
 // deklaracja egzemplarzy klas Lorry i Tir
 Lorry L1, L2;
 Tir T;
 // inicjuje tablicę pojazdów
 Vehicle *V[NUM_VEHICLES];
 V[0] = &L1;
 V[1] = &T;
 V[2] = &L2;

 // odszukuje ciężarówki
 for(int i=0; i < NUM_VEHICLES; i++)
 {
 Lorry *l1 = dynamic_cast<Lorry*>(V[i]);
 if (l1)// lub if (l1 != FALSE)
 {
 Memo1->Lines->Add("Ciężarówki");
 l1->show();
 }
 else
 Memo1->Lines->Add("Inne pojazdy");
 }
}
//-----
void __fastcall TForm1::FormClose(TObject *Sender,
 TCloseAction &Action)
{
 Action = caFree;
}
//-----

```

Śledząc powyższe zapisy, musimy zauważyć, iż użycie operatora `dynamic_cast` pozwoliło na odśzukanie wszystkich istniejących wskaźników do klasy reprezentującej ciężarówkę. W przypadku, gdy wartość wyrażenia:

```
Lorry *l1 = dynamic_cast<Lorry*>(V[i]);
```

będzie równa zero (przyjmie wartość fałszywą), oznaczać to będzie, iż operacja rzutowania nie jest możliwa do przeprowadzenia. Fakt ten nie powinien nas zbytnio dziwić chociażby z tego względu, że pojazdy zwane ciężarówkami nie zawsze są popularnymi „tirami”, zaś „tiry” z reguły bywają ciężarówkami, co widoczne jest w działaniu naszej aplikacji pokazanej na rysunku 5.1 oraz co zostało wyraźnie określone w hierarchii klas przedstawionych w listingu 5.2.

Rysunek 5.1. Rezultat wykonania aplikacji projektu *Projekt_R5_02.bpr*

Operator `const_cast`

Operator ten wykorzystywany jest głównie w celu przedefiniowywania danych ze specyfikatorami `const` oraz `volatile` oraz w celu zmiany atrybutu `const` wybranej zmiennej. Stosując operator `const_cast`, należy pamiętać, iż typ docelowy modyfikowanej zmiennej musi odpowiadać jej typowi bazowemu. Na listingu 5.4 zaprezentowano kod źródłowy głównego modułu projektu *Projekt_R5_03.bpr*, gdzie zdefiniowano klasę `Bazowa` z funkcją składową `func1()` określoną za pomocą atrybutu `const` oraz przeładowaną względem `func1()` funkcję `func2()`.

Listing 5.4. Przykład praktycznego wykorzystania operatora `const_cast`

```
#include <vcl.h>
#pragma hdrstop
#include "Unit_R5_03.h"
#pragma package(smart_init)
#pragma resource "*.dfm"

TForm1 *Form1;

class Bazowa {
private:
 int number;
```

```

public:
 __fastcall Bazowa(int j = 0) { number = j; }
 int __fastcall func1(int i) const {
 Form1->Memo1->Lines->
 Add("Funkcja nie modyfikuje obiektu wywołującego");
 return i;
 }
 __fastcall func1(int i) {
 Form1->Memo1->Lines->Add("Funkcja modyfikuje dane prywatne");
 return number = i;
 }
 double __fastcall func2(double i) {
 Form1->Memo1->Lines->Add(
 "Funkcja wywołana dla i= ");
 Form1->Memo1->Lines->Add(i);
 return i;
 }
};
//-----
__fastcall TForm1::TForm1(TComponent* Owner)
 : TForm(Owner)
{
}
//-----
void __fastcall TForm1::Button1Click(TObject *Sender)
{
 Bazowa *B1 = new Bazowa;
 Bazowa *B2 = new Bazowa;

 // sprawdzenie możliwości odwołania się do
 // poszczególnych funkcji składowych obiektów
 // B1 i B2 klasy Bazowa
 B1->func1(100);
 B1->func2(101.1);

 B2->func1(102);
 B2->func2(103.5);

 // jawne przededefiniowanie specyfikatora const
 int l1 = const_cast<int>(B1->func1(100));
 Memo1->Lines->Add(l1);
 //l1 = const_cast<int>(B2->func1(102));
 //Memo1->Lines->Add(l1);

 delete B1;
 delete B2;
}
//-----
void __fastcall TForm1::FormClose(TObject *Sender,
 TCloseAction &Action)
{
 Action = caFree;
}
//-----

```

Wynik działania programu bez przeddefiniowania specyfikatora `const` operatorem `const_cast` w trakcie wywołania funkcji `func1()` oraz z przeddefiniowaniem specyfikatora `const` w funkcji `func1()` pokazany jest odpowiednio na rysunkach 5.2 i 5.3.

Rysunek 5.2. Rezultat wykonania aplikacji projektu `Projekt_R5_03.bpr` bez przeddefiniowania specyfikatora `const` w czasie wywołania funkcji `func1()`

Rysunek 5.3. Rezultat wykonania aplikacji projektu `Projekt_R5_03.bpr` z jawnym przeddefiniowaniem specyfikatora `const` podczas wywołania funkcji `func1()`

Łatwo sprawdzić, iż poprzez prosty zabieg polegający na przeddefiniowaniu operatorem `const_cast` atrybutu `const` funkcji `func1()` możliwe stało się bezpośrednie uzyskanie wartości powrotnych tej funkcji każdorazowo wywołanych w programie głównym z różnymi parametrami aktualnymi.

Operator `reinterpret_cast`

Nazwa omawianego operatora rzutowania typów w dosłownym znaczeniu tego słowa odpowiada funkcji, jaką może on pełnić w programie. Operator `reinterpret_cast` pozwala na przypisanie wybranej zmiennej zupełnie innego typu w porównaniu z jej typem aktualnym włącznie

z możliwością rzutowania niezgodnych typów wskaźników. Na listingu 5.5 zamieszczono przykład wykorzystania operatora `reinterpret_cast` w celu zamiany wskaźnika `char *` na typ zmiennej całkowitej `int`.

Listing 5.5. Kod modułu `Unit_R5_04.cpp` projektu `Projekt_R5_04.bpr` jako przykład praktycznego wykorzystania operatora `reinterpret_cast`

```
#include <vcl.h>
#pragma hdrstop
#include "Unit_R5_04.h"
#pragma package(smart_init)
#pragma resource "*.dfm"

TForm1 *Form1;

//-----
__fastcall TForm1::TForm1(TComponent* Owner)
 : TForm(Owner)
{
}
//-----
void __fastcall TForm1::Button1Click(TObject *Sender)
{
 int i;
 // podaje długość zaznaczonego tekstu
 // w komponencie Edit1
 int Size = Edit1->SelLength;

 // dodaje znak NULL
 Size++;

 // tworzy dynamiczny bufor danych
 char *Buffer = new char[Size];

 // kopiuje zaznaczony tekst do bufora danych
 Edit1->GetSelTextBuf(Buffer, Size);

 // umieszcza we własności Text zawartość bufora danych
 Edit1->Text = Buffer;

 // zamiana (rzutowanie) wskaźnika na typ całkowity
 i = reinterpret_cast<int>(Buffer);
 Memo1->Lines->Add(i);

 // usuwa bufor
 delete Buffer;
}
//-----
void __fastcall TForm1::FormClose(TObject *Sender,
 TCloseAction &Action)
{
 Action = caFree;
}
//-----
```

Łańcuch znaków, do którego chcemy uzyskać wskaźnik, wpisywany jest w komponencie edycyjnym `Edit1`. Rozmiar zaznaczonych w jego obszarze znaków ustalany jest za pomocą własności:

```
__property int SelLength = {read=GetSelLength, write=SetSelLength,
 nodefault};
```

Następnie, zaznaczony tekst kopiowany jest za pomocą funkcji:

```
virtual int __fastcall GetSelTextBuf(char * Buffer, int BufSize);
```

do stworzonego uprzednio dynamicznego bufora danych `Buffer`, którego zawartość zostanie umieszczona we własności `Text` komponentu `Edit1`. W komponencie edycyjnym `Memor1` zostanie wyświetlony efekt rzutowania na typ całkowity wskaźnika do łańcucha znaków umieszczonego w buforze.

Podsumowanie

Obecny rozdział poświęcony był omówieniu czterech zdefiniowanych w C++ operatorów rzutowania typów. Używanie niektórych z nich w większości prostych aplikacji może wydawać się czynnością mało przydatną, jednak w programach bardziej zaawansowanych, w których należy wykonywać specyficzne operacje rzutowania typów, umiejętność posługiwania się tymi operatorami jest trudna do przecenienia. Kompletne kody źródłowe aplikacji będących ilustracją poruszanych w tym rozdziale zagadnień można znaleźć na dołączonej do książki płycie CD w katalogu `R05\`.