

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

Kylix. Vademecum profesjonalisty

Autorzy: Charles Calvert, Marjorie Calvert,
John Kaster, Bob Swart

Tłumaczenie: Jakub Mirek (rozdz. 1 - 10, 12 - 21),
Andrzej Grażyński (rozdz. 11)

ISBN: 83-7197-701-8

Tytuł oryginału: [Kylix Developer](#)

Format: B5, stron: 808

Stworzenie przez firmę Borland Kyliksa, linuksowego odpowiednika popularnego Delphi, to jeden z kamieni milowych w rozwoju tego systemu operacyjnego. Programiści piszący aplikacje działające w systemie Linux otrzymali zintegrowane środowisko typu RAD, oparte na sprawdzonym języku ObjectPascal, umożliwiające „programowanie wizualne”. Ich praca stała się odtąd szybsza i bardziej efektywna.

Książka „Kylix. Vademecum profesjonalisty” to kompletny przewodnik po Kyliksie zawierający zarówno informacje o środowisku programistycznym, jak też pełny opis języka ObjectPascal i bibliotek CLX. Nie zabrakło również prezentacji systemu Linux i jego specyficznych właściwości, która może przydać się osobom znającym już Delphi i rozpoczynającym pracę w nowym systemie operacyjnym.

Książka podzielona jest na pięć części:

1. Prezentacja Delphi i Linuksa – podstawy środowiska RAD, opis ObjectPascala, programowanie obiektowe, środowisko X-Window
2. Opis biblioteki CLX – architektura CLX, palety, tworzenie komponentów, programowanie grafiki w Kyliksie
3. Programowanie systemowe w Linuksie – aplikacje konsolowe, procesy i wątki
4. Programowanie bazodanowe w Kyliksie – DataCLX, sterowniki dbExpress, tworzenie przykładowej aplikacji
5. Tworzenie aplikacji WWW – serwer Apache, komponenty WebBroker

Niezależnie od tego, czy znasz już Delphi i chcesz przenieść swoje umiejętności do środowiska Linux, czy też przeciwnie, znasz dobrze Linuksa i pragniesz szybko tworzyć zaawansowane aplikacje, znalazłeś właśnie właściwy podręcznik.

Spis treści

O Autorach	15
Przedmowa	17
Wstęp	21
Część I	
Poznanie Delphi i Linuksa	31
Rozdział 1. Programowanie wizualne	33
IDE Kyliksa	33
Plan ataku	34
Pierwsze spojrzenie na IDE	35
Menu	36
Klawisze skrótów w menu	36
Menu podręczne	37
Dodawanie nowych narzędzi do menu	37
Paski narzędzi	38
Programowanie wizualne	39
Paleta komponentów	42
O pakietach	43
Używanie Projektanta formularzy	44
Rozmieszczanie komponentów	45
Inspektor Obiektów	46
Dostrajanie Inspektora obiektów	47
Edytowanie pliku xfm	48
Ograniczenia i zakotwiczenia	50
Porządek tabulatora	52
Inspektor Obiektów i zdarzenia	52
Źródło modułu Kyliksa	53
Interfejs modułu Kyliksa	55
Implementacja modułu w Kyliksie	57
Teatr tajemnic: Gdzie podziła się metoda FormCreate?	59
Pliki źródłowe Pascala	59
Pliki projektu Delphi	60
Moduły	60
Punkty wejścia programów w Pascalu	61
Klauzula uses i błędne koła odwołań	62
Kompilacja w Kyliksie	64
Praca z pojemnikami (Containers)	65
Program PanelDesign	67

Rozdział 2.	Pętle, rozgałęzienia, operatory i rekurencja	77
	Zdefiniowanie pojęć: instrukcja i wyrażenie	77
	Wyrażenia	78
	Instrukcje	78
	Instrukcja warunku: if	80
	Instrukcja wyboru: case	82
	Pętla for	84
	Instrukcja while	86
	Instrukcja repeat	89
	Ostatnie uwagi na temat pętli i rozgałęzień	91
	Słów kilka o operatorach	91
	Operator podstawienia	91
	Operator dzielenia	91
	Operatory boolowskie i logiczne	92
	Operatory relacji	93
	Pobranie adresu zmiennej	94
	Operatory w arytmetyce łańcuchów i wskaźników	94
	Ostatnie uwagi na temat operatorów	95
	Rekurencja	95
	Silnia	96
	Ciągi Fibonacciego	98
	Rekursywne rysowanie	99
Rozdział 3.	Podstawowa składnia Pascala	101
	Zawartość tego rozdziału	101
	Typy całkowitoliczbowe i zmiennoprzecinkowe	102
	Typy porządkowe	103
	Procedury obsługujące liczby porządkowe	105
	Typy wyczerpieniowe	107
	Typy zmiennoprzecinkowe	108
	Łańcuchy znakowe w Pascalu	114
	Łańcuchy typu ShortString	116
	Łańcuchy typu AnsiString	117
	Łańcuchy typu PChar	120
	Łańcuchy typu WideString	121
	Rzutowanie typów	122
	Operatory as, if i parametr Sender	122
	Tablice	124
	Stałe tablicowe	125
	Tablice dynamiczne i tablice obiektów	126
	Sprawdzaj swoje tablice — włącz Range Checking	130
	Rekordy	131
	Rekordy i instrukcja with	132
	Rekordy wariantowe	132
	Wskaźniki	136
	Praca ze wskaźnikami do obiektów	138
	Wskaźniki, konstruktory i destruktory	141
	Metody wirtualne i dyrektywa override	142
	Czego nie znajdziesz w Object Pascalu	143
Rozdział 4.	Obiekty i interfejsy	145
	Model obiektu w Kyliksie	145
	Gdzie zadeklarować obiekt	146
	Zakres widzialności w klasie	147
	Zakres widzialności w klasach wzajemnie się do siebie odwołujących	148

Deklarowanie metod.....	149
Model dziedziczenia w Object Pascalu: virtual i override	150
Użycie w deklaracji dyrektywy dynamic zamiast virtual.....	151
Wywoływanie przodka zdefiniowanej metody: inherited.....	154
Dyrektywa abstract.....	155
Dyrektywa overload	156
Tworzenie i zwalnianie instancji klasy.....	157
Metody klasowe.....	157
Interfejsy	158
Typ interface.....	160
Interfejs nie jest klasą!.....	161
Nie można bezpośrednio implementować interfejsu.....	161
Użycie klasy do zaimplementowania interfejsu	162
Wywoływanie metod interfejsu.....	165
Niszczanie interfejsów.....	167
Wiele interfejsów w jednym obiekcie	169
Klauzula wyboru metody.....	172
Deklaracja IInterface	173
Interfejsy w teorii.....	177
Dlaczego warto używać interfejsów.....	178
Pielęgnacja i uaktualnianie interfejsu	180
Typ wariantowy	181
RTTI i typy zmiennoprzecinkowe	188
Ramki.....	194
Tworzenie ramek.....	195
Wielokrotne użycie ramek.....	197
Kompilacja z linii poleceń.....	198

Rozdział 5. Edytor i debugger 201

Edytor kodu źródłowego i inne narzędzia	201
Kilka słów o edytorze i debugerze.....	201
Wpływanie na wizualne narzędzia z poziomu edytora	202
Menedżer projektu	205
Eksplorator kodu.....	207
Dostosowywanie wyglądu eksploratora kodu	210
Generowanie kodu: kompletowanie klas w edytorze i eksploratorze	211
Przeglądarka.....	216
Lista To-Do.....	218
Okna narzędziowe	220
Zapamiętanie pulpitu i pulpitu śledzenia.....	222
„Magiczne” narzędzia: Code Insight	222
„Cud” kompletowania kodu	223
„Cud” wglądu — Parameter Insight.....	224
Code Insight: przeglądanie swojego kodu.....	225
Stosowanie szablonów kodu zwiększa szybkość pisania programów.....	226
Używanie debugera.....	228
Krokowe przechodzenie kodu	229
Kod, z którym debugger sobie nie poradzi: optymalizacje	231
Kod, przez który nie można przejść: Konsolidator	232
Podglądanie kodu w oknie Watch List	233
Badanie zmiennej	234
Praca z punktami wstrzymania	235
Używanie wyjątków do ulepszenia swojego kodu	237
Deklarowanie własnych klas wyjątków	238
Klauzula finally i ponowne zgłaszanie wyjątku.....	239

Używanie okna CPU	240
System pomocy Kyliksa	242
Elf Debug Server	243
Usługi w module DebugHelp	254
Dane wyjściowe z modułu DebugHelp	255
Wysyłanie informacji do pliku	256
Wysyłanie informacji do serwera HTTP	257
Odbieranie informacji HTTP na serwerze	258
Pole listy typu owner draw	259
Rozdział 6. Poznanie środowiska Linuksa	261
Środowisko systemu Linux w skrócie	262
Środowisko graficzne w Linuksie	262
Anatomia środowiska graficznego	264
Struktura systemu X Window	265
Historia systemu X Window	265
Nazwa systemu X Window	265
Czym jest system X Window?	265
Sieć i model X klienta/serwera	266
Wąski kanał pomiędzy X serwerem a X klientem	266
Podłączanie się do zdalnego serwera	267
Programowanie pod X w Kyliksie	268
Program typu Hello World w X	270
Tworzenie głównego okna za pomocą XCreateWindow	277
Kaskadowy porządek okien	283
Tworzenie kontekstu grafiki	283
Pętla zdarzeń	284
Podsumowanie dotyczące pisania programów w X	286
Menedżery okien	287
Po co stworzono menedżery okien	287
Potęga menedżerów okien	287
Nazewnictwo menedżerów okien	288
Biblioteki obiektów graficznych	288
Kontrolki, komponenty i widgety	288
Kilka słów o środowiskach graficznych	289
Środowisko KDE	289
Środowisko GNOME	289
Część II CLX	291
Rozdział 7. Architektura CLX i programowanie wizualne	293
Qt i CLX	294
FreeCLX	297
Qt i zdarzenia	298
Komunikaty w CLX	299
Sygnały i odbiorniki w Qt	301
Obiekt aplikacji Qt i pętla zdarzeń	303
Wywoływanie „surowego” kodu Qt w Object Pascalu	304
Program Slider w CLX	306
CLX, Qt i obiekt haka	307
Metoda EventFilter	311
Praca ze stylami	317
Praca z zasobami	320
Zasoby łańcuchów znakowych	321

Tworzenie nieprostokątnych formularzy	322
Dziedziczenie formularzy	323
Przedefiniowanie inicjalizacji widgetu	325
Rysowanie kształtu formularza	329
Rozdział 8. Pakiety i kod współdzielony	331
Strona teoretyczna architektury komponentów	331
Tworzenie komponentów potomnych	333
Zapisywanie owoców swojej pracy	338
Określanie cech komponentu	338
Testowanie komponentu	340
Pakiety: umieszczanie komponentu na palecie	341
Czym jest pakiet?	341
Pakiety i LD_LIBRARY_PATH	342
Pakiety i paleta komponentów	344
Tworzenie pakietów	345
Pakiety projektowe i wykonawcze	347
Ikony: praca z plikami dcr	348
Jednoczesne otwieranie pakietu i projektu	348
Klauzula requires	348
Rejestrowanie komponentów	349
Korzystanie z pakietów wewnątrz programu	349
Wejście do pakietu w czasie działania programu	353
Tworzenie obiektu współdzielonego	354
Wywoływanie procedur z biblioteki w Kyliksie	357
Dynamiczne ładowanie obiektów współdzielonych	358
Rozdział 9. Tworzenie komponentów	359
Praca z komunikatami	360
Proste komunikaty: przydatna kontrolka	360
Reagowanie na komunikaty	362
Praca z metodą EventFilter w komponentach	363
Rozszerzenie modułu ElfControls	366
Sztuka nazywania komponentów	377
Kontrolki TElfBigEdit i TElfEmptyPanel	377
Komponenty złożone	378
Tworzenie właściwości published w komponencie	381
Wzmianka na temat zapisywania właściwości	382
Drugi złożony komponent	383
Tworzenie komponentu łączącego TLabel i TEdit	389
Zmianianie położenia etykiety	399
TElfLabelEdit a kompatybilność z Windows	401
Etykiety z tekstem 3D	402
Rozdział 10. Zaawansowane tworzenie komponentów	405
Właściwości	406
Deklarowanie właściwości	406
Oglądanie właściwości w inspektorze obiektów	409
Więcej o właściwościach	410
Budowanie komponentów od podstaw	421
Komponent zegara	423
Poznanie TElfClock	429
Metoda Paint zegara	430
Komponent TElfColorClock	431
Tworzenie fantazyjnego zegara	432

Tworzenie ikon dla komponentów	436
Tools API: edytory właściwości i komponentów	437
Kod fazy projektowej i kod fazy wykonawczej	442
Tools API w Kyliksie	442
Tools API i Wine.....	443
Tools API i interfejsy	443
Edytory właściwości.....	444
Więcej na temat rejestrowania komponentów i ich edytorów.....	449
Edytory komponentów	451
Kilka słów na temat pielęgnacji komponentów.....	452
Szablony komponentów.....	453
Rozdział 11. Grafika w Kyliksie	455
Najważniejsze obiekty modułu QGraphics.pas	455
TCanvas	456
Bezpośrednie wykorzystywanie funkcji biblioteki Qt.....	457
Zmiana układu współrzędnych.....	460
Kolory.....	462
Pędzle.....	463
Pióra.....	467
Czcionki	472
Rysowanie figur geometrycznych	474
Zastosowanie — zbiór Mandelbrota.....	478
„Naciąganie gumki”	487
Zachowywanie obrazu.....	489
Definiowanie zdarzeń i obsługa zdarzenia OnPaint.....	491
LoadResource — odczyt sceny początkowej	492
Zastosowanie — labirynt pseudo-3D	493
Architektura świata pseudo-3D	494
Tworzenie elementów graficznych.....	496
Powierzchnie i buforowanie dublujące.....	497
Podstawowy kod maszyny	498
Implementowanie interfejsów	520
ISimpleSurface — projektowanie wymiennego zaplecza	523
Rysowanie ścian segmentów we właściwej lokalizacji.....	525
Część III Programowanie systemowe w Linuksie	529
Rozdział 12. Aplikacje konsolowe, zarządzanie pamięcią i operacje na plikach ...	531
Aplikacje konsolowe.....	531
Programowanie konsolowe.....	532
Uruchamianie aplikacji konsolowej	533
Zarządzanie pamięcią	533
Zmienne i struktury danych.....	534
Obiekty	535
Operacje na plikach w Kyliksie	536
Operacje na plikach w tradycyjnym Pascalu	536
Operacje na plikach z użyciem TFileStream	539
Specyfika plików w Linuksie	543
Korzystanie z funkcji biblioteki glibc	546

Rozdział 13. Procesy i wątki.....	547
Sposoby wykonywania aplikacji w Linuksie.....	547
Obsługa wątków w Kylixie.....	549
Dostęp do pamięci w wątkach.....	551
Błędy synchronizacji i bezpieczeństwo wątku.....	551
Metoda Synchronize obiektu wątku.....	552
Sekcje krytyczne.....	553
Synchronizator Multi-Read Exclusive-Write.....	554
Mechanizmy blokowania.....	554
Ukończenie i przerwanie pracy wątku.....	555
Debugowanie wielowątkowych aplikacji.....	556
Kilka ostatnich słów na temat wątków.....	557
Kontrola procesów w Linuksie i komunikacja międzyprocesowa.....	557
Tworzenie nowych procesów.....	558
Sygnalizowanie procesów.....	560
Część IV DataCLX.....	561
Rozdział 14. Podstawy DataCLX.....	563
Architektura DataCLX.....	563
Dostęp do danych.....	563
Łączenie się z bazą danych.....	564
Odbieranie danych.....	565
Wizualne kontrolki danych.....	566
Wyświetlanie danych za pomocą wizualnych kontrolki danych.....	566
Typowy przepływ danych.....	571
Interaktywna manipulacja danymi.....	571
Publikowanie danych.....	572
Konfigurowanie serwera.....	573
Łącze do InterBase.....	574
Łącze do MySQL.....	575
Łącze do DB2.....	575
Łącze do Oracle.....	576
Rozdział 15. Praca z komponentami danych.....	577
TSQLConnection.....	577
Właściwości komponentu TSQLConnection.....	579
Metody TSQLConnection.....	580
Zdarzenia TSQLConnection.....	581
TSQLDataSet.....	583
TSQLQuery.....	584
TSQLStoredProc.....	584
TSQLTable.....	584
TClientDataSet.....	585
Właściwości TClientDataSet.....	586
Metody TClientDataSet.....	588
TDataSetProvider.....	592
TSQLClientDataSet.....	593
TSQLMonitor.....	593
Przykłady zwykłego użycia zestawów danych.....	595
Kwerendy.....	595
Pola wiązane.....	595
Kwerendy parametryzowane.....	597
Związki master-detail.....	597

Dostosowywanie arkusza detali.....	598
Pola kalkulowane.....	599
Lokalne przeszukiwanie przyrostowe	600
Lokalne filtrowanie.....	602
Zakładki	602
Używanie procedur zapisanych w bazie danych	605
Tymczasowe klucze po stronie klienta	607
Pola agregowane.....	608
Rozdział 16. Warstwa dostępu do danych.....	611
Przeznaczenie warstwy dostępu do danych	611
Zmaksymalizowanie szybkości dostępu do danych	612
Zapewnienie niezależności od platformy	612
Zapewnienie łatwego wdrażania	612
Zminimalizowanie rozmiaru i użycia zasobów	613
Zapewnienie wspólnego interfejsu do wydajnego przetwarzania SQL i procedur zapisanych w bazie danych	613
Uczynienie programowania sterowników łatwym i rozszerzalnym.....	613
Zapewnienie dostępu do specyficznych funkcji bazy danych.....	614
Ważny rysunek	614
Zestawy danych MyBase	615
Formaty (binarny i XML).....	615
Metadane	616
Restrykcje	618
Dane.....	618
Typy pól.....	618
Pola specjalne	618
Pakiety delta	618
Zwrot do nadawcy	621
Łączność z bazami danych	621
Abstrakcja dbExpress	622
Odzworowanie typów danych	634
Programowanie sterowników dbExpress.....	635
Znajomość biblioteki klienta różnych producentów baz danych	635
Inicjalizowanie środowiska	636
Łączenie z serwerem bazy danych	636
Inicjalizowanie uchwytów instrukcji SQL	636
Przygotowywanie instrukcji SQL.....	637
Przekazywanie parametrów	637
Wykonywanie instrukcji SQL	638
Wiązanie bufora rekordów	638
Pobieranie rekordów.....	639
Zwalnianie uchwytów i rozłączanie	639
Implementacja rdzenia dbExpress	640
SQLDriver	640
SQLConnection	641
SQLCommand.....	642
SQLCursor.....	645
SQLMetaData.....	645
Rozdział 17. Tworzenie rzeczywistej aplikacji.....	647
Opis aplikacji	647
Definiowanie bazy danych.....	647
Tabele	648
Indeksy.....	651

Ograniczenia danych	652
Generatory	652
Procedury przechowywane w bazie danych	653
Wyzwalacze	655
Podstawowy projekt	657
Moduł danych	657
Graficzny interfejs użytkownika	661
Prezentowanie danych	661
Edycja danych	662
Rozszerzanie funkcjonalności	663
Interfejs WWW	665
Formatowanie	665
Rozmieszczenie danych	669
Nawigowanie	672
Rozdział 18. Optymalizacja aplikacji baz danych	675
Wstęp	675
Zapełniaj bazę danymi	676
Monitoruj komunikację SQL	676
Unikaj trzymania transakcji otwartych przez długi okres czasu	677
Nie parametryzuj zapytań zawierających słowo like	677
Unikaj kluczy podstawowych i kluczy obcych	678
Używaj procedur składowanych w bazie	679
Bądź „wyzwolony”	680
Bądź wymagający	680
Parametryzuj i przetwarzaj zapytania w celu zmaksymalizowania wydajności	681
Unikaj pobierania wszystkiego	681
Zasady Roba o złączeniach zewnętrznych lewostronnych	681
Zaprojektuj odpowiednio bazę danych	682
Użyj skorelowanych podzapytań	683
Użyj procedur przechowywanych w bazie danych	683
Użyj sprzężeń zewnętrznych lewostronnych	684
Buforuj tabele powiązań w dużych bazach danych z wieloma użytkownikami	684
Używaj sprytnych powiązań	685
Wyłącz metadane	685
Potrzebujesz szybkości? Wyłącz opcję synchronicznego zapisu	686
Indeksowanie bazy danych	686
Selektywność	686
Ostrożnie z kluczami obcymi	687
Indeksy wielokolumnowe	687
Porządek w indeksie	687
Indeksuj oszczędnie	687
Wskazówki dotyczące InterBase	687
Nie używaj dużych typów varchar	687
W swojej końcowej aplikacji używaj zawsze zdalnego połączenia	688
Używaj stron o wielkości 2 kB lub 4 kB	688
Plany indeksów	688
Określ bufor podręczny bazy danych przy pomocy Gfix	694
Uruchamiaj InterBase na maszynach jednoprocessorowych	694

Część V	WWW.....	695
Rozdział 19.	Aplikacje serwera Apache.....	697
	Aplikacje internetowe.....	697
	Aplikacje CGI.....	698
	Formularze.....	698
	Serwer WWW Apache.....	699
	Kylix i CGI.....	700
	Konfiguracja dla CGI.....	703
	Konfiguracja dla DSO.....	704
Rozdział 20.	Programowanie aplikacji WWW.....	707
	Moduł aplikacji.....	707
	Nowa aplikacja internetowa.....	708
	Komponenty WebBroker.....	709
	TWebDispatcher.....	709
	TWebModule.....	711
	TWebResponse.....	713
	TWebRequest.....	713
	Prezentowanie danych.....	715
	Symulowanie zapytania GET.....	717
	Generowanie stron.....	718
	TPageProducer.....	718
	HTMLDoc kontra HTMLFile.....	721
	TDataSetPageProducer.....	722
	Generowanie tabel.....	730
	TDataSetTableProducer.....	731
	Poprawianie wyglądu strony.....	736
	Związek Master-Detail.....	737
Rozdział 21.	Zaawansowane programowanie serwerów WWW.....	741
	Nowa wersja WebApp42.....	741
	Producer i ProducerContent.....	742
	dbExpress.....	742
	TDataSetTableProducer.....	744
	TSQLQueryTableProducer.....	745
	PrepareSQLQueryTableProducer.....	748
	Zarządzanie informacją o stanie.....	750
	Rozszerzone URL.....	751
	Mechanizm Cookies.....	755
	Ukryte pola.....	757
	Zaawansowane wytwarzanie stron.....	759
	Obrazki.....	764
	Strategie międzyplatformowej uniwersalności kodu.....	772
Dodatki	775
	Skorowidz.....	777

Rozdział 1.

Programowanie wizualne

Charlie Calvert

Dzięki lekturze tego rozdziału zapoznasz się z narzędziami programistycznymi środowiska Kylix. Opisano tu IDE (zintegrowane środowisko programistyczne), narzędzie projektanta formularzy oraz kilka prostych sztuczek, które można wykorzystać w procesie wizualnego programowania.

Pod koniec tego rozdziału będziesz wiedział już co nieco o tym, jakiego rodzaju programy możesz tworzyć w Kyliksie, a także jak łatwo je tworzyć używając narzędzi zawartych w IDE.

Doświadczeni programiści Delphi dowiedzą się, jakie zmiany należy wykonać by przenieść ich aplikacje napisane w Object Pascalu ze środowiska Windows do Kyliksa. IDE Kyliksa jest właściwie po prostu IDE Delphi 5 przeniesionym do Linuksa. W rezultacie oba te środowiska programistyczne są bardzo podobne — chociaż nie identyczne. Przez cały czas będę podkreślał dzielące je różnice; podpowiem także Czytelnikom tworzącym dotychczas swoje programy na platformie Windows, co zrobić, by poczuli się komfortowo w świecie Linuksa.

IDE Kyliksa

IDE Kyliksa może być dostosowane do Twoich potrzeb. Możesz na nowo rozplanowywać, modyfikować, dodawać i usuwać oraz generalnie rekonfigurować paski narzędzi tak, aby odpowiadały Twojemu stylowi programowania.

Najbardziej oczywistą cechą IDE jest to, iż pozwala „przeciągać i upuszczać” wizualne obiekty (takie jak pola edycji czy listy wyboru) wprost na formularz. Obiekty te można potem modyfikować i dowolnie układać, tworząc tym samym potężny interfejs dla swojej aplikacji.

Sam edytor obsługuje wiele różnych układów klawiszy; możesz ponadto zmieniać ustawienia kolorów a także rozmiar i rodzaj czcionki. Konfiguracji można także poddać mnóstwo innych parametrów edytora, włącznie z ustawieniami tabulacji, grubością ramek, trybem wstawiania, wyróżnianiem składni i wieloma innymi cechami, zbyt licznymi, by je tu przytaczać.

Pracując z edytorem możesz otrzymać natychmiastową pomoc kontekstową na temat metod, których używasz. Przydatne informacje mogą pochodzić z samego systemu pomocy lub z narzędzia o nazwie Code Insight, które pokazuje parametry dla wywoływanej metody lub listę metod dostępnych dla konkretnego obiektu. Code Insight można wykorzystać nie tylko w stosunku do kodu CLX API, lecz także dla tego, który jest właśnie pisany.

Nawet system menu Kyliksa może być rozszerzony. Możliwe jest dodanie do menu nowych pozycji, które pozwalają uruchamiać inne aplikacje. Na przykład — jak przekonasz się jeszcze w tym rozdziale — można w łatwy sposób tak skonfigurować IDE, żeby źródło, nad którym pracujesz, otwierane było w emacs lub jakimś innym edytorze.

W tym rozdziale przedstawiono wszystkie wymienione dotychczas funkcje IDE. Z dalszej części książki dowiesz się więcej na temat cech IDE; niektóre z nich, bardziej zaawansowane, zostaną omówione znacznie dokładniej. W tym rozdziale na przykład omówię pokrótce, jak przeciągać komponenty na formularz. Jednak dla pełnego zrozumienia komponentów i ich relacji z IDE trzeba będzie poznać znacznie więcej (niekiedy bardzo złożonych) szczegółów, w związku z czym większość Części II, zatytułowanej „CLX”, przeznaczę na nauczenie Cię tego, jak budować własne komponenty.

Całe IDE może zostać rozszerzone przez użycie szeregu obiektów nazwanych Tools API. Te procedury pozwalają właściwie na dodanie nowych funkcji do IDE i na znaczące poszerzenie już istniejących. Tools API omówię w rozdziale 8. — „Pakiety i kod współdzielony”.

Używam IDE Delphi już od bardzo dawna; także IDE Kyliksa wykorzystuję niezwykle aktywnie znacznie dłużej, niż jest ono w ogóle użyteczne dla szerszej rzeszy użytkowników. Dzięki temu znam mnóstwo sztuczek pozwalających wykorzystać ich zalety. Postaram się przedstawić ich tutaj tak wiele, jak tylko to możliwe.

Plan ataku

Być może zaczynasz już przeczuwać, jak bardzo skomplikowane jest IDE Kyliksa. Musisz pamiętać, że jest to niezwykle potężne narzędzie. Nawet ci, którzy przez lata używali Delphi, mogą po prostu nie znać wszystkich jego funkcji.

Na szczęście, wiele cech IDE jest już względnie znanych doświadczonym użytkownikom. Stosowane w nim konwencje i metafory są po prostu takie same jak te, które można odnaleźć w programach StarOffice, Microsoft Office, Visual Basic, Visual C++, KDeveloper i w wielu innych powszechnie używanych narzędziach. Co więcej, nawet te bardziej zaawansowane a mniej znane funkcje są zwykle w miarę intuicyjne i łatwe do zrozumienia.

Spróbuję omówić tu wszystkie najważniejsze problemy, aby umożliwić Ci poznanie najważniejszych cech środowiska. Poświęcę również trochę czasu na wyszczególnienie kluczowych lub bardziej użytecznych własności, które mogłyby nie być oczywiste dla nowych użytkowników Kyliksa.

Zacznę od omówienia pasków narzędzi, pokazując, jak je przedstawiać i konfigurować. Potem skupię się na podstawach wizualnego programowania, zwracając uwagę na techniki używania komponentów i projektowania interfejsów. Następnie skieruję uwagę na edytor i na to, jak go skonfigurować. Wykażę, jak bardzo może on być pomocny w przeglądaniu

źródeł, w znajdowaniu metod i parametrów, których potrzebujesz; będziesz mógł również przekonać się, że zamienia on pisanie kodu w stosunkowo przyjemny i intuicyjny proces. Po omówieniu wszystkich ważniejszych tematów zajmę się jeszcze pokrótce scharakteryzowaniem niektórych z mniej istotnych, lecz dodających mocy cech IDE — kreatorów, ramek i wywołań zewnętrznych narzędzi; wspomnę także o systemie pomocy.

Choć nie wszystkie funkcje IDE są oczywiste dla początkujących, żadna z nich nie jest szczególnie trudna do zrozumienia. Z tego względu uporanie się ze wszystkimi zawartymi w tym rozdziale informacjami nie powinno być szczególnie wielkim wyzwaniem. Ja ze swej strony przez cały czas będę starał się dawać rady użyteczne dla programistów Javy, VB i Visual C++, którzy mogliby być zainteresowani wypróbowaniem nowej technologii. Poza tym będę także pamiętał o tych użytkownikach edytora emacs (czy vi), którzy chcieliby zapaść się na to stosunkowo nowe i prawdopodobnie nieco podejrzane z ich punktu widzenia terytorium; postaram się zamieścić tak wiele kierowanych do nich wskazówek, ile to tylko możliwe. Mam nadzieję, że wszyscy nowi użytkownicy Kyliksa polubią to potężne i niezwykle użyteczne, a zarazem nie sprawiające wielkich kłopotów w obsłudze narzędzie.

Ten rozdział jest tematycznie bardzo zbliżony do rozdziału 5., zatytułowanego „Edytor i debugger”. Razem przedstawiają one całe IDE Kyliksa. W połączeniu z pozostałymi rozdziałami z części I — „Poznanie Delphi i Linuksa” — pozwalają natomiast poznać funkcjonowanie Object Pascala.

Pierwsze spojrzenie na IDE

Aby ułatwić Ci orientację w nowym, nieznanym Ci jeszcze programie, na rysunku 1.1 przedstawiono główne części IDE. Są to menu, narzędzie *inspektora obiektów* (*Object Inspector*), *paleta komponentów* (*Component Palette*), edytor, narzędzie *projektanta formularzy* (*Form Designer*) oraz paski narzędzi.

Rysunek 1.1.
Główne składniki IDE

W kolejnych partiach tej książki będę starał się przedstawić Ci każdy z tych składników, omawiając je wszystkie możliwie najbardziej szczegółowo. Jednakże może się zdarzyć, że jeszcze zanim nadejdzie czas na pełne wytłumaczenie jakiegoś zagadnienia, będę bez uprzedniego przygotowania nawiązywał do niektórych z nich. W takich przypadkach możesz spojrzeć właśnie na rysunek 1.1, aby zobaczyć, którą część IDE omawiam. Oczywiście, wkrótce potem otrzymasz także wszystkie niezbędne do pełnego zrozumienia problemu informacje.

Menu

Wydaje się, że dość dobrym miejscem do rozpoczęcia naszej podróży po Kyliksie jest menu. Wprawdzie Ci, do których jest adresowana ta książka, prawdopodobnie są w stanie sami je rozpracować, jednak jest kilka rzeczy, o których warto tu wspomnieć; mogą być one przydatne przynajmniej niektórym Czytelnikom.

Menu służy do wykonywania szerokiej gamy zadań, włącznie z otwieraniem i zamykaniem plików, manipulowaniem debuggerem i dostosowywaniem środowiska. Domyślnie wszystkie funkcje IDE są dostępne poprzez menu.

Klawisze skrótów w menu

Dzięki temu, że menu może być obsługiwane za pomocą konfigurowalnych skrótów klawiszowych, daje ono bardzo szybki dostęp do funkcji środowiska Kyliksa. Przy każdym poleceniu znajdziemy w nim odwołanie do skrótu klawiaturowego, którym można to polecenie wywołać; dzięki temu w łatwy sposób można wykonywać rutynowe zadania, takie jak zapis plików i projektów, czy kompilacja i uruchamianie aplikacji.

Po otwarciu menu *Edit* zobaczysz to, co pokazano na rysunkach 1.2 i 1.3. Zatrzymaj się na chwilę i porównaj te dwa obrazki. Na pierwszy rzut oka wydają się identyczne. Jednak po bliższym przyjrzeniu się im zapewne zauważysz, że klawisze skrótów skojarzone z daną pozycją różnią się. Co jest tego przyczyną?

Rysunek 1.2.
Menu Edit w wersji default key mappings

Rysunek 1.3.
Menu *Edit* w wersji
brief key mappings

Aby zrozumieć, o co tu chodzi, otwórz menu *Tools*, wybierz *Editor Options*, a następnie *Key Mappings*. Zmień *Key Mapping Module* z *Default* na *Brief*, następnie zaś na *Epsilon*. Po każdej zmianie kliknij *OK* i otwórz menu *Edit*. Jak sam widzisz, skróty klawiszowe dla każdej pozycji zmieniały się, w zależności od wybranego odwzorowania klawiszy.

Uwaga

Możesz stworzyć swoje własne ustawienia klawiszy i używać swoich własnych skrótów. W rozdziale 8. pokażę Ci jak to zrobić.

Linux

Jeśli jesteś użytkownikiem emacs lub vi, dla którego zintegrowane środowisko jest czymś nowym, zachęcam Cię do poświęcenia trochę czasu na zaznajomienie się z systemem menu. Standardowe ustawienia klawiszy pozwalają na otwieranie menu przez naciśnięcie klawisza *Alt* z pierwszą literą nazwy menu. Na przykład skrót *Alt+F* otwiera menu *File*; po jego otwarciu możesz wybrać pozycję z menu przez naciśnięcie klawisza z tą literą, która jest w tej pozycji podkreślona, np. *S* dla zapisu (*save*) czy *C* dla zamknięcia (*close*).

Menu podręczne

Kolejną kluczową cechą systemu menu Kyliksa są menu podręczne (ang. *pop-up menus*), wywoływane kliknięciem prawym przyciskiem myszy. Właściwie klikanie prawym przyciskiem myszy po to, żeby przywołać menu podręczne, jest częścią ideologii Borlanda, ponieważ to właśnie ta firma była pionierem na tym polu. Generalnie rzecz biorąc, gdy tylko jesteś w IDE Kyliksa i nie za bardzo wiesz, co dalej zrobić, spróbuj kliknąć prawym przyciskiem na czymkolwiek, a być może znajdziesz odpowiedź. Dla wszystkich ważniejszych okien w IDE opracowano różne i często całkiem złożone menu podręczne. Własne menu posiadają np. projektant formularzy, inspektor obiektów, edytor, paleta komponentów i pasek narzędzi. Nigdy zatem nie zapominaj zatem o klikaniu *prawym przyciskiem myszy!*

Dodawanie nowych narzędzi do menu

A oto kolejna niezwykle użyteczna właściwość systemu menu. Otwórz menu *Tools* i wybierz *Configure Tools*, po czym kliknij *Add*. W polu *Title* wpisz emacs (jeśli emacs nie jest zainstalowany w Twoim systemie, wybierz inny program, którego chcesz używać — np. vi, kwrite czy joe). W polu *Program* wpisz `/usr/bin/emacs` lub odpowiednią ścieżkę do innego, używanego przez Ciebie zamiast niego programu. W polu *Working dir*

wpisz nazwę swojego katalogu domowego, np. `/home/ccalvert`. Kliknij *Macros*, przewiń listę i wybierz *\$EDNAME*. To makro przekaże do programu pełną ścieżkę pliku będącego na wierzchu w edytorze. Kliknij *OK* w oknie dialogowym *Tools Property*, a następnie przycisk *Close* w oknie *Tools Option*. Na rysunku 1.4 pokazano, jak powinno wyglądać poprawnie uzupełnione okno dla standardowej instalacji Red Hata.

Rysunek 1.4.
Okno dialogowe
Tool Properties

Otwórz menu *Tools*. Powinieneś teraz zobaczyć wpis *emacs* jako jedną z pozycji do wyboru w menu. Jeśli go tam nie ma lub jeśli jest zablokowany, wróć do menu *Tools* i powtórz czynności opisane w poprzednim akapicie.

Aby przetestować nową pozycję w menu, potrzebujesz jakiegoś pliku do edycji. Otwórz jakiś już istniejący projekt, żeby mieć pewność, że masz prawidłowy plik (możesz np. wejść do katalogu `/Kylix/demos` i otworzyć projekt *BasicEd*. Otwórz *View*, wybierz *Units*, a następnie *BasicEd1*). Gdy zobaczysz w edytorze Kyliksa kod z zapisanego pliku, wybierz kolejno *Tools* i *emacs*. Powinien uruchomić się edytor emacs; możesz zatem zobaczyć swoje Pascalowe źródło w klasycznym edytorze GNU. Nowsze wersje edytora emacs powinny nawet automatycznie podświetlać składnię. Jeśli edytujesz w tym właśnie programie i zapiszesz zmiany, będą one zachowane, gdy wrócisz do IDE Kyliksa.

To wszystko — przynajmniej na razie — co chciałbym powiedzieć o systemie menu Kyliksa. Będę jeszcze wracał do tego tematu podczas omawiania innych niezwykle ważnych narzędzi, jak choćby debugger czy edytor. Skupię się wtedy na tych częściach menu, które będą związane z omawianym tematem.

Paski narzędzi

Paski narzędzi standardowo pojawiają się bezpośrednio pod menu głównym oraz na prawo od niego. Klikając na nich, można zrealizować większość zadań, które da się wykonać przy użyciu menu i klawiatury. Paski są ponadto prostsze od menu w dostosowywaniu. Wyłącznie od Ciebie zależy, czy do wykonywania pewnych zadań będziesz używał menu, czy pasków narzędziowych.

Gdy klikniesz na pasku menu prawym przyciskiem myszki, pojawi się odpowiednie menu kontekstowe. Możesz ukryć niemal wszystkie paski narzędziowe, po prostu je odznaczając w wyświetlonym menu. Oprócz tego zauważysz pewnie, że z lewej strony każdego paska znajduje się uchwyt (właściwie wygląda on bardziej jak miniaturowy zderzak, niż uchwyt). Za jego pomocą możesz „złapać” pasek. Aby to zrobić, po prostu kliknij uchwyt; teraz, nie zwalniając klawisza myszki, przeciągnij pasek w miejsce, w którym chciałbyś go umieścić. Uchwyt może zostać użyty nie tylko do przemieszczenia paska, ale także do jego zupełnego usunięcia z pierwotnego położenia. Jeśli przeciągniesz pasek poza główne okno IDE, będzie się on unosił ponad pozostałymi oknami i nie zniknie za nimi.

Do paska narzędziowego można także dodawać poszczególne elementy. Kliknij na pasku prawym przyciskiem myszy. Wybierz pozycję *Customize* (Dostosuj), znajdującą się na samym dole wyświetlonego menu kontekstowego. W efekcie pojawi się okno dialogowe *Customize*. Będzie ono otwarte na zakładce *Toolbars*, z której możesz wybrać interesujące Cię paski narzędzi (możesz także ukryć te, których nie będziesz używał). Przenieś się teraz do zakładki *Commands*, klikając na niej. Jak widać na rysunku 1.5, jest ona podzielona na dwie części; po lewej stronie znajdują się kategorie komend, zaś po prawej same komendy. Gdy klikniesz jakąś kategorię, np. *Debug*, po prawej stronie pojawią się różne komendy należące do wybranej kategorii. Teraz możesz kliknąć dowolną z ikon komend i przeciągnąć ją na pasek. Dla wypróbowania tego przeciągnij w ten sposób ikonę *Breakpoints* z kategorii *Debug*; w efekcie ikona ta pojawi się na pasku narzędzi. Rysunki 1.5 i 1.6 ilustrują to, o czym była tu mowa.

Rysunek 1.5.
Zakładka *Commands*
w oknie *Customize*

Rysunek 1.6. Dwa obrazy tego samego paska narzędzi — pierwszy taki, jaki pojawia się standardowo, drugi zaś z kilkoma dodanymi do niego ikonami

Możesz także usuwać to, co znajduje się na pasku. Ja na przykład rzadko używam przycisków *Step Into*, *Step Over* oraz *Pause* z paska *Debug*. W związku z tym zwykle usuwam je, umieszczając w ich miejscu ikony *Cut*, *Copy* i *Paste* z kategorii *Edit*. Lubię także mieć ikony *Compile* i *Build* z kategorii *Project* na pasku narzędzi *Desktops*, który znajduje się na prawo od menu. Oczywiście, nie musisz usuwać bądź dodawać dokładnie te same ikony co ja; piszę tu o tym jedynie po to, byś był świadomy otwartości środowiska na podobne działania.

Programowanie wizualne

Teraz, gdy mamy już za sobą wstępne informacje, nadszedł czas, by zgłębić tajniki programowania wizualnego. Temat ten stanowi oczywiście istotę programowania w Kyliksie. Techniki tworzenia wizualnego są największą korzyścią, jaką Kylix przynosi programistom i to właśnie one pozwalają zaoszczędzić mnóstwo czasu (prawdopodobnie drugą

tak istotną rzeczą jest debugger, który będzie omówiony w rozdziale 5.). Zanim zagłębimy się w szczegóły, niech będzie mi wolno dodać jeszcze parę słów wstępu. Programowanie wizualne jest wciąż nową ideą i podobnie jak wszystkie nowe idee spotyka się z oporem ludzi niechętnych zmianom. Chciałbym poświęcić jeszcze chwilę na obalenie kilku zarzutów, które stawia się najczęściej wobec tej technologii.

- **Zarzut pierwszy:** *Wizualne tworzenie programów może się wydawać czymś na kształt oszukiwania. Wydaje mi się, że coś jest nie tak ze sprowadzaniem skomplikowanych zadań do tak prostych czynności.* Prawdziwym celem programistów jest znalezienie jak najlepszego sposobu wykonania danego zadania. Wiadomo, że większość zdrowych ludzi, mając dość czasu, potrafiłaby przejść drogę z San Francisco do Nowego Jorku. Jednakże w większości przypadków — szczególnie wtedy, gdy dotyczy to biznesu — przelot samolotem okazuje się tańszy, bezpieczniejszy i bardziej wskazany, gdy chodzi o przemierzanie kontynentu. Podobnie programowanie wizualne dostarcza oszczędnych i wydajnych sposobów tworzenia interfejsu dla większości aplikacji. Nie ulega wątpliwości, że każdy może stworzyć ten sam interfejs pisząc kod w edytorze Kyliksa, ale łatwiejszym, prostszym i zwykle bezpieczniejszym sposobem jest zbudowanie go przy użyciu narzędzi wizualnych.
- **Zarzut drugi:** *Słyszałem, że wizualne komponenty są duże i nieporęczne, a ponadto nie mogą być włączone bezpośrednio do pliku wykonywalnego.* Zarzut ten jest uzasadniony, jeśli chodzi o niektóre narzędzia wizualne, lecz nie stosuje się do Kyliksa. Dzięki dziedziczeniu, komponenty zawierają bardzo niewielką porcję dodatkowego kodu w Object Pascalu, który pozwala nimi manipulować w czasie tworzenia aplikacji. Ów kod nie jest rozwlekły. Niektóre z wizualnych komponentów mogą być nieporęczne, lecz te, które wchodzą w skład Kyliksa, nie są większe (pod względem rozmiaru), niż jest to konieczne. Co więcej, można je — w zależności od potrzeb — włączać bezpośrednio do aplikacji. Ta część kodu, który sprawia, że komponent jest tym, czym jest, napisana jest dokładnie w Object Pascalu. Z tego powodu kod ten może być włączony bezpośrednio do programu w taki sam sposób, w jaki może być włączony każdy inny obiekt (niektóre części komponentów nie są napisane w Object Pascalu, lecz zamiast tego są częścią opartej na C/C++ biblioteki Qt. Ten temat poruszony został w drugiej części tej książki, traktującej o CLX). Jeśli mam być szczerzy, powinienem wspomnieć o tym, że cała biblioteka CLX jest dość duża, tak jak duże są MFC, Qt, GTK i inne biblioteki oparte na OOP. Na poziomie komponentów kod potrzebny do stworzenia kontrolki nie jest jednak szczególnie duży.
- **Zarzut trzeci:** *Każdy może programować wizualnie. Jestem prawdziwym programistą i chcę wykonywać pracę współmierną do moich umiejętności (poza tym, co z moją gwarancją pracy, jeśli programowanie staje się niczym więcej niż przeciąganiem myszą różnych elementów?).* Jeśli naprawdę jesteś dobrym programistą, stratą czasu będzie dla Ciebie uprawianie nużącego i powtarzalnego programowania, jakie stanowi serce i duszę większości prac nad tworzeniem interfejsu. Narzędzia do programowania wizualnego pozwalają szybko uporać się z nudnymi czynnościami, tak byś mógł skoncentrować się na bardziej interesujących i ambitnych zadaniach. Po drugie, programowanie wizualne stwarza w rzeczywistości miejsca pracy na polu pisania komponentów interfejsu. Do opracowania dobrego komponentu potrzeba programisty z wielkimi umiejętnościami w kodowaniu,

dlatego dobrzy programiści mają bardzo duże szanse znalezienia pracy w tej dziedzinie. Poza tym, sednem dobrego programowania interfejsów są w końcu i tak prace estetyczne, a częściowo też szukanie rozwiązań czyniących program prostym dla użytkownika. Rzadko zdarza się znaleźć eksperta od zaawansowanych algorytmów, który byłby równocześnie utalentowanym projektantem interfejsów. Narzędzia programowania wizualnego, takie jak Kylix, pozwalają przekazać prace estetyczne ludziom odpowiednio utalentowanym, a ciężkie, intelektualne zadania — najzagorzalszym programistom.

- **Zarzut czwarty:** *Aplikacje stworzone przy pomocy programowania wizualnego są większe i bardziej złożone niż to, co mógłbym zrobić pisząc cały kod ręcznie.* To jest chyba najlepszy z klasycznych zarzutów wobec programowania wizualnego. Wierzę jednak, że ta skarga nie odnosi się do wizualnego programowania jako takiego, a do bibliotek OOP, leżących u jego podstaw. Niewizualne środowiska, takie jak Visual C++ Microsoftu również używają opartych na OOP bibliotek (niech nie zmyli Cię nazwa wspomnianego środowiska: Visual C++ nie jest narzędziem programowania wizualnego). Programiści VC są zależni od MFC, tak jak programiści GNOME od GTK, a programiści KDE od Qt. Wszystkie te biblioteki zwiększają objętość Twojego kodu. Co więcej, są one zastraszająco zawile. Niemniej jednak, zyskały dużą popularność, ponieważ wytworzyły standardy oraz uczyniły złożone zadania znacznie łatwiejszymi. Ponadto, podobnie jak programiści VC mogą pisać programy, które nie korzystają z MFC, tak programiści Kyliksa mogą tworzyć kod nie wykorzystujący CLX. Dla przykładu, w rozdziale 6., zatytułowanym „Poznanie środowiska Linuksa”, nauczysz się jak pisać bezpośrednio do XLIB API tworząc programy dla X; nie używają one CLX w ogóle. W tej książce zobaczysz przykłady wywoływanych i sterowanych z linii poleceń małych aplikacji, które również nie używają CLX. Według dzisiejszych standardów programy te są całkiem małe, zajmując nie więcej niż 25 KB. Możesz tworzyć takie lub inne aplikacje Kyliksa nie używając nic poza emacs, kompilatorem Kyliksa wywoływanym z linii poleceń, dcc oraz gdb.
- **Zarzut piąty:** *Nie lubię programowania wizualnego, ponieważ niepokoi mnie fakt, iż wykorzystuje się w nim czarne skrzynki. Chcę mieć dostęp do całego kodu mojego projektu.* W programowaniu w Kyliksie nie ma nawet mowy o żadnych czarnych skrzynkach. Produkt dostarczony jest razem z wszystkimi źródłami do CLX. Dzięki narzędziom wizualnym otrzymujemy szybkie i sprawne metody napisania dodatkowego kodu. W każdym razie, podczas pracy z narzędziem projektanta formularzy zwykle możliwe jest zobaczenie całości kodu, który właśnie jest tworzony (wyjątkiem jest sytuacja, gdy korzysta się komponentów kupionych od osób trzecich, nie udostępniających źródeł). Kod wytwarzany podczas wizualnego programowania pojawia się w jednym z dwojga miejsc: bezpośrednio w pliku źródłowym aplikacji lub w pliku *xfm* — zobacz sekcja „Edytowanie pliku xfm” nieco dalej w niniejszym rozdziale.

Na przestrzeni lat przyglądałem się jak programowanie zorientowane obiektowo z rzadko używanej technologii przeistacza się w jedną z najistotniejszych w świecie programistycznym. Wizualne programowanie nie ma jeszcze takiego prestiżu jak OOP, lecz spodziewam się, że w umysłach większości programistów z czasem dorówna, a może nawet przewyższy swoim znaczeniem OOP.

Paleta komponentów

Pora przejść do konkretów. Zaczę od omówienia palety komponentów, a następnie przejdę do narzędzia projektanta formularzy, które zwykle jest używane łącznie z inspektorem obiektów. Na rysunku 1.7 przedstawiona została paleta komponentów, zaś na rysunku 1.8 zobaczyć można narzędzie projektanta formularzy. Inne blisko związane z nim narzędzie — inspektor obiektów — pokazane jest na rysunku 1.9.

Rysunek 1.7. Paleta komponentów otwarta na zakładce *Standard*

Rysunek 1.8.
Projektant formularzy
z umieszczonymi
różnymi
komponentami

Rysunek 1.9.
Inspektor obiektów
z wyświetlonymi
parametrami
kontrolki *Edit*

Paleta komponentów pojawia się po prawej stronie pod paskiem menu. Składa się ona z zakładek, które zawierają komponenty dostarczone razem z produktem. Dosyć prosto można stworzyć nowe komponenty i dodać je do palety. Zagadnienie tworzenia komponentów zostanie szczegółowo omówione w części II.

Na zakładkach palety komponentów znaleźć można wiele użytecznych komponentów, na przykład komponenty pozwalające tworzyć aplikacje operujące na bazach danych oraz przeznaczone do tworzenia aplikacji WWW. Oczywiście, znajdziemy tam również standardowe elementy formularzy, takie jak kontrolki edycji czy etykiety.

Porządek, w jakim ułożone są zakładki na palecie komponentów, jest całkowicie konfigurowalny. Kliknij prawym przyciskiem na palecie komponentów i wybierz *Properties*. Pojawi się okno dialogowe nazwane *Palette Properties*, jak pokazano na rysunku 1.10. Po lewej stronie tego okna znajduje się lista zakładek, a po prawej — lista komponentów znajdujących się na danej zakładce. Kliknięciem określonej pozycji po lewej stronie zmieniasz listę komponentów po stronie prawej.

Rysunek 1.10.
Okno *Palette*
Properties umożliwia
zmianę wyglądu
palety komponentów

Możesz kliknąć lewym przyciskiem na tekście w oknie *Pages* (zakładki) i przeciągnąć go na nową pozycję. Przejdź dla przykładu na sam dół listy, znajdź pozycję znajdującą się tutaj na ostatnim miejscu i przeciągnij ją na samą górę. Gdy zamkniesz okno, zobaczysz, że ostatnia stała się pierwszą, a pierwsza — no cóż — nie ostatnią, lecz drugą.

Dalsze zgłębianie okna *Palette Properties* ujawnia możliwość rearanzacji komponentów, usuwania ich z listy oraz ukrywania. Do wspomnianego okna można dostać się również poprzez menu *Component*, pod pozycją *Configure Palette*. Dodatkowe możliwości konfigurowania palety uzyskamy przez proste kliknięcie prawym przyciskiem myszy na samej paletce komponentów (pamiętaj, żeby podczas korzystania z IDE próbować klikać prawym przyciskiem myszy po prostu na wszystkim dookoła).

O pakietach

Komponenty na paletce komponentów są przechowywane w zbiorowych bibliotekach, znanych jako *pakiety* (ang. *packages*). Na dysku każda biblioteka jest po prostu specjalnym rodzajem współdzielonego obiektu — jaki programiści Windows nazwaliby DLL. Aby stworzyć komponent, piszesz obiekt, który pochodzi od jednego ze szczególnych zbiorów klas Object Pascala, a następnie kompilujesz swój komponent, który jest umieszczony w jednej z bibliotek. Jeśli wszystko zrobisz dobrze, IDE, które potrafi przeszukiwać biblioteki, pokaże ikonę Twojego obiektu na paletce komponentów.

Uwaga

Jak zobaczysz w części II, Istnieje jeszcze jeden, zupełnie inny sposób zmieniania palety komponentów. Wykorzystuje on zaawansowane techniki związane z bibliotekami.

Wybierając *Component*, i z menu *Install Packages* zobaczysz listę bibliotek, jak to pokazano na rysunku 1.11 (do pokazanego na nim okna możesz dostać się również wybierając kolejno *Project*, *Options*, *Packages*). Klikając przycisk *Components* przekonasz się, które komponenty znajdują się w danym pakiecie. Jak sam widzisz, większość pakietów dostarczonych z Kylixem znajduje się w katalogu *kylix/bin*.

Rysunek 1.11.

Lista obecnie używanych pakietów, wyświetlona w oknie dialogowym *Project Options*

Pole wyboru znajdujące się na liście *Design Packages* pozwala określić, czy komponenty z danego pakietu mają być wyświetlane, czy ukrywane. Przycisk *Remove* z okna *Project Options* pozwala całkowicie usunąć pakiet, wskutek czego Kylix nie będzie go więcej łądował. Jeśli zdecydujesz, by pewne większe pakiety nie były łądowane — zwłaszcza pakiety baz danych — całe środowisko Kyliksa będzie się uruchamiało szybciej. Może to także umożliwić stworzenie mniej „zagraconej”, prostszej do ogarnięcia palety komponentów.

Na dole okna *Project Options* znajduje się opcja pozwalająca określić, czy pakiety wczytywane w czasie wykonywania programu będą używane. Dzięki niej możemy zdecydować, czy komponenty z określonych pakietów mają być włączone do programu wykonywanego aplikacji. Jeśli zdecydujesz, że tak właśnie ma być, będziesz mógł łatwo dostać się do nich poprzez biblioteki, w których są przechowywane. Gotowe programy korzystające z pakietów dynamicznie wczytywanych są znacznie mniejsze od programów skonsolidowanych z wszystkimi swoimi obiektami wewnątrz pliku wykonywanego. Z drugiej strony, jeśli zdecydujesz się na użycie zewnętrznych pakietów i będziesz chciał, by inni mogli korzystać z Twojej aplikacji, będziesz musiał rozprawdzać je razem ze swoim produktem.

To jednak wykracza już poza zakres tematyki tej części książki; wrócimy do tego w drugiej jej części. Chciałem tutaj jedynie wspomnieć o komponentach Kyliksa i dyskretnie podejrzeć ich architekturę. Są to zagadnienia absolutnie podstawowe i po prostu musisz je poznać, żeby zacząć rozumieć, jak to wszystko działa; później, w następnych rozdziałach, będziemy delikatnie rozsuwać kurtyne, aż do końca, odkrywając najcenniejsze zalety Kyliksa.

Używanie Projektanta formularzy

Projektant formularzy pozwala na zaprojektowanie interfejsu dla projektu. Narzędzie to ma formę okna, na którym możesz rozmieszczać różne obiekty z palety komponentów. Komponenty, które dodajesz do swojego projektu, mogą być widzialne lub nie. Bez względu na to, Kylix automatycznie tworzy instancję komponentu w momencie umieszczenia go

w projektancie formularzy. Możesz w trakcie projektowania nim manipulować. W czasie wykonywania Twój projekt będzie wyświetlał interfejs, który stworzyłeś w narzędziu projektanta formularzy.

Rozmieszczanie komponentów

Paleta komponentów zawiera standardowe komponenty wyświetlane na zakładkach. Aby dodać komponent do projektanta formularzy, kliknij go na palecie, a następnie kliknij narzędzie projektanta. Możesz na przykład kliknąć komponent *button* (przycisk) i upuścić go w oknie projektanta, tworząc formularz taki jak na rysunku 1.12.

Rysunek 1.12.
Przycisk *Button1*
umieszczony
w oknie projektanta
formularzy *Kyliksa*

Po umieszczeniu komponentu w jakimś określonym miejscu na oknie projektanta formularzy, można go przesunąć poprzez kliknięcie i przeciągnięcie na nowe miejsce. Można również zmienić jego rozmiar, używając uchwytów na jego krawędziach. Jeśli wolisz, możesz uzyskać ten sam efekt używając inspektora obiektów; powinieneś znaleźć w nim ustawienia *Width* (szerokość) i *Height* (wysokość) komponentu i zmienić ich wartości, jak pokazano na rysunku 1.13.

Rysunek 1.13.
Ustawienie własności
Width przycisku
na 160 spowodowało
rozciągnięcie
go wzdłuż formularza

Zauważ, że możesz również przejść nieco wyżej, aż do właściwości *Caption* (podpis) i zmienić tekst pojawiający się na przycisku. Zwróć również uwagę na fakt, iż z utworzonym komponentem związanych jest wiele innych właściwości. Możesz wybrać dowolną z nich i nacisnąć *F1*, aby uzyskać pomoc na jej temat — patrz rysunek 1.14.

Kliknij przycisk, który umieściłeś w formularzu. Teraz przytrzymaj klawisz *Ctrl* i wciśnij kilkakrotnie klawisze kursora na klawiaturze. Zobaczysz, że przycisk przesuwa się w górę i w dół, w lewo i w prawo, za każdym razem po jednym pikselu. Zdejmij palec z klawisza *Ctrl* i zamiast niego wciśnij klawisz *Shift*. Wciskaj teraz jedną ze strzałek; odkryjesz, że można zwiększać i zmniejszać szerokość i wysokość komponentu po jednym pikselu. Są to małe drobiazgi, które podczas tworzenia formularza mogą okazać się bezcenne.

Gdy klikniesz umieszczony w formularzu komponent prawym przyciskiem myszy, w wyświetlonym w efekcie menu podręcznym znajdziesz opcje rozmieszczenia komponentów, takie jak *Align* (ułożenie), *Size* (rozmiar), *Scale* (skalowanie) i *Align to Grid* (dopasowanie

Rysunek 1.14.
Pomoc kontekstowa dla własności Caption obiektu TButton

do siatki). Opcje te są niesłychanie pomocne. Gdy masz np. cztery kontrolki i chcesz, żeby wszystkie miały ten sam rozmiar, naciskasz *Shift* i klikasz na nich po kolei, aż zaznaczysz wszystkie. Następnie prawym przyciskiem myszy klikasz na jednej z kontrolki, wybierasz *Size* i stosowną opcję, np. *Grow To Largest*.

Inspektor Obiektów

Inspektor obiektów jest jednym z najpotężniejszych narzędzi Kyliksa. Z jego pomocą możesz modyfikować własności komponentu lub generować związane z nim zdarzenia. Jeśli inspektor obiektów nie jest widoczny w IDE, a chcesz go wyświetlić, wybierz *View, Object Inspector*.

Gdy klikniesz komponent w projektancie formularzy, w inspektorze obiektów pojawi się jego nazwa. O tym, z którym komponentem chcesz pracować, możesz również zdecydować wybierając jego nazwę z rozwijanej listy inspektora.

Zakładka *Properties* inspektora obiektów ujawnia właściwości komponentu, które można modyfikować. Dla każdej właściwości po lewej stronie okna, w którym są one wyświetlane, znajduje się jej nazwa; po prawej można zobaczyć puste pole, tzw. *edytor ustawień właściwości* (ang. *property editor*). Niekiedy edytory właściwości są zwykłymi polami z tekstem, innym razem są to listy opcji, takich jak choćby pola *True* i *False*. Zdarzają się także bardziej skomplikowane jednostki. Aby zobaczyć przykład takiej skomplikowanej jednostki, umieść w formularzu kontrolkę *TEdit* z zakładki *Standard*. Kliknij dwukrotnie małą ikonę, która pojawi się w edytorze właściwości *Font* (czcionka) kontrolki *TEdit*. Pojawi się okno dialogowe *Font*, pokazane na rysunku 1.15. Wybierz w nim czcionkę, która ma się pojawić w kontrolce edycji.

Na ogół, gdy klikasz prawą stronę własności, wybierasz dla niej opcję. Komponent *TPanel* posiada np. właściwość *align*. Żeby zobaczyć, jak ona funkcjonuje, wybierz ten komponent z zakładki *Standard* i upuść go na formularzu. Następnie kliknij edytor właściwości; pojawi się rozwijana lista, z której możesz wybrać rodzaj ułożenia kontrolki.

Rysunek 1.15.
Okno dialogowe Font

Dostrajanie Inspektora obiektów

Narzędzie inspektora obiektów jest konfigurowalne. Żeby wyświetlić pozycje według kategorii lub nazw, kliknij omawiane tu narzędzie prawym przyciskiem myszy i wybierz *Arrange, By Category* lub *Arrange, By Name*. Dwa różne widoki, uzyskane w zależności od dokonanego wyboru, pokazane zostały na rysunkach 1.16 i 1.17.

Rysunek 1.16.
Inspektor obiektów
z wartościami
ułożonymi
według nazw

Rysunek 1.17.
Inspektor obiektów
z wartościami
ułożonymi według
kategorii

Możesz również filtrować zdarzenia. Umieść przycisk w formularzu, a następnie zmień element aktywny na narzędzie inspektora obiektów. Upewnij się, czy przycisk w formularzu jest wybrany i czy jest widoczny w inspektorze. Kliknij prawym przyciskiem myszy

na inspektorze i wybierz *View, None*. Wszystkie pozycje znikną. Kliknij ponownie i wybierz *View, Action*. W efekcie widoczny stanie się podzbiór własności dla obiektu `TButton`.

Edytowanie pliku *xfm*

Gdy upuszczasz przycisk na formularzu, w tle generowany jest kod. Część tego kodu umieszczona zostaje w edytorze. Reszta pojawia się w pliku *xfm*, który towarzyszy danemu formularzowi.

Odwołanie do pliku *xfm* znajduje się w źródle modułu (ang. *unit*) skojarzonego z danym formularzem, zaraz po słowie kluczowym `implementation`:

```
{ $R *.xfm }
```

Ta dyrektywa informuje kompilator o tym, że część definicji dla formularza z tego modułu znajduje się w pliku *xfm*. Tę linię kodu znajdziemy we wszystkich modułach zawierających bezpośrednich potomków `TForm`, natomiast te źródła, które nie zawierają formularzy, zwykle jej nie potrzebują.

Delphi

Programiści Delphi powinni zauważyć, że *xfm* pisane jest małymi literami. Podczas przenoszenia programu z Delphi do Kyliksa, potrzebna będzie zamiana wszystkich `{ $R *.DFM }` na `{ $R *.xfm }`. W rzeczywistości zauważysz, że Kylix czasami przyjmuje pliki *dfm* Delphi z ich nie zmienionym rozszerzeniem. Prawdopodobnie wciąż jednak będziesz musiał zmienić w odwołaniach do nich zapisane wielkimi literami `DFM` na `dfm` pisane małymi.

Potrzebna będzie jeszcze jedna zmiana we wszystkich formularzach. Właściwość *Pixel Per Inch* normalnie ustawiona jest w Delphi na 96. Najlepszym ustawieniem w Kyliksie jest na ogół 75. Jeśli otworzysz w Kyliksie formularz z Delphi i kontrolki oraz tekst będą małe i ciasno rozstawione, spróbuj zmienić ustawienie *Pixel Per Inch* z 96 na 75.

Normalnie nie ma potrzeby edytowania kodu w plikach *xfm*; robi się to w wyjątkowych sytuacjach. Standardowo ich zawartość kontroluje się poprzez dokonywanie zmian w projektancie formularzy lub w inspektorze obiektów. A jednak kod ten może być edytowany i czasami okazuje się to przydatne.

Pliki *xfm* mogą mieć zarówno postać binarną, jak i tekstową, zależnie od ustawienia w menu *Tools, Environment, Preferences, Form Designer, New Form As Text* (ten sam efekt możesz uzyskać lokalnie, klikając formularz prawym przyciskiem myszy i wybierając *Text xfm*). Aby zobaczyć źródło formularza, możesz otworzyć tekstowy plik *xfm* w edytorze, ale możesz także w czasie jego projektowania kliknąć na nim prawym przyciskiem myszy i wybrać z menu *View As Text*.

Istnieje także program użytkowy wywoływany z linii poleceń, nazwany `convert`, który dokonuje konwersji z wersji tekstowej na binarną i vice versa. Aby go uruchomić, wpisz po prostu polecenie podobne do następującego:

```
convert MójFormularz.xfm
```

Zanim użyjesz tego polecenia, upewnij się, czy masz dobrze zdefiniowaną ścieżkę dostępu; niektóre dystrybucje Linuksa wyposażone są w programy o identycznej nazwie.

Kod w pliku *xfm* w dużej mierze jest prawdziwym kodem. Jeśli chcesz, możesz go ręcznie edytować, a nawet wstawić go do IDE. Aby zobaczyć jak to działa, zacznij nowy projekt i umieść przycisk w jego formularzu. Kliknij formularz prawym przyciskiem myszy i wybierz *View As Text*. W jego źródle znajdziesz następujący kod:

```
Object Button1: TButton
  Left = 264
  Top = 24
  Width = 75
  Height = 25
  Caption = 'Button1'
  TabOrder = 0
end
```

Zmień teraz właściwość *Caption* tak, żeby zamiast *Button1* znalazło się *If there is any religion that would cope with modern scientific needs, it would be Buddhism.* – Albert Einstein. Kliknij prawym przyciskiem myszy i wybierz z menu *View As Form*. Teraz zmień rozmiary przycisku i obejrzyj rezultaty swojej ręcznie wykonanej pracy. Możesz dalej poeksperymentować podczas przeglądania formularza w formie tekstowej, zmieniając *Width*, *Height* i pozostałe własności.

Teraz przejdź do jakiegoś edytora tekstowego. Jeśli chcesz, możesz użyć edytora *Kyliksa* lub wybrać inny — jak *KWrite* lub *KEdit* — który dzieliłby schowek z *Kyliksem*. W tym edytorze napisz co następuje:

```
object Button2: TButton
  Left = 20
  Top = 10
  Width = 75
  Height = 25
  Caption =
 'Mądrość częstokroć jest bliżej, gdy się schylamy, aniżeli gdy się wznosimy. --
 ►William Wordsworth' TabOrder = 0
end
```

Użyj edytora, żeby skopiować cały ten blok tekstu. Teraz wróć do *Kyliksa* i zacznij nową aplikację, oglądając formularz w normalnym trybie, nie w tekstowym. Mając zaznaczony formularz wybierz *Edit* i *Paste* z menu. W lewym górnym rogu formularza powinien pojawić się przycisk, który zaprojektowałeś w edytorze. Możesz teraz za pomocą myszy zmienić jego rozmiar, tak żeby cały tekst był widoczny.

Technika wstawiania do projektanta formularzy kontrolerek z edytora może być całkiem użyteczna. Szczególnie pomocna może się okazać podczas naprawiania zniszczonych formularzy lub podczas porządkowania formularza, który uległ całkowitemu zagażowaniu. Przydaje się to również podczas przenoszenia aplikacji *Delphi* do *Kyliksa*.

Delphi

Format pliku *xfm*, zarówno binarny, jak i tekstowy, jest identyczny z formatem *dfm*, używanym przez *Delphi* pod *Windows*. Tak długo, jak wszystkie komponenty, właściwości i zdarzenia użyte w pliku *dfm* istnieją zarówno w *VCL*, jak i *CLX*, możesz używać plików *dfm* w aplikacji *Kyliksa*. Rozszerzenie *xfm* dla plików *Kyliksa* istnieje po to, byś mógł łatwo sprawdzić, że komponenty w pliku są raczej komponentami *CLX* niż *VCL*. Jak sam zobaczysz, można przyjąć zasadę, że możliwe jest używanie niezmiennych plików *dfm* w programach *Kyliksa*, jeżeli formularz, który definiują, jest stosunkowo prosty. W przeciwnym wypadku możesz mieć problemy. Ale nawet w najgorszych przypadkach wyedytowany plik *dfm* może pomóc ci w rozpoczęciu tworzenia formularza w *Kyliksie*.

Używający JBuildera programiści piszący w języku Java powinni znać już wiele technik programowania wizualnego używanych w Kylixie. W JBuilderze jednak nie ma żadnych myszki komputerowej zostają zapamiętane w Twoim pliku źródłowym, zwykle w metodzie `jbInit`. To, czy bardziej podoba Ci się sposób programowania wizualnego w Kylixie, czy w Javie, jest sprawą gustu; może też zależeć od określonego przypadku. Ja, gdy zacząłem używać technologii JBuildera, pomyślałem, że jest lepsza od ukochanej przeze mnie technologii Delphi. Jednak gdy zacząłem tworzyć większe i bardziej złożone programy w Javie, coraz bardziej nużące stawało się „przewijanie” metod `jbInit`, które składały się z wielu ekranów informacji wygenerowanych przez narzędzia do wizualnego projektowania (z pewnością lepiej było używać wizualnych narzędzi niż ręcznie pisać kod i zapewne kod ów był przynajmniej tak dobry — i w sumie na ogół taki sam — jak kod, który napisałbym ręcznie. W każdym razie było tego mnóstwo). Ostatecznie w konkurencji pomiędzy narzędziami Javy i Delphi przyznałbym pewnie remis. Java ma zadziwiającą cechę przechowywania całego kodu, napisanego w jednym języku, w jednym pliku źródłowym. Delphi oraz Kylix odizolowują cały ten nieestetyczny kod, umieszczając go w pliku `xfm`. Format tego pliku bardzo trafnie reprezentuje sposób przechowywania informacji przez tych programistów, którzy tworzą swe aplikacje korzystając z narzędzi do programowania wizualnego.

Ograniczenia i zakotwiczenia

Programiści używający języka Java stosują do kontroli rozmiarów komponentów w czasie uruchomienia programu technologie znane jako *layout managers* (zarządcy układu). Zarządcy ci pomagają określić sposób, w jaki ma się zachować formularz, gdy pojawia się w nieoczekiwanej rozdzielczości lub gdy użytkownik zmienia jego rozmiar. Kylix nie posiada tak złożonych narzędzi, oferuje za to właściwości nazwane Constraints (ograniczenia) i Anchors (zakotwiczenia), które w podobnych sytuacjach wykazują swoją zadziwiającą potęgę.

Umieść przycisk w prawym dolnym rogu formularza. Teraz chwyć ten róg i zacznij zmniejszać formularz, jak to jest pokazane na rysunku 1.18.

Rysunek 1.18.

Kiedy użytkownik zmienia rozmiar formularza, komponent staje się częściowo lub całkowicie niewidoczny

Jak sam widzisz, komponent może zostać zarówno częściowo, jak i całkowicie zakryty w trakcie projektowania lub w czasie uruchomienia. Jeżeli stanowi to dla Twojej aplikacji istotny problem, prostym rozwiązaniem okazuje się użycie własności Anchors.

Zwróć uwagę na to, iż w inspektorze obiektów obok własności Anchors występuje mały znak plusa. Kliknij go, aby otworzyć wszystkie pola tej własności. Zaznacz przycisk i ustaw pola `akLeft` i `akTop` na `False`, a `akRight` i `akBottom` na `True`. Teraz zmień znów rozmiar formularza (najlepiej zrób to kilkakrotnie), a zobaczysz, że podczas zmian przycisk zachowuje swoje miejsce w prawym dolnym rogu.

Jeśli chcesz, możesz dodać do formularza dodatkowe przyciski. Umieść np. na nim cztery przyciski, po jednym w każdym jego rogu. Użyj własności Anchors, aby zakotwiczyć każdy z przycisków na właściwym mu miejscu. Spróbuj teraz zmienić rozmiar formularza.

Jeśli poprawnie wykonałeś zadanie, przyciski nie będą chowane (wykonując tą akcję możesz odkryć, że podwójnym kliknięciem na polu logicznym odwracasz jego ustawienie, tzn. z wartości `False` zmieniasz je na `True`, a z `True` na `False`). Obejrzyj program `ButtonAnchor`, aby zobaczyć, jak program powinien się zachowywać, jeśli te wartości zostały poprawnie ustawione.

Ci, dla których praca w `Object Pascalu` jest czymś zupełnie nowym, mogą być zainteresowani faktem, że stałe `True` i `False` pisane są wielką literą, podczas gdy dla pozostałych stałych używa się małych liter. Jest to rozwiązanie inne niż przyjęte w języku `C`, w którym w nazwach stałych występują tylko wielkie litery, oraz w `Javie`, w której używa się tylko małych liter. Co więcej, `True` i `False` są wartościami wbudowanymi w kompilator, więc nie są nigdy deklarowane w żadnym z plików źródłowych `Pascala`. Oczywiście `Pascal` nie jest językiem, który rozróżnia wielkość liter; nie ma dla niego znaczenia, czy napiszesz `False`, `false`, `FALSE`, czy `faLsE`. Dobrze jest jednak zgodnie z konwencją zaczynać wszystkie nazwy zmiennych i większość nazw typów wielką literą. Wyjątkiem od tej zasady są typy wyliczeniowe, których elementy zaczynają się małymi literami:

```
TNavigateBtn = (nbFirst, nrPrior, nbNext, nbLast, nbInsert, nbDelete, nbEdit,
  ─nbPost, nbCancel, nbRefresh)
```

Jeśli nazwa zmiennej składa się z kilku słów, wszystkie powinny zaczynać się wielką literą, jak np. `MyVariable`. Słowa zastrzeżone, które są zawsze pogrubiane przez edytor, powinny być pisane małymi literami, z wyjątkiem typu `String`, którego pierwsza litera zwykle jest wielka (ten wyjątek dla słowa `String` sprawia, iż cechujący się ścisłą, nienaruszalną strukturą język wydaje się nieco mniej formalny). Wszystkie pozostałe słowa zastrzeżone, takie jak `begin`, `end`, `if`, `implementation` i `interface` są wedle konwencji pisane małymi literami.

Jak na razie powinieneś mieć cztery widzialne przyciski, każdy zakotwiczony w innym rogu formularza. Jeśli wszystko poszło dobrze, możesz zmieniać rozmiar okna, a każdy przycisk zostanie na swoim miejscu. Na pewno będziesz chciał sprawdzić, co się stanie, gdy uczynisz formularz tak małym, jak to tylko możliwe. Odpowiedź jest oczywista — nastąpi chaos. Aby zatem zabronić użytkownikom zbytniego zmniejszania formularza, możesz ustawić jego właściwość `Constraints` na odpowiednią wartość.

Zaznacz formularz kliknięciem na jego szarym tle. Zauważ, że do inspektora obiektów wypisane zostały właściwości aktualnie zaznaczonego obiektu, którym w tym wypadku jest formularz. Kliknij podwójnie właściwość `Constraints` w inspektorze obiektów. Otworzy się ona, umożliwiając Ci wprowadzenie wartości 200 i 250 — odpowiednio dla właściwości `MinWidth` i `MinHeight` formularza. Gdy spróbujesz zmienić jego rozmiar, zobaczysz, że zatrzymuje się teraz, nie pozwalając użytkownikowi spowodować bałaganu.

Konwencje w `Pascalu` są zwykle tak dosłowne, jak to tylko możliwe. Z tego powodu używanie skrótów w nazwach zmiennych nie jest tu tak powszechne, jak w innych językach. Generalnie rzecz biorąc, programiści `Pascala` przyjmą zmienne nazywające się `MinWidth` i `MinHeight`, ale `mWidth`, czy `mHght`. Mam zwyczaj doprowadzać tą dosłowność do granic i nazywać zmienne nawet `MinimumWidth` czy `MinimumHeight`. Kompilator nie umieści oczywiście tych nazw w kodzie skompilowanym z wyłączoną opcją `debug`, tak więc decydując się na użycie dłuższych nazw zmiennych nie zwiększasz rozmiaru finalnego pliku wykonywalnego.

Porządek tabulatora

W niektórych aplikacjach kolejność zmieniania elementów aktywnych klawiszem tabulacji (ang. *tab order*) może być istotna. Jeśli chcesz zmienić ją dla swoich komponentów, kliknij prawym przyciskiem jeden z nich i wybierz *Tab Order* z menu podręcznego. W oknie dialogowym *Edit Tab Order* zaznacz nazwę komponentu. Klikając strzałki w górę i w dół możesz zmienić miejsce komponentu w porządku tabulatora w swojej aplikacji.

Inspektor Obiektów i zdarzenia

Nadszedł czas, by omówić zdarzenia (ang. *events*). Zagadnienia z nimi związane znacznie przewyższają pod względem swej złożoności to wszystko, o czym była do tej pory mowa. Mamy tu jednak do czynienia z przejściem od zagadnienia wizualnych narzędzi do tematów związanych z edytorem. Omawianie zdarzeń związane jest z pisaniem kodu, zaś czynność ta wykonywana jest właśnie za pomocą edytora.

Na następnych kilku stronach zajmiemy się zagadnieniem wzajemnych powiązań pomiędzy inspektorem obiektów, edytorem, a regułami składni języka Object Pascal. W pewnym momencie dyskusji zostanie poddany nawet kompilator. Gdy to wszystko zostanie już wyjaśnione, zrozumienie kilku ostatnich punktów związanych z edytorem oraz z narzędziem *Code Insite* nie będzie stanowić kłopotu. Na końcu przyjrzymy się kilku programom napisanym w Object Pascalu.

Zakładka *Events* w inspektorze obiektów pokazuje zdarzenia skojarzone z komponentami. Jeśli klikniesz edytor właściwości dla zdarzenia, Kylix wygeneruje kod w *edytorze kodu źródłowego* (ang. *Source Code Editor*), a ten natychmiast zostanie pokazany, tak żebyś mógł zaprogramować w nim dalsze działania.

Żeby zobaczyć jak działają zdarzenia, zacznij nowy projekt, wybierając *File, New*. Teraz umieść w głównym formularzu projektu kontrolkę *TButton* z zakładki *Standard*. Zaznacz go przy pomocy myszki. Otwórz zakładkę *Events* w inspektorze obiektów. Kliknij dwukrotnie w polu edycji właściwości dla zdarzenia *OnClick*. Pokazany zostanie edytor, a do programu zostaną wstawione następujące linijki kodu:

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

Ten kod mógł zostać również wygenerowany poprzez podwójne kliknięcie samego przycisku. Sposób ten przynosi spodziewany efekt, ponieważ zdarzenie *OnClick* jest domyślnym zdarzeniem dla kontrolki *TButton*. Domyślne zdarzenie jest zwykle automatycznie przywoływane podwójnym kliknięciem kontrolki.

Zmodyfikuj kod metody kliknięcia przycisku w następujący sposób:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  ShowMessage('This very place is the Lotus Land; this body, the buddha!');
end;
```

Teraz uruchom opracowany przez Ciebie program i naciśnij przycisk. Pojawi się okno dialogowe, wyświetlające tekst, który podałeś metodzie `ShowMessage`.

Źródło modułu Kyliksa

Jeśli dokładnie śledziłeś treść poprzedniego podrozdziału i utworzysz domyślne zdarzenie dla formularza, do Twojego programu zostanie wstawione zdarzenie `FormCreate`:

```
procedure TForm1.FormCreate(Sender: TObject);
begin

end;
```

Jeśli po uruchomieniu programu wrócisz do edytora, żeby zobaczyć źródło, odkryjesz, że nagłówek dla zdarzenia `FormCreate` zniknął. Gdzie się podział?

Metody generowane przez IDE, które nie zawierają kodu, są automatycznie usuwane, gdy zapisujesz źródło lub uruchamiasz program. Mówiąc ściślej, zasada ta jest prawdziwa dla wszystkich procedur obsługi zdarzeń (ang. *event handlers*) napisanych w standardowy sposób, bez względu na to, czy zostały wygenerowane przez IDE.

A co — możesz zapytać — oznacza „standardowy sposób” dla obsługi zdarzenia? Aby znaleźć poprawną odpowiedź na to pytanie, warto przyjrzeć się na wydruku 1.1 całemu źródłu modułu, który stworzyliśmy.

Wydruk 1.1. Kod źródłowy prostego modułu z dwiema procedurami obsługi zdarzeń

```
unit Unit1;

interface

uses
  SysUtils, Types, Classes, QGraphics, QControls, QForms, QDialogs,
  QStdCtrls;

const
  Diamond = 'Wszystkie złożone rzeczy są jak sen, jak zjawa, ' +
 'kropła rosy i światło błyskawicy';

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

var
  Form1: TForm1;
```


```
implementation

{$R *.xfrm}

procedure TForm1.Button1Click(Sender: TObject);
begin
 ShowMessage(Diamond);
end;

procedure TForm1.FormCreate(Sender: TObject);
begin

end;

end.
interface

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

const
 Diamond = 'All composed things are like a dream, ' +
 'a phantom, a drop of dew, a flash of lightning';

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

var
 Form1: TForm1;

implementation

{$R *.DFM}

procedure TForm1.Button1Click(Sender: TObject);
begin
 ShowMessage(Diamond);
end;

procedure TForm1.FormCreate(Sender: TObject);
begin

end;

end.
```

W następnych kilku sekcjach znajdziesz szczegółowe opisy różnych elementów tego pliku źródłowego. W szczególności skoncentrujemy się na różnicy pomiędzy interfejsem (interface) a implementacją (implementation).

Interfejs modułu Kyliksa

Na wydruku 1.1 przedstawiono deklarację typowego formularza w Kyliksie. Kod podzielony jest na trzy sekcje. Pierwszą z nich stanowi nazwa modułu, która w tym wypadku wygląda tak:

```
unit Unit1;
```

Sekcja druga zaczyna się słowem `interface` i kończy dokładnie przed słowem `implementation`:

```
interface
uses
  SysUtils, Types, Classes, QGraphics, QControls,
  QForms, QDialogs, QStdCtrls;
const
  Diamond = 'Wszystkie złożone rzeczy są jak sen, jak zjawa, ' +
 'kropła rosy i światło błyskawicy';
type
  TForm1 = class(TForm)
 Button1: TButton;
 procedure Button1Click(Sender: TObject);
 procedure FormCreate(Sender: TObject);
  private
 { Private declarations }
  public
 { Public declarations }
  end;
var
  Form1: TForm1;
```

Rzecz jasna, ta część kodu nazywana jest interfejsem programu. Pod nią znajduje się część implementacji. Rozciąga się ona od początku słowa `implementation` aż do końca źródła, który zawsze oznaczony jest słowem kluczowym `end`, po którym następuje kropka.

W sekcji interfejsu zawarte są deklaracje dla modułu, jednak bez właściwego kodu. Sekcja ta przypomina nieco plik nagłówkowy dla programu w C lub C++, z tą tylko różnicą, że jest zintegrowana z implementacją w jednym pliku źródłowym. A zatem, w Pascalu wybrano drogę pośredniczącą pomiędzy Javą a C/C++. Inaczej niż w C/C++, cały kod danego modułu znajduje się w pojedynczym pliku. Inaczej niż w Javie, część deklaracyjna obiektu jest wyraźnie odseparowana od jego implementacji.

Sekcja interfejsu składa się z trzech części:

- **Pole** `uses` — tutaj znajdziesz listę innych modułów, od których ten jest zależny. Jest to ekwiwalent dyrektywy `#include` w C++ i `import` w Javie. Choć nie jest

to nigdzie wyraźnie zadeklarowane, wszystkie moduły Pascala używają modułu System. Borland dostarcza kompletne źródła do tego modułu.

- **Sekcja** `const` — tu możesz zadeklarować stałą. Jeśli zadeklarujesz stałą bez zadeklarowania jej typu, jej zmiana w programie nie będzie możliwa; jeśli natomiast zadeklarujesz ją z podaniem typu, będziesz mógł zmieniać jej wartość także wewnątrz programu. Ten drugi przypadek jest w rzeczywistości sposobem na zadeklarowanie z określeniem wartości obiektu poza blokiem implementacji. Oto deklaracja zmiennej, która zawiera deklarację typu:

```
MyNumber: Integer = 2;
```

Jeśli spróbujesz zmienić stałą, którą zadeklarowałem jako `Diamond` w metodzie `Button1Click`, kompilator zgłosi błąd. Nie stanie się tak natomiast w przypadku zmiany wartości `MyNumber`.

- **Sekcja** `type` — w tym miejscu definiujesz typy danych, których będziesz używał w swoim programie. W tym przypadku moduł definiuje typ nazwany `TForm1`, który pochodzi od obiektu `TForm`. Ten ostatni jest częścią CLX. Obiekt `TForm` jest w stanie utworzyć instancję formularza. `TForm1` jest Twoją odmianą tego szczególnego obiektu. W naszym przypadku `TForm1` wykorzystuje obiekt podstawowy `TForm`, dodając doń kontrolkę przycisku oraz dwie metody — obie zostaną omówione bardziej szczegółowo nieco dalej w tym samym podrozdziale.
- **Sekcja** `var` — tutaj deklarujesz wszystkie zmienne globalne, które chcesz dodać do swojego programu. Zmienne te będą miały zasięg globalny w całym programie. Jak wszyscy doświadczeni programiści wiedzą, zmienna globalna zwykle oceniana jest źle. W związku z tym, dla implementacji modułu na ogół nie powinieneś dodawać niczego do sekcji `var`, chyba że jesteś absolutnie pewien tego, co chcesz zrobić.

Każda z sekcji, która pojawia się w interfejsie, może również pojawić się w implementacji. W rzeczywistości wszystkie sekcje, z wyjątkiem pola `uses`, mogą pojawić się nawet wewnątrz pojedynczej metody. Miejsce dla deklaracji powinieneś wybrać zgodnie z zasięgiem, jaki chcesz nadać swojej zmiennej. Jeśli chcesz, aby była ona globalna, umieść ją w interfejsie modułu. Jeśli chcesz, by była dostępna dla całego modułu, ale nie dla programu, umieść ją na początku części implementacyjnej. Jeśli chcesz, by typ, stała lub zmienna były widoczne tylko dla pojedynczej metody, umieść je w tej metodzie, jak w następującym fragmencie kodu:

```
procedure Foo;
const
  S = 'Moja stała łańcuchowa';
type
  TMyArray = array[0..5] of Integer;
var
  MyArray: TMyArray;
  i: Integer;
begin
  ShowMessage(S);
  for i := 0 to 5 do
 MyArray[i] := i;
  ... // Code omitted here
end;
```

Implementacja modułu w Kyliksie

W sekcji definiowania typów, gdzie zadeklarowany został obiekt `TForm`, znajdziesz następującą linię kodu:

```
procedure Button1Click(Sender: TObject);
```

Jest to deklaracja metody `Button1Click`. Jak zapewne pamiętasz, metoda ta jest wywoływana za każdym razem, kiedy użytkownik kliknie przycisk `Button1`. A oto jej implementacja:

```
procedure TForm1.Button1Click(Sender: TObject);
begin
  ShowMessage(Diamond);
end;
```

Jeśli umieścisz kursor w ciele metody `Button1Click` i trzymając wciśnięte klawisze *Shift* i *Ctrl* naciśniesz strzałkę w górę, zostaniesz przeniesiony do miejsca deklaracji tej metody. Jeśli naciśniesz teraz strzałkę w dół, wrócisz do jej implementacji. Jednym słowem, IDE jest w pełni świadomy relacji pomiędzy tymi dwoma blokami kodu, nawet jeszcze przed kompilacją. Zagadnienie to omówię bardziej szczegółowo w podrozdziale „Eksplorator kodu” rozdziału 5.

Jeśli znasz się na programowaniu, na pewno rozumiesz relacje pomiędzy deklaracją a implementacją wspomnianej tu metody. Jednak związek pomiędzy obiektem `TButton` i tą metodą może wydać się trudny do zrozumienia. Innymi słowy, skąd obiekt `TButton` „wie”, że ma wywołać tę metodę, gdy zostanie kliknięty?

Programiści korzystający na co dzień z języka Java znają już jedną metodę tworzącą związek pomiędzy obiektem a jego procedurami obsługi zdarzeń. Programiści Windows API znają zapewne jeszcze inną. W Object Pascalu natomiast znów obrano trzecią drogę, która na szczęście jest całkiem prosta i jej zrozumienie nie przysparza problemów.

Wszystkie obiekty `TButton` pochodzą od obiektu nazwanego `TControl`, który w definicji swojego typu zawiera pole `TNotifyEvent`:

```
type
  TNotifyEvent = procedure(Sender: TObject) of object;

  TControl = class(TComponent)
  private
 FParent: TWinControl;
 FWindowProc: TWndMethod;
 ... // Pominięty kod
 FOnEndDrag: TEndDragEvent;
 FOnClick: TNotifyEvent;
 ... // Pominięty kod
  protected
 property OnClick: TNotifyEvent read FOnClick write FOnClick stored
 IsOnClickStored;
  end;
```

Właściwość `OnClick` obiektu `TButton` jest domyślnie ustawiana na `nil`. Wartość `nil` odpowiada 0; jest ona odpowiednikiem tego, co programiści C++ nazywają `NULL` i jest bardzo podobna do tego, co programiści Javy znają pod nazwą `null`. Jeśli `OnClick` jest

ustawiona na `nil`, użytkownik może klikać przycisk cały dzień, a i tak nic się nie stanie. Gdy jednak właściwości tej jest przypisana metoda taka jak `Button1Click`, właśnie ona zostanie wykonana.

Klikając dwukrotnie przycisk w projektancie formularzy lub edytor właściwości dla zdarzenia `OnClick` w inspektorze obiektów, przydzielasz konkretną metodę do właściwości `OnClick` obiektu `TButton`.

Zwróć uwagę na to, że do właściwości `OnClick` nie możesz przypisać jakiegokolwiek metody; powinna mieć ona typ `TNotifyEvent`:

```
TNotifyEvent = procedure(Sender: TObject) of object;
```

`TNotifyEvent` jest deklaracją metody z następującym podpisem:

```
procedure TForm1.Button1Click(Sender: TObject);
```

Pomijając frazę `of object` z końca deklaracji `TNotifyEvent`, deklarowałbyś wskaźnik do procedury, zamiast do metody. Procedura oczywiście nie jest częścią obiektu. Ta deklaracja na przykład jest wskaźnikiem kierującym do procedury, nie metody:

```
TMyNotifyEvent = procedure(Sender: TObject);
```

A tu mamy implementację procedury tego typu:

```
procedure Button1Click(Sender: TObject);
```

Różnica polega na tym, że procedura typu `TNotifyEvent` jest częścią obiektu, podczas gdy procedura typu `TMyNotifyEvent` nią nie jest.

Ponadto, funkcja zwraca wartość, procedura nie.

W programach napisanych w `C/C++` i `Java` metoda, która w rzeczywistości nic nie zwraca, w deklaracji oddaje `void`:

```
void Button1Click(TObject Sender);
```


Uwaga

C++

Oto jak wyglądałaby deklaracja dla `TNotifyEvent` w `C++`:

```
typedef void __fastcall (__closure *TNotifyEvent)(System::TObject* Sender);
```


Uwaga

Java

Nie można zadeklarować wskaźnika do metody w `Java`, ponieważ język ten nie posiada typu wskaźnikowego. To jedna z przyczyn, dla których `Java` posiada inny niż `Object Pascal` mechanizm zdarzeń. Wielką zaletą systemu zdarzeń `Java` jest to, że zdarzenie `OnClick` w `Java` (w jej dialekcie znane jako `actionPerformed`) może wskazywać na więcej niż jedną metodę w tym samym czasie. W `Object Pascalu` pojedyncza instancja `TButton` może posiadać tylko jedną obsługę zdarzenia `OnClick` na raz. Z drugiej strony, wielką zaletą systemu `Pascal` jest to, że jest on o wiele łatwiejszy do zrozumienia niż system `Java`, a także to, że nie wymaga tworzenia żadnych pośrednich obiektów, takich jak `EventListeners`.

Teatr tajemnic: Gdzie podziła się metoda FormCreate?

Jak zapewne pamiętasz, cała ta dyskusja zaczęła się w momencie, gdy zauważyliśmy, że zniknęła metoda `FormCreate`:

```
procedure TForm1.FormCreate(Sender: TObject);
begin

end;
```

Jak już wiesz, metoda ta ma swoją deklarację w części interfejsu i swoją implementację w części implementacyjnej Twojego kodu. Chcąc ją ręcznie usunąć, musiałbyś wymazać kod w dwóch miejscach. W zwykłym edytorze tekstowym nie stanowi to żadnego problemu, ponieważ prawdopodobnie nie wstawiłbyś kodu, gdybyś nie miał takiego zamiaru. Jednak w środowisku programowania wizualnego, takim jak Kylix, można po prostu klikać sobie tu i tam; w takim przypadku zanim się zorientujesz, Twój moduł będzie wypełniony procedurami obsługi zdarzeń, których niekoniecznie potrzebowałeś. Aby jakoś temu zapobiec, w Kyliksie wprowadzona została zasada, na mocy której każda procedura obsługi zdarzenia, która nie zawiera kodu, powinna być całkowicie usuwana w momencie zapisu lub uruchomienia. Nie dotyczy to wszystkich metod — tylko obsługi zdarzeń.

Jeśli Kylix usunie coś, czego nie chciałeś usunąć, odtworzenie tego nie będzie trudne. Wracasz po prostu do inspektora obiektów, na zakładce *Events* odnajdujesz stosowną pozycję i tworzysz na nowo kod.

Z drugiej strony, jeśli kod obsługi jakiegoś zdarzenia nagle zaczął sprawiać wrażenie martwego, możesz po prostu usunąć kod, który dodałeś do metody i wcisnąć *Save* — jak widać, metoda zniknęła.

Jeśli nie chcesz implementować metody od razu, ale nie chcesz też, by zniknęła, możesz po prostu dodać do niej komentarz:

```
procedure TForm1.FormCreate(Sender: TObject);
begin
 // foobar
end;
```

Zresztą wystarczy nawet umieszczenie samych dwu ukośników bez tekstu; poinformujesz w ten sposób IDE Kyliksa, że ma zachować tę metodę.

Pliki źródłowe Pascala

Kod napisany w Pascalu umieszcza się w trzech rodzajach plików. Oto one:

1. Główny plik programu, czasami nazywany także plikiem projektu Delphi
2. Moduł
3. Plik włączany (ang. *include file*)

Pliki projektu Delphi

Główny plik źródłowy projektu zawiera główny blok programu. Blok ten zaczyna się słowem zastrzeżonym `begin` i kończy słowem zastrzeżonym `end`. Oto bardzo prosty program w Pascalu:

```
program SimpleProgram;
begin
  WriteLn('Simple Program');
end.
```

Na program ten składają się zaledwie główny blok i nagłówek programu. Jak widzisz, blok programu zaczyna się słowem `begin` i kończy słowem `end`. Po ostatnim `end` zapisano kropkę, ponieważ oznacza ono w tym przypadku koniec programu. Jest to w tym pliku jedyne miejsce, w którym po `end` występuje kropka.

Jeśli projekt składa się z jednego pliku, główny blok programu jest jego punktem wejścia. Jako taki jest odpowiednikiem funkcji `main` lub `WinMain` w programach w C++.

Główny plik programu może mieć jedno lub dwa rozszerzenia. W większości programów w Delphi, główny plik powinien mieć rozszerzenie `.dpr` (od *Delphi Project*), jak w *SimpleProgram.dpr*. Dla głównego pliku programu poprawne jest rozszerzenie `.pas`, jednakże w większości przypadków nie używałbym go, ponieważ IDE nie zapewnia tego samego zestawu usług dla plików `.pas`, co dla plików `.dpr`.

Moduły

Moduły (ang. *units*) to pliki w Pascalu, które należą do projektu. Plik główny, a także plik projektu, posiadają zwykle wiele modułów, które są ich własnością.

Moduły mają rozszerzenie `.pas`. A zatem w typowej aplikacji Delphi plik główny ma rozszerzenie `.dpr`, a pozostałe pliki `.pas`.

Moduły podzielone są na dwie części. Część początkowa znana jest jako *interfejs* (ang. *interface*), a część główna nazywana jest *implementacją* (ang. *implementation*). Obydwie pojawiają się w jednym pliku. Programiści C lub C++ mogą myśleć o interfejsie jak o odpowiedniku tego, co nazywają plikiem nagłówkowym.

Wydruki 1.2 i 1.3 przedstawiają przykład bardzo prostego programu składającego się z pliku projektu i prostego modułu.

Wydruk 1.2. Plik główny projektu *SimpleUnit*

```
program SimpleUnit;

uses
  MyUnit;

begin
  DoSomething;
end.
```

Wydruk 1.3. Moduł należący do programu SimpleUnit

```
unit MyUnit;

interface

procedure DoSomething;

implementation

procedure DoSomething;
begin
  WriteLn('Jestem poetą ciała i jestem poetą duszy -Whitman');
end;

end.
```

Moduły zostały stworzone z myślą o rozbijaniu kodu na logiczne segmenty. Np. w jednym można umieścić cały kod zajmujący się wejściem-wyjściem, w drugim natomiast możemy trzymać kod obsługujący bazę danych, itd.

W Delphi moduły służą jeszcze drugiemu celowi. Jeśli chcesz edytować formularze przy użyciu projektanta formularzy, każdy z nich musi mieć swój własny moduł. Można umieścić kilka formularzy w jednym module, lecz projektant formularzy nie będzie wtedy działał poprawnie.

Śledząc wydruk 1.3 możesz zobaczyć, że interfejs modułu może zawierać deklaracje. Z drugiej strony, implementacja zawiera wykonywalny kod modułu. Moduł pokazany na wydruku 1.3 jest bardzo prosty. W większości programów moduł będzie jednak zawierał wiele różnych elementów, takich jak definicje stałych, typów, klas, czy funkcji.

Punkty wejścia programów w Pascalu

Nie zawsze główny blok programu w Pascalu jest jego punktem wejścia. Wydruk 1.4 zawiera zmienioną wersję modułu przedstawionego na wydruku 1.3.

Wydruk 1.4. Zmieniony moduł należący do programu SimpleUnit

```
unit MyUnit;

interface

procedure DoSomething;

implementation

var
  MyString: string;

procedure DoSomething;
begin
  WriteLn(MyString);
end;
```


```
initialization
 MyString:= 'Obiecuję Ci, że ten, który przyjmie moje słowo, nie ujrzy nigdy śmierci';
finalization
 MyString:= '';
end.
```

Ta wersja modułu pokazuje, że nie zawsze główny blok programu będzie jego punktem wejścia. Sekcja implementacji modułu `MyUnit` zawiera klauzulę `initialization` oraz `finalization`. Kod z sekcji `initialization` jest wywoływany w momencie, gdy moduł jest pierwszy raz ładowany do pamięci. Dzieje się to jeszcze zanim główny blok programu zostanie wykonany. Gdy tylko program zostanie wczytany do pamięci, kod wykonuje skok do pierwszego modułu wypisanego w bloku `uses`. Jeśli będzie w nim znajdować się sekcja inicjalizacji, zostanie ona wykonana.

Jeśli projekt zawiera wiele modułów, wszystkie ich sekcje inicjalizacji zostaną wykonane zanim kod w ogóle dojdzie do głównego bloku programu. Mówiąc dość ogólnie, jest to duża różnica w stosunku do tego, co dzieje się w programie C/C++.

Object Pascal wyposażony jest w bloki inicjalizacji, by dać twórcom możliwość inicjalizacji zmiennych zadeklarowanych w danym module. Aby mogli oni wyczyścić kod, który mógł zostać wykonany, dodano sekcję zakończenia (`finalization`).

Klauzula `uses` i błędne koła odwołań

Na samym początku wydruku 1.2 możesz zauważyć element składni znany jako klauzula `uses`. W tej opcjonalnej klauzuli możesz wyliczyć wszystkie moduły, od których Twój plik zależy. W naszym przypadku główny plik programu `SimpleUnit` zależy od `MyUnit`.

W poprzedniej sekcji opisałem, co się dzieje podczas wykonywania programu. Ciekawe, że coś bardzo podobnego dzieje się podczas przetwarzania plików w czasie kompilacji. Pierwsza klauzula z głównego pliku programu jest podawana do kompilatora. W przykładzie, który omawialiśmy, kompilator najpierw otworzy `SimpleUnit.dpr` i odkryje, że `MyUnit` został użyty w jego klauzuli `uses`. Zaczyna więc przetwarzać `MyUnit`. Gdy skończy, wraca do pliku głównego, napotyka następny moduł w polu `uses` i zaczyna go przetwarzać. Jeśli jakikolwiek moduł z klauzuli `uses` programu głównego zawiera pole `uses`, które wskazuje na kolejne moduły, zostaną one przetworzone przed modułami wyliczonymi w programie głównym.

Moduły mogą zawierać swoje własne pola `uses`. Pierwsze takie pole w module znajduje się bezpośrednio pod słowem `interface`; drugie za słowem `implementation`:

```
unit Foo;

interface

uses
 unit1, unit2;
```

```
implementation  
  
uses  
 unit0, unit3;  
  
end.
```

Jeżeli `unit1` zawiera `unit2` w swoim pierwszym `uses`, to `unit2` w swoim pierwszym `uses` nie może zawierać `unit1`. Jeśli spróbujesz utworzyć taką, niewłaściwą zależność, zgłoszony zostanie błąd `circular unit reference`. Aby temu zapobiec, przenieś odwołanie do modułu `unit1` w module `unit2` niżej, do pola `uses` sekcji implementacji; lub odwrotnie — w module `unit1` przenieś do tejże sekcji odwołanie do modułu `unit2`.

W większości przypadków to rozwiąże problem. W kilku jednak takie działanie nie wystarczy. Żeby zrozumieć dlaczego takie rozwiązanie może nie działać, musisz wiedzieć, że moduł `unit1` nie dostrzeże żadnych elementów w `unit2`, dopóki ten nie zostanie zapisany w jego polu `uses`. Tak więc, jeśli w interfejsie modułu `unit1` potrzebujesz odwołać się do czegoś, co zostało zadeklarowane w interfejsie modułu `unit2`, musisz wpisać `unit2` na listę pierwszego `uses` modułu `unit1`. Jeżeli oprócz tego potrzebujesz wykorzystać w interfejsie modułu `unit2` coś zdefiniowanego w interfejsie modułu `unit1`, to masz pecha. Rozważ przykłady przedstawione na wydrukach 1.5 i 1.6.

Wydruk 1.5. *Moduł deklarujący typ `TMyArray` i używający modułu `unit2` w swojej klauzuli `uses`*

```
unit unit1;  
  
interface  
  
uses  
 unit2;  
  
type  
 TMyArray = array[1..0] of TUnit2Type;  
  
var  
 Unit2Type: TUnit2Type;  
  
implementation  
  
end.
```

Wydruk 1.6. *Moduł wykorzystywany przez `unit1`, używający typu `TMyArray` z modułu `unit1` oraz definiujący typ `TUnit2Type`, używany przez moduł `unit1`*

```
unit unit2;  
  
interface  
  
uses  
 unit1;  
  
type  
 TUnit2Type: Integer;  
  
var  
 TFooArray: TMyArray;
```

```
implementation
```

```
end.
```

W przykładach tych można wskazać zakorzeniony bardzo głęboko istotny problem, którego rozwiązanie wymaga dużej ostrożności. Obydwa moduły odwołują się do siebie nawzajem w swoich pierwszych klauzulach `uses`. Nie jest to dozwolone, ponieważ powoduje efekt błędnego koła odwołań. Nie można tego też rozwiązać standardową techniką przenoszenia odwołania z sekcji interfejsu do sekcji implementacji. Nie da to pożądanego efektu, ponieważ każdy z modułów wykorzystuje elementy zadeklarowane w interfejsie drugiego. Mówiąc ściślej, `unit2` odwołuje się do definicji typu `TMyArray`, podczas gdy `unit1` wykorzystuje `TUnit2Type`.

Jeśli kiedykolwiek napotkasz tego typu problem, będziesz mógł go rozwiązać albo poprzez połączenie obu plików w jeden, albo utworzenie trzeciego. W niektórych przypadkach łatwiej jest po prostu złączyć dwa pliki w jeden. W innych prościej będzie przenieść niektóre elementy z `unit1` do `unit2` i vice versa. Jeszcze w innych, najlepszym rozwiązaniem będzie utworzenie trzeciego modułu i umieszczenie w nim odpowiednich deklaracji z pozostałych dwu. To, które rozwiązanie uznasz za najlepsze, zależy przede wszystkim od Twoich upodobań, a także od samych określonych przypadków.

Uwaga

Problem błędnego koła odwołań nie nęka programistów C/C++. Trzeba zatem uznać, że w tym jednym przypadku, język C/C++ ma przewagę nad Object Pascal. Warto jednak zauważyć, że tego typu problemy powstają, gdy program jest źle zorganizowany. Np. konstrukcja modułów przedstawionych na wydrukach 1.5 i 1.6 jest wyraźnie przypadkowa, wręcz nonsensowna. Jeśli poprawnie konstruujesz swoje programy, tego typu problemy nie powinny często powstawać. Ujmując rzecz z drugiej strony; gdy napotkasz tego typu błąd, powinieneś zastanowić się, czy nie jest on po prostu sposobem, w jaki kompilator próbuje poinformować Cię o tym, że powinieneś jeszcze raz przemyśleć konstrukcję swojego programu, ponieważ ma ona słaby punkt. Po napisaniu tego wszystkiego, przyznam teraz, że w niektórych bardzo rzadkich przypadkach konstruowanie modułów wzajemnie się odwołujących ma sens; wówczas omawiany błąd może być irytujący. Niemniej jednak, jeśli dostaniesz tego typu błąd, musisz zaimplementować jedno z wspomnianych wyżej rozwiązań.

Na koniec jeszcze jedna zasada, która powinna utkwąć w pamięci podczas konstruowania modułów: kiedy deklarujeś poszczególne sekcje w interfejsie, nie musisz zwracać uwagi na ich porządek. Zwykle sekcja `const` jest pierwsza, po niej następuje sekcja `type`, a następnie sekcja `var`. Nic jednak nie stoi na przeszkodzie, aby odwrócić ten porządek. Co więcej, możesz mieć w interfejsie wiele sekcji danego typu. Np. po sekcji `const` może następować sekcja `type`, po której może znajdować się znowu sekcja `const`.

Kompilacja w Kyliksie

Może wydaje Ci się nieco zaskakujące to, że Kylix zna tworzony przez Ciebie kod, nawet jeśli nie został on jeszcze skompilowany. Okazuje się, że kod, który wpisujesz, jest nieustannie, na bieżąco, kompilowany przez IDE. Jego binarna postać nie jest zapisywana na dysk, lecz trzymana w pamięci i używana do wykrywania składników kodu. IDE „wie” np., czy pracujesz nad obsługą zdarzenia, czy nad inną metodą, którą sam utworzyłeś. Informacja ta jest wykorzystywana przez IDE na zakładce *Events* w inspektorze obiektów,

a także do automatycznego wymazywania pustych procedur obsługi zdarzeń podczas zapisywania kodu. Wykorzystuje ją również narzędzie o nazwie Code Insight, omówione w rozdziale 5.

Jak już zapewne zauważyłeś, aplikacje w Kyliksie kompilują się w bardzo krótkim czasie. Małe projekty zdają się kompilować natychmiast, a te wielkie w zaledwie kilka sekund. Taki stan rzeczy ma dwie przyczyny:

- Object Pascal jest dosyć prostym językiem. Unikano w nim elementów składniowych o skomplikowanym i wielorakim znaczeniu, takich jak przeciążony operator¹ czy wielokrotne dziedziczenie. W rezultacie kod, który piszesz, może być nie tylko bez trudu zrozumiany przez użytkownika, lecz także nie sprawia kłopotu kompilatorowi podczas przetwarzania. Czasy kompilacji programów są naprawdę bardzo krótkie.
- Dzięki temu, że Object Pascal używa swojego własnego formatu binarnego, który jest często czymś więcej, niż tylko utworzoną na dysku prostą kopią struktur znajdujących się w pamięci, cykl łączenia jest przyspieszony. W szczególności, kompilator przetwarza kod i zapisuje z trudem zdobyte w tym procesie informacje na dysk. Format plików *o* i *obj* generowanych przez programy C++ jest bardzo złożony i ma mało wspólnego z obrazem, który powstaje w pamięci w wyniku kompilacji. Odpowiednikiem plików *o* i *obj* w Object Pascalu jest plik *dcu*. Z punktu widzenia kompilatora te pliki są stosunkowo proste w zapisie i ponownym odczytaniu do pamięci. Jednym słowem, są one dla kompilatora prostsze w przetwarzaniu.

Prędkość działania aplikacji Kyliksa skompilowanej bez załączania informacji dla debugera, uruchomionej poza IDE, powinna być w zasadzie porównywalna z prędkością działania aplikacji C lub C++. W chwili, gdy piszę te słowa, nie ma jeszcze ostatecznych danych dla Kyliksa. W przeszłości jednak, kod skompilowany w Object Pascalu Borlanda był tak szybki, jak kod C/C++, lub przynajmniej zaledwie o kilka procent wolniejszy. W odróżnieniu od Javy i Visual Basica, skompilowany kod Object Pascala nigdy nie był trzy lub nawet cztery razy wolniejszy od kodu w C/C++.

Praca z pojemnikami (Containers)

Kolejne zadanie wykonywane w projektancie formularzy związane jest z przydzielaniem przestrzeni poprzez pracę z kontrolkami paneli i zakładek. Możesz np. chcieć stworzyć aplikację z listą wyboru po lewej stronie. Gdy użytkownik kliknie listę, w podwójnej przestrzeni po jej prawej stronie będą pojawiały się dodatkowe informacje, jak pokazano na rysunku 1.19. Co więcej, możesz chcieć, by użytkownik mógł zmieniać rozmiar poszczególnych elementów okna.

¹ W Kyliksie i Delphi 6 istnieje specyficzny sposób przeciążania operatorów z wykorzystaniem typu Variant — *przyp. red.*

Rysunek 1.19.

Złożona forma
z wieloma
powierzchniami
— kontrolka
rozdzielacza
(ang. splitter control)
pozwala na zmianę
rozmiarów każdej z nich

Aby stworzyć taki formularz, zrób co następuje:

1. Upuść na formularzu panel. Ustaw jego właściwość `Align` na `alLeft`.
2. Zmień zakładkę na *Additional* i umieść kontrolkę `TSplitter` na prawo od panelu. Ustaw jego szerokość (`Width`) na 10, tak żeby użytkownik mógł go łatwo chwycić podczas działania programu.
3. W pustej przestrzeni po prawej stronie umieść drugi panel i ustaw jego właściwość `Align` na `alClient`.
4. W górnej części drugiego panelu umieść trzeci, z właściwością `Align` ustawioną na `alBottom`.
5. Upuść drugi rozdzielacz na drugim panelu. Ustaw jego właściwość `Align` na `alBottom`, a wysokość (`Height`) na 10.
6. Na górze drugiego panelu, ponad drugim rozdzielaczem, umieść czwarty panel. Ustaw jego właściwość `Align` na `alClient`.

Uruchom program i zmień rozmiary okna, tak by wyglądało jak na rysunku 1.20. Zauważ, że takie rozstawienie daje Ci trzy w pełni regulowane przestrzenie, które — jeśli tego zażądamy — będą zachowywać się jak formularze zagnieżdżone w większym formularzu.

Rysunek 1.20.

Możesz użyć
rozdzielaczy
do stworzenia paneli
o zmiennych
rozmiarach;
mogą Ci się one
przydać w Twoich
programach

Możesz użyć tego podstawowego wzorca do różnych aplikacji, takich jak ta w programie `PanelDesign`, który znajdziesz w katalogu *Chap01* w źródłach dostarczonych razem z tą książką. Program ten pokazany jest na rysunku 1.21; omówiony zostanie w następnej sekcji, zatytułowanej „Program `PanelDesign`”.

Rysunek 1.21.
Program powstały na bazie paneli o zmiennych rozmiarach, instruujący jak tworzyć takie właśnie panele

Program PanelDesign

Program PanelDesign łączy w sobie wiele idei, które jak dotąd zostały omówione w tym rozdziale. Pokazano go na wydrukach od 1.7 do 1.9.

Wydruk 1.7. Kod programu PanelDesign

```
unit Main;

interface

uses
  SysUtil, Types, Classes,
  QGraphics, QControls, QForms,
  QDialogs, QExtCtrls, QStdCtrls;

type
  TForm1 = class(TForm)
 Panel1: TPanel;
 Splitter1: TSplitter;
 Panel2: TPanel;
 Panel3: TPanel;
 Splitter2: TSplitter;
 Panel4: TPanel;
 ListBox1: TListBox;
 Image1: TImage;
 Memo1: TMemo;
  procedure FormShow(Sender: TObject);
  procedure ListBox1Click(Sender: TObject);
  private
 FList: TStringList;
 function GetSelNum: String;
 procedure ParseListRes(var TempList: TStringList; StartNum: Integer);
```

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

var
 Form1: TForm1;

implementation

uses
 LCodeBox;

{$R *.xpm}

procedure TForm1.FormShow(Sender: TObject);
var
 TempList: TStringList;
begin
 ListBox1.Items.LoadFromFile('instructions.txt');
 FList := TStringList.Create;
 TempList := TStringList.Create;
 TempList.LoadFromFile('descriptions.txt');
 ParseListRes(TempList);
 FList.SaveToFile('Foo.txt');
 TempList.Free;
end;

function TForm1.GetSelNum(): String;
var
 ListNum: Integer;
begin
 ListNum := ListBox1.ItemIndex + 1;
 Result := Int2StrPad0(ListNum, 2);
end;

procedure TForm1.ListBox1Click(Sender: TObject);
var
 PicName: string;
begin
 PicName := GetStartDir() + 'step' + getSelNum + '.bmp';
 if FileExists(PicName) then
 Image1.Picture.LoadFromFile(PicName);
 if ListBox1.ItemIndex < FList.Count then
 Memo1.Text := FList.Strings[ListBox1.ItemIndex];
end;

procedure TForm1.ParseListRes(var TempList: TStringList);
var
 i: Integer;
 S, WholeLine: string;
 NewPar: Boolean;
begin
 WholeLine := '';

 for i := 0 to 2 do // Sprawdzam TempList.Strings[i + 1] dlatego
 TempList.Append(''); // te linie muszą być tutaj!
```

```

NewPar := False;
for i := 0 to TempList.Count - 1 do begin
  S := TempList.Strings[i];
  S := StripEndChars(S, #32);
  if (S <> '') then
 S := S + #32;
 if (i = 0) or (NewPar and (S <> '')) then begin
 WholeLine := S;
 if TempList.Strings[i + 1] <> '' then begin
 NewPar := False;
 end else begin
 NewPar := True;
 FList.Add(WholeLine);
 WholeLine := '';
 end;
 end else if S = '' then
 // Nic nie rób
 else if (i < (TempList.Count - 1)) and (TempList.Strings[i + 1] = '') then
 begin
 NewPar := True;
 WholeLine := WholeLine + S;
 FList.Add(WholeLine);
 WholeLine := '';
 end else begin
 S := StripBlanks(S);
 S := S + #32;
 WholeLine := WholeLine + S;
 end;
 end;
  end;
end;
end.

```

Wydruk 1.8. *Plik Instructions.txt, który określa kolejne kroki budowania w Kyliksie multipanelowej aplikacji*

Umieść panel na formularzu.
 Ustaw jego właściwość align na alLeft.
 Umieść na formularzu TSplitter.
 Ustaw jego właściwość Width na 10
 Umieść na formularzu drugi panel
 Ustaw jego właściwość Align na alClient.
 Umieść na formularzu trzeci panel
 Ustaw jego właściwość Align na alBottom.
 Umieść na formularzu drugi komponent TSplitter
 Ustaw Align na alBottom, wysokość na 10.
 Umieść na formularzu czwarty panel
 Przypisz jego właściwości Align wartość alClient.

Wydruk 1.9. *Plik directions.txt, w którym znajdują się komentarze na temat każdego kroku potrzebnego do zbudowania w Kyliksie multipanelowej aplikacji*

Panel znajduje się na zakładce Standard.[1]

Właściwość Align pokazuje się w postaci listy rozwijanej,
 z której możesz skorzystać za pomocą myszki.[2]

Komponent TSplitter znajduje się na zakładce Additional palety komponentów.[3]

Dwie najważniejszymi właściwościami kontrolki rozdzielacza są jej ustawienie (Align) oraz rozmiary (Width i Height). Domyślną wartością właściwości Align jest alLeft, co jest dokładnie tym, czego chcemy, dlatego zmodyfikować musimy jedynie właściwość Width.[4]

Upuszczając drugi panel, upewnij się, że znajdzie się on na pustej części formularza po prawej stronie. To, gdzie umieszczasz komponent, jest bardzo istotne. Jeśli swój panel umiejscowiłbyś na górze komponentu Panel1, ciężko byłoby go potem przesunąć poza jego obszar.

Ustawienie właściwości Align komponentu na alClient powoduje, że wypełnia on całe dostępne miejsce na swoim obiekcie nadrzędnym (rodzicu). W naszym przypadku obiektem nadrzędnym jest formularz.

Ponownie, pamiętaj, żeby umieścić ten panel po właściwej stronie formularza.

Po ustawieniu właściwości Align na alBottom, nowy panel zajmie cały spód swojego rodzica, który w tym przypadku nie jest formularzem, ale panelem.

Nie przejmuj się tym, w jaki sposób po upuszczeniu ustawia się kontrolka rozdzielacza. Umieść ją po prostu na komponencie mającym być jej obiektem nadrzędnym.

Określając wartość właściwości Align rozdzielacza i dostosowując jego wysokość, możesz umieścić go dokładnie w miejscu, w którym sobie zażyczysz.

I znowu, pamiętaj o tym, aby umieścić go dokładnie w pustej przestrzeni na panelu Panel2. Nie pozwól, żeby podczas upuszczania dotykał on komponentów Panel1 i Panel3.

Ustaw właściwość Align panelu, żeby umieścić go we właściwym miejscu. Nie trać czasu próbując ręcznie umiejscowić ten komponent.

Interfejs programu PanelDesign posiada po lewej stronie listę wyboru do przechowywania pojedynczych linii tekstu. Na dole, po prawej stronie, znajduje się kontrolka TMemo, która przechowuje wiele linii tekstu. Na górze widać kontrolkę TImage, która pozwala programiście w prosty sposób wyświetlić użytkownikowi obrazek.

Lista wyboru zawiera plik *instructions.txt*, który wylicza kolejne etapy potrzebne do stworzenia multipanelowego programu. Kontrolka image (obraz) pokazuje obrazki przedstawiające, co użytkownik ma zrobić w każdym kroku. Kontrolka memo dodaje komentarz do każdego kroku i przedstawia szczegóły, które mogą się przydać nowym w środowisku Kylix.

Program pozwala użytkownikowi klikać pojedyncze linie tekstu w liście. Po każdym kliknięciu, możesz zobaczyć towarzyszący rysunek w kontrolce `image` i komentarz w kontrolce `memo`.

Teraz, gdy rozumiesz, o czym jest program, dowiedz się, jak to wszystko zostało razem zebrane. Mam nadzieję, że przekonasz się, iż Kylix bardzo upraszcza tworzenie tego typu — stosunkowo skomplikowanych — programów. Nie będę objaśniał co zrobić, żeby stworzyć taki interfejs, ponieważ program robi to sam. W zamian pokażę Ci kod potrzebny do tego, by program zachowywał się właściwie w czasie działania.

Inicjalizacja formularza programu `PanelDesign`

Zdarzenie `OnShow` komponentu jest wywoływane tuż przed wyświetleniem go użytkownikowi. W momencie, gdy wywoływane jest to zdarzenie, wszystkie istotne elementy Twojej aplikacji zostały już zainicjalizowane. Inne zdarzenie, `OnCreate`, jest wywoływane przed `OnShow`. `OnCreate` jest dobrym miejscem na umieszczenie kodu, który nie wpływa na wygląd interfejsu programu. Jednakże, jeśli chcesz poutstawić właściwości formularza, zanim ten zostanie wyświetlony użytkownikowi, najlepiej zrób to w `OnShow`, nie w `OnCreate`.

Oto zdarzenie `OnShow` dla głównego formularza programu `PanelDesign`:

```
procedure TForm1.FormShow(Sender: TObject);
var
  TempList: TStringList;
begin
  ListBox1.Items.LoadFromFile('instructions.txt');
  FList := TStringList.Create;
  TempList := TStringList.Create;
  TempList.LoadFromFile('descriptions.txt');
  ParseListRes(TempList);
  FList.SaveToFile('Foo.txt');
  TempList.Free;
end;
```

Zauważ, że tylko jedną linijkę zajmuje wczytanie do listy wyboru zawartości pliku `instructions.txt`. Właściwość `Items` listy jest typu `TStrings`. Obiekt `TStrings` został zaprojektowany z myślą o przechowywaniu listy łańcuchów znakowych. Jeśli umieścisz takowy we właściwości `Items` obiektu `TListBox`, łańcuch ów zostanie wyświetlony na liście wyboru.

Obiekt `TStringList` pochodzi od obiektu `TStrings`. `TStringList` jest przeznaczony do użytku jako pojemnik (ang. *container*) łańcuchów znakowych. Posiada wszystkie właściwości obiektu `TStrings`, nie jest jednak przywiązany do żadnej kontrolki. Reprezentuje samego siebie.

Uwaga

C++

Obiekt `TStringList` posiada analogiczny obiekt, nazwany `TList`. Obiekt `TList` został opracowany po to, by przechowywać dowolne obiekty, podczas gdy `TStringList` utworzono po to, by przechowywać łańcuchy znaków. Te dwa obiekty odgrywają razem rolę podobną do tej, jaką odgrywają kluczowe klasy w bibliotece STL w programach w C++.

Uwaga

Java

Klasy `TStringList` i `TList` w Object Pascalu odgrywają tę samą rolę, jaką może odgrywać w Javie tablica obiektów `String` lub obiekt `ArrayList`.

Oto jak tworzy się instancję obiektu `TStringList`:

```
FList := TStringList.Create;
```

A oto kod, który najpierw tworzy obiekt `TStringList`, potem wczytuje do niego plik *descriptions.txt* i w końcu przekazuje listę obiektów następnej procedurze:

```
TempList := TStringList.Create;
TempList.LoadFromFile('descriptions.txt');
ParseListRes(TempList);
```

Funkcja `ParseListRes` rozbija zawartość pliku *descriptions.txt* w taki sposób, że każdy akapit traktowany jest jako pojedynczy łańcuch znaków. Algorytm zaczyna od początku pliku, wczytuje pierwszą linię, wyrzuca z jej początku i końca wszystkie białe znaki i zapisuje wynik do zmiennej `WholeLine`. Potem w pętli znajduje następną linię w pliku, obcina jej końcowe bity i dodaje do `WholeLine`. Kontynuuje te działania do momentu napotkania pustej linii. Jest ona traktowana jako znacznik końca akapitu i początek nowego. Tak więc, gdy ma już cały akapit, dołącza jego tekst do obiektu `TStringList`:

```
FList.Add(WholeLine);
```

Algorytm kontynuuje swoją drogę przez cały plik, dodając akapit za akapitem do `TStringList`. Gdy skończy, wychodzi z pętli i zwraca sterowanie z powrotem do metody `FormShow`.

Obsługa wejścia użytkownika w programie `PanelDesign`

Obiekt `ListBox` posiada zdarzenie nazwane `OnClick`, które wywoływane jest za każdym razem, gdy użytkownik kliknie listę. Implementacja tego zdarzenia w naszym programie, razem z pomocniczą metodą `GetSelNum`, wygląda następująco:

```
function TForm1.GetSelNum(): String;
var
  ListNum: Integer;
begin
  ListNum := ListBox1.ItemIndex + 1;
  Result := Int2StrPad0(ListNum, 2);
end;

procedure TForm1.ListBox1Click(Sender: TObject);
var
  PicName: string;
begin
  PicName := GetStartDir() + 'step' + getSelNum + '.bmp';
  if FileExists(PicName) then
 Image1.Picture.LoadFromFile(PicName);
  if ListBox1.ItemIndex < FList.Count then
 Memo1.Text := FList.Strings[ListBox1.ItemIndex];
end;
```

Parametr `Sender` przekazany metodzie `Listbox1Click` jest kopią obiektu, który utworzył zdarzenie. W tym wypadku zawsze będzie to lista wyboru. Aby dostać się do obiektu, skorzystam z zasad polimorfizmu i napiszę kod, który wygląda tak:

```
procedure TForm1.ListBox1Click(Sender: TObject);
var
  MyListBox: TListBox;
```

```
begin
  if Sender is TListBox then begin
 MyListBox := TListBox(Sender);
 MyListBox.Items.Add('Staś');
  end;
end;
```

Kod ten jest wprawdzie poprawny, jednak w programie `PanelDesign` nie ma z niego pożytku. Nie ma rzeczywistej potrzeby używania obiektu `Sender`, więc po prostu go ignoruję.

W metodzie `ListBox1Click` chciałbym przede wszystkim wyznaczyć nazwę obrazka towarzyszącego wyborowi użytkownika. Aby utworzyć tę nazwę, wywołuję metodę `GetSelNum`. Ożywa ona właściwości `TListBox.ItemIndex` do wyznaczenia pozycji na tej liście, na której kliknął użytkownik:

```
ListNum := ListBox1.ItemIndex + 1;
```

Następnie wywołuję metodę `Int2StrPad0`, która zapewnia, że wynik zwrócony przez funkcję będzie miał dwa znaki, nie tylko jeden. Będziemy chcieli otrzymać `01`, a nie tylko `1`, jeśli użytkownik kliknął np. pierwszą pozycję z listy:

```
Result := Int2StrPad0(ListNum, 2);
```

Funkcje i wbudowana zmienna `Result`

`Int2StrPad0` można znaleźć w module `LCodeBox.pas`. Moduł ten nie jest dostarczony razem z `Kylixem`. Znajdziesz go jednak wśród materiałów dołączonych do tej książki; jest także dostępny na mojej stronie WWW, o adresie www.elvenware.com.

```
function Int2StrPad0(N: LongInt; Len: Integer): string;
begin
  FmtStr(Result, '%d', [N]);
  while Length(Result) < Len do
 Result := '0' + Result;
end;
```

Zmienna `Result` jest predeklarowana dla wszystkich funkcji w `Kylixie`. Zawsze jest typu zwracanego przez daną funkcję. W tym wypadku `Result` jest łańcuchem.

Uwaga

C/C++, Java

W `C/C++` i `Javie` wartość zwracana przez funkcję wyznaczana jest przez użycie instrukcji `return`:

```
int result;
result = 2 + 2;
return result;
```

Można tu dostrzec dwie istotne różnice w sposobie wykonywania takich rzeczy pomiędzy `Object Pascal`em a `Javą` i `C++`. Po pierwsze istotne jest to, czy zwracana zmienna jest deklарowana przez Ciebie, czy przez kompilator. Po drugie, w `Pascalu` użycie instrukcji `return` jest ukryte, podczas gdy w `C` i w `Javie` jest ono jasno określone. Moim zdaniem, obie techniki są intuicyjne i proste w użyciu.

`Int2StrPad0` wywołuje `Pascalową` procedurę `FmtStr`, która jest odpowiednikiem funkcji `sprintf` w `C/C++`. W swoich pierwszych dwu parametrach pobiera ona łańcuch, zaś jako trzeci parametr przyjmuje tablicę wartości:

```

procedure FmtStr(
  var StrResult: string; // Wartość zwracana przez procedurę
  const Format: string; // Łańcuch z osadzonymi znakami formatującymi
  const Args: array of const ); // Wartości do umieszczenia w łańcuchu

```

Łańcuch formatu zawiera te same sekwencje sterujące, które używane są w funkcji `printf`. Do wartości, które możesz przekazać, należą: `%d` (liczba całkowita), `%u` (reprezentacja dziesiętna), `%e` (zmiennoprzecinkowe, w postaci naukowej), `%f` (jak wcześniej, lecz w prostszej postaci), `%g` (odpowiednik `%e` lub `%f`), `%m` (pieniądze), `%n` (liczba), `%p` (wskaźnik), `%s` (łańcuch znaków), `%x` (heksadecymalnie). Więcej szczegółów znajdziesz w podręcznej pomocy Kyliksa, pod hasłem `Format Strings`.

Parametr `Args` zawiera tablicę argumentów. Rozważ np. ten fragment kodu:

```

procedure TForm1.Button1Click(Sender: TObject);
var
  S, Temp: string;
begin
  S := 'Zuzia';
  Temp := 'Zmienna S zawiera łańcuch %s, ma adres $%p, a jej długość wynosi %d
znaków.';
  FmtStr(S, Temp, [S, @S, Length(S)]);
  Edit.Text := S;
end;

```

Można tutaj zobaczyć, że przez parametr `Args` zostały przekazane trzy wartości. Pierwszą jest łańcuch, drugą adres tego łańcucha, a trzecią jego długość. Po wywołaniu procedury, `StrResult` wygląda następująco: `Zmienna S zawiera łańcuch Zuzia, ma adres $0012F5E0, a jej długość wynosi 5 znaków.`

Uwaga

C/C++

W C/C++ adres zmiennej pobierasz za pomocą symbolu `&`, w Pascalu zaś używasz symbolu `@`. W C/C++ wyznaczasz wartość szesnastkową poprzez `0x`, jak w `0xFFFF`; w Pascalu używasz do tego symbolu `$`, np. `$FFFF`. Zachowanie tych symboli jest w obydwu językach identyczne, różnią się jedynie same symbole.

Funkcja `Int2StrPad0` jest zakończona następującą pętlą `while`:

```

while Length(Result) < Len do
  Result := '0' + Result;

```

Ten fragment kodu mówi, że `'0'` ma być wstawiane na początek łańcucha `Result`, dopóki nie osiągnie on długości określonej w zmiennej `Len`. Np. jeśli `Result` wynosi `2`, a `Len` jest równe `3`, po pierwszym przejściu przez pętlę `Result` będzie miało wartość `02`, a po drugim przejściu osiągnie `002`. W tym momencie spełniony zostanie warunek wyjścia z pętli, a zatem zakończy się ona.

Uwaga

Nie będę w tej książce objaśniał jak działa w Object Pascalu pętla `while`. Doświadczeni programiści znajdą wszystkie istotne informacje o niej, wpisując słowo `while`, w edytorze Kyliksa, umieszczając na nim kursor i naciskając klawisz `F1`. Pojawi się okno pomocy, wyświetlające wszystkie informacje niezbędne do skonstruowania takiej pętli. W gruncie rzeczy pętla `while` jest po prostu pętlą `while`, bez względu na to, czy pisana jest w C, Object Pascalu, Javie czy BASIC-u.

Istnieje jeszcze drugi sposób na przetłumaczenie w Object Pascalu liczby całkowitej na łańcuch:

```
var
  S: string;
  i: Integer;
begin
  i := 2;
  S := IntToStr(i);
end;
```

W bardzo dużym stopniu intuicyjną funkcję `IntToStr` będę w tej książce wykorzystywał jeszcze nie raz. Towarzyszy jej funkcja `StrToInt`, która działa w taki oto sposób:

```
var
  S: string;
  i: Integer;
begin
  S := '2';
  i := StrToInt(S);
end;
```

Jeśli któraś z tych funkcji nie powiedzie się, to spowoduje wyjątek (ang. *exception*). Obydwie są w bardzo dużym stopniu intuicyjne i znakomicie zaprojektowane. Jak wszystkie dobrze zaprojektowane techniki, są one tak proste i oczywiste, że można się tylko zastanawiać, dlaczego ludzie w ogóle próbują wykonać to zadanie innymi sposobami.

Wczytywanie obrazu z dysku

Na tym etapie powinieneś rozumieć już pierwsze dwie linie metody `ListBox1Click`:

```
PicName := GetStartDir() + 'step' + GetSelNum + '.bmp';
if FileExists(PicName) then
  Image1.Picture.LoadFromFile(PicName);
```

Łańcuch `PicName` zawiera słowo `'step'` oraz tekstową wersję numeru pozycji zaznaczonej na liście wyboru i rozszerzenie `'.bmp'`. Jeśli użytkownik kliknął np. trzecią pozycję z listy, wartość `PicName` będzie wynosiła `step03.bmp`.

Funkcja `GetStartDir`, pochodząca z modułu `LCodeBox`, wygląda następująco:

```
function GetStartDir: string;
begin
  Result := ExtractFilePath(ParamStr(0));
  Result := IncludeTrailingPathDelimiter(Result);
end;
```

Wszystkie funkcje wywoływane przez `GetStartDir` są wbudowanymi funkcjami Pascala. `ParamStr(0)` zwraca pełną ścieżkę z nazwą aktualnie uruchomionego programu. `ExtractFilePath` wyciąga z tego jedynie ścieżkę. Jeśli np. `ParamStr(0)` jest ustawione na `/home/ccalvert/src/srcpas/PanelDesign/PanelDesign`, to `ExtractFilePath` wyrzuci z tego nazwę pliku wykonywalnego i zwróci wynik `/home/ccalvert/src/srcpas/PanelDesign/`. Dzięki `IncludeTrailingPathDelimiter` z pewnością otrzymamy wynik `/home/ccalvert/src/srcpas/PanelDesign/`, a nie `/home/ccalvert/src/srcpas/PanelDesign` lub `/home/ccalvert/`

src/srcpas/PanelDesign\.. Jeśli użyjesz tej funkcji w programie pod Windows, zapewni ona, że do łańcucha ścieżki dołączony będzie lewy (ang. *backslash*), a nie zwykły ukośnik (ang. *slash*).

Uwaga

C/C++

Zarówno w C, jak i w Javie do wykonania tego samego zadania, które spełnia `ParamStr(0)`, służy pierwsza wartość parametru `Args` podanego w punkcie wejścia.

Po skomponowaniu poprawnej ścieżki do pliku z bitmapą, kod wywołuje wbudowaną funkcję `FileExists`, by upewnić się, że plik `step03.bmp` rzeczywiście znajduje się w katalogu, w którym program jest wykonywany. Upewniwszy się co do tego, wywołuje `Image1.Picture.LoadFromFile(PicName);`, aby wczytać plik do pamięci i wyświetlić go użytkownikowi.

Wyświetlanie wielu linii tekstu

Jak zapewne pamiętasz, kod przedstawiony nieco wcześniej w tym rozdziale przedstawiał jak przetworzyć plik `instructions.txt` i umieścić go w obiekcie `TStringList` nazwanym `FList`. Następujący kod pobiera zawartość jednego z elementów `TStringList` i wyświetla w kontrolce `Memo`:

```
if ListBox1.ItemIndex < FList.Count then
 Memo1.Text := FList.Strings[ListBox1.ItemIndex];
```

Kontrolka `Memo` automatycznie zawija wyrazy i wstawia suwaki (ang. *scrollbars*), jeśli są one potrzebne. Właściwość `Strings` obiektu `TStringList` pobiera z listy indeks tego łańcucha, który chcesz wyświetlić i zwraca skojarzony łańcuch znaków. Jeśli np. lista łańcuchów zawiera "Ojciec", "Syn", i "Duch Święty", to `FList.Strings[0]` zwróci "Ojciec", a `FList.Strings[2]` — "Duch Święty".

Właściwość `Count` obiektu `TStringList` mówi ile elementów znajduje się na liście. Bądź ostrożny z używaniem tej zmiennej: jej numeracja zaczyna się od 1, podczas gdy właściwość `Strings` obiektu `TStringList` od 0. Jeśli np. w `TStringList` znajduje się jeden element, `Count` będzie równe 1, ale do elementu dostać się będzie można poprzez `MyStringList.Strings[0]`.

Jedyną częścią programu `PanelDesign`, której nie omówiłem, jest tkwiący u podstaw kod `CLX`. Nie ma w `Kylixie` „czarnych skrzynek”. Jeśli chcesz zobaczyć, jak jest zaimplementowany obiekt `TStringList`, uruchom system `Kylix`, umieść w edytorze kursor na słowie `TStringList`, kliknij prawym przyciskiem myszy i wybierz *FindDeclaration*. Zostaniesz przeniesiony do miejsca deklaracji tego obiektu. Następnie możesz wcisnąć *Ctrl+Shift+Strzałka w dół*, żeby przenieść się do implementacji. Ale tu wybiegam już poza nakreślone ramy wykładu. Zagadnienie poruszania się w edytorze jest samo w sobie na tyle istotne, że poświęcę mu więcej miejsca w rozdziale 5.

Doszliśmy do końca dyskusji na temat programu `PanelDesign`. Mam nadzieję, że to, iż wspomnieliśmy o nim w tym miejscu, pomogło Ci zgłębić tajemnicę tego, jak skonstruować w `Kylixie` prosty program.