

Nazwa implementacji: Kółko i krzyżyk w Lazarusie **Autor:** Piotr Fiorek Andrzej Stefaniuk **Opis implementacji:** Implementacja prezentuje środowisko Lazarus oraz prosty program w języku FreePascal.

Na początku zapoznamy się ze środowiskiem Lazarus.

Inspektor obiektów

- Inspektor obiektów pozwala zobaczyć wszystkie komponenty użyte w programie.
- Pokazuje jednocześnie, jak są one rozmieszczone.
- Dzięki niemu można się szybko przełączać pomiędzy nimi.
- Każdy z obiektów ma wyświetloną nazwę i klasę źródłową.

Właściwości

Z lewej strony ekranu znajduje się okno zawierające właściwości używanych obiektów. Składa się z dwóch kolumn: lewa zawiera nazwy poszczególnych własności, prawa zawiera ich wartości. Wiele wartości jest ustalanych domyślnie w trakcie inicjalizacji komponentu. Wybór wartości może też być dokonywany ręcznie, lub wewnątrz kodu programu.

Zdarzenia

- Zdarzenia to podprogramy, które reagują na określone wydarzenia związane z danym komponentem.
- Zakładka ta składa się z dwóch kolumn: lewa zawiera nazwy poszczególnych zdarzeń, prawa zawiera procedury i funkcje przypisane do nich.
- Zdarzenie OnClick odpowiada sytuacji, gdy dany komponent zostanie kliknięty myszką. Przypisany podprogram wykona daną operację.
- Różnym zdarzeniom można przypisać ten sam podprogram

Favorites

- Trzecia zakładka zawiera ulubione właściwości i zdarzenia, które są często używane w odniesieniu do danego komponentu.

Komponenty

- Środowisko Lazarus zawiera zbiór podstawowych komponentów wykorzystywanych w programach.
- Są to np. przyciski, okienka, napisy, suwaki, pola wyboru, menu, tabelki itp.
- Pogrupowane są w kilku zakładkach, co pozwala je szybko wyszukać.
- Istnieje możliwość dodania nowych komponentów i stworzenia własnych.

Komunikaty

- Komunikaty to opisy, uwagi, ostrzeżenia i błędy wygenerowane przez kompilator Lazarus.
- Jest to podstawowe źródło informacji w razie problemów z uruchomieniem programu.

Tworzony program

- Okienko to przedstawia program, który jest tworzony.
- Jest to tryb WYSIWYG (What You See Is What You Get).
- Pozwala to na prostą i efektywną pracę.
- Zmianę właściwości i dodanie kodu realizujemy klikając na dany komponent.

Edytor źródeł - Kod programu

- To okno zawiera kod tworzonych programów.
- Pozwala na ręczną edycję kodu.
- Poszczególne części są wyróżnione innym kolorem lub tłustym drukiem.
- Domyślnie są uwzględnione wcięcia w kodzie.

Menu Edytora

- Klasyczne menu edytora.
- Pod nim zebrano kilka najczęściej używanych poleceń jak: zapisz, uruchom, nowy projekt.

Tworzenie programów w Lazarus

Program w języku Delphi składa się z kilku plików źródłowych:

- *.pas – plik z kodem źródłowym programu
- *.lpr – Plik Lazarus Project. Zawiera budowę całego programu.
- *.lpi – Plik Lazarus Project Information. Zawiera dokładne dane o projekcie.
- *.lfm — plik Lazarus Form. Zawiera opis formularza.
- *.lrs — plik zasobów.

Z reguły nazwa projektu zaczyna się od słowa project natomiast pliku z kodem od słowa unit. Każdy program składa się z kilku plików, które mają podobne nazwy. Może to wprowadzić zamieszanie lub projekty mogą się skrzyżować. Należy więc utworzyć oddzielne katalogi dla każdego projektu. Powinny składać się z numeru projektu i imienia (lub nazwiska) twórcy: np. projekt1Andrzej.

Budowa programu

Program składa się z kilku wyróżnionych i wymaganych części:

- unit - Unit to część projektu zapisywana w oddzielnym pliku.

- interface – Metody, z których korzysta Unit. Są to różne właściwości i operacje, jakie może wykonywać.
- uses – składniki używane przez dany Unit
- type – definicja występujących typów. Deklaracja komponentów, procedur i funkcji przez nie używanych, private – zmienne prywatne niedostępne z innych unitów, public – zmienne dostępne z innych unitów
- var – zmienne globalne występujące w Unicie
- implementation – implementacja metod- procedury i funkcje: procedure, function

initialization

– polecenie inicjalizacji zasobów edytora

```
unit Unit1; //początek programu – nazwa Unita
{$mode objfpc}{$H+} //polecenie dla kompilatora
interface
uses //lista zasobów używanych przez Unit. Część jest standardowa i dodawana automatycznie.
Classes, SysUtils, LResources, Forms, Controls, Graphics, Dialogs, StdCtrls;
type
{ TForm1 } //komentarz – definicja typu TForm1
TForm1 = class(TForm) //obiekt TForm1 należy do klasy TForm
  Button1: TButton; //komponent Przycisk
  Button2: TButton;
  Edit1: TEdit; //komponent Okienko edycyjne
  Edit2: TEdit;
  Label1: TLabel; //komponent Etykieta
  procedure Button1Click(Sender: TObject); //deklaracja procedura
  procedure Button2Click(Sender: TObject);
private //deklaracja zmiennych prywatnych– niedostępnych z innych Unitów
  { private declarations }
public //deklaracja zmiennych publicznych – dostępnych z innych Unitów
  { public declarations }
end;

var //zmienne
  Form1: TForm1;
  x,y,z:real;


Implementation //Część implementacyjna Unitu
{ TForm1 } //komentarz – implementacja metod TForm1
procedure TForm1.Button1Click(Sender: TObject); //definicja procedury
begin
  x:=StrToFloat(Edit1.Text);
  y:=StrToFloat(Edit2.Text);
  z:=x+y;
  Edit3.Text:= FloatToStr(z);
```


```
end;  
  
procedure TForm1.Button2Click(Sender: TObject);  
begin  
  x:=StrToFloat(Edit1.Text);  
  y:=StrToFloat(Edit2.Text);  
  z:=x-y;  
  Edit3.Text:= FloatToStr(z);  
end;  
  
initialization //polecenie dla kompilatora – Inicjalizacja zasobów edytora  
  {$I unit1.lrs}  
end. //koniec Unitu
```

Napisz prostą grę w Kółko i Krzyżyk

Okno Formularza:

Należy dodać obiekty TImage oraz TPictureList. W przypadku TPictureList należy określić jego rozmiary (powinien być taki sam jak rozmiar pól obrazkowych, które zamierzamy stworzyć, w przeciwnym wypadku obrazki będą przycięte) oraz po dwukrotnym kliknięciu w obiekt listę obrazków przedstawiających kółko oraz krzyżyk.

Obrazkom należy w zakładce „Events” przypisać funkcję, która będzie obsługiwać kliknięcie w obrazki. Aby stworzyć taką funkcję, wystarczy dwa razy kliknąć w jeden z obrazków, a w pozostałych wybrać funkcję z listy. W oknie „Object Inspector” można również ustawić nazwy poszczególnych elementów.


```
Kod:
unit Unit1;

{$mode objfpc}{$H+}

interface

uses
  Classes, SysUtils, FileUtil, Forms, Controls, Graphics, Dialogs, ExtCtrls;

type

  { TKiK }

TKiK = class(TForm)
  // obiekty umieszczone an planszy
  Image1: TImage;
  Image2: TImage;
  Image3: TImage;
  Image4: TImage;
  Image5: TImage;
  Image6: TImage;
  Image7: TImage;
  Image8: TImage;
  Image9: TImage;
  ImageList1: TImageList;
  // procedury używane w programie
  procedure FormCreate(Sender: TObject);
  procedure Image1Click(Sender: TObject);
private
  tura: Integer; // zmienna zliczająca tury
public
  { public declarations }
end;

var
  KiK: TKiK;

implementation

{$R *.lfm}

// procedura wywoływana podczas startu programu
procedure TKiK.FormCreate(Sender: TObject);
begin
  tura := 0; // wyzerowanie licznika tur
end;

// procedura wywoływana w momencie kliknięcia w kafelek
procedure TKiK.Image1Click(Sender: TObject);
var
  klikniety: TImage; // zmienna do przechowywania informacji który kafelek został kliknięty
  wybieracz: Integer; // zmienna przechowująca informację o tym jaki element umieścić
begin
  klikniety := (Sender as TImage); // przypisanie klikniętego elementu do zmiennego
```


```
wyberacz := tura mod 2; // określenie jaki obiekt teraz umieścić
if klikniety.Tag = 0 then // sprawdzenie czy kafelek nie był już wcześniej kliknięty
begin
  ImageList1.GetBitmap(wyberacz, klikniety.Picture.Bitmap); // przypisanie odpowiedniego obrazka do kafelka
  klikniety.Tag := 1; // zapisanie informacji, że kafelek został kliknięty
  tura := tura + 1; // zwiększenie licznika tur
end;
end;

end.
```

UWAGA: Podczas zapisywania projektu nie wolno zapisywać plików ".pas" (plik z kodem) oraz ".lpi" (plik projektu) pod tymi samymi nazwami.

