[image: image1.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés L&
 —— - . —

® A C++ programozas Windows kdornyezetben
Vizualis komponensek, meniik, vezérlok

® A feladat ismertetése

® A menli elkészitése

® A programkéd megirasa a Kilépés meniiponthoz

® A vezérlék létrehozéasa

® A tovabbi eseménykezelék megirasa

[image: image2.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 35./1.

Feladat: Készitsiink C++ Builder programot binaris alakban adott bajt értékének
decimalis alakra és vissza torténé atszamitasara. A programnak legyen stgoja is,
amely magyar és angol nyelven megadja a hasznalathoz sziikséges minimalis
informacidkat. A program ablakardl egy elézetes elképzelésiink a kbvetkezd:

Vélasaték SGgd

fPoiect |
Alszémids idrye A program binéris és decimalis szémok kizotti Stszémités elvégzésére képes. A Kivalaszténégyzetek
& Bindis > Dec bt bitiet reprezentaliék, Az atszamitést a Szamolés mendpont, vagy az Atszamitas nyomégomb
Bindis > Decimis SF ek

vlasatéséval indthatia.

eay

€ Decimélis -> Bindris

il Decimalis énték= 74

V2 El 1

o 10 +10
P8 I
6 -100 +100
a2

7 64

iz

[image: image3.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il.

A menii elkészitése

1. A MainMenti ikon elhelyezése a formon.—

2. Dupla kattintas a =
a meniiszerkesztot:

3. A kijelolt f6meniipontnak nevet és feliratot adunk az
Object Inspector-ban:

4. Megadjuk a Valaszték fémentipont almeniipontjait:

Kiepes: TMenuitem -

Propeties | Events |

x

|false =l
[lshown

' komponensen, megjeleniti—*

(Object Inspector |

Szmols1: TMenultem -

Propeties | Events |

dr.Dudés LészI6 35./2.

[+ rormi->Manvienst ST

Propeties | Events |

u
[Valasatek: TMenultem

Action

AutoHotkeys | maParent

AutoLineRedud maParent
Bitmap.
Bl:ek

|Valasztek.
false.
(None]

[image: image4.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 35./3.
L —am— S

5. Kijeléljik a fémentii méasodik pontjat

és elnevezziik az Object Inspector-ban
Sugo-nak:

6. A Sugo-n beltili almenti létrehozaséhoz
Kijeldljiik az tires mentipontot és az Object
Inspector-ban elnevezziik Leiras-nak:

[N K

[image: image5.png]Alkalmazott Informatikai Tanszék SZAMI TASTECHNIKA 1. dr.Dudés LészI6 35./4.
= e — =

7. A Leiras almeniiinek létrehozasahoz Kijeloljtik =10l
a Leiras meniipontot és megnyomjuk az eger =% sl
Jjobb gombjat. Felbukkan egy menti, amelyrél

a Create Submenu pontot valasztjuK: ——— ccsimen common

Insert Ins
Delete Del

Select Menu...
Save As Template...

Insert From Template. .
Delete wal&as

8. A keletkezd almentipontot kijeldlve az
Object Inspector-ban a Magyarul nhevet
adjuk neki, az alatta levé (res almenti-
pontnak pedig az Angolul nevet:

9. Ezzel a mentli kész.

Object Inspector.
[Angolul TMenuitem

Propettes | Events |

Caption Angolul N
Checked |ERE =l
Defauit false.

Enabled |tue

Grouplndex |0

HelpContext |0

Hint
Imagelndex |1
Name. /Angolul =l

Al shown 7

[image: image6.png]SZAMITASTECHNIKA Il. dr.Dudés LészI6 35./5.

A programkéd megirasa a Kilépés meniiponthoz

10. Kattintsunk duplan a mentiszerkeszté Kilépés mentipontjan. A kodszerkeszto-
ben talaljuk magunkat a meniipontkattintas frissen létrehozott eseménykezel6
fliggvényének vazaban.

11. Irjuk meg a kilépéshez i
sziikséges metodushivas [e ”""f‘;‘ﬂ 77 LA 2
K6dljét: =

void _ fastcall TForml::KilepesClick(TObject *Sender)
{
Close(): |
p/
[20: 10 [Modfied [Insert i

A program futtathato és a kilépés mentiponttal kiprobalhato.

12. Helyezziik el a form-on a sziikséges tovabbi komponenseket: egy radiégomb
csoportot két radiogombbal, nyolc kivalasztonégyzetet, hét nyomoégombot és
két cimkét az adatkijelzéshez!

[image: image7.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 35./6.

A vezérlok létrehozasa

13. A felhasznaloi feliilet
nyers véltozata a kbvetkezd:

14. A két radidgomb létrehozasahoz kijelolt

csoportpanel mellett kattintsunk az

Object Inspector-ban az Items (elemek)

[Cirome =]

Jellemzé értékmezéjére duplan, hogy

megnyissuk az elemmegado
ablakot. Az ablakba irjuk bele
a radiogombok feliratat:

otong useearor
2lines

[Bindris -> Decimalis = |
IDemmé!s -> Bindris

[image: image8.png]ott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszI6 35./7.

—_——

A tovabbi eseménykezel6k megirasa

18. Hozzuk létre a decimalis érték belsé tarolo valtozoéjat és nullazzuk ki. Ehhez a
Unit1.cpp fajlba irjuk be a TForm1 * Form1; sor utan:

int decimalis=0;

19. Irjuk meg a csékkent6 és névelé nyomégombokhoz a programkédot.
Ehhez kattintsunk pl. Button1 gombon duplan és (igyelve arra, hogy 0 ala ne
csOkkenhessen decimalis értéke, csGkkentsiik a gomb altal jelzett értékkel.
Hasonloan ligyeljiink ra, hogy a néveléssel ne valhasson 255-t6 nagyobba
decimalis értéke! A megvaltozott értéket irassuk is ki Label2 cimke Uj
felirataként! A Button1 nyomogomb eseménykezel6 fliggvénye:

void __fastcall TForm1::Button1Click(TObject *Sender)
{

decimalis -= 1;

if (decimalis<0) decimalis=0;

Label2->Caption= decimalis;

}

Forditsuk le a programot és futtassuk! A cs6kkentés, ndvelés mar mikodik!

[image: image9.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 35./8.

20. Elérkeztiink a legizgalmasabb részhez: az Atszamitas nyomégomb
esemeénykezeldjét kell megirnunk. Ennek a radiogombok éallasatol fliggben
binaris szamrdl decimalisra, vagy forditva, decimalisrol binarisra kell
szamolnia. A binaris input értéket a kivalasztonégyzetek allapota adja meg,
Egy-egy kivalasztonégyzet a bajt egy-egy bitiének felel meg, kivalasztasa
esetén a bit értéke 1, egyébként 0. A megoldas:

void __fastcall TForm1::Button7Click(TObject *Sender)

{

if (RadioGroup1->ltemIndex==0) //Bin-> Dec
{decimalis=0;
if (CheckBox1->Checked) decimalis+=1;
if (CheckBox2->Checked) decimalis+=2;
if (CheckBox3->Checked) decimalis+=4;
if (CheckBox4->Checked) decimalis+=8;
if (CheckBox5->Checked) decimalis+=16;
if (CheckBox6->Checked) decimalis+=32;
if (CheckBox7->Checked) decimalis+=64;
if (CheckBox8->Checked) decimalis+=128;
Label2->Caption= decimalis;

} /ifolytatodik

[image: image10.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 35./9.

else //Dec -> Bin

{int buf= decimalis;
if (buf>=128) {CheckBox8->Checked=true; buf-=128}
else CheckBox8->Checked=false;
if (buf>=64) {CheckBox7->Checked=true; buf-=64;}
else CheckBox7->Checked=false;
if (buf>=32) {CheckBox6->Checked=true; buf-=32;}
else CheckBox6->Checked=false;
if (buf>=16) {CheckBox5->Checked=true; buf-=16;}
else CheckBox5->Checked=false;
if (buf>=8) {CheckBox4->Checked=true; buf-=8;}
else CheckBox4->Checked=false;
if (buf>=4) {CheckBox3->Checked=true; buf-=4;}
else CheckBox3->Checked=false;
if (buf>=2) {CheckBox2->Checked=true; buf-=2;}
else CheckBox2->Checked=false;
if (buf>=1) {CheckBox1->Checked=true; buf-=1;}
else CheckBox1->Checked=false;

}

[image: image11.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il.

dr.Dudés LészI6 35./10.

=——

21. Programunk még nem tékéletes, mert indulaskor egyik radiégomb sincs
kivalasztva. Tegylik ezt meg a form konstruktoraban!

__fastcall TForm1::TForm1(TComponent* Owner)
: TForm(Owner)

{ RadioGroup1->ltemIndex=0;

}

22. A program meniipontjai k6ziil még a Szamolas meniipont nem végzi el a
feladatat. A mentipont kivalasztasaval ugyanazt a feladatot szeretnénk
elvégeztetni, mint amit az Atszémitas nyomégomb is végez. Hogyan érhetjiik
el ezt? Megtehetnénk, hogy az Atszamités eseménykezelé belsejét
kiemelnénk egy 6nall6 fiiggvénybe és azt hivné meg mind az Atszamitas, mind
a Szamolas eseménykezelGje. De ez felesleges, mert Szamolas meghivhatja
az Atszamitas eseménykezeljét az alébbiak szerint:

void __fastcall TForm1::SzamolasClick(TObject *Sender)

{
Button7Click(Application);
}

[image: image12.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 35./11.

23. Mar csak a Sugé meniipontok eseménykezel6 fiiggvényei hianyoznak. A
program muikédésének magyar és angol nyelvii leirdsat egy-egy lizenetab-
lakban hozhatjuk a felhasznalé tudomasara:

void __fastcall TForm1::MagyarulClick(TObject *Sender)

ShowMessage("A program binaris és decimalis szamok kozatti \
atszamitas elvégzésére képes. A Kivalasztonégyzetek egy bajt\
bitjeit reprezentaljak. Az atszamitast a Szamolas meniipont, \
vagy az Atszamitas nyomogomb valasztasaval indithatja.");

A program binéris és decimalis szémok kizotti Stszémités elvégésére képes. AKNMWWY
bajt btk reprezentalisk. Az atszémitast a Szémolés mendpont, vagy az Atszémtés
Vélasztésaval indithatja.

Az angol nyelvii stigé megadéasa hasonloan térténhet.

[image: image13.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 35./12.

24. Véglil az alkalmazas ablakanak is adhatunk sajat nevet a Form1-> Caption
atirasaval. Lecserélhetnénk a Borland ikonjat egy sajat tervezésti ikonra.
Atnevezhetnénk az automatikusan generalt nevii komponenseket nekiink
tetsz6 nevekre és még egyéb finomitasokat végezhetnénk, pl.
megvizsgalhatnank, egér nélkiil, csak billentylizettel kezelheté-e a
programunk.

Azt tapasztalnank, hogy kezelheté. ~lo/x|
Yélasaték Sigd
Atszémitésidrga——————
(% Bindiis > Decimalis

 Decimélis -> Binaris

P Decimalis énék= 255
v 2 a A
P4 10 10
E +
V8 —
"6 100 +100

V32
v &4
v 128

