[image: image1.png]SZAMITASTECHNIKA Il.

Alkalmazott Informatikai Tanszék

® C++ programozas Windows kérnyezetben
Poziciobeallito és kijelzo vezérlok a programban

® Gorgetéléc (ScrollBar) vezérls =

® Csuszka (TrackBar) vezérlé

® Folyamatallas kijelz6 (ProgressBar) vezérlé ™
® [éptets (UpDown) vezérls =

® Mintaprogram poziciébeallité és kijelz6 vezéribkkel

[image: image2.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 37./1.

® Gorgetébléc (ScrollBar) vezérlé =

A gorgetbléc szolgal az ablakban teljesen el nem féré [€-Form1 S [eT Y|
ablaktartalmak begorgetésére az ablakba. Részei a e
toloka, a léc és a léptetégombok. A gorgetsléc egérrel shceebecaesedllc
és billentytizettel egyarant kezelhet6, ilyen eseménykeze- ‘| i
16 fiiggvényei vannak. A Kind jellemzé értékétdl fiiggéen 2
fliggbleges és vizszintes helyzett lehet.

A programban a gorgetend6 tartalom mozgasintervallumat
a csliszka mozgéastartomanyara kell leképezni a Min és a
Max jellemz6k értékének megadasaval.

A gorgeté gombokat hasznalva a toloka a SmallChange értéknek megfelelé
Iépésekkel mozog. Ha lapozunk, azaz a gombok és a toloka k6zott kattintunk,
vagy a PgUp,PgDn gombokkal gérgettink, akkor a LargeChange lépésnagy-

olvashato, irhato.

A toléka helyének megvaltozasakor OnChange esemény térténik, melynek
esemeénykezelGjét a komponensen duplan kattintva hozhatjuk létre. Ez az
esemeény mind egérrel, mind billentytizettel, mind programbol megvaltoztatott
cstiszkahelyzetnél bekovetkezik. A fiiggvényben elvégezhetjiik a mozgatando
tartalom helyének megvaltoztatasat.

[image: image3.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 37./2.

Természetesen a toloka mozgatasaval bevitt folytonosan véltozo6 értéket mas
célra is hasznalhatjuk, pl. egy targy forgatasara, mozgasok lejatszasara. A
gorgetdléc egy belsé timer-rel, szaggatoval mikodik.

A Min, Max és a Position jellemzdk egy lépésben is megadhatok a SetParams
metodus hivasaval.

informaciokat kaphatunk az OnScroll eseménykezelé fliggvény hasznalataval.

® Csuszka (TrackBar) vezérl '

A lineéris miiszerskalara emlékezteté vezérlé egy inter-
vallumon beliil valtozo érték nyomonkdvetésére, vagy
megvaltoztatasara hasznalhatd. Legfontosabb jellemzé-
Je a gorgetdléchez hasonldan a mutato alaku toloka
helyzete, melyet a Position jellemzével irhatunk, olvas-
hatunk. Az Orientation vizszintes és fiiggdleges lehet.
A skélazas tartomanyat adhatjuk meg a Min és Max
Jellemzdkkel, melyeken beliil megadhatunk egy vizualisan kiemelt résztarto-
manyt a SelStart és a SelEnd jellemzdbkkel. A TikMarks jellemzével a skalazas
oldalat adhatjuk meg, a TickStyle jellemzével pedig a stilusat. A Frequency
Jellemzdvel a skala stirtisége éllithato.

[image: image4.png]dr.Dudés LészI6 37./3.

—_—

Informatikai Tanszék SZAMITASTECHNIKA Il.

® Folyamatallas kijelz6 (ProgressBar) vezérlé =

A folyamatallas kijelz6 els6sorban id6ben zajlo folyamatok pzzsmme
allasanak, elbérehaladasénak kijelzésére alkalmas. Leg- :
fontosabb jellemzéje a Position, mely a Min és Max vég-
értékek kozotti értéket vehet fel, leolvashato és modosit-
hato. A Step jellemzének megfelel értéki Ujabb szeg-
mens a Steplt() metdédus hatésara jelenik meg. Tetsz6-
leges lépéssel novelhetjiik a Position tartalmat a StepBy
metodussal.

A Smooth jellemzével folytonos csik, vagy szegmenses
forma kozott valaszthatunk.

ol

® Lépteté6 (UpDown) vezérld 4
A léptetd egész valtozo értékének az Increment jellemzé-
ben megadott értékkel valo névelésére, cs6kkentésére al-
kalmas. Egysoros szévegszerkesztével egybeépitve (lasd Associate jellemzo)
a szam beirhato, de a gombokkal léptethet6 is. Az értéket a Position jellemzd
tarolja, mely programbdl is irhaté, olvashaté. Ertéke a Min és Max jellemz6k
értéke kézé eshet. Legfontosabb eseménye az OnClick, mely megadja, hogy
melyik gombot nyomtak le. Iranyat az Orientation jellemz6 hatarozza meg.

[image: image5.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 37./4.
(e -— — — - - —

® Mintaprogram poziciobeallité és kijelzé vezéri6kkel

Feladat: készitslik el az alabbi ablakkal jellemezheté C++ Builder programot!

Gorgetdléc. csiszka és folyamatallas kijelz6 demonstracios program

(sszes elelt idé (1 os2tés = 5 mésodperc)
L

5 perc

Vizszintes pozicié: [203 =

[image: image6.png]Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LaszI6 37./5.

—_—

A programban a Korong a gorgetéléccel, a cstiszka vezériével, vagy a
Iéptetével gurithato jobbra, balra. A Cstiszka a fehér Potty k6zepének
mindenkori magassagat jelzi, a gérgetdléc tolokaja a kerék helyével egyiitt
mozog, mikézben a folyamatallas kijelz6 a program inditasatol eltelt idét
méri.

Megoldas:

1. Hozzunk létre egy uj knyvtarat és mentsiink le bele Csuszka.prj néven
egy frissen megnyitott lires alkalmazast.

2. Helyezzlik el a szlikséges vezéri6ket a form-on, méretezzliik és pozicio-
naljuk a megadott abranak megfeleléen. A form-ra egy Timer komponens
is felkeriil, melynek feladata 5 masodpercenként meghivni az OnTimer
esemeénykezel6 fliggvényét és abban léptetni a folyamatallas kijelzét. A
Korong és a Potty TShape komponensek, melyeknek Shape jellemzéje
stEllipse értékil. A Korong Brush (ecset) jellemzéjének Color tulajdon-
sagat clRed-re éllitottuk. A fekete alap egy Shape = stRectangle értéki
TShape komponens.

[image: image7.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés L&szI6
e S < bl _ _

- - Gorgetdléc, csiszka és folyamatallas kijelzd

demonstraciés program <

sszes eheltids (1 osatés =5 mésodperc) ©

* " Magassdg * -

[image: image8.png]ott Informatikai Tanszék

SZAMITASTECHNIKA Il.

dr.Dudés LészI6 37./7.

3. A TrackBar Orientation jellemzéjét trVertical értékre kell atirni.

—_—

4. Sziikséglink lesz néhany globdlis valtozdra, definialjuk ezeket a
TForm1 *Form1 sor utan:

int pozicio,Dx,Dy,dx,dy,R,r;
double szog;

A pozicio a mozgas parameétervaltozdja, 0-314 intervallumban vehet fel

értékeket. Ertéke megfelel a Korong 4ltal megtett titnak, mivel a Korong
R sugara éppen 100.

5. A szamitasokhoz szlikséglink van a sin, cos, acos fliggvényekre, melyek

a math.h headerféjlban vannak deklaréalva. Szurjuk be ezt a Unit1.h
include sor ala: #include "math.h”

6. A form BorderStyle értéke bsDialog. Edit1 ReadOnly jellemzdje true.

7. A tobbi felirat (Caption) értelemszertii megadasa mellett a form-ndl is irjuk
4t : Gorgetoléc, csuszka és folyamatallas kijelz6 demonstracios program-ra

[image: image9.png]ikai Tanszék SZAMITASTECHNIKA Il.

Alkalmazott Infc
=

dr.Dudés LészI6 37./8.

8. Az ablakbeli f6cim font értékét valasszuk 10-es félkoveérre.

9. Nevezziink at néhany komponenst (az Alap-ot raktuk fel utoljara):

Shape1 --> ShapeKorong
Shape2 --> ShapePotty
Shape3 --> ShapeAlap.

10. Bar ezek nagy részét az Object Inspector-ban is beéllithattuk volna,
most a form konstruktoraban adjuk meg az inicializalé értékeket:

__fastcall TForm1::TForm1(TComponent* Owner)

: TForm(Owner)
{

Dx= 113; Dy= 120; //eltolas az ablak sarkahoz képest
dx= 201; dy= 208; //piros induld kdzép-r; Dx+R-r; Dy+R-r

R=100; r= 12; /Isugarak
UpDown1->Position= 157;
UpDown1->Min= 0;
UpDown1->Max= 314;

/1 folytatodik

DX\ % dY

S

[image: image10.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 37./9.

ScrollBar1->SetParams(157,1,314);
ScrollBar1->SmallChange = 1; /I finom lépéskdz
ScrollBar1->LargeChange = 10; /I nagy lépéskéz
TrackBar1->Position=100;

TrackBar1->Min= 0;

TrackBar1->Max= 200; /I csak kijelzéshez
TrackBar1->SelStart=r;

TrackBar1->SelEnd= 2*R-r;

TrackBar1->PageSize= 4;

TrackBar1->Frequency= 4;

ProgressBar1->Min= 0;

ProgressBar1->Max= 600; /I'5 perc (600/10 * 5mp)
ProgressBar1->Width= 600; // 2 képpont a rajzon == 1 mp
ProgressBar1->Step= 10; // egy l1épés ==10 képpont== 5 mp
ProgressBar1->Position= 0;

Timer1->Interval=5000; /I5 mp

Timer1->Enabled= true; /I a programmal egyiitt indul

}

[image: image11.png]Alkalmazott Informatikai Tanszék SZAMITASTECHNIKA Il. dr.Dudés LészI6 37./10.

11. A legfontosabb filiggvény a gorgetdléc poziciovaltozasara reagald
OnChange() eseménykezeld:

void __fastcall TForm1::ScrollBar1Change(TObject “Sender)

//Gorgetdléc pozicid kiolvasasa:

pozicio= ScrollBar1->Position;

Edit1->Text= pozicio; /I kiiratas, operator=() miikodik
//Korong pozicionalasa:

ShapeKorong->Left= Dx+pozicio; //csak csuszik valojaban...
//Pétty pozicionalasa:

szog= (double)pozicio/R;

ShapePotty->Left= dx+pozicio-(int)(R-r)*sin(szog);
ShapePotty->Top= dy+(int)(R-r)“cos(szog);

TrackBar1->Position= R+(int)(R-r)*cos(szog); // csuszka

}

A Korong forgasat a Potty mozgasa érzékelteti. Itt llitjuk a csuszkat is a
fehér Potty k6zepének magassagara.

[image: image12.png]SZAMITASTECHNIKA Il.

dr.Dudés LészI6 37./11

12. A Timer 5 masodpercenként “feliiti a fejét” és meghivja az OnTimer()
esemeénykezel6 fiiggvényét:

void __fastcall TForm1::Timer1Timer(TObject *Sender)

{
ProgressBar1->Steplt(); // [épteti a folyamatallas kijelz6t
}

13. A Lépteté valamelyik gombjan kattintva meghivodik a Léptetdé OnClick()
esemeénykezel6 fiiggvénye, mely a gomb filiggvényében inkrementalja,
vagy dekrementalja a mozgasparaméter pozicio valtozo értékét:

void __fastcall TForm1::UpDown1Click(TObject *Sender, TUDBtnType
Button)

if (Button == btNext) poziciot++;

else pozicio--;

ScrollBar1->Position= pozicio; // kivaltja az &sszes tevékenységet!
/I mert OnChange eseményt jelent a gérgetdlécnél!

[image: image13.png]Informatikai Tanszék STECHNIKA II.

14. Véglil azt az esetet programozzuk, amikor a csuszka vezérl6t mozgatjuk
fel-le egérrel és ennek hatasara kell minden masnak mtikédnie: Korong,
Potty, gorgetdléc, Edit1 szamkijelzé. A csuszka (TrackBar) magassagi
helyzetét atszamitjuk pozicio-értékre és ezzel aktivizaljuk a mindentudo
OnChange fiiggvényét a gérgetélécnek (ScrollBar1).

void __fastcall TForm1::TrackBar1Change(TObject “Sender)
{int sv;
sv= TrackBar1->Position;
if (sv<12) sv=12;
if (sv>188) sv=188;
szog= acos((double)(sv-R)/(R-r));
pozicio= (int)(R*szog);
ScrollBar1->Position=pozicio; // kivaltja az §sszes tevékenységet

}

15. A program gyonyoriien miikodik, bar még tokéletesithetd. Pl. nem
allitottuk le a Timer-t, rabiztuk az alkalmazasra, az Edit1 ablakba nem
lehet beirni és ily modon pozicionélni a Korongot, billentytizettel nem
vizsgaltuk a programot,stb.

