Федеральное агентство по образованию

Государственное образовательное учреждение высшего профессионального образования

"ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ"

ЮРГИНСКИЙ ТЕХНОЛОГИЧЕСКИЙ ИНСТИТУТ

	 Утверждаю

Зам. директора ЮТИ ТПУ по УР

_____________ В.Л. Бибик

«_____» _____________ 2012 г.

	

РАЗРАБОТКА ПРОГРАММНЫХ ПРИЛОЖЕНИЙ
 методические указания к выполнению лабораторных работ,
самостоятельной работы по дисциплине для студентов направления
230700 «Прикладная информатика» всех форм обучения
 Издательство

Томского политехнического университета

2012
УДК 651

Разработка программных приложений: методические указания к выполнению лабораторных работ, самостоятельной работы по дисциплине для студентов направления 230700 «Прикладная информатика» всех форм обучения / сост. Чернышева Т.Ю. – Юрга: Изд-во Юргинский технологический институт (филиала) Томского политехнического университета, 2012. – 24 с.
Рецензент
канд. техн. наук, доцент

А.А. Григорьева

Методические указания рассмотрены и рекомендованы к изданию методическим семинаром кафедры информационных систем ЮТИ ТПУ от «_16_» сентября 2012 г.

Зав. кафедрой ИС

канд. техн. наук

А.А. Захарова

Лабораторная работа № 1 (4 часа)
Тема: Знакомство со средой языка программирования Delphi
Цель работы:
Получить практические навыки в формировании приложений для Windows посредством визуальных компонентов.
Методические указания

1.Изучить состав и назначение основных окон среды разработки Delphi:

1) главное меню;

2) окно формы;

3) окно редактора кода;

4) окно инспектора объектов.

2. Определить назначение свойств и событий компонента.

3. Указать взаимосвязь свойств и событий компонентов с полями и методами классов.
Лабораторная работа №2 (8 часов)

Тема:
Поэтапное создание простейших приложений в среде Delphi, с использованием визуальных компонентов Edit, Label, Button.

Цель работы:
Получить практические навыки в работе с основными визуальными элементами в среде Delphi на примере решения простейших задач.

Методические указания

Для того, чтобы предоставить пользователю возможность ввести данные, а приложению выдавать информацию на экран монитора, в палитре компонентов Delphi предусмотрены различные компоненты, например, Label, Edit.
[image: image11.png]Forml 8]|

‘MeTka ana ok peasKTUposaHu
(e

Компонент Label представляет собой статический текст. Применяется для отображения информации, задания заголовков другим компонентам. Тогда при выборе компонента Label активизируется компонент, к которому привязан Label. Основные свойства этого компонента :

Caption — строка текста, отображающаяся в компоненте Label;

FocusControl — задает компонент, к которому привязывается компонент Label;

Transparеnt — устанавливает прозрачный фон для компонента;

WordWrap — определяет возможность автоматического переноса слов, если текст выходит за границу.

Компонент Edit представляет собой однострочный редактор, который позволяет корректировать только одну строку текста. Среди свойств и событий этого компонента, следовало бы отметить следующие :

BorderStyle — стиль обрамления окна редактора;

AutoSize — свойство, позволяющее/запрещающее изменяться размерам окна автоматически, при изменении размеров шрифта текста;

CharCase — преобразовывать или нет автоматически при вводе символы в верхний (ecUpperCase) или нижний (ecLowerCase) регистры;

AutoSelect — выделять или нет текст автоматически при получении фокуса редактором;

MaxLength — максимальная длина текста; если 0, то ограничений нет;

PasswordChar — задает на какой символ заменять все вводимые символы, при использовании редактора для ввода пароля;

ReadOnly — запрещает возможность редактирования, то есть, окно только отображает текст, передаваемый из программы.
Среди событий следует отметить onChange — событие, позволяющее отслеживать изменения в окне редактора.

Если окно Edit используется для ввода числовых значений, то при пересылке этих данных в переменную проекта, используют необходимые функции преобразования из текстового вида во внутренний формат и наоборот. Перечень таких функций приведен в Приложении.
Пример. Разработать проект, выполняющий простейшие вычисления. Проект должен состоять из одной формы, позволять пользователю вводить значения, влияющие на ход вычислений, а также отображать результаты вычислений.

Решение. Проделаем основные этапы, которые необходимо выполнить в процессе разработки приложения, предназначенного для решения задачи вычисления значения y по формуле :

[image: image1.wmf]ï

ï

î

ï

ï

í

ì

>

+

+

£

£

+

<

+

+

=

-

7

,

2

7

2

,

)

2

(

7

1

2

,

2

7

2

3

x

n

x

k

Tg

x

e

x

Sin

x

e

x

Tgk

y

k

x

[image: image2.wmf]482

.

1

;

197

.

4

;

4

-

=

=

=

n

x

k

Анализ задачи. Очевидно, при решении таких задач можно ограничиться калькулятором, но простота задачи помогает понять азы программирования в Delphi. Требуется одна функция, предназначенная для вычисления значения y. Вывод : компьютерный подход поможет справиться с проблемой вычисления значений функции. Анализ необходимых ресурсов производить нецелесообразно.

Требования к исходным данным. Для реализации функции вычисления значения y необходимо задавать значения переменных
[image: image3.wmf]482

1

n

197

4

x

4

k

.

;

.

;

-

=

=

=

. Следует учесть, что на этапе тестирования необходимо будет изменять эти значения. Результатом работы будет являться значение y, которое необходимо отобразить на экране.

[image: image12.png]I

Bowoms |1 Bacpems

Проектирование. Создадим главную форму, в нашем случае она является единственной. Эта форма должна содержать средства ввода данных и средства вычисления. Кроме всего мы включим для удобства механизм выхода из программы. Процедуры вычисления значений и закрытия программы будут инициироваться с помощью кнопок Button. Для этих кнопок будут формированы обработчики событий OnClick. Для ввода значений исходных данных и для вывода результата будем использовать визуальный компонент Edit, а поясняющий текст, для этих окон ввода, будем создавать с помощью компонент Label. Тогда на форме достаточно расположить четыре элемента Label, четыре элемента Edit, два элемента Button. Пример расположения элементов на главной форме приведен на рисунке.

Кодирование (написание текста программы). После того, как визуальные компоненты на форме будут расположены соответствующим образом, нужно будет внести изменения в свойства каждого из них. Для меток Label достаточно изменить свойство Caption на соответствующий поясняющий текст.

Для элементов Edit, в свойстве Text, следует записать значения “по умолчанию”. Пусть это будут значения, приведенные на рисунке. Значения свойств Name элементов Edit, для упрощения написания текста программы и чтения этого текста в будущем, желательно имена переменных, ссылающихся на эти компоненты, задать по названию вводимых переменных. Для этого свойства Name элементов Edit назвать, например, KEdit, XEdit, NEdit, YEdit.

Названия появляющиеся на кнопках Button формы, формируются с помощью их свойств Caption. А значения свойств Name для кнопок Button можно взять так же по смыслу: для кнопки вычисления — CalcButton, для кнопки выхода — CloseButton.

Заготовки для обработчиков событий OnClick кнопок можно сформировать различными способами, например :

· либо с помощью двойного щелчка “мыши” по соответствующей кнопке;

· либо с помощью двойного щелчка в окошке задания значения обработчика события OnClick соответствующей кнопки (Инспектор Объектов, закладка Events, при соответствующем выделенном объекте Button).

Автоматически произойдет переход к тексту соответствующей заготовки процедуры в окно Редактора кодов, где необходимо завершить разработку обработчика, то есть дописать текст самой процедуры.

Имена файлов сохраняемого проекта (при первом сохранении проекта) можно определить, например, следующим образом: MainLab2.pas (вместо Unit1.pas) и Lab2.dpr (вместо Project1.dpr). Все файлы должны быть занесены в подготовленную заранее папку с именем Lab2.

Текст такого программного модуля может быть следующим :

unit MainLab2;

interface

uses

 Windows, Messages, SysUtils, Classes, Graphics,

 Controls, Forms, Dialogs, StdCtrls;

type

 TForm1 = class(TForm)

 KEdit: TEdit;

 XEdit: TEdit;

 NEdit: TEdit;

 YEdit: TEdit;

 Label1: TLabel;

 Label2: TLabel;

 Label3: TLabel;

 Label4: TLabel;

 CalcButton: TButton;

 CloseButton: TButton;

 procedure CloseButtonClick(Sender: TObject);

 procedure CalcButtonClick(Sender: TObject);

 private

 { Private declarations }

 public

 { Public declarations }

 end;

var

 Form1: TForm1;

implementation

{$R *.DFM}

procedure TForm1.CloseButtonClick(Sender: TObject);

begin
 Close; {Процедура закрытия окна}
end;

procedure TForm1.CalcButtonClick(Sender: TObject);

var k, x, n : double; { входные переменные }
 y : double; { выходная переменная }
begin
 k := StrToFloat(KEdit.text); {cтрока KEdit.text преобразется в число k}
 x := StrToFloat(XEdit.text);

 n := StrToFloat(NEdit.text);

 { вычисление y }

 if x < 2

 then y:= 2 + Sin(k)/Cos(k) + x*x*x *exp(-x*x)

 else if x > 7

 then y := exp(1/7*ln(Sin(2*k)/Cos(2*k)))+x+n

 else y := 1/7*Sin(2*x)+sqrt(abs(exp(k)));

// Два способа преобразования вещественного числа в строку:
 YEdit.Text:=FloatToStrF(y,ffGeneral,6,2);

 {YEdit.Text:=FloatToStr(y);}

end;

end.
Контрольные вопросы
1. Основные этапы разработки приложений в среде Delphi?

2. Назначение каждого из этапов?

3. Как получать числовое значение из строки элемента Edit?

4. В каких целях можно использовать элемент Label?

5. Что делает процедура Close, используемая в одной из кнопок Button?

6. Как формируется имя процедур для кнопок Button?

7. Структура модуля?

8. В каком месте модуля размещаются глобальные переменные?

9. Как выбирать тесты для проверки правильности алгоритма?

Задание

Разработать приложение для решения следующей задачи :

[image: image4.wmf]ï

ï

î

ï

ï

í

ì

-

£

×

+

£

<

-

+

>

+

=

4

,

2

3

1

7

0

4

,

5

3

0

,

)

(

3

i

n

Tg

i

i

Sin

i

e

i

x

i

aSin

y

k

[image: image5.wmf]286

.

3

;

18

.

2

;

4

;

2

-

=

=

=

=

n

x

k

i

Лабораторная работа № 3 (8 часов)
Тема:
Разработка приложений с использованием стандартных алгоритмов обработки одномерных массивов в среде Delphi.
Цель работы:
Получить практические навыки в создании приложений, использующих типовые алгоритмы обработки одномерных массивов. Использование визуального компонента Memo.

Методические указания

Для предоставления пользователю возможности ввода текста большого объема Delphi предоставляет ряд стандартных компонент, например, Memo. Этот компонент можно также применить для задания и отображения числовых данных.
[image: image13.png]

Компонент Memo представляет собой многострочный редактор текста. Он представляется как объект, содержащий множество строк. Основные свойства этого компонента следующие :

Lines — ссылка для доступа к строкам редактора из программы; ссылка на компонент Strings, хранящий строки, отображаемые редактором; процедуры этого компонента позволяют манипулировать строками редактора, а также выполнять чтение и запись строк редактора на диск;

Alignment — выравнивание текста в окне редактора;

WantReturns, WantTabs — определяют, вводятся символы <Enter> и <Tab> в текст редактора или остаются управляющими командами для всей формы проекта. Если эти поля имеют значения True, то переместиться на другую компоненту можно по клавишам <Ctrl>+<Tab>, а выполнить кнопку по умолчанию, расположенную на форме, по комбинации <Ctrl>+<Enter>;

WordWrap — определяет, автоматически переносить/не переносить слова при выходе их за границу окна редактора;

ScrollBars — определяет, отображать ли полосы прокрутки в окне редактора.

У компонентов Edit, Memo имеются некоторые общие свойства :

Text — текст компонентов редактирования. Это свойство представляет собой стандартную строку на языке Pascal — string[255];

SelStart — определяет начало выделенного участка текста;

SelLength — определяет длину выделенного участка текста;

SelText — содержит сам выделенный текст;

ClearSelection — стирает выделенный фрагмент текста;

SelectAll — выделяет весь текст в окне редактора;

function GetSelTextBuf (Buffer : PСhar; BufSize : Integer) : Integer;

procedure SetSelTextBuf (Buffer : PChar); — методы по чтению и записи выделенного участка в некоторый буфер;

CopyToClipboard — копирование текста в Clipboard (“карман”, буфер обмена);

CutToClipboard — перенос текста в Clipboard;

PasteFromClipboard — копирование текста из Clipboard в окно редактора;

Операции по обмену с Clipboard осуществляются над выделенным текстом. Если же выделенного текста нет, то работа производится со всем текстом в окне редактора;

Clear — очищает весь текст в окне редактора;

Modified — устанавливается если изменялся текст в процессе редактирования.

Одним из наиболее сложных элементов при создании программного продукта является разработка алгоритма, пригодного для реализации на машине. Каким бы большим не был программный продукт, он, подобно проектируемому зданию, состоит из определенного набора блоков — стандартных алгоритмов. Например, к стандартным алгоритмам относятся :

· поиск суммы элементов массива,

· максимального элемента в массиве,

· номера максимального элемента в массиве,

· вычисление факториала,

· вычисление конечной суммы.

Примеры реализации таких алгоритмов приведены в Приложении.

Пример. Разработать проект, позволяющий пользователю выполнять обработку данных, размещенных в одномерном массиве. Проект должен состоять из одной формы, позволять пользователю вводить значения элементов целочисленного массива, вычислять сумму элементов этого массива, а также отображать результаты вычислений.

Решение. Покажем этапы проектирования и кодирования, возможные для решения такой задачи.
Проектирование программы обработки массивов

В библиотеке Delphi, представленной страницей Standard, имеется визуальный компонент Memo, который используется для ввода и отображения многострочных текстов. Разработаем приложение для решения задачи — вычисление суммы элементов одномерного целочисленного массива.

[image: image14.png]Form1

BEenuTe aNeMeHTH MaTpuLIL:

Cymma
-

Haitti cymmy

Uncno CTpoK B MaTpuLe

Bbixon
Uncno cTonBLOB B MaTpuue §

[image: image6.png]=lolx

= =

- =
| i Bewenm Sagems

Главная форма должна содержать средства ввода данных (например, элементов массива) и отображения результатов, кнопку, создающую событие — начало вычисления. Кроме этого, как и ранее, мы включим в нее кнопку закрытия программы. Тогда окно формы будет выглядеть, например, следующим :

Исходные данные будем задавать посредством визуального элемента Memo, который используется для ввода и редактирования многострочных текстов. Для вывода результата также будем использовать визуальный компонент Memo. Таким образом, на главной форме будет расположено: два элемента Label, два элемента Button и два элемента Memo.
Кодирование программы обработки массивов

После того, как визуальные элементы на форме будут расположены соответствующим образом, нужно будет внести изменения в свойства каждого из них.

	Свойство
	Значение
	Комментарий

	MainLab4Form: TMainForm

	Name
	MainLab4
	Имя переменной для ссылки на форму

	Caption
	Сумма элементов
	Заголовок формы

	BorderStyle
	bsSingle
	Запрещается изменение размеров формы

	CalcButton: TButton

	Caption
	&Вычислить
	Текст на кнопке

	Name
	CalcButton
	Имя в программе

	CloseButton: TButton

	Caption
	&Закрыть
	Текст на кнопке

	Name
	CloseButton
	Имя в программе

	Свойство
	Значение
	Комментарий

	Memo1: TMemo

	Lines
	Пустая строка
	Содержимое многострочного редактора по нажатию кнопки
[image: image7.png]

.

	ScrollBars
	ssVertical
	Определяет видимость полос прокрутки. Значение, равное ssBoth, включает обе полосы.

	Memo2: TMemo

	ReadOnly
	true
	При установке True текст нельзя будет редактировать.

	Lines
	Пустая строка
	Содержимое многострочного редактора по нажатию кнопки
[image: image8.png]

.

	ScrollBars
	ssVertical
	Определяет видимость полос прокрутки. Значение, равное ssBoth, включает обе полосы.

Для создания обработчика события, которое возникает при нажатии кнопки «Вычислить», необходимо дважды щелкнуть по этой кнопке. В появившуюся при этом заготовку обработчика события введем следующий текст:

procedure TForm1.Button1Click(Sender: TObject);

type

 TVector = array [1..100] of integer; // Описание типа - массив
var

 a: TVector; // Исходный массив
 n: integer; {Количество элементов массива}

 Summa: integer; (* Сумма элементов массива *)

 i: integer; // Переменная цикла
 TempCount: integer; // Вспомогательная переменная
 Str: string; { Вспомогательная переменная

 для преобразования строки в число }

begin

{Формирование массива a путем преобразования строк

компонента Memo в целые числа}

try

 TempCount:=Memo1.Lines.Count;

 n:=0;

 for i:=1 to TempCount do
 begin

 Str:=Memo1.Lines[i-1];

 if (Str <> '') then begin // Проверка, что строка не пустая

 n:=n+1;

 a[n]:=StrToInt(Str);

 end; // if

 end; // i

except

 ShowMessage('Неверные исходные данные');

 Exit; {Завершение из процедуры Button1Click }

end; // конец блока try .. except
{Вычисление функции}

 Summa:=0;

 for i:=1 to n do
 Summa:=Summa + a[i];

{Вывод результата}

Memo2.Lines.Add('Сумма элементов массива:');

Memo2.Lines.Add(IntToStr(Summa));

Memo2.Lines.Add(''); // Добавлени пустой строки
end; // Button1Click
Контрольные вопросы

1. Как записываются и выполняются операторы цикла на языке Pascal?

2. Чем отличается поиск минимума от максимума?

3. Чем отличается поиск произведения от суммы? Поиск факториала от произведения?

4. Чему равно количество отрицательных (положительных) элементов в примере формирования нового массива?

5. В каких целях можно использовать элемент Memo? Отличия компонентов Memo и Edit ?
6. Отличительные особенности в обработке текстовой и числовой информации, хранящейся в текстовых редакторах ?

Задание

Разработать приложение для решения следующих задач :
1) Найти максимальный элемент из элементов массива, кратных числу 3, и сумму отрицательных элементов.
2) Даны действительные числа
[image: image9.wmf]n

2

1

a

a

a

,...,

,

. Вычислить:
[image: image10.wmf]n

1

n

4

3

2

1

a

1

a

a

a

a

+

-

+

+

-

+

-

)

(

L

.
Лабораторная работа № 4 (часов)
Тема:
Формирование таблиц и обработка табличных данных.
Цель работы:
Получить основные навыки использования компонента StringGrid при создании приложений для ОС Windows в среде Delphi.

Методические указания

Таблицы представляют собой элементы, позволяющие отображать данные в виде строк и столбцов. Это очень удобно, когда мы имеем дело с матрицами или структурами. Для работы с таблицами Delphi предоставляет два компонента — StringGrid и DrawGrid. Они похожи друг на друга. В основе реализации этих компонент лежит обработка текстовой информации. Различие в том, что StringGrid — позволяет хранить и отображать текстовую информацию, а DrawGrid только отображать информацию, причем, не только текстовую, но и графическую.

При обработке текстовой информации возникает необходимость в методах, позволяющих манипулировать со списками строк : добавлять и удалять строки в указанных позициях, перестраивать и упорядочивать последовательность строк, получать доступ к конкретным строкам, читать и записывать списки строк в файлы и потоки, связывать с каждой строкой некоторый объект. Все это реализовано в классе TStrings, который является базовым, абстрактным классом, обеспечивающим потомков основными свойствами и методами для работы со строками.

Класс TStrings
Потомки абстрактного класса TStrings играют основную роль в компонентах списках : Listbox, ComboBox, Memo. Основой, вокруг которой строится вся логика списка, является свойство, обеспечивающее хранение элементов списка:

property Strings[Index: Integer]: string; default;

Обращение к отдельному элементу списка может осуществляться через это свойство следующим образом :

SomeStrings.Strings[i] := Edit1.Text;

или

SomeStrings[i] := Edit1.Text;

Оба способа равноценны. При помощи такого простого присваивания можно задавать новые значения только тогда, когда элемент списка уже создан. Для добавления элемента используются методы Add и AddString.

Каждому элементу списка в соответствие можно поставить экземпляр объекта, любого класса. Для связи такого объекта с элементом списка строк используется свойство : property Objects [Index: Integer] : TObject; .

Свойство Strings элемента и свойство Objects, связанного с ним объекта, имеют одинаковые индексы. Если строка не имеет связанного объекта, то свойство Objects равно nil. Один объект может быть связан с несколькими строками списка одновременно.

Чаще всего объекты нужны для того, чтобы хранить для каждого элемента дополнительную информацию. Например, в списке городов для каждого элемента можно дополнительно хранить население, площадь, административный статус и так далее. Для этого можно описать, например, такой класс:

TSityProps = class (TObject)

Square: Longint;

Population: Longint;

Status: Strings; end;

А затем создать необходимое количество экземпляров объектов. Для того чтобы добавить к списку строку и связать с ней объект, используется метод AddObject :

function AddObject(const S: string; AObject: TObject): Integer; virtual;
Обратите внимание, что в параметре AObject необходимо передавать указатель на объект. Проще всего это сделать так :

SomeStrings.AddObject('SomeItem', TSityProps.Create);

Вспомогательные свойства класса TStrings обеспечивают разработчика информацией о состоянии списка. Дополнительные методы осуществляют поиск в списке и взаимодействие с файлами и потоками. Класс TStrings имеет шесть методов для экспорта/импорта набора строк:

обмен с потоком:

procedure LoadFromSream (Stream : TStream);

procedure SaveToSream (Stream : TStream);

обмен с файлом:

procedure LoadFromFile (const FileName : String);

procedure SaveToFile (const FileName : String);

выгрузка/загрузка в строку:

function GetText : PChar;

procedure SetText (Text : PChar);

Попытка прямого использования в приложении класса TStrings вызовет ошибку использования абстрактного класса на этапе выполнения программы, а именно при попытке заполнить список значениями. В проектах применяют только потомков этого абстрактного класса. Для большинства приложений достаточно применения класса TStringList.

Таблицы
Рассмотрим только компонент StringGrid. После изучения этого компонента, работа с DrawGrid не будет представлять сложностей. Компонент StringGrid представляет пользователю таблицу, содержимое ячеек которой можно легко редактировать. Для пользователя таблица визуально и функционально делится на две части — фиксированную и рабочую. Фиксированная часть (серый цвет) служит для показа заголовков столбцов/строк и для ручного управления их размерами.

Обычно фиксированная часть занимает крайний левый столбец и самый верхний ряд таблицы, однако с помощью свойств FixedCols и FixedRows можно задать другое количество фиксированных столбцов и рядов (если эти свойства имеют 0, таблица не содержит фиксированной зоны). Рабочая часть — это остальная часть таблицы. Она может содержать произвольное количество столбцов и рядов, более того, эти величины могут изменяться программно. Рабочая часть может не умещаться целиком в пределах окна компонента, в этом случае в него автоматически помещаются нужные полосы прокрутки. При прокрутке рабочей области фиксированная область не исчезает, но меняется ее содержимое — заголовки строк и рядов.

Центральным свойством компонента является Cells — двухмерный массив ячеек, каждая из которых может содержать произвольный текст. Конкретная ячейка определяется парой чисел — номером столбца и номером ряда, на пересечении которых она находится (нумерация начинается с нуля). Свойство Cells имеет тип String, поэтому программа может легко прочитать или записать содержимое нужной ячейки в текстовом виде. Например :

Cells [1,1] := 'Левая верхняя ячейка рабочей зоны';

Количество ячеек по каждому измерению хранит пара свойств ColCount (количество столбцов) и RowCount (количество рядов). Значения этих свойств и, следовательно, размеры таблицы могут меняться как на этапе разработки программы, так и в ходе ее работы, однако их значения должны быть как минимум на единицу больше соответственно значений в свойства FixedCois и FixedRows, определяющих размеры фиксированной зоны. Свойства компонента:

BorderStyle —
определяет рамку компонента : bsNone — нет рамки; bsSingle — рамка толщиной 1 пиксель;

Cells [aCol, aRow : Integer]: String; —
определяет содержимое ячейки с табличными координатами (aCol, aRow);

Col — содержит номер столбца сфокусированной ячейки;

ColCount —содержит количество столбцов таблицы;

Cols [Index: Integer]: TStrings; — содержит все строки колонки с индексом Index;

FixedColor — определяет цвет фиксированной зоны;

FixedCols — определяет количество столбцов фиксированной зоны;

FixedRows — определяет количество рядов фиксированной зоны;

Objects [aCols aRow: Integer]: TObject; — обеспечивает доступ к объекту, связанному с ячейкой (aCol, aRow);

Options — содержит различные параметры таблицы, имеющие тип Boolean. В частности, параметр goEditing — разрешает редактирование ячейки. Редактирование начинается после щелчка мыши или нажатия клавиши F2 и завершается при щелчке по другой ячейке или нажатии клавиши Enter. Игнорируется, если включен элемент goRowSelect.

Row — содержит номер ряда сфокусированной ячейки;

RowCount — содержит количество рядов таблицы;

Rows[Index: Integer]: TStrings; — содержит все строки ряда с индексом Index;

ScrollBars — определяет полосы прокрутки: ssNone — нет полос; ssHorizontal — в таблицу вставляется горизонтальная полоса; ssVertical — вставляется вертикальная полоса; ssBoth — вставляются обе полосы.

Метод класса MouseToCell может оказаться полезным для процедуры прорисовки :

procedure MouseToCell(X, Y: Integer; var aCol, aRow: Longint);

возвращает табличные координаты ячейки aCol и aRow по экранным координатам (X,Y) точки.

Пример. Требуется реализовать процедуру, заполняющую ячейки таблицы числовыми данными, выдающую информацию о количестве заполненных строчек и столбцов, а также величину, которая соответствует сумме элементов.
Решение. Покажем этапы проектирования и кодирования, возможные для решения такой задачи.
Элементы этапа проектирования приложения

Предположим, что главное окно должно содержать сетку для таблицы, в которую следует заносить элементы матрицы, ячейки для указания количества строчек и столбцов, ячейку, в которую нужно заносить результат счета. А в качестве кнопок управления достаточно иметь две — одну, для активации вычислений, а другую — для выхода. Таким образом, нам потребуется четыре компонента Label — для поясняющего текста, три компонента Edit — для указания количества строчек и столбцов и результата счета, компонент StringGrid — для хранения матрицы и две кнопки Button — для управления. Расположить их можно так, как это показано ниже.

Элементы этапа кодирования приложения

В первую очередь, свойство Caption у компонентов Label и Button следует изменить в соответствии с поясняющим текстом. По условию задачи во время выполнения программы нам нужно заносить элементы матрицы в сетку StringGrid, для этого в свойстве Options этого компонента следует параметр goEditing установить в положение True для разрешения редактирование ячейки. У компонентов Edit свойство Text сделать пустым. Создать обработчик событий OnClick для каждой из кнопок Button. Код обработки для кнопки вычисления суммы может быть следующим:

procedure TForm1.Button2Click(Sender: TObject);

var

 Ni, Nj: integer;

begin

 StringGrid1.RowCount := StrToInt(Edit2.Text); {Задать число строк свойству RowCount}

 StringGrid1.ColCount := StrToInt(Edit3.Text); {Задать число строк свойству RowCount}

 Ni := StringGrid1.RowCount ;

 Nj := StringGrid1.ColCount ;

 Edit2.Visible := False; {Скрыть окно редактора}

 Edit3.Visible := False;

 Label3.Caption := Label3.Caption + ' ' + IntToStr(Ni); {Изменить заголовок метки }

 Label4.Caption := Label4.Caption + ' ' + IntToStr(Nj);

 {Вычислить сумму узлов}

Edit1.Text := IntToStr(StrToInt(StringGrid1.Cells[0, 0])+

 StrToInt(StringGrid1.Cells[0, Ni-1])+

 StrToInt(StringGrid1.Cells[Nj-1, 0])+

 StrToInt(StringGrid1.Cells[Nj-1, Ni-1]));

end;
Контрольные вопросы
1. Для чего предназначен класс TStrings ?

2. Отличие DrawGrid и StringGrid ?
3. Переменными какого типа являются ячейки таблицы StringGrid?

4. Что определяют свойства ColCount, RowCount, FixedCols, FixedCols компонента StringGrid ?

5. Переменную какого типа языка ObjectPascal можно поставить в соответствие компоненту StringGrid ?

Задание

1) Разработать новое приложение для задачи из методического указания.
2) Реализовать процедуру, автоматически заполняющую ячейки таблицы (матрицы) числовыми данными.
3) Подсчитать сумму строк и сумму столбцов таблицы и отобразить.
Структура отчета по лабораторной работе

Отчет является документом, свидетельствующим о выполнении студентом лабораторной работы (ЛР), и должен включать:

· титульный лист;

· цели выполненной ЛР;

· основную часть (для каждой задачи: постановка задачи; основной алгоритм задачи, фрагмент программа на языке Дельфи);

· обсуждение результатов выполнения ЛР в виде кратких, но принципиально необходимых доказательств, обоснований, разъяснений, анализов, обобщений и выводов;

· приложения (результаты тестирования, работы компьютерной программы).

Пример титульного листа отчета по лабораторной работе представлен в приложении А.

Студент должен самостоятельно выполнить следующее:

1) изучить темы, приведенные ниже;
2) подготовить индивидуальное домашнее задание (в соответствии с вариантом) в виде реферата и презентации. Реферат должен включать оглавление, введение, основную часть, заключение, список использованных источников и приложение. Примерный объем реферата - 10 страниц машинописного текста. При подготовке реферата студент должен использовать в тексте и в списке литературы не менее, чем по 2-3 названия из:

· периодических изданий текущего года;

· электронных публикаций в сети Интернет по выбранной теме не старше 5 месяцев;

· книг, имеющихся в перечне издательства QQQ за 3 прошедших года;

· самостоятельно определяемого источника.

Контроль выполнения проводится на практических занятиях при защите рефератов.
Темы, выносимые на самостоятельную работу:

1. Современные направления в теории автоматов.

2. Нейросетевые технологии.

3. Параллельные вычисления.
4. Исследование формирования связных файлов проекта

5. Анализ типов данных в современных языках программирования

Темы индивидуальных заданий:

1. История развития программирования.

2. Технология разработки программ.

3. Нестандартные типы данных.

4. Создание модульных программ.

5. Использование базы данных в программировании.

6. Новые направления в области создания языков программирования.
7. Объектно-ориентированное программирование.

8. Принципы оверлейных структур в программах.

9. Стандартные и нестандартные модули языка программирования.

10. Графические возможности языка программирования.

11. Управление параметрами и фрагментами изображения.

12. Указатели и динамическая память.

13. Транслятор, интерпретатор, отладчик.

14. Нестандартное использование строк.

15. Математические основы операций языка программирования.

16. Адресные функции.

При подготовке к практическим и лабораторным работам студент для самоконтроля должен пройти тест.

Тест для самоконтроля

1. Программа, которая превращает исходный код на языке программирования в машинный код, называется:

А) дешифратор; Б) компоновщик; В) компилятор; Г) интерпретатор; Д) декодер.

2. Выделить язык программирования низкого уровня:

А) Бейсик; Б) Ассемблер; В) Фортран; Г) Java; Д) Lisp.

3. Для записи алгоритмов не применяются:

А) машинный язык; Б) описания на естественном языке; В) круговые диаграм-

мы; Г) языки программирования; Д) блок – схемы.

4. К основным управляющим конструкциям структурного программирования не

относятся: А) Следование; Б) Цикл; В) Переход; Г) Ветвление; Д) Перевод.

5. Область видимости переменной может быть:

А) Глобальной; Б) Файловой; В) Локальной; Г) Блочной; Д) Классовой.

6. Процесс отделения элементов объекта, определяющих его устройство, от эле-

ментов, определяющих поведение (скрытие внутреннего устройства объектов)

называется:

А) наследованием; Б) полиморфизмом; В) инкапсуляцией;

Г) ассемблированием; Д) линковкой.

7. К основным понятиям ООП не относится:

А) абстрагирование; Б) инкапсуляция; В) полиморфизм; Г) наследование;

Д) инвариантность.

8. Иерархия присуща:

А) процедурам; Б) классам; В) компонентам; Г) объектам; Д) переменным.

9. Объект по отношению к классу является:

А) свойством; Б) экземпляром; В) родителем; Г) разновидностью; Д) потомком.

10.Число бит в одном байте:

А) 32; Б) 16; В) 4; Г) 8; Д) 7.

11.Целыми типами переменных являются:

А) Char; Б) Single; В) Smallint; Г) String; Д) Word.

12.Наибольшее число, которое может храниться в переменной типа Integer:

А) 255; Б) 32767; В) $7FFFFFF; Г) 65535; Д) $FFFF.

13. Размер в байтах переменной типа string:

А) 255; Б) 1024; В) 4; Г) 8; Д) 16.

14.Наиболее точно вещественное число представляется переменной типа:

А) Real; Б) Single; В) Extended; Г) Double; Д) Longint.

15.Устройство в компьютере для выполнения операций с вещественными числами:

А) Процессор; Б) Сопроцессор; В) Вычислитель; Г) Калькулятор;

Д) Нет правильных ответов.

16.Под объектом понимается:

А) единица кода программы; Б) стандартная переменная; В) любая структура

данных; Г) DLL; Д) совокупность данных и методов.

17.Названия методов, удаляющих объект:

А) Destroy(); Б) FreeMem(); В) Free(); Г) Delete(); Д) Clear().

18.Методы объектов могут быть:

А) виртуальными; Б) условными; В) статистическими; Г) статическими;

Д) динамическими.

19.Функция, задающая количество элементов динамического массива:

А) NewArray(); Б) GetMem(); В) SetLength(); Г) New(); Д) SetMem().

20. Значение фактического параметра не может измениться при вызове процедуры,

если аргумент передан:

А) по ссылке; Б) по адресу; В) по имени; Г) по значению; Д) по аналогии.

21.Наследованием называется реализация отношений:

А) «быть частью»; Б) «быть разновидностью»; В) «зависеть от»;

Г) «ты – мне, я – тебе»; Д) «быть основой».

22.Директива области видимости для полей, методов и свойств, доступных только

в методах класса и его потомках:

А) public; Б) protected; В) static; Г) published; Д) private.

23.Директивы области видимости элементов класса, обеспечивающие доступ к ним

из любого места программы:

А) public; Б) protected; В) static; Г) private; Д) published.

24.Выделить неправильные виды методов:

А) constructor; Б) finalizator; В) detector; Г) destructor;

Д) procedure.

25.Выделить обязательные разделы модуля:

А) initialization; Б) finalization; В) implementation;

Г) declarations; Д) interface.

26.Методами класса называются методы, которые:

А) создают объект;

Б) могут вызываться без создания экземпляра класса;

В) не возвращают значений;

Г) вызываются из любого места программы;

Д) удаляют объект.

27. Различные типы переменных отличаются:

А) Местом расположения; Б) Погрешностью вычислений; В) Диапазоном представимых значений; Г) Размером занимаемой памяти; Д) Способом размещения

в памяти.

28.Перегрузка применяется для создания:

А) методов с одинаковым именем, но с разными типами параметров;

Б) методов, которые вызываются из любого места программы;

В) методов с разными именами, но одинаковыми параметрами;

Г) виртуальных методов;

Д) абстрактных методов.

29.Служебное слово, используемое при описании методов обработки сообщений:

А) declaration; Б) event; В) dispatch; Г) message; Д) finally.

30. Встроенные процедуры, используемые только внутри тела циклов:

А) Halt(); Б) Break(); В) Exit(); Г) Continue(); Д) Close().

31. Какие директивы не применяются для реализации полиморфизма:

А) dynamic; Б) overload; В) implementation; Г) override;

Д) virtual.

32.Выделить зарезервированное слово, которое не используется при обработке

исключений: А) raise; Б) finalization; В) try; Г) finally; Д) except.

33.Идентификатор Self представляет собой:

А) Указатель на метод; Б) Указатель на объект; В) Невидимый параметр каждой

функции; Г) Скрытый параметр метода; Д) Нет правильных ответов.

34. Свойства, которые имеются у всех компонентов:

А) Name; Б) Caption; В) Tag; Г) Text; Д) Align.

35.Визуальный компонент, не способный получать фокус ввода:

А) TButton; Б) TCheckBox; В) TLabel; Г) TComboBox; Д) TEdit.

36.Типы с управляемым временем жизни:

А) Модули; Б) Интерфейсы; В) Объекты; Г) Динамические массивы; Д) Строки.

37.При описании интерфейсов применяются директивы:

А) property; Б) virtual; В) interface; Г) constructor; Д) abstract.

38.Для ручного уничтожения интерфейса необходимо:

А) Вызвать метод Free();

Б) Вызвать метод Destroy();

В) Вызвать метод Clear();

Г) Присвоить переменной типа интерфейс значение nil;

Д) Нет правильного ответа.

Приложение А

Пример титульного листа отчета по лабораторной работе

Исполнитель(и)

студент, номер группы

(подпись)
И.О. Фамилия

(дата)

Руководитель

(должность, ученая степень, звание) (подпись)
И.О. Фамилия

(дата)

РАЗРАБОТКА ПРОГРАММНЫХ ПРИЛОЖЕНИЙ

методические указания к выполнению лабораторных работ, самостоятельной работы по дисциплине для студентов направления
230700 «Прикладная информатика (в экономике)»
всех форм обучения
Составитель Чернышева Татьяна Юрьевна

Подписано к печати 22.09.2012
Формат 60х84/16. Бумага офсетная.
Плоская печать. Усл. печ. л.1,86. Уч. - изд. л.1,68

Тираж 50 экз. Заказ № 937. Цена свободная.

ИПЛ ЮТИ ТПУ. Ризограф ЮТИ ТПУ.
652000, г. Юрга, ул. Московская, 17.
Memo1

Memo2

Label2

Label1

CloseButton

CalcButton

Министерство образования и науки РФ

ЮРГИНСКИЙ ТЕХНОЛОГИЧЕСКИЙ ИНСТИТУТ

ТОМСКОГО ПОЛИТЕХНИЧЕСКОГО УНИВЕРСИТЕТА

Государственного образовательного учреждения высшего профессионального образования

Кафедра информационных систем

Направление 230700 Прикладная информатика

РАЗРАБОТКА ПРОГРАММНЫХ ПРИЛОЖЕНИЙ

Лабораторная работа № 2

Поэтапное создание простейших приложений в среде Delphi, с использованием визуальных компонентов Edit, Label, Button

Юрга – 200_

2

_1025017808.unknown

_1044552252.unknown

_1044556593

_1044552255.unknown

_1044284614.unknown

_1025017432.unknown

_1025017556.unknown

_1025017179.unknown

