PAGE
72

VISUAL BASIC 6 - Početni kurs

S K R I P T A

Vladimir Tasić

[image: image1.png]Microsoft |8 aiil=]

Professional

Sadržaj
8UVOD

Programiranje vođeno događajima
8
MsgBox funkcija
9
InputBox funkcija
11
Varijable i njihovi tipovi
11
Korisnički definisani tipovi
12
Odlučivanje
12
If ... Then
13
Select Case
13
iif funkcija
14
Petlje
14
For ... Next petlja
14
Do ... Loop
14
Do Until...Loop
15
Do While...Loop
15
Do ... Loop Until
15
Do ... Loop While
15
Rukovanje greškama u Visual Basic-u
15
Err objekt:
16
Rad sa fajlovima
16
Funkcije za rad sa fajlovima:
17
Forme
17
Svojstva forme:
18
Metode forme:
18
Show
18
Hide
18
Load (funkcija)
18
Unload (funkcija)
18
Događaji forme:
18
Subrotine i funkcije
19
Subrotine:
19
Ulazni parametri
19
Funkcije:
20
Meniji
21
PopUp Meniji
22
Standardne Kontrole
22
LABEL
23
Svojstva:
23
(Name):
23
Appearance:
23
BorderStyle:
23
Autosize:
23
BackStyle:
24
Caption:
24
UseMnemonic:
24
Alignment:
24
WordWrap:
24
DataSource, DataField:
24
Događaji:
24
TEXTBOX
24
Svojstva:
25
MultiLine:
25
ScrollBars:
25
HideSelection:
25
MaxLength:
25
SelStart, SelLength, SelText:
25
PasswordChar:
26
Locked:
26
Metode:
26
SetFocus:
26
Događaji:
26
Click:
26
Change:
26
LostFocus:
26
KeyDown, KeyPress:
27
COMMAND BUTTON (Komandno dugme)
27
Svojstva:
27
Style:
27
Caption:
28
Picture:
28
DisabledPicture;
koja slika će biti prikazana ako je svojstvo Enabled
28
DownPicture;
 koja slika će biti prikazana kada je dugme pritisnuto
28
Default, Cancel:
28
Metode:
28
SetFocus:
28
Događaji:
28
Click:
28
CHECKBOX
28
Svojstva:
28
Style:
28
Caption:
28
Picture:
29
Alignment:
29
Value:
29
Metode:
29
SetFocus:
29
Događaji:
29
Click:
29
OPTION BUTTON
29
Svojstva:
30
Value:
30
Događaji:
30
Click:
30
FRAME:
30
Svojstva:
30
BorderStyle:
30
Appearance:
30
Caption:
30
LISTBOX
30
Svojstva:
30
Columns:
30
ItemData:
31
MultiSelect:
31
Selected:
31
SelCount:
31
Sorted:
31
Style:
31
ListCount:
32
ListIndex:
32
List:
32
Metode:
32
Clear:
32
AddItem:
32
RemoveItem:
32
Događaji:
32
Click:
32
ComboBox:
34
HORIZONTAL SCROLL BAR & VERTICAL SCROLL BAR
34
Svojstva:
34
Min
34
Max
34
Value
35
SmallChange
35
LargeChange
35
Događaji:
35
Change
35
Scroll
35
TIMER kontrola
36
Svojstva:
36
Interval:
36
Enabled
36
Događaji:
36
DRIVE LIST BOX
37
Svojstva:
37
Drive:
37
ListCount:
37
ListIndex:
37
List:
37
Događaji:
37
Change:
37
DIR LIST BOX:
38
Svojstva:
38
Path:
38
ListCount, Listindex, List:
38
Događaji:
38
Change
38
Click
38
FILE LIST BOX
38
Svojstva:
38
Archive, Hidden, Normal, System, ReadOnly
38
Pattern:
38
List, ListIndex, ListCount, MultiSelect, Selected
39
SHAPE
42
Svojstva
42
Shape:
42
BackStyle:
42
BackColor:
42
BorderColor:
42
BorderStyle:
42
BorderWidth:
42
DrawMode:
43
FillColor:
43
FillStyle:
43
LINE
43
Svojstva:
43
BorderColor:
43
BorderStyle, BorderWidth, DrawMode:
43
X1,Y1; X2,Y2
43
PICTUREBOX
43
Svojstva:
44
Picture:
44
Align:
44
AutoRedraw:
45
AutoSize:
45
BackColor:
45
DrawMode, DrawStyle, DrawWidth:
45
ForeColor:
45
FontTransparent:
45
ScaleWidth, ScaleHeight:
45
ScaleTop, ScaleLeft:
45
CurrentX, CurrentY:
46
Metode:
46
Cls:
46
PSet:
46
Point:
46
Line:
46
Circle:
47
Scale:
47
TextHeight, TextWidth:
47
IMAGE:
50
Svojstva:
51
Stretch:
51
Common Dialog
51
File Open dijalog
51
Svojstva:
51
DialogTitle
51
FileName:
51
Filter:
51
Flags:
52
Metoda ShowOpen
52
File Save dijalog
52
DefaultExt
53
Flags:
53
Metoda ShowSave
53
Font Dijalog
53
Svojstva:
53
Flags:
54
Color Dialog
55
ShowColor
55
Print Dijalog
56
ShowPrinter
56
Print dijalog
57
Min
57
Max
57
FromPage
57
ToPage
57
Flags:
57
MDI Forme
58
ActiveForm
58
Arrange
59
MDI Child forme
59
KOD ZA MDI PARENT FORMU:
62
Nov dokument:
62
Otvaranje dokumenta:
62
Snimanje teksta:
63
Izmena fonta
65
Boja teksta:
65
Boja pozadine:
66
Štampanje dokumenta:
66
Rad sa tekstom
67
MDI CHILD FORMA
67
MENI MDI Parent forme
67
OLE automatizacija
68
Metode OLE kontrole:
68
InsertObjDlg:
68
CreateEmbed: (ImeFajla):
68
CreateLink: (ImeFajla):
68
Delete:
68
SaveToFile (BrojFajla):
68
ReadFromFile (BrojFajla):
68
DoVerb (Parametar):
68
vbOleOpen
68
vbOLEUIActivate
69
Update:
69
Close:
69
Svojstva OLE kontrole:
69
Događaji:
69
Updated:
69
Resize:
69

UVOD

Basic, kao programski jezik je prešao dug razvojni put. Zahvaljujući Microsoft-u postao je profesinalni razvojni alat i standard za razvoj aplikacija u Windows okruženju. U poslednjoj verziji 5.0 donosi mnogo noviteta i značajno poboljšane perfomanse.

Princip objektnog programiranja u Windows-u, koji je dosledno prenet na Visual Basic, se zasniva na tri ključna termina:

1. Svojstva (Properties)

2. Metode (Methods)

3. Događaje (Events)

Ako bi napravili poređenje sa čovekom (u ovom primeru objekt) mogla bi se povući paralela:

Svojstva čoveka bi bile njegove fizičke osobine; visina, težina, boja očiju ...

Metode bi bile njegove sposobnosti u stručnom smislu; sposobnost da projektuje zgradu, popravi automobil, napravi kompjuterski program.

Događaji bi bili načini na koje čovek reaguje na spoljnu sredinu i svoje okruženje.

Ova, pomalo slobodna paralela, se dokazuje u programerskoj praksi. Kada bi hteli da sakupite ekipu stručnjaka koja treba da završi složeni projekat, čiji ste Vi rukovodilac, izvršili bi ste njegovu analizu i zavisno od potreba formirali potrebnu ekipu stručnjaka, podelili im zadatke i snihronizovali ih. Potpuna je ista metodologija prilikom kreiranja programa u Visual Basic-u. Ovde stručnjake predstavljaju objekti sa svojim specijalizovanim skupovima svojstava i metoda, a Vi pišete programski kod koji vrši njihovu sinhronizaciju u međusobnom radu.

Kreirate formular, i postavljate potrebne objekte na njega. Potom za svaki od njih podešavate svojstva i kao odgovor na događaje (koje pokreće korisnik svojim akcijama u programu) pišete potrebni kod.

Programiranje vođeno događajima

U standardnim proceduralnim jezicima kao što je C, stareije verzije bejzika, fortran, clipper uvek je postojala neka manje ili više složena ulazna tačka programa. U njoj se ispituju akcije korisnika i u zavisnosti od toga pozivaju funkcije i/ili procedure za izvršenje zadatka. U modernim objektno orijentisanim jezicima u koje spada i Visual Basic, takva ulazna tačke ne postoji. U stvari, postoji i to je sam operativni sistem - Windows. Celokupni program je podeljen na mnoštvo delova koji se izvršavaju kada korisnik izvrši neku akciju.

Na primer, akcija bi mogla biti klik na komandno dugme. U tom slučaju komandno dugme je objekt. U njegova svojstva spada tekst koji je ispisan na njemu. Dugme 'prepoznaje' kada korisnik klikne na njega (događaj) i mi za taj događaj (Click) tog objekta (CommandButton) pišemo kod. Ovaj kod će se startovati i izvršiti samo kada korisnik klikne mišem na komadno dugme.

Programiranje vođeno događajima je u stvari manji ili veći broj segmenata programa koje korisnik aktivira svojim akcijama.

Svaki objekt ima svoj set svojstava. Njih podešavamo u Properties prozoru koji dobijamo kada selektujemo željeni objekt i na tastaturi pritisnemo F4 taster kao što je prikazano na slici:

[image: image2.png]Propeities - StatusBarl
[StatusBar1 statustar

e —

2-vbalignBattom
(one)
0-vhManual

True
M Sans Serf
a7s

Takođe, svaki objekt prepoznaje neke događaje. Duplim klikom na objekt otvaramo prozor za pisanje koda (Code Window). U ovom prozoru pišemo program za događaj koji selektujemo iz liste (gore desno na slici), mogućih događaja koje podržava dati objekt:

[image: image3.png]=] [resie =l
Private Sub Form Resize() =
| U slucaju greske mestavi dalse

On Error Resume Next

Text1.Top = 60

Text1.Lete = 60

Textl.Widrh = Me.Widch - 270

Text1 Height = Me.Height - 1000
End Sun

Počinjemo sa nekoliko elementarnih funkcija koje ćemo kasnijekoristiti u primerima.

MsgBox funkcija

Message Box (dijalog za poruke) je često korišćena funkcija Visual Basica. Ove dijaloge ste sigurno već videli u drugim aplikacijama:

[image: image4.png]Firished batchicb.

(i

[image: image5.png]Printing

A\ Pz

Bey | concsl |

[image: image6.png]

Razlikujemo dva tipa dijaloga.

1 informacija korisniku (samo "OK" dugme), prva slika

2 pitanje korisniku (dva ili više dugmeta), od korisnika se očekuje odgovor i na osnovu njega dalje u programu vrši odgovarajuća akcija, druga i treća slika.

U prvom tipu MsgBox pozivamo kao proceduru jer nam nije potrebna informacija koje dugme je korisnik pritisnuo. Sintaksa:

MsgBox Prompt, Flags, Naslov
· Prompt je tekst ili varijabla koji će biti prikazan u tekstualnom delu dijaloga

· Flags određuju pojavu dijaloga

· Naslov određuje tekst u naslovnoj liniji dijaloga

Flags parametar određuje četiri stvari:

1. Tip ikone
vbQuestion
- znak pitanja
vbExclamation - znak uzvika
vbCritical - stop znak
vbInformation - informacija
0 - bez ikone

2. Dugniće koji će biti prikazani na dijalogu
vbOKOnly

vbOKCancel

vbAbortRetryIgnore
vbYesNoCancel
vbYesNo
vbRetryCancel

3. Koje dugme po redu, inicijlano ima fokus
vbDefaultButton1
vbDefaultButton2
vbDefaultButton3
vbDefaultButton4

4. Modalno stanje dijaloga
vbApplicationModal
- korisnik mora zatvoriti dijalog da bi nastavio rad na aplikaciji
vbSystemModal - sve aplikacije su zaustavljene dok korisnik ne zatvori dijalog

Parametri se kombinuju znakom +. Na primer ako želite da prikažete dijalog kao treći na slici:

MsgBox "Terminate user", vbQuestion + vbYesNo, "Network"

U drugom tipu MsgBox vraća vrednost (ponaša se kao funkcija). Vraćena vrednost je kod dugmeta koje je korisnik izabrao. Sintaksa poziva je ista, samo parametre treba staviti u zagrade:

MsgBox (Prompt, Flags, Naslov)

Pošto sada MsgBox vraća vrednost, nephodno je tu vrednost dodeliti promenjivoj ili je iskoristiti u nekom izrazu. Vrednosti koje dobijamo su:

vbOK

vbCancel

vbAbort

vbRetry

vbIgnore

vbYes

vbNo

Na primer:

Dim Izlaz as Integer

Izlaz = MsgBox ("Obrisati dokument", vbQuestion + vbYesNo, "Dokumentacija")

If Izlaz = vbNo Then

' korisnik je izabrao No - ne brisemo dokument

End If

If Izlaz = vbYes Then

' korisnik je izabrao Yes - brisemo dokument

End If

[image: image7.png](2) ot amen

Yo W |

InputBox funkcija

InputBox je sistemska funkcija koju obezbeđuje Windows i koja omogućava korisniku da unese odgovarajući tekst i potom potvrdi (OK dugme) ili odustane (Cancel dugme). InputBox je funkcija koja vraća tekst koji je korisnik uneo. U slučaju da nije uneo ništa ili odustao od dijaloga biće vraćen prazan tekst.

[image: image8.png]Frompt

=

riciai tekst

Sintaksa je:

InputBox (Prompt, Naslov, Inicijalni tekst)

· Prompt je tekst koji daje informaciju koriniku šta se traži od njega

· Naslov je tekst koji se pojavljuje na naslovnoj liniji dijaloga

· Inicijalni tekst je inicijalna (default) vrednost koja se nudi korisniku. Može se izostaviti, pa je tada inicijalna vrednost prazan tekst.

NAPOMENA:

Radi kompatibilnosti sa ranijim verzijama VB-a ostavljena je InputBox$ funkcija koja radi potpuno isto kao InputBox.

Varijable i njihovi tipovi

Visual Basic podržava sve standardne tipove varijabli. U narednoj tabeli su dati svi tipovi:

	Tip
	Zauzeće

(bajtova)
	Opseg

	Byte
	1
	0 - 255 (celi brojevi)

	Boolean
	2
	True ili False (Tačno ili Netačno)

	Integer
	2
	-32,768 do 32,767

	Long (long integer)
	4
	-2,147,483,648 to 2,147,483,647

	Single
	4
	-3.402823E38 to -1.401298E-45 za negativne vrednosti

1.401298E-45 to 3.402823E38 za pozitivne vrednosti

	Double
	8
	-1.79769313486232E308 do -4.94065645841247E-324 (-)

4.94065645841247E-324 do 1.79769313486232E308 (+)

	Currency
	8
	-922,337,203,685,477.5808 do 922,337,203,685,477.5807

	Decimal
	14
	+/-79,228,162,514,264,337,593,543,950,335 celi brojevi

+/-7.9228162514264337593543950335 (28 decimala sa desne strane decimalne tačke)

	Date
	8
	1 Januar 100 do 31 Decembar 9999

	Object
	4
	32-bitna referanca na bilo koji objekt

	String (varijabilne dužine)
	10 + dužina stringa
	do oko 2 milina karaktera

	String (fiksne dužine)
	dužina stringa
	1 do 65400 karaktera

	Variant (sa brojevima)
	16
	bilo koja numerička vrednost do opsega za Double tip

	Variant (sa karakterima)
	22 + dužina stringa
	do opsega String-a varijabilne dužine

Korisnički definisani tipovi

Osim standardnih tipova promenjivih moguće je definisati korisnički tip koji je sastavljen od standardnih tipova. Definicija:

Type ImeKorisničkogTipa

varijable

...

End Type

Na primer:

Type Racunar

Procesor As String

Frekvencija As Long

Cena As Currency

End Type

Posle ovoga tip promenjive Racunar je ravnopravan sa ostalim tipovima i može se iskoristiti u deklaraciji varijable:

Dim MojRacunar As Racunar

Članovima složenog tipa Racunar se pristupa pomoću dot (tačka) operatora:

MojRacunar.Procesor = "486"

MojRacunar.Frekvencija = 50

MojRacunar.Cena = 0

Dužina složenog tipa varijable je jednaka zbiru dužina članova.

Odlučivanje

Visual Basic poseduje standardne strukture za odlučivanje u toku programa.

If ... Then

Sintaksa 1:

If Uslov Then Naredba

Sintaksa 2:

If Uslov Then

Blok naredbi

end if

Sintaksa 3:

If Uslov 1 Then

Blok naredbi 1

ElseIf Uslov 2 Then

Blok naredbi 2

.

.

ElseIf Uslov N Then

Blok naredbi N

Else

Blok naredbi N+1

End if

Uslov predstavlja logički izraz koji može imati vrednost tačno (True) ili netačno (False). U slučaju da je Uslov tačan izvršava se naredba ili blok naredbi iza ispitivanja. U suprotnom prelazi se na sledeću liniju koda. Opciono, u višestrukim ispitivanjima, može postojati ELSE deo koji se izvršava samo ako ni jedan od predhodnih uslova nije tačan.

Jedan uslov može biti i složena kombinacija uslova koji se vezuju logičkim operatorima Or (ili), And (i), NOT (negacija).

Na primer:

If a>5 then

' kod ako je a veće od 5

Else if a<5 Or b>10

' kod kada je a manje od 5 i b veće od 10

Else

' kod kada nisu zadovoljena oba gornja uslova

End If

Select Case

Modernija varijanta If .. Then konstrukcije:

Select Case Parametar

Case V1

Blok naredbi 1

Case V2

Blok naredbi 2

Case Vn

Blok naredbi n

Case Else

Blok naredbi n+1
End Select

Zavisno od vrednosti parametra izvršiće se odgovarajući blok naredbi. Uz Case može stojati i kombinacija sa ključnim rečima Is i To:
Select Case Broj

' Zavisno od broja

Case 1 To 5

' Broj Između 1 i 5 (uključujući)

Case 6, 7, 8
'

' Broj je ili 6 ili 7 ili 8

Case Is > 8 And Broj < 11

' Broj je 9 ili 10

Case Else

' Broj ima sve ostale vrednosti

End Select

iif funkcija

Jednolinijska funkcija odlučivanja. Vraća rezultat koji je neophodno prebaciti u varijablu ili izraz.

Sintaksa

iif (Uslov, Tačni deo, Netačni deo)

Ako je uslov tačan vraća se vrednost Tačni deo, u suprotnom vraća se vrednost Netačni deo.

Primer:

a = iif (b>6,10,20)

Identično bi mogli napisati pomoću If .. Then strukture:

If b>6 Then

a = 10

Else

a = 20

end if

Petlje

For ... Next petlja

Sintaksa:

For varijabla = početna_vrednost To krajnja_vrednost [Step korak]

telo petlje

Next [varijabla]

Primer:

Dim i as integer

For i=1 to 100 step 2

debug.print i

next i

Step je opcioni parametar. Ako se ne navede podrazumeva se vrednost 1

Do ... Loop

Sintaksa

Do

telo petlje

[Exit Do]

Loop

· Do ... Loop petlja je 'mrtva petlja', tj. izvršavaće se neprekidno. Uvek (zavisnog od nekog kriterijuma) unutar petlje izvršavamo Exit Do i time prekidamo petlju.

Postoji nekoliko varijanti ove petlje:

Do Until...Loop

Do Until Uslov

telo petlje

Loop

Petlja se izvršava sve dok je uslov = False tj. dok ne postane True.

Uslov se ispituje na početku petlje. Ako je tada tačan petlja se neće ni jednom izvršiti

Do While...Loop

Do While Uslov

telo petlje

Loop

Petlja se izvršava sve dok je uslov = True tj. dok ne postane False.

Ispitivanje uslova je takođe na početku petlje.

Do ... Loop Until

Do

telo petlje

Loop Until Uslov

Isto kao pod (1) samo se uslov ispituje na kraju petlje.

Do ... Loop While

Do

telo petlje

Loop While Uslov

Isto kao pod (2) samo se uslov ispituje na kraju petlje.

U sve četiri varijante u telu petlje može postojati neograničen broj Exit Do naredbi koje prekidaju izvršavanje petlje i nastavljaju rad od sledeće linije program ispod nje.

Rukovanje greškama u Visual Basic-u

U Visual Basic-u razlikujemo tri vrste grešaka:

1. Sintaksna greška: nastaje u dizajn režimu kao rezultat pogrešno otkucane naredbe, funkcije, svojstva itd.. Program koji ima ovakvu vrstu greške nije moguće kompajlirati.

2. 'Run - time' greška: nastaje u toku izvršavanja programa. Najčešći izroci su deljenje sa nulom, prkoračenje opsega varijable ili niza, nedostupnost objekta u tom momentu itd... Ove greške treba obraditi i odgovoriti na njih jer mogu onemogućiti ispravni rad programa. U ovom poglavlju obrađujemo takve greške.
3. Logičke greške: program ispravno radi, ali daje pogrešne rezultate. Greška je u samoj logičkoj strukturi programa i spada pod popularno 'ljudske greške'

Run-time greške obrađujemo pomoću On Error naredbe i njenih varijacija. Generalno možemo razlikovati dva metoda.

1. Generalno reagovanje na greške na nivou procedure događaja i/ili korisnički definisane funkcije i subrotine. Koristimo: On Error Goto Labela
Primer:

On Error Goto Obrada_Greske ' U slucaju greske idi na label Obrada_Greske

...

...
' Telo procedure ili funkcije

...

Izlaz:

Exit sub

Obrada_Greske:

...
' Kod za obradu greske

...

Err.Clear

Resume Izlaz
' Vrati se na labelu Izlaz

' ili Resume Next

Ovaj pristup se najčešće koristi kada ne znamo tačno u kojoj liniji koda može doći do greške, ili ako se greška može dogoditi na više linija. U predhodnom primeru posle prve linije, gde god dođe do greške, izvršenje programa se preusmerava na labelu Obrada_Greske. Ispod te labele obično ide kod kojim se korisnik informiše o grešci i preduzimaju potrebne akcije za njeno ispravljanje. Resume naredba prenosi tok programa na neku drugu labelu. Moguće je koristiti i Resume Next i tada se izvršavanje programa nastavlja od sledeće linije programa u odnosu na onu na kojoj je nastala greška. U primeru se koristi Err objekt.

Err objekt:

· Svojstvo Description: Err.Description daje opis nastale greške. Ako greška nije nastala svojstvo je postavljeno na prazan string

· Svojstvo Number: Err.Number daje numerički kod greške. Ako nema greške svosjtvo je postavljeno na nula.

· Metoda Clear: Err.Clear resetuje gresku, tj. Number svojstvo postavlja na nula, a Description na prazan string.

2. Drugi metod koristimo kada tačno znamo na kojoj linije će doći do greške. Posle te linije ispituje da li je zaista pokrenuta greška, pa ako jeste radimo njenu obradu.

Primer:

On Error Resume Next ' U slucaju greske idi dalje sa programom

...

...

... ' Linija gde ocekujemo pojavu greske

If Err.Number <> 0 Then
' Proveravamo da li je nastala greska

...
' Ako jeste

...
' Obrada greske

Err.Clear

end if

... 'Nastavak programa

Napomena:

Postoje retke prilike gde je racionalno staviti samo On Error Resume Next. Tada u slučaju greške program nastavlja sa sledećom linijom, tj. ignoriše grešku.

Rad sa fajlovima

Visual Basic poseduje standardni Basic skup naredbi za rad sa fajlovima. U ovom kursu ćemo upoznati tri varijante Open funkcije. Generalna sintaksa ove funkcije je:

Open ImeFajla For Pristup As #Identifikator
ImeFajla:
Parametar koji predstavlja puno ime fajla koji otvaramo

Pristup:
Režim pod kojim otvaramo fajl

1. Input (vršimo čitanje sa fajla)

2. Output (pišemo na fajl)

3. Binary (čitamo sa binarnog - ne tekstualnog fajla)

Identifikator:
Broj pod kojim otvaramo fajl. Kasnije služi kao identifikator. Ne možemo otvoriti dva fajla

pod istim brojem.
Primer:

Open "C:\Windows\ReadMe.txt" For Input As #1

' Otvaramo dati fajl za čitanje sa brojem 1

Funkcije za rad sa fajlovima:

FreeFile

Vraća sledeći slobodan broj pod kojim možemo otvoriti fajl

LOF (Identifikator)

Vraća dužinu fajla u bajtovima koji smo predhodno otvorili pod zadatim identifikatorom.

Input (X, Identifikator)

Učitava X bajtova sa fajla koji ima dati identifikator i vraća ih kao string.

Print #Identifikator, Vrednost

Štampa zadatu vrednost na fajl koji je otvoren sa identifikatorom.

Close [#Identifikator]

Zatvara fajl sa navedenim idetifikatorom. Ako se identifikator ne navede, tj. koristi se samo Close, zatvaraju se svi predhodno otvoreni fajlovi.

Primer:

Dim Rezultat As String
' Promenjiva koja cuva sadrzaj fajal

Dim Ident As Integer
' Identifikator otvorenog fajla

Dim Duzina As Long
' Duzina bajtova za citanje

Ident = FreeFile

' Uzimamo slobodni broj i smestamoga u promenjivu Ident

' Otvaramo fajl za citanje
Open "C:\Windows\ReadMe.txt" For Input As #Ident

' Uzimamo duzinu fajla i smetamo u promenjivu Duzina

Duzina = LOF(Ident)

' Citamo kompletni sadrzaj fajla i smestamo ga u promenjivu Rezultat

Rezultat = Input (Duzina,Ident)

Close #Ident

Forme

Forme predstavljaju elementarni nivo komunikacije sa korisnicima. Nazivaju se kontejenrima, zato što na njih postavljamo potrebne kontrole. Prilikom otvaranja novog projekta, inicijalno se kreira početna forma pod nazivom Form1. Forma poseduje set svojstava pomoću kojih podešavamo pojavu i ponašanje forme u programu. Sledi lista najčešće korišćenih sa objašnjenjima:

Svojstva forme:

	Svojstvo
	Moguće vrednosti i objašnjenje

	Name
	ključno svojstvo svakog objekta u VB-u. U jednom projektu svaka forma mora imati svoje jedinstveno ime, preko koga se referišemo na nju

	BackColor
	Boja pozadine forme

	BorderStyle
	Definiše vrstu okvira i ponašanje forme. Moguće vrednosti su:

0-None : Forma je bez okvira

1-Fixed Single: okvir jednostruke debljine

2-Sizable: okvir koji omogućava izmenu dimenzije forme (inicijalna vrednost)

3-Fixed Dialog: forma ima fiksni okvir kome se ne mogu menjati dimenzije

4-Fixed ToolWindow: forma ima izgled toolbox-a (manji font se koristi za naslov forme), i nije moguće menjati joj dimenzije

5-Sizable ToolWindow: isto kao 4 samo je moguće menjati dimenzije forme

	Caption
	Određuje tekst koji će biti ispisan u naslovu forme

	ControlBox
	Određuje da li forma ima control box (vrednosti su True ili False)

	Icon
	Definiše ikonu koja će predstavljati formu (vidi se u gornjem levom uglu). Ako je u pitanju glavna forma aplikacije, ta ikona najčešće predstavlja i samu aplikaciju

	MaxButton
	Da li će biti prikazano dugme za maksimizaciju forme (True ili False)

	MinButton
	Isto samo se odnosi na dugme za minimizaciju forme

	Moveable
	Određuje da li korisnik može da pomera formu. Vrednosti True (može) ili False (ne može je pomerati)

	Picture
	Omogućava da na formu postavimo sliku

	ShowInTaskBar
	Da li će forma, kada je otvorena, biti prikazana u Task Bar-u Windows-a

	WindowState
	Određuje dimenzije prozora prilikom otvaranja:

0-Normal: dimenzije prozora su iste kao one koje su postavljene u dizajn režimu

1-Minimized: prozor će biti prikazan minimizovan

2-Maximized: prozor će biti veličine celog ekrana

Metode forme:

Show

Prikazuje formu. frmGlavniMeni.Show će prikazati formu čije je ime (name svojstvo) frmGlavniMeni.

Hide

Uklanja formu sa ekrana, ali je ostavlja u memoriji. Sledeći Show metod je prikazuje znatno brže jer je forma već u memoriji i nema potrebe da je učitava sa diska.

Load (funkcija)

Load ImeForme učitava formu, ali je ne prikazuje na ekranu.

Unload (funkcija)

Unload ImeForme, uklanja formu i sa ekrana i iz memorije.

Događaji forme:

	Naziv događaja
	Kada se pokreće

	Load
	prilikom učitavanja forme sa diska, pre njenog prikazivanja

	Unload
	prilikom uklanjanja forme sa ekrana i iz memorije

	Activate
	prilikom aktiviranja forme. Pokreće se posle Load događaja. Takođe se može pokrenuti ako zatvorimo formu koja je naknadno otvorena i vratimo se nazad na predhodnu.

	Resize
	prilikom izmen dimenzije forme

Subrotine i funkcije

U slučaju da postoje isti segmenti koda koji se izvršavaju na više mesta u programu, te segmente odvajamo imenujemo ih i pišemo samo na jednom mestu. Kasnije kada nam je potrebno njihovo izvršenje jednostavo ih pozivamo. Ovo sprečava dupliranje koda, i značajno olakšava kasnije uklanjanje grešaka i održavanje programa. Zavisno od potrebe razlikujemo dve vrste ovakvih segmenata koda:

1. Subrotine (ili procedure): ne vraćaju vrednost

2. Funkcije: vraćaju vrednost

Zavisno od mesta pozivanja (da li ih pozivamo iz iste forme ili imamo potrebu da ih pozivamo iz svake forme u projektu), kreiramo ih ili na nivou forme ili u modulu. Tipično u modulu kreiramo segmente koji su nam potrebni u celom projektu.

Subrotine:

Procedura je segment koda koji direktno ne vraća vrednost, već izvrši svoju ulogu i kontrolu toka programa prenosi na mesto odakle je pozvana.

Sintaksa:

[Public][Private] Sub ImeSubrotine ([Par1],[Par2],...,[Par n])

...

...
' Telo subrotine

[Exit Sub]

...

End Sub

Objašnjenje:

[Public]

Označava da je subrotina javna, tj možemo je pozvati iz bilo kog dela projekta

[Private]

Znači da je vidljiva samo u mestu gde je i napisana (samo iz te forme)

ImeSubrotine:

Identifikator koji označava subrotinu i pomoću koga je kasnije pozivamo.

[Par1],[Par2],...,[Par n]

Ulazni parametri subrotine. Opciono. Ako ih nema ostavljamo samo otvorenu i zatvorenu zagradu. Ako ih ima više razdvajamo ih zarezom.

U telu subrotine možemo opciono imati jednu ili više Exit Sub naredbi koji odmah završavaju izvođenje i predaju kontrolu pozivajućem programu.

Ulazni parametri

Ulazne parametre možemo proslediti na dva načina: Po vrednosti (ByVal) i po referenci (ByRef) .

Takođe je poželjno (nije neophodno) zadati tip promenjive koja je ulazni parmetar. Sintaksa definicije ulaznog parametra:

[ByRef]|[ByVal] NazivPromenjive [As Tip]

ByRef
Prenos parametra po referenci. Ako u subrotini izmenimo vrednost parametra, takođe će biti izmenjena vrednost i orginalne varijable iz pozivajućeg koda. Kažemo da smo proceduri prosledili pokazivač na varijablu.

ByVal Prenos parametra po vrednosti. U subrotini se kreira lokalna kopija ulaznog parametra i sve izmene nad njom ne utiču na vrednost originalne varijable

Ako ne naglasimo način prosleđivanja ulaznih parametara podrazumeva se po referenci ByRef.

As Tip Tip parametarske varijable. Ako ga definišemo, varijabla koju prenosimo prilikom pozivanja subrotine mora biti istog tipa. Ako ga ne definišemo, podrazumevan tip je Variant.

Pozivanje subrotine možemo vršiti na dva načina:

Call ImeSubrotine (parametri)

ImeSubrotine parametri

Subrotina može imati i opcione parametre. To su parametri koje nije neophodno proslediti prilikom pozivanja. Opcioni parametri se definišu ključnom reči Optional i moraju se staviti na kraju liste ulaznih parametara.

U subrotini, funkcijom IsMissing (ime_opcionog_parametra) možemo proveriti da li je parametar prosleđen ili ne. IsMissing funkcija u tom slučaju vraća vrednosti False ili True respektivno. Ova funkcija radi samo ako su opcioni parametri deklarisani kao tipovi Variant.

Primer subrotine:

Private Sub KalkulacijaTabele (ByVal Red As Integer, ByRef Kolona As Integer, Optional Koef as Variant)

If IsMissing (Koef) Then

' Opcioni parametar nedostaje

...

End If

End Sub

Funkcije:

Za funkcije važe sve što i za subrotine. Razlika je u tome što one vraćaju vrednost, pa se razlikuje deklaracija i pozivanje.

Sintaksa:

[Public][Private] Function ImeFunkcije ([Par1],.,[Par n]) As Tip

...

...
' Telo funkcije

[Exit Function]

...

ImeFunkcije = Vrednost

End Function

Pošto funkcija vraća vrednost, u deklaraciji se mora navesti tip podataka te vrednosti. Sama povratna vrednost se dodeljuje u telu funkcije tako što ime funkcije tretiramo kao varijablu. Poslednja postavljena vrednost pre izlaska iz funkcije će biti vrednost koju funkcija vraća.

Prilikom pozivanja funkcije, vrednost koju ona vraća moramo smestiti u varijablu ili svojstvo objekta.

Primer deklaracije funkcije:

Private Function Kalkulacija (ByVal Ulaz As Single) As Single

Kalkulacija = 3.14 * Ulaz

End Function

Primer poziva funkcije:

Dim a As Single

Dim b As Single

a = 7.4

b = Kalkulacija (a)

MsgBox b

Meniji

Kriranje menija u Visual Basic-u je izuzetno jednostavno. Meni je vezan za formu i svaka forma može imati svoj meni po potrebi. Moeni kreiramo pomoću Meni Editor-a, koji se pokreće iz tool box-a. Svaka stavka iz glavne linije menija može (ali i ne mora imati podstavke - pull down meni). U VB-u možemo imati menije u maksimalno četiri nivoa. U praksi dva ili retko tri, zadovoljavaju sve potrebe.

Svaku stavku menija definiše njen nivo, svojstvo Caption i svojstvo Name. Ovo su tri neophodna parametra.

Izgled meni editora:

[image: image9.png]Caption:

ok

Neme: [FILE Cancel

Index: shortcut: [(Nene) 5
HelpContextiD: [0 NeggtistePostion: [0 hone

I Checked ¥ Enabled ¥ visile I~ windowtist

e 2| 4] 4] [t | et | ookte |

Brajrada ik
windows
sarrange
askadno
avertkano
&Horizantalna
akone
anf

Značenje drugih svojstva stavke menija:

Index:

kreiranje indeksiranog niza meni kontrola

Shortcut:

dodeljivanje skraćenica za stavku menija.

HelpContexId:
identifikacija stavke Help fajla koji je dodeljen aplikaciji, za datu stavku

NegotiatePosition:
u vezi sa prikazom stavke menija kod OLE povezivanja

Checked:

mogućnost da stavka menija bude čekirana ili ne

Enabled i Visible:
kao za ostale kontrole

WindowsList:
Prikazuje listu otvorenih MDI Child formi

Strelice Levo i Desno:
Podešavanje nivoa stavke menija

Strelice gore i dole:
Pomeranje nivoa stavke menija

Next:

Nova stavka ili pomeranje na narednu

Insert:

Insertovanje nove stavke menija iznad selektovane

Delete:

Brisanje selektovane stavke menija

Stavke menija prepoznaju samo klik (Click) događaj, gde i pišemo odgovarajući kod.

PopUp Meniji

Pop up meniji su često korišćeni u Windows aplikacijama. U domaćoj literaturi se nazivaju "otrgnuti meniji" jer zaista i prikazuju delove već kreiranih menija na formi. Najčešće se otvaraju klikom desnog tastera miša na formi.

Sintaksa:

PopUpMenu ImeMenija, Flags, x, y, DefaultMeni

ImeMenija:
Naziv (Name svojstvo) menija na glavnoj liniji

Flags:

Definiše dve stvari:

Pozicija menija u odnosu na kurzor miša:

0 - Levo od kurzora

4 - Centrirano

8 - Desno od kurzora

Određuje na koje tastere reaguju stavke menija

0 - Reaguje samo na levi (primarni) taster miša

3 - Reaguje na oba tastera miša

x, y:

kordinate na kojoj se prikazuje meni. Ako se izostave meni se prikazuje na

poziciji miša

DefaultMeni
naziv stavke menija koja će biti prikazana podebljano

Standardne Kontrole

U ovom delu će biti govora o standardnim Windows kontrolama koje Vam stoje na raspolaganju. Prikazaćemo svojstva, metode i događaje ovih kontrola uz objašnjenje i tamo gde je primereno, uz kratak kod kao ilustraciju. Ove kontrole se inicijalno nalaze u svakom Visual Basic projektu, nije ih potrebno dodavati pomoću opcije Project -> Components, a takođe ih nije ni moguće ukloniti sa ToolBox-a. Ove kontrole su:

· Label (oznaka)

· TextBox (polje za unos teksta)

· CommandButton (komandno dugme)

· CheckBox (polje za potvrđivanje)

· OptionButton (dugme za izbor opcija)

· Frame (okvir)

· ListBox (lista)

· ComboBox (padajuća lista)

· HScrollBar (horizontalna traka za pomeranje)

· VScrollBar (vertikalna traka za pomeranje)

· Timer (sat, štoperica)

· DriveListBox (lista disk jedinica u sistemu)

· DirListBox (lista direktorijuma aktivne disk jedinice)

· FileListBox (lista fajlova aktivnog direktorijuma)

· Shape (geometrijski oblici)

· Line (linija)

· PictureBox (okvir za sliku i crtanje)

· Image (okvir za sliku)

Uz originalni (engleski), naziv svake od kontrola je dat prevod koji je odomaćen u našoj literaturi, radi Vaše reference. Mi ćemo, ipak zbog lakšeg snalaženja u Visual Basic okruženju koristiti engleska imena ovih kontrola. Neka svojstva se ponavljaju u više kontrola. Imaju isti naziv i funkciju, tako da ćemo ih objasniti samo kod prvog pojavljivanja, a kasnije samo napomenuti da postoje. Na primer Name svojstvo je zajedničko za sve kontrole. Ono predstavlja jedinstveni identifikator kontrole na nivou forme. Ovo znači da na istoj formi ne možemo imati dve kontrole bilo kog tipa sa istim Name svojstvom. Izuzetak je indeksirani niz kontrola, kada slično indeksiranom nizu promenjivih možemo imati više kontrola sa istim imenom, ali svaka od njih ima jedinstveni indeks identifikator. Svojstvo koje ovo određuje se, logično, zove Index. Svaka kontrola koja u sebi sadrži bilo kakav tekst ima i Font svojstvo koje postavlja atribute tipa slova koji se koriste.
LABEL

Namena:

Label kontrola u sebi sadrži najčešće fiksni tekst kao pokazatelj šta je namena neke druge kontrole koja sledi. U tom smislu najčešće se koristi u kombinaciji sa kontrolama TextBox, ListBox, ComboBox i ostalima. Ova kontrola ne može dobiti fokus, tj prilikom izvršavanja programa ne možete kurzor postaviti na nju i menjati joj sadržaj. Što se tiče korisnika ona je samo za čitanje (Read-Only). Naravno, sadržaj teksta i ostala svojstva ove kontrole možemo programski menjati u vreme izvršavanja programa, zavisno od potrebe. Treba znati da u sadržaju teksta ove kontrole možemo naznačiti Hot-Key kombinaciju za ovu kontrolu. Pošto ona ne može dobiti fokus, fokus se postavlja na prvu narednu kontrolu (zavisno od tab redosleda kontrola na formi), koja može dobiti fokus. Na primer, ako je prva kontrola labela sa tekstom Kupac a naredna TextBox, pritiskom na kombinaciju tastera Alt+K, postavićemo fokus na TextBox kontrolu. Ovo se često koristi pri kreiranju formi, gde posebno treba obratiti pažnju na tab redosled kontrola.

Label kontrola može biti vezana, (bound) kontrola, u smislu rada sa bazama podataka. Ovo znači da može prikazati vrednost nekog polja iz baze podataka, naravno bez mogućnosti izmena, pa je u tom smislu treba i koristiti.

Svojstva:

Svojstva Label kontrole koja se najčešće koriste su:

(Name):

Jedinstveno ime kontrole na nivou forme pomoću kojeg se referišemo na svojstva i metode ove kontrole. Inicijalno ime prve Label kontrole na formi je Label1, sledeće Label2 i tako redom.

Appearance:

Svojstvo koje određuje grafički izgled kontrole. Moguće vrednosti su

0-Flat

kontrola ima standardni okvir

1-3D

kontrola ima trodimenzionalni okvir

Ovo svojstvo ima funkciju samo ako je svojstvo BorderStyle postavljeno na 1-FixedSingle

BorderStyle:

Određuje da li se iscrtava okvir oko kontrole. Moguće vrednosti su:

0-None

kontrola je bez okvira

1-Fixed single
kontrola ima tip okvira zavisno od vrednosti

svojstva Appearance

Autosize:

Ako je vrednost ovog svojstva postavljeno na True, veličina kontrole će biti prilagođena tekstu koji kontrola sadrži. Inicijalno ova vrednost je postavljena na False.

BackStyle:

Određuje način iscrtavanja kontrole na formi.

1-Opaque
kontrola prekriva sadržaj ispod sebe

0-Transparent
kontrola je transparentna

Ako na formu postavljate bilo kakvu bitmapiranu ili vektorsku sliku i želite da se ona "providi" ispod label kontrole ovo svojstvo treba postaviti na 0-Transparent

Caption:

Tekstualni sadržaj kontrole. Ako želite da definišete Hot-Key kombinaciju, ispred željenog slova stavite znak "&". Na primer, ako vrednost ovog svojstva postavite na "Ime &kupca", na labeli će biti ispisan tekst "Ime kupca". Podvučeno slovo k označava Hot-Key kombinaciju (Alt+K) koja će postaviti fokus, ali ne na labelu, već na prvu narednu kontrolu koja može dobiti fokus. Naravno, nema smisla postaviti više od jednog karaktera za Hot-Key. U svakom slučaju ako to uradite, Visual Basic će uzeti u obzir samo poslednji označen karakter. Inicijalno, Caption svojstvo kontrole je jednako imenu kontrole (name svojstvo).

UseMnemonic:

Svojstvo od koga zavisi da li se karakter "&" tretira kao oznaka za Hot-Key kombinaciju, ili će se literalno ispisivati na kontroli. Ako želite da se karakter "&" prikaze na kontroli ovo svojstvo treba postaviti na False. Ako ovo uradite, tekst iz predhodnog slučaja će biti prikazan na labeli kao "Ime &kupca". Inicijalna vrednost ovog svojstva je True. U ranijim verzijama Visual Basica nije bilo moguće na regularan način ispisati karakter "&" na Label kontroli.

Alignment:

Poravnanje teksta na kontroli. Moguće opcije su:

0-Left Justify
poravnanje ulevo

1-Right Justify
poravnanje udesno

2-Center
tekst u kontroli je centriran u odnosu na okvir kontrole

WordWrap:

Svojstvo koje određuje da li će tekst unet u kontrolu biti raspoređen horizontalno ili vertikalno. Ima uticaja samo ako je Autosize svojstvo postavljeno na true.

DataSource, DataField:

Label može biti vezana (bound) kontrola. Svojstva koja određuju vezu ove kontrole sa bazom podataka i koja su posebno obrađena u naprednom kursu "Visual Basic i baze podataka".

Događaji:

Inicijalni događaj ove kontrole je Click događaj. Izvršava se kada korisnik klikne mišem na kontrolu.

Sumarno:

Label kontrolu ćete načešće koristiti kao statični tekst iza koga sledi TextBox kontrola. Takođe je možete povezati za polje iz baze podataka za Read-Only pregled. Metodi i događaji ove kontrole se ređe koriste.

U toku izvršavanja programa tekst ispisan na ovoj kontroli menjamo konstrukcijom:

Label1.Caption = "Novi sadrzaj"

TEXTBOX

Text box kontrola omogućava unos i izmenu teksta u vreme izvršavanja programa. Kontrola može dobiti fokus i najčešće se postavlja posle Label kontrole. TextBox je vezana kontrola i daje mogućnost pregleda ili izmena vrednosti polja iz baze podataka. Inicijalno, naziv prve kontrole je postavljen na Text1, sledeće Text2 itd.

Svojstva:

Alignment, Appearance, BorderStyle imaju istu funkciju kao kod kontrole Label. Jedina razlika je da svojstvo Alignment ima uticaja samo ako je svojstvo MultiLine postavljeno na True.

MultiLine:

Svojstvo koje određuje da li se unet tekst prostire u više linija (True), ili samo u jednoj (False).

ScrollBars:

Određuje da li će na kontroli biti postavljene trake za pomeranje tekstualnog sadržaja ove kontrole. U funkciji je samo ako je svojstvo MultiLine postavljeno na True. Moguće vrednosti su:

0-None

bez traka za pomeranje

1-Horizontal
samo horizontalna

2-Vertical
samo vertikalna

3-Both

i horizontalna i vertikalna

Ako ovo svojstvo postavite na 1-Horizontal ili 3-Both, tekst koji unosite će se pomerati udesno sve dok ne pritisnete Enter taster, čime ste otvorili novi red za unos teksta. U suprotnom ako je svojstvo postavljeno na 0-None ili 2-Vertical, tekst koji unosite će biti automatski prelomljen u naredni red čim dođete do desne ivice polja za unos.

Najčešće, se ovo svojstvo postavlja na 2-Vertical i u tom slučaju širina same kontrole određuje maksimalnu širinu linije teksta koja se unosi.

HideSelection:

Skrivanje selekcije. Standardni način selekcije teksta tj. dela teksta u Windows-ima je prevlačenje miša preko željenog teksta uz pritisnuti levi taster ili pomoću kurzorskih tastera uz istovremeno pritisnut Shift taster. Ovako označeni tekst je markiran drugom bojom. Ovo svojstvo određuje da li će se označeni tekst ostati markiran pošto kontrola izgubi fokus (True) ili će ostati markiran (False). Inicijalna vrednost ovog svojstva je True.

MaxLength:

Svojstvo određuje maksimalni mogući broj unetih karaktera. Ako je postavljeno na 0 onda nema ograničenja. U suprotnom, maksimalni broj karaktera koji možete upisati odgovara vrednosti ovog svojstva. Inače, ograničenje TextBox kontrole je da maksimalno može da sadrži 65535 karaktera, pa samim tim ni vrednost ovog svojstvo ne može biti veće. Inicijalno vrednost je postavljena na 0, tj nema ograničenja u broju unetih karaktera.

Ovo svojstvo dolazi do izražaja pri radu sa bazama podataka, kada je neophodno da ograničimo broj unetih karaktera na definisanu dužinu tekstualnog polja u bazi. U suprotnom može doći do prekoračenja dužine unetog teksta i do generisanja greške prilikom ažuriranja polja.

SelStart, SelLength, SelText:

SelStart je svojstvo koje nam omogućava da pročitamo ili postavimo poziciju početka selekcije teksta. Imajte u vidu da vrednost 1 znači početak selekcije od prvog karaktera ne uključujući prvi karakter. Ako želimo da postavimo početak selekcije na prvi karakter SelStart treba postaviti na 0.

SelLength čita ili postavlja dužinu selektovanog teksta u karakterima.

SelText vraća selektovan sadržaj. Prilikom postavljanja ovog svojstva moguća su dva slučaja:

Ako je predhodno selektovan deo ili ceo tekst, ono što je selektovano biće prebrisano i zamenjeno novim sadržajem.

Ukoliko nije ništa selektovano, nov sadržaj će biti dodat na početak teksta. Sledi kratak primer:

Ako je sadržaj TextBox-a "Primer" naredni kod radi sledeće

Text1.SelStart = 2

' početak selekcije od karaktera i (uključivo)

Text1.SelLength = 3

' selekcija naredna tri karaktera

msgbox Text1.SelText

' selektovan tekst je "ime"

' ako sada postavimo vrednost selektovanog teksta:

Text1.SelText = "12345"

' sadržaj kontrole će biti " Pr12345r"

' sada uklanjamo selekciju

Text1.SelStart = 0

Text1.SelLength = 0

Text1.SelText = "xyz"

' posle ovog sadržaj teksta u kontroli će biti "xyzPr12345r"

Ako želite da selektujete celokupni tekst u kontroli Text1, to možete uraditi na dva načina:

Text1.SelStart = 0

Text1.SelLength = 65535
' maksimalna moguća dužina teksta

ili

Text1.SelStart = 0

Text.SelLength = Len(Text1.Text)

Bitno je znati da svojstva SelStart i SelLength mogu imati vrednosti u intervalu od 0-65535. Ako ste postavili SelStart na npr 100, a SelLength na maksimalnu vrednost 65535 proizilazi da je ukupni broj karaktera u polju 65535+100=65635 što prevazilazi gore navedeni maksimalni broj karaktera koji može da prihvati ova kontrola. Međutim. a ako Visual Basic u ovoj situaciji ne generiše nikakvu grešku, ograničenja ostaju, samo znači da treba pažljivo koristiti ova svojstva.

Ako isprobavate ovaj primer, obavezno svojstvo HideSelection postavite na False, kako bi na kontroli videli označeni tekst.

PasswordChar:

U slučaju da želite da sakrijete tekst koji unosite u kontrolu, tj da umesto njega ispisujete jedan isti karakter, u ovo svojstvo unesite taj karakter. Dozvoljeno je uneti samo jedan karakter. Najčešće se koristi prilikom unosa šifri, kada ne želimo da neko slučajno ili namerno vidi šta kucamo na ekranu. Standardni karakter za ovu namenu je "*". Posle ovoga šta god ukucavali u ovu kontrolu umesto unetih karaktera će biti prikazana *. Naravno, ovo se samo prikazuje, stvarno unet tekst možete dalje normalno obrađivati. Ako ovo svojstvo ostavite prazno, TextBox se ponaša standardno.

Locked:

Svojstvo koje zaključava tekst za bilo kakve izmene. Za razliku od varijante Enabled = False, omogućava da kontrola dobije fokus, ako postoje trake za pomeranje, one normalno funkcionišu. Ovo je jedini način da pregledate višelinijski tekst koji ne vidite ceo na kontroli, a da onemogućite njegovu izmenu. Korisno pri radu sa bazama podataka, kada za vreme izvršavanja programa možete kontrolisati vrednost Locked i/ili Visible svojstva, zavisno od na primer, nivoa pristupa korisnika.

Metode:

SetFocus:

Metoda kojom postavljamo fokus na datu TextBox kontrolu. Na primer ako želite programski da postavite fokus na TextBox kontrolu pod nazivom Text1, uradite ovo:

Text1.SetFocus

Događaji:

Click:

Aktivira se kada korisnik klikne mišem na kontrolu.

Change:

Ovaj događaj se aktivira prilikom bilo kakve izmene teksta u TextBox-u. U praksi se koristi za validaciju unetog teksta za vreme unosa. Na primer, možete proveriti koji tekst je unet i zavisno od toga izvršiti neku akciju.

LostFocus:

Aktivira se kada kontrola izgubi fokus. Koristi se najčešče za post validaciju unetog teksta. Naredni primer proverava da li je uneti tekst u kontrolu pod nazivom Text1 validni datum:

Private Sub Text1_LostFocus()

' da li je unet tekst pogresan datum

If Not IsDate(Text1.Text) Then

' ako jeste pogresan datum izbaci poruku

MsgBox "Pogresan datum", vbCritical, "Test datuma"

' vrati fokus na Text1

Text1.SetFocus

End If

End Sub

KeyDown, KeyPress:

Aktivira se prilikom pritiska na bilo koji taster, dok kontrola ima fokus. Razlika između ova dva događaja je u ulaznim parametrima.

KeyDown za ulazne parametre ima KeyCode (kod pritisnutog tastera) i Shift (stanje shift tastera).

KeyPress za ulazne parametre ima KeyAscii (Ascii kod pritisnutog tastera). Svi ulazni parametri su tipa Integer.

U slučaju da želite da ispitate kod alfanumeričkih tastera, koristićete KeyPress događaj, jer on ne reaguje na specijalne tastere (funkcijski tasteri, NumLock, CapsLock, NumLock, Insert, Delete, PageUp, PageDown). Ako želite da ispitate stanje svih tastera sa tasture koristićete KeyCode događaj. On vraća kod svih pritisnutih tastera i stanje shift tastera: Ako je pritisnut parametar Shift će imati vrednost 1, u suprotnom vrednost je 0. Sledi kratki primer koji ograničava unos u TextBox pod nazivom Text1 na alfa skup znakova (samo slovni karakteri):

Private Sub Text1_KeyPress(KeyAscii As Integer)

' pod uslovom da ASCII kod karaktera nije u granicama 65-122

If KeyAscii < 65 Or KeyAscii > 122 Then

' postavi ASCII kod tastera na nulu

' Na ovaj način ignorišemo pritisnut taster i on se ne ispisuje

KeyAscii = 0

End If

End Sub

Ovaj primer nam omogućava da presretnemo sistemsku Windows rutinu za obradu tastature, proverimo i po potrebi promenimo ASCII kod pritisnutog tastera. Ako postavimo kod na 0, praktično poništavamo pritisak na taster (uklanjamo njegov kod iz bafera za tastaturu).

Naredni primer će bez obzira koji taster je zaista pritisnut, njegov ASCII kod promeniti na 65 – slovo "A"

Private Sub Text1_KeyPress(KeyAscii As Integer)

KeyAscii = 65

End Sub

Pomoću ovog događaja možete kompletno predefinisati ponašanje tastature za određenu TextBox kontrolu.

COMMAND BUTTON (Komandno dugme)

Kontrola koja korisnuku nudi vuzuelni interfejs za pokretanje određenih akcija. Na sebi može imati ili tekst ili sliku. Koristeći Click događaj, za ovu kontrolu vezujemo kod.

Svojstva:

Style:

Postoje dve varijante:

0-standard;
na dugmetu je ispisan tekst

1-graphical;
na dugmetu se nalazi slika i tekst ako je unet u svojstvo
Caption

Caption:

Svojstvo koje određuje tekst ispisan na dugmetu. Za definicuju Hot-Key kombinacije koja aktivira ovo dugme važe ista pravila kao kod Label kontrole. Nedostaje svojstvo UseMnemonic, tako da je nemoguće na regularan način, na dugmetu ispisati karakter "&".

Picture:

Određuje koja slika će biti iscrtana na dugmetu. U funkciji je samo ako je svojstvo Style postavljeno na 1-graphical. Podržani tipovi slika su:

Bitmapirane slike
(*.bmp)

Ikone

(*.ico)

GIF slike

(*.gif)

JPEG slike

(*.jpg)

Metafajlovi

(*.wmf)

Standardno se koriste *.bmp i *.ico formati slika. Ne stavljajte suviše velike slike bez potrebe jer se one ugrađuju u izvršni fajl, povećavaju ga i usporavaju učitavanje forme na kojoj se nalaze. Ako je na primer, dužina izvršnog fajla 30 Kb, a potom na dugme stavite sliku veličine 300 Kb, posle kompajliranja izvršni fajl će biti 330 Kb. Ako koristite slike sa punom paletom boja, proverite da li ciljni računar podržava ovakav prikaz, inače će se slika prikazati sa redukovanom paletom i potpuno degradirati Vaš pažljivo dizajniran korisnički interfejs. Osim ovog svojstva postoje još dva sa sličnom namenom:

DisabledPicture;
koja slika će biti prikazana ako je svojstvo Enabled

postavljeno na False

DownPicture;

koja slika će biti prikazana kada je dugme pritisnuto

Default, Cancel:

Dijalozi u Windows-ima standardno imaju dva dugmeta: OK za potvrdu i Cancel za poništavanje izmena i/ili odustajanje od operacije. Nepisano pravilo je da sa tastature aktivirate ove dugmiće pritiskom na Enter i Esc, respektivno. Ako želite da komandno dugme reaguje na Esc taster, postavite Cancel svojstvo na True. Ako želite da reaguje na Enter taster postavite svojstvo Default na True. Na istoj formi samo jedno dugme može imati Cancel svojstvo postavljeno na True i Default svojstvo postavljeno na True.

Metode:

SetFocus:

Ovom metodom postavljamo focus na komandno dugme.

Događaji:

Click:

Gotovo u svakoj aplikaciji jedini korišćeni događaj. U proceduri ovog događaja pišemo kod koji se izvrašava kada korisnik klikne na dugme ili ga aktivira Hot-Key kombinacijom.

CHECKBOX

Ova kontrola služi kao prekidač za neku opciju u programu. Za razliku od prekidača koji ima dva stanja, ova kontrola ih ima tri, zbog čega je obično zovu 3-State control (kontrola sa tri stanja). Omogućava vezivanje za polje iz baze podataka, tipično za polje tipa Da/Ne. Ako imamo više CheckBox kontrola na formi, one su međusobno nezavisne, tj. ne isključuju se međusobno.

Svojstva:

Style:

Slično komandnom dugmetu određuje način prikaza kontrole:

0-Standard;

ispisan tekst i okvir za čekiranje

1-Graphical;

slika i tekst ako je unet u svojstvo Caption.

Caption:

Tekst koji će biti ispisan na kontroli. Važe ista pravila u vezi Hot-Key kombinacije, kao za Label kontrolu.

Picture:

Isto kao kod komandnog dugmeta, uz dodatna svojstva DisabledPicture i DownPicture sa istim funkcijama i napomenama.

Alignment:

Određuje poziciju okvira za čekiranje u odnosu na tekst koji je unesen u Caption svojstvo. Moguće vrednosti su:

0-Left Justify;
sa leve strane teksta

1-Right Justify;
sa desne strane teksta

Ovo svojstvo je u funkciji samo ako je vrednost svojstva Style postavljeno na 0-Standard. U suprotnom tekst je ispisan centrirano na kontroli.

Value:

Svojstvo koje vraća ili postavlja stanje kontrole. Moguća su tri stanja:

0-Unchecked

kontrola nije čekirana

1-Checked

kontrola je čekirana

2-Grayed

kontrola je u nedefinisanom stanju i nije ažurirana

Koristeći ovo svojstvo možete u dizajn režimu postaviti inicijalni status kontrole, takože za vreme izvrašavanja programa, možete po potrebi menjati njen status.

Metode:

SetFocus:

Metoda postavlja fokus na kontrolu.

Događaji:

Click:

Izvršava se kada korisnik klikne na kontrolu i u isto vreme je izmeni status. Tipično se u tom smislu i koristi. Zavisno od stanja kontrole izvršavate neku akciju, postavljate vrednost promenjive i slično. Sledi primer:

Private Sub Check1_Click()

' Zavisno od vrednosti svojstva Value

Select Case Check1.Value

' u slucaju da je cekirana

Case vbChecked

MsgBox "Cekirano"

' u slucaju da nije cekirana

Case vbUnchecked

MsgBox "Nije cekirano"

' u slucaju nedefinisanog stanja

Case vbGrayed

MsgBox "Nedefinisano"

End Select

End Sub

Obratite pažnju da kontrola u ovom primeru nikada ne dostiže nedefinisano (Grayed) stanje. Jednostavno, čim ste kliknuli na nju, vi postavljate stanje na ili Checked ili na Unchecked. Ako je inicijalno, u dizajn ili izvršnom režimu, stanje kontrole postavljeno na Grayed, sledećim klikom ga prevodite na Unchecked.

OPTION BUTTON

Kontrola koja služi za izbor opcija koje se međusobno isključuju. Ako na formi imate na primer tri ovakve kontrole, uvek je moguće samo jednu čekirati, ostale se automatski dečekiraju. Grupu OptionButton kontrola koje se međusobno zavisne nazivamo OptionGroup. Ako imate samo jednu grupu možete sve njene članove postaviti direktno na formu. Postavlja se pitanje kako napraviti više grupa ovih kontrola. U tu svrhu koristimo kontrolu Frame (okvir) koja je opisana u narednom tekstu. Kontrola OptionButton ima ista svojstva sa istom funkcijom kao CheckBox kontrola. Jedina razlika je u svojstvu Value.

Svojstva:

Value:

OptionButton je kontrola koja može imati samo dva stanja: True (tačno) i False (netačno). Samim tim svojstvo Value može imati vrednosti True i False. Obratite pažnju na ovo i razlikujte stanja ovog svojstva od istoimenog za CheckBox.

Događaji:

Click:

Kao kod CheckBox kontrole, ovaj događaj koristimo za proveru stanja u jednoj grupi OptionButton kontrola.

FRAME:

Kontrola koja služi za grupisanje drugih kontrola. Ona može da sadrži ostale kontrole i zbog toga je nazivamo kontejner kontrolom. Tipično služi za grupisanje OptionButton kontrola. Sve kontrole koje su postavljene na Frame, se pomeraju istovremeno sa pomeranjem Frame kontrole i zadržavaju svoje relativne pozicije u odnosu na Frame kontrolu. Koordinate kontrola (Top i Left), postavljenih u okvir se ne računaju u odnosu na formu, već u odnosu na okvir. Vodite računa o ovome u slučajevima kada u vreme izvršavanja programa programski menjate pozicije kontrola na formi. Takođe, vodite računa da brisanjem Frame kontrole u dizajn režimu brišete i sve kontrole koje su na nju postavljene.

Svojstva:

BorderStyle:

Određuje da li kontrola ima iscrtan okvir ili ne. Moguće se dve varijante:

0-None;

bez okvira

1-Fixed Single;
sa okvirom

Appearance:

Ako je svojstvo BorderStyle postavljeno na 1-Fixed Single, određuje da li će okvir biti iscrtan trodimanzionalno ili ne.

Caption:

Svojstvo koje određuje tekst ispisan na vrhu okvira. Za ovo svojstvo u vezi Hot-Key kombinacija važi isto što i za CommandButton kontrolu. Ako ne želite naslov, jednostavno ostavite ovo svojstvo prazno.

LISTBOX

Ova kontrola omogućava prikaz više tekstualnih stavki u vidu liste. Ovu listu "punimo" u vreme izvršavanja programa. Moguće je naknadno dodavati ili brisati stavke, proveriti koliko ih ima u listi, proveriti da li je neka i koja selektovana. Listu možemo prikazati u jednoj ili više kolona, zavisno od potreba. U ranijim verzijama Visual Basic-a postojalo je ograničenje u vezi ukupne dužine svih stavki koje se nalaze u ListBox kontroli. Ovo ograničenje više ne postoji, jedino ste ograničeni resursima računara. Međutim, nemojte ovo zloupotrebljavati, jer samo "punjenje" liste može potrajati. Ako želite da u listi vidite polja iz baze podataka, isključivo koristite sličnu kontrolu pod nazivom DBList koje je detaljno objašnjena na kursu "Visual Basic i baze podataka".

Svojstva:

Columns:

Određuje broj kolona u listi. Inicijalno ima vrednost 0, što u ovom slučaju znači jedna kolona, uz vertikalnu traku za pomeranje. Sve stavke u listi su prikazane u jednoj koloni, a ako postoje kolone van opsega kontrole, automatski se postavlja vertikalna traka za pomeranje. Ako ovo svojstvo postavite na vrednost 1, onda će takođe postojati jedna kolona, ali će po potrebi biti postavljen horizontalni scroll bar, pomeranje liste je horizontalno. Za sve ostale vrednosti svojstva Columns, biće postavljen zadati broj kolona i po potrebi horizontalna traka za pomeranje.

ItemData:

Svaku stavku u listi karakteriše njen sadržaj i opciono numericki identifikator. Metodom ItemData(x)=vrednost za stavku na poziciji x, vezujemo numerički podatak vrednost. ItemData predstavlja niz numerika tipa long integer, čija je dimenzija jednaka broju stavki u listi umenjinih za jedan. Najčešće ga koristimo kao indeks niza podataka ili struktura smeštenih u listu. U ovom smislu, što se podataka tiče, listu možete tretirati kao dvodimenzionalni niz strukture podataka čiji su članovi sam sadržaj stavke (tip podataka string) i ItemData (tip podataka je long integer).

NAPOMENA:

Pozicije stavke u listi počinju od 0. Dakle prva stavka ima poziciju 0, druga poziciju 1, a poslednja poziciju N-1, gde je N ukupan broj stavki u listi.

MultiSelect:

Svojstvo koje određuje kako se ponaša lista i da li omogućava izbor više stavki od strane korisnika. Postoje sledeće mogućnosti:

0-None
nije moguće izabrati više stavki, već samo jednu (inicijalna

vrednost)

1-Simple
moguć je izbor više stavki, klikom levog tastera miša. Ako kliknete na već izabranu stavku, izvršićete deselekciju te stavke

2-Extended
moguć je izbot više stavki i to na dva načina.

Ako držite pritisnut Ctrl taster i kliknete mišem, selektovali ste stavku ili je deselektovali ako je već ranije selektovana.

Ako kliknete na stavku, potom pritisnete Shift taster i kliknete na neku drugu, sve stavke počev od prve do druge će biti selektovane (uključujući prvu i drugu).

U vezi selekcije je naredno opisano svojstvo Selected.

Selected:

Vraća vrednost True ili False zavisno od toga da li je stavka u listi selektovana ili ne. Ovo svojstvo se može iskoristiti za pregled izabranih stavki u listi ili za programsko selektovanje stavki. Izraz List1.Selected(5)=True će selektovati šestu stavku u listi. Izraz If List1.Selected(3) Then ... će biti tačan ako je četvrta stavka u listi selektovana.

SelCount:

Svojstvo koje vraća broj izabranih stavki u listi.

Sorted:

Ako je vrednost ovog svojstva u listi postavljeno na True, stavke u listi će biti sortirane po abecednom redosledu, u suprotnom za False, stavke će biti prikazane onim redosledom kojim su i unete.

Ovo svojstvo se može postaviti samo u dizajn režimu. U izvršnom režimu je samo za čitanje. Treba obratiti pažnju da se sortiranje vrši u rastućem nizu i to tako što se brojevi tretiraju kao alfa (slovni) karakteri. Zbog ovoga, ako u listi imate brojeve, oni neće biti pravilno sortirani jer se tretiraju kao slovni znakovi. Na primer, ako u listi imate brojeve od 1 do 100, i ako je svojstvo Sorted postavljeno na True, dobićete ovakav redosled: 1,10,100,11,12,...,19,2,20 itd.

Style:

Svojstvo koje odeđuje način prikaza stavki u listi. Postoje dve mogućnosti:

0-Standard

standardna lista

1-CheckBox

lista u kojoj se levo od svake stavke nalazi checkbox. U ovom slučaju svojstvo MultiSelect mora biti postavljeno na 0-None. Korisnik selektuje stavku ili više stavki, tako što čekira checkbox sa leve strane stavke.

Ovo svojstvo je moguće postaviti samo u dizajn režimu. U izvršnom režimu je samo za čitanje.

ListCount:

Vraća broj stavki u listi. Izraz msgbox List1.ListCount će u dijalogu za poruke prikazati broj stavki u listi pod nazivom List1. ListCount svojstvo je samo za čitanje.

ListIndex:

Vraća ili postavlja indeks aktivne stavke u listi. Izraz List1.ListIndex = 6 će postaviti fokus na sedmu stavku liste. Tipično se koristi za Click događaj liste. Ovaj događaj se odigrava kada korisnik mišem klikne na neku od stavki sa liste. Tada nam najčešće treba ili vrednost ItemData svojstva ili sadržaj izabrane stavke, kako bi zavisno od toga nešto dalje uradili u programu. Ako za ovaj događaj napišete:

msgbox List1.ListIndex

svaki put kada kliknete na neku stavku liste, u dijalogu za poruke će biti prikazan indeks izabrane stavke. Obratite pažnju da prva stavka ima indeks 0.

NAPOMENA: Ako u vreme izvršavanja programa želite da pomoću ListIndex postavite fokus na stavku iz liste, pazite da ne dođe do prekoračenja, tj. da indeks stavke bude u opsegu od 0 do broj stavki – 1. Takođe predhodno proverite pomoću ListCount da li uopšte ima stavki u listi. Ako je lista prazna, onda će ListCount svojstvo imati vrednost 0.

List:

Svojstvo koje vraća tekstualni sadržaj stavke sa zadatim indeksom. Izraz:

msgbox List1.List (8) će vratiti sadržaj devete stavke po redu. Što se prekoračenja tiče, važi isto što i za ListIndex svojstvo.

ListBox kontrola se takođe, može vezati za bazu podataka. Ali ne u smislu da izlistava vrednosti nekog polja, već samo kao mogućnost da se izabrana stavka iz liste veže za jedno polje aktivnog sloga.

Metode:

Clear:

Metoda primenjena nad ListBox kontrolom briše sve stavke liste. Izraz:

List1.Clear briše sadržaj liste pod nazivom List1

AddItem:

Metoda koja služi za dodavanje novih stavki u listu. Sintaksa je:

ListObject.Additem Item, Index

Item je podatak tipa string koji predstavlja tekst stavke koja se dodaje.

Index je opcioni parametar tipa long integer. Ako je izostavljen, stavka se dodaje na dno liste, a ako je postavljen na neku vrednost, nova stavka se umeće na to mesto, a ostale stavke ispod nje su potisnute za jedno mesto naniže. Ovde je takođe neophodno da vodite računa o prekoračenju. Validne vrednosti za Index parametar su od 0 do ListCount, pod uslovom da imate stavke u listi u suprotnom validna vrednost je samo 0.

RemoveItem:

Metoda koja brise određenu stavku u listi. Sintaksa je:

ListObject.RemoveItem Index

Index je parametar tipa Long Integer. Validne vrednosti su od 0 do ListCount-1, pod uslovom da u listi uopšte ima stavki. Posle ove upotrebe metode, vodite računa da se menjaju indeksi stavki u listi koje se nalaze ispod obrisane stavke.

Događaji:

Click:

Događaj koji se najčešće koristi da bi se odredio indeks i sadržaj stavke na koju je korisnik kliknuo mišem.

Primer za ListBox kontrolu:

Otvorite novi projekt, i na inicijalnu formu smestite ListBox kontrolu. Takođe kreirajte dva komandna dugmeta. Inicijalno, ime (name svojstvo), ListBox kontrole je postavljeno na List1, a komandnih dugmadi na Command1 i Command2. Želimo da pritiskom na komandno dugme Command1 napunimo listu sa 100 stavki. Sadrzaj svake stavke će biti broj od 1 do 100. Pritiskom na komandno dugme Command2, želimo da u dijalogu za poruke dobijemo sve stavke iz liste koje smo selektovali. Konačno ako uradimo dupli klik miša na neku stavku u listi, želimo da je uklonimo iz liste. Ovaj kratki primer će ilustrovati metode Clear, AddItem, RemoveItem, svojstva ListCount, ListIndex, List i događaj Click za komandnu dugmad i ListBox.

NAPOMENA:

Konstrukcije koje se koriste u primeru mogu biti nejasne ako zadržimo inicijalnu vrednost svojstva Name za ListBox. Konstrukcija List1.List (List1.ListIndex) svakako nije baš razumljiva na prvi pogled. Međutim, ako svojstvo name ListBox kontrole promenimo na (na primer), Brojanje ova konstrukcija postaje Brojanje.List (Brojanje.ListIndex) i svakako je razumljivija. Radi ovoga promenite vrednost Name svojstva za ListBox na Brojanje. Takođe svojstvo MultiSelect ListBox kontrole postavite na 2-Extended kako bi korisniku omogućili višestruku selekciju stavki u listi.

Procedura događaja Click za komandno dugme Command1:

Private Sub Command1_Click()

' deklaracija pomocne brojacke promenjive

Dim i As Integer

For i = 1 To 100

' dodaj stavku u listu

' naziv stavke je tipa string, tako da vrsimo konverziju.

' ovaj korak nije neophodan jer ce Visual Basic svejedno uraditi

' interno konverziju tipova promenjivih, ali je svakako

' preporucljiva

' praksa konverzije u svim slucajevima uraditi eksplicitno

Brojanje.AddItem "Stavka No" & Str$(i)

Next

End Sub

Procedura događaja Click za komandno dugme Command2:

Private Sub Command2_Click()

' deklaracija pomocne brojacke promenjive

Dim i As Integer

' brojac od 0 do broj stavki u listi -1

For i = 0 To Brojanje.ListCount – 1

' ako je stavka sa indeksom i selektovana

If Brojanje.Selected(i) Then

' poruka, sadrzaj stavke

MsgBox Brojanje.List(i), _

vbInformation, "SELEKTOVANO"

' vrsi deselekciju stavke

Brojanje.Selected(i) = False

End If

Next i

End Sub

Procedura događaja Click za ListBox Brojanje:

Private Sub Brojanje_DblClick()

' brise stavku na koju je korisnik kliknuo misem

Brojanje.RemoveItem (Brojanje.ListIndex)

End Sub

NAPOMENA:

Događaj Click ListBox kontrole se izvršava jedino u slučaju da se u listi nalazi bar jedna stavka. U suprotnom ovaj događaj se neće izvršiti.

Konstrukcija ListBoxObjekt.List (ListBoxObjekt.ListIndex) se često koristi kako bi dobili sadržaj stavke na koju je kliknuto mišem. ListBoxObjekt je svojstvo ime (Name) ListBox kontrole, u našem slučaju Brojanje.

U ovom primeru varirajte svojstva Columns, MultiSlect i Style ListBox kontrole kako bi videli efekte ovih svojstava.

ComboBox:

Standardna Windows kontrola koja je kombinacija dve kontrole: TextBox-a i ListBox-a. Inicijalno je prikazana kao TextBox koji sa desne strane ima strelicu (osim u jednom slučaju). Pritiskom na strelicu otvarate ListBox. Izborom stavke iz liste, prenosite je u TextBox. Sva svojstva, metode i događaji koji su navedeni za ListBox kontrolu, važe i za ComboBox kontrolu. Međutim, svojstvo Style se bitno razlikuje, i može uzeti naredne vrednosti:

0 - Dropdown Combo
inicijalna vrednost. ComboBox prikazuje strelicu za otvaranje liste, a u
tekstualni deo je moguće upisati tekst.

1 - Simple Combo
ComboBox ne prikazuje strelicu i lista se ne može otvoriti. Izbor iz liste
se vrši kurzorskim tasterima gore i dole. U tekstualni deo je moguće upisati tekst.

2 - DropDown List
ComboBox prikazuje strelicu za otvaranje liste, ali u tekstualni deo nije
moguće upisati tekst. Moguće je samo preneti stavku iz liste. Ovo je korisno kada želite da ograničite unos na samo određene, unapred definisane vrednosti.

ComboBox ne poseduje svojstvo MultiSelect, a samim tim ni svojstva Selected i SelectCount. Najčešće su u upotrebi događaji Click i Change. Poslednji se izvršava prilikom izmene teksta u tekstualnom delu i obično se u zavisnosti od sadržaja preduzimaju određene akcije.

HORIZONTAL SCROLL BAR & VERTICAL SCROLL BAR

Obe kontrole su identične osim po horizontalnoj ili vertikalnoj orijentaciji na ekranu. Najčešće se koristi za vizalno postavljanje neke vrednosti, pomeranje sadržaja ekrana i/ili kontrola po ekranu. Moguće je podesiti minimalnu i maksimalnu vrednost, korak izmene vrednosti u dizajn režimu i u vreme izvršavanja programa. Takođe je moguće postaviti i pročitati aktuelnu vrednost (poziciju) klizača za vreme pomeranja ili po završenom pomeranju. Prilikom izvršavanja programa vrednost kontrole možete pomoću miša podešavati na tri načina:

- pritiskom na strelice levo i desno, odnosno gore i dole zavisno da li je u pitanju horizontalna ili vertikalna traka za pomeranje. Ovaj način se zove small change (mala izmena)

- klikom na levu ili desnu, odnosno gornju ili donju stranu kontrole u odnosu na aktuelnu poziciju klizača. Ovaj način se zove large change (velika izmena)

- klikom miša na sam klizač, držite taster pritisnuut i povlačite miša levo-desno, odnosno gore-dole. Ovaj način se zove scroll (pomeranje)

Pomoći tastature, kada kontrola ima fokus, malu izmenu vršite pomoću kurzorskih tastera, veliku pomoću tastera PageUp i PageDown. Na početnu (Min) vrednost se postavljate pritiskom na taster Home, a na krajnju (Max) pritiskom na taster End.

Svojstva:

Min

Svojstvo koje određuje minimalnu vrednost kontrole, kada je klizač u krajnjem levom odnosno gornjem položaju. Validne vrednosti za ovo svojstvo su celi brojevi od -32768 do 32767.

Max

Svojstvo koje određuje maksimalnu vrednost kontrole, kada je klizač u krajnjem desnom odnosno donjem položaju. Validne vrednosti su iste kao za Min svojstvo.

Value

Svojstvo pomoću koga postavljamo ili čitamo vrednost (poziciju) klizača kontrole. Vrednost svojstva Value se kreće od predhodno postavljenog svojstva Min do svojstva Max.

NAPOMENA:

Ako postavljate vrednost svojstva Value u vreme izvršavanja programa, vodite računa da ova vrednost ne bude veća od svojstva Max i ne bude manja od svojstva Min. Ako prekoračite ove granice, Visual Basic će generisati grešku Invalid Property Value i zaustaviti program.

Nije pogrešno postaviti svojstvo Min veće od svojstva Max. U ovom slučaju svojstvo Value će rasti u obrnutom smeru od uobičajenog.

SmallChange

Podešavanjem ovog svojstva regulišete korak za koji se pomera klizač kontrole kada vršite malu izmenu. Inicijalno ova vrednost je postavljena na 1.

LargeChange

Reguliše korak pomeranja klizača prilikom velike izmene. Inicijalno je takođe postavljen na 1. Zavisno od konkretne potrebe, tipično se vrednost ovog svojstva postavlja na 10% opsega vrednosti kontrole.

Na primer ako su svojstva Min=0, Max=200, ima smisla svojstvo LargeChange postaviti na (Max-Min)/10 = 20.

Događaji:

Change

Događaj se aktivira prilikom izmene svojstva Value, tj prilikom pomeranja klizača. U slučaju da klizač kontrole pomeramo direktno, scroll načinom, ovaj događaj se aktvira u momentu prestanka pomeranja, odnosno onda kada otpustimo taster miša.

Scroll

Događaj se aktivira samo prilikom direktnog pomeranja klizača. U ostalim načinima izmena vrednosti Value kontrole se ne aktivira. Zgodno se može iskoristiti na primer za interaktivno skaliranje slike na formi, kada korisniku želimo da pružimo vizualni prikaz onoga što radi.

Najčešće nam je potrebno da kontrolišemo bilo kakvu izmenu ScrollBar kontrole. U tom slučaju je zgodno napraviti jednu subrotinu (ili funkciju zavisno od potrebe), i pozivate je kod oba događaja i Change i Scroll. Naravno možete isti kod napisati u oba događaja, ali bi to značilo rasipanje resursa.

Primer:

Otvorite nov projekt i na formu HScrollBar kontrolu. Inicijalni naziv kontrole je HSCroll1. Postavite Label kontrolu, inicijalni naziv je Label1. Potom otvorite prozor svojstava HScroll1 kontrole (F4) i postavite sledeća svojstva:

Min

0

Max

200

LargeChange
20

Za proceduru događaja Change kontrole HScroll1 napišite sledeći kod:

Private Sub HScroll1_Change()

Label1.Caption = HScroll1.Value

End Sub

Pokrenite program (F5). Prilikom pomeranja HorizontalScrollBar kontrole tekst u Label kontroli prikazuje aktuelnu vrednost svojstva Value HorizontalScrollBar kontrole. Obratite pažnju da prilikom direktnog pomeranja klizača labela prikazuje vrednost kontrole tek kada otpustite taster miša. Primera radi, napišite istu liniju za Scroll događaj kontrole HScroll1. Sada će labela prikazivati vrednost kontrole stalno, i za vreme direktnog pomeranja klizača.

TIMER kontrola

Timer kontrola se koristi kada želimo da u jednakim vremenski intervalima izvršavamo neku akciju. Ta akcija može biti trivijalna, na primer ispis tekućeg vremena i datuma na formi, a može se iskoristiti za mnogo složenije svrhe: pravljenje rezervne kopije (backup podataka), alarm u programu tipa rokovnik i raspored, vremenski kontrolisano štampanje periodičnih izveštaja, slanje faksova i slično. Timer kontrola nam omogućava da postavimo vremenski interval nakon koga će se aktivirati određeni programski deo. Takođe možemo programski uključivati i isključivati ovu kontrolu. Zahvaljujući ovoj kontroli postaje jednostavno pisanje "rezidentnih" rutina i kompletnih programa koji su stalno aktivni u memoriji, a aktiviraju se na vremenskoj osnovi ili ih aktivira korisnik nekom svojom akcijom. Pisanje ovakvih programa u DOS okruženju je bilo relativno složeno i zahtevalo je poznavanje BIOS prekida i raznorazna žongliranja sa registrima i stekom procesora.

NAPOMENA:

Prilikom intenzivnih operacija sa diskom, računskih operacija i sličnih koje znatno upošljavaju procesor, Timer kontrola neće tačno odbrojavati vreme. Zbog ovoga ona nije podesna za pisanje nekih vremenski intenzivnih ispitivanja i analiza procesa.

Svojstva:

Interval:

Određuje nakon kog vremenskog intervala će kontrola pokrenuti proceduru. Validne vrednosti za ovo svojstvo su od 0 to 65535. Ako je svojstvo postavljeno na 0, Timer kontrola nije aktivna. Svaki drugi broj u ovom intervalu predstavlja broj milisekundi (1/1000 sekundi) nakon čega se procedura događaja vezana za Timer kontrolu aktivira. Dakle, ako želimo da se timer aktivira nakon svake 2 sekunde, postavićemo ovo svojstvo na 2000.

Enabled

Svojstvo koje aktivira i deaktvira Timer kontrolu. Shodno ovome može imati dve vrednosti True i False.

Oba ova svojstva možete postaviti i čitati u dizajn režimu i u vreme izvršavanja programa.

Događaji:

Timer kontrola posedije samo jedan događaj pod nazivom Timer. Kod koji upišete u ovu proceduru događaja se izvršava prilikom aktiviranja Timer kontrole.

NAPOMENA:

U slučaju da se kod ovog događaja izvršava dugo (duže nego što je postavljeno svojstvo Interval Timer kontrole), neće se dogoditi nikakav nasilni prekid izvršavanja procedure, pa ponovni početak. Timer kontrola će uvek potpuno izvršiti proceduru događaja Timer. Međutim može se dogoditi da se vreme potrebno za izvršenje procedure i podešeni interval Timer kontrole prekriju. Rezultat ovoga je da se procedura događaja Timer stalno izvršava, što može usporiti ili čak potpuno zaustaviti izvršavanje Vaše i ostalih aplikacija koje su pokrenute. Da bi ste ovo sprečili koriste se dva načina:

- na početku procedure događaja Timer deaktivirajte Timer kontrolu, a na kraju je aktivirajte ponovo. Ako Timer kontrola ima naziv Timer1 ovo ćete uraditi ovako:

Deaktiviranje:

Timer1.Enabled = False

Aktiviranje:

Timer1.Enabled = True

Ovim se postiže da vremenski interval između završetka Timer procedure događaja i ponovnog početka bude zaista vremenski interval koji je postavljen u svojstvu Interval.

- na ključnim mestima u Timer proceduri događaja vršite pozive sistemske Windows funkcije DoEvents(). Ova funkcija je detaljno objašnjena kasnije.

Primer:

U primeru se Timer kontrola koristi za periodično ispisivanje tekućeg vremena na naslovu forme. Otvorite nov projekt i na formu postavite jednu Timer kontrolu. Inicijalni naziv je Timer1. Otvorite Prozor svojstava Timer1 kontrole (F4) i postavite sledeće vrednosti svojstava:

Enabled

True

Interval

1000

Potom u proceduri događaja Timer, Timer1 kontrole napišite sledeće:

Private Sub Timer1_Timer()

Me.Caption = Format$(Now, "hh:mm:ss")

End Sub

Pokrenite primer (F5). Primetićete da po isteku jedne sekunde (Interval = 1000), Timer procedura događaja Timer1 kontrole ispisuje tekuće vreme na naslovu forme u formatu sati:minuta:sekundi.

DRIVE LIST BOX

Kontrola koja prikazuje sve disk jedinice u sistemu uključujući i mapirane mrežne diskove bilo da je u pitanju Novel, Windows 3.11, 95, NT ili neka druga mreža u pitanju. Sa leve strane oznake disk jedinice se nalazi odgovarajuća ikona zavisno od toga da li je u pitanju flopi drajv, hard disk, CD Rom uređaj ili mapirani mrežni disk. Sa desne strane oznake diska se nalazi njegova labela u slučaju hard diska, odnosno ime mrežnog kompjutera sa deljenim nazivom (shared name) diska i/ili direktorijuma.

Ova kontrola se ponaša kao ComboBox kontrola kod koje je svojstvo Style podešeno na 2 - Dropdown List. Logično, ova lista je samo za čitanje.

Svojstva:

Drive:

Svojstvo pomoću kojeg možemo čitati i postavljati aktivnu disk jedinicu ove kontrole. Tip ovog svojstva je string, a validne vrednosti su imena disk jedinica iza kojih sledi dvotačka. Na primer:

Drive1.Drive = "a:"

Drive1.Drive = "c:"

Drive1.Drive = "\\net3\deljen"

Ako postavite vrednost ovog svojstva na disk koji ne postoji ili nije trenutno dostupan, Visual Basic će generisati grešku "Device unavailable".

ListCount:

Svojstvo identično istoimenom za ListBox i ComboBox. U ovom slučaju daje broj svih trenutno raspoloživih diskova u sistemu i mreži. Samo za čitanje.

ListIndex:

Isto kao kod ListBox-a i ComboBox-a. Služi za čitanje i postavljanje aktivne stavke u listi disk jedinica. Obratite pažnju da prva stavka ima indeks 0, a poslednja n-1 gde je n ukupni broj stavki u kontroli (ListCount).

List:

Vraća sadržaj određene stavke liste disk jedinica. Sintaksa je List(Index) gde je index vrednost od 0 do broja stavki u listi - 1. Konstrukcija Drive1.List(0) će vratiti prvi disk u sistemu (najčešće flopi disk a:). Tip podataka koje vraća ovo svojstvo je string. Svojstvo je samo za čitanje.

Događaji:

Change:

Događaj koji se aktivira prilikom izmene aktivne disk jedinice bilo akcijom korisnika ili programski.

DIR LIST BOX:

Kontrola koja daje listu direktorijuma tekuće disk jedinice. Ikone mogu predstavljati otvoren ili zatvoren direktorijum i izgledaju isto kao u Windows Explorer-u. Ova kontrola se najčešće koristi u sprezi sa Drive kontrolom.

Svojstva:

Path:

Svojstvo koje služi sa čitanje ili postavljanje aktivnog diska i/ili direktorijuma koji će biti otvoren i čiji sadržaj će biti prikazan u listi. Tip podataka ovog svojstva je string. Konstrukcija

Dir1.Path = "c:\windows" će postaviti aktivni disk na disk c: i otvoriće direktorijum \Windows na njemu.

NAPOMENA:

Ako je aktivna staza neki direktorijum na disku, svojstvo Path će vratiti string u kojem se nalaze disk i staza. Na primer "c:\windows\system", ali bez poslednjeg backslash ("\") karaktera. Sa druge strane, ako je aktivna staza koren (root) nekog diska npr diska c:, svojstvo Path će vratiti "c:\" , dakle poslednji karakter će biti backslash. O ovome treba voditi računa, i ispitati da li je poslednji karakter svojstva Path backslash, pa zavisno od potrebe ga dodati ili oduzeti.

ListCount, Listindex, List:

Svojstva su identična kao kod predhodne kontrole uz jednu razliku. ListIndex otvorenog direktorijuma će uvek biti -1. Indkesi svih direktorijuma iznad otvorenog će imati indekse za po jedan manje, znači -2, -3 ... Indeksi direktorijuma ispod otvorenog imaju regularne vrednosti počev od nule pa na dalje. Ovo daje bolju kontrolu, jer u svakom momentu možemo utvrditi koji direktorijum je otvoren (aktivan), jer ima indeks -1. Potom možemo u pozitivnom delu indeksa (uključujući i nulu), pročitati sve direktorijume ispod, a u negativnom delu sve direktorijume iznad tekućeg.

Događaji:

Change

Događaj koji se aktivira prilikom izmene aktivnog direktorijuma odnosno njegovim otvaranjem. Sa korisničke strane u vreme izvršavanja programa, to se postiže duplim klikom na naziv direktorijuma.

Click

Aktivira se kada korisnik uradi klik mišem na bilo koji stavku u listi.

FILE LIST BOX

Kontrola koja daje listu fajlova aktivnog (otvorenog) direktorijuma. Najčešče se koristi u sprezi sa predhodne dve kontrole. Moguće je podesiti koji fajlovi će biti prikazani u zavisnosti od njihovih atributa i ekstenzije.

Svojstva:

Archive, Hidden, Normal, System, ReadOnly

Svojstva koja određuju da li će fajlovi sa odgovarajućim atributima biti prikazani ili ne. Sva četiri svojstva mogu imati vrednosti True ili False. Inicijalno, svojstva Archive i Normal su postavljena na True, a svojstva Hidden i System su postavljena na False.

Pattern:

Svojstvo koje nam daje mogućnost da prikažemo fajlove koji po imenu i ekstenziji zadovoljavaju zadati kriterijum. Tip podataka za ovo svojstvo je string. Na primer, ako ovo svojstvo postavite na "*.exe" u listi će se naći samo fajlovi sa ekstenzijom "exe" - izvršni programi. U slučaju da želite da kombinujete više kriterijuma, potrebno je da ih razdvojite znakom ";".

"*.exe;*.bat;*.com" će izlistati sve fajlove sa ekstenzijama exe, bat, i com u tekućem direktorijumu. Ovaj kriterijum nije ograničen samo na ekstenzije. Setite se DOS komande DIR. Sve varijante važe i ovde. Na primer, "W*.exe;*.d?t" će izlistati sve fajlove koji počinju sa "w" i imaju ekstenziju exe i sve fajlove sa ekstenzijama .dat, .dbt, dct ... , znak ? zamenjuje bilo koji karakter.

List, ListIndex, ListCount, MultiSelect, Selected

Ova svojstva su identična kao kod ListBox kontrole.

PRIMER:

Sledi jednostavan primer u kome je omogućen pregled, disk jedinica sistema, direktorijuma i fajlova u njima. Demonstrira povezivanje DriveList, DirList i FileList kontrola. Takođe je moguće zadati kriterijum po kome će biti prikazani fajlovi u FileList kontroli u smislu naziva, ekstenzije i atributa. Ako izvršite dupli klik mišem na listu fajlova, otvoriće se prozor za poruke u kome će biti prikazan pun naziv fajla, sa stazom i samim njegovim imenom. Ovde je vođeno računa o tome da Path svojstvo na kraju ima BackSlash karakter samo ako je u pitanju koren diska. U proceduri događaja DblClick (dupli klik), FileList kontrole se ispituje da li na kraju svojstva Path postoji BackSlash karakter, i ako ne postoji programski ga dodaje.

Otvorite nov projekt i na formu dodajte sledeće komponente:

- DriveListBox

- DirLIstBox

- FileListBox

- pet CheckBox kontrola (služiće nam za postavljanje atributa fajlova)

- TextBox (za postavljanje filter kriterijuma za prikaz fajlova)

Za svaku od pet CheckBox kontrola postavite sledeća svojstva:

	Svojstvo
	Name
	Caption
	Value

	1
	cArchive
	&Archive
	1 - Checked

	2
	cNormal
	&Normal
	1 - Checked

	3
	cHidden
	&Hidden
	0 - Unchecked

	4
	cSystem
	&System
	0 - Unchecked

	5
	cReadOnly
	&ReadOnly
	0 - Unchecked

Svojstvo Text, TextBox kontrole postavite na *.*

Za sve ostale kontrole ostavite inicijalna imena i vrednosti svojstava.

Slike forme sa raspoređenim kontrolama:

[image: image10.png]S0 W rchive
7 Normal

Dl Accessories

(3 Comman Fles I~ Hidden
3 HelpWotkshop

(3 1CwHternet Connection Wiz ™ System
(1 Micrasof Exchange I~ Beaddrly
QP —

3 Teleport Pio -

(3 The Microsoft Network.

Sledi kod koji povezuje kontrole:

Za Change proceduru događaja DriveList kontrole:

Private Sub Drive1_Change()

Dir1.Path = Drive1.Drive

End Sub

Za Change proceduru događaja DirListKontrole:

Private Sub Dir1_Change()

File1.Path = Dir1.Path

End Sub

Za DblClick proceduru događaja FileListkontrole:

Private Sub File1_DblClick()

' Promenjiva u koju smestamo stazu i ime fajla

Dim sNaziv As String

' Proveravamo da li Path svojstvo na kraju ima

' BackSlash "\" karakter

If Right$(File1.Path, 1) <> "\" Then

' Ako nema dodajemo ga

sNaziv = File1.Path & "\"

Else

' Ako vec postoji samo vrsimo dodelu vrednosti

sNaziv = File1.Path

End If

' Dodajemo ime fajla koji je selektovan

sNaziv = sNaziv & File1.filename

' U dijalogu za poruke prikazujemo pun naziv fajla

MsgBox sNaziv, vbInformation, "Primer"

End Sub

 U ovom primeru, korisnik može u TextBox ukucati jedan ili više filtera kao kriterijum za prikaz fajlova u listi fajlova. Više kriterijuma se razdvaja znakom tačka zarez; na primer *.exe;*.dll. Nakon upisanog kriterijuma, zgodno je koristiti KeyDown događaj TextBox kontrole i ako je korisnik pritisnuo Enter taster, onda primeniti filter.

KeyDown događaj TextBox kontrole:

Private Sub Text1_KeyDown(KeyCode As Integer, Shift As Integer)

' Ako je korisnik pritisnuo Enter taster (kod 13), primeni filter

If KeyCode = 13 Then

File1.Pattern = Text1.Text

End If

End Sub

Na kraju sledi kod koji postavlja filter u smislu atributa fajlova koji će biti prikazani u listi fajlova. Za svaku od pet CheckBox kontrola je napisan kod u proceduri događaja Click. Ispitujemo svojstvo Value i zavisno od njega postavljamo odgovarajuće svojstvo File1 FileList kontrole na True ili False. Ne gubite iz vida da svojstvo Value CheckBox kontrole može imati tri vrednosti:

0- Nečekirano

1- Čekirano

2- Nedefinisano

Numerički, konstanta False ima vrednost 0, a konstanta True ima bilo koju vrednost različitu od 0. Na osnovi ovoga vrednosti 1-Ćekirano i 2-Nedefinisano imaju vrednost True. Zbog toga je neophodno ispitati vrednost svojstva Value CheckBox kontrole, pa zavisno od toga postaviti dogovarajuća svojstva FileList kontrole.

Private Sub cArchive_Click()

If cArchive.Value = 1 Then File1.Archive = True

If cArchive.Value = 0 Then File1.Archive = False

End Sub

Private Sub cNormal_Click()

If cNormal.Value = 1 Then File1.Normal = True

If cNormal.Value = 0 Then File1.Normal = False

End Sub

Private Sub cHidden_Click()

If cHidden.Value = 1 Then File1.Hidden = True

If cHidden.Value = 0 Then File1.Hidden = False

End Sub

Private Sub cSystem_Click()

If cSystem.Value = 1 Then File1.System = True

If cSystem.Value = 0 Then File1.System = False

End Sub

Private Sub cReadOnly_Click()

If cReadOnly.Value = 1 Then File1.ReadOnly = True

If cReadOnly.Value = 0 Then File1.ReadOnly = False

End Sub

Ilustracije radi je korišćen ovakav pristup, međutim efikasnije bi bio da smo CheckBox kontrole postavili kao niz kontrola sa istim imenom i indeksom od 0 do 4, i napisali kod samo na jednoj proceduri događaja koristeći linijski IIf uslov. Na primer ako je naziv niz CheckBox kontrola cAtributi procedura događaja Click bi izgledala ovako:

Private Sub cAtributi_Click(Index As Integer)

Select Case Index

Case 0

File1.Archive = IIf(cAtributi(0).Value = 1, True, False)

Case 1

File1.Normal = IIf(cAtributi(1).Value = 1, True, False)

Case 2

File1.Hidden = IIf(cAtributi(2).Value = 1, True, False)

Case 3

File1.System = IIf(cAtributi(3).Value = 1, True, False)

Case 4

File1.ReadOnly = IIf(cAtributi(4).Value = 1, True, False)

End Select

End Sub

SHAPE

Jednostavna kontrola koja služi za crtanje geometrijskih oblika. Moguće je izabrati tip geometrijskog oblika, boju, ispunu, tip linije kojom se crta, kao i nekoliko predefinisanih vrsta šrafiranja. Može se koristiti prilikom dizajniranja formi i dijaloga. Na žalost, ova kontrola nema svojih događaja. Nije moguće u izvršnom režimu jednostavno detektovati klik miša na nju. Kada bi ovo postojalo bilo bi veoma jednostavno napraviti program za vektorsko crtanje. Nadajmo se da će Microsoft u narednoj verziji Visual Basica u ovom smislu unaprediti Shape kontrolu.

Svojstva

Shape:

Određuje vrstu geometrijske figure. Moguće vrednosti su:

0 - Rectangle

(pravougaonik)

1 - Square

(kvadrat)

2 - Oval

(elipsa)

3 - Circle

(krug)

4 - Rounded Rectangle
(pravougaonik sa zaobljenim ivicama)

5 - Rounded Square
(kvadrat sa zaobljenim ivicama)

BackStyle:

Određuje da li će pozadina geometrijskog oblika biti vidljiva ili ne. Moguće vrednosti ovog svojstva su:

0 - Transparent
(oblik je providan, sve kontrole ispod njega se vide)

1 - Opaque

(oblik nije providan)

BackColor:

Unutrašnja boja oblika. Ovo svojstvo ima smisla samo ako je svojstvo BackStyle postavljeno na 1 - Opaque

BorderColor:

Boja okvira geometrijskog oblika.

BorderStyle:

Način iscrtavanja okvira geometrijskog oblika. Moguće su sledeće predefinisane vrednosti:

0 - Transparent

(okvir je providan, ne iscrtava se)

1 - Solid

(puna linija)

2 - Dash

(crtice)

3 - Dot

(tačke)

4 - Dash-Dot

(crta-tačka)

5 - Dash-Dot-Dot
(crta-tačka-tačka)

6 - InsideSolid

(spoljna ivica okvira je istovremeno i spoljna ivica oblika)

BorderWidth:

Debljina okvira. Inicijalna vrednost je 1. Validne vrednosti ovog svojstva su od 1 to 8192 i označavaju debljinu u twips jedinicama. Zavisno od svojstva BorderStyle, širina okvira se različito ponaša:

Ako je BorderStyle=0 (Transparent), debljina okvira naravno nema uticaja jer se okvir ni ne vidi.

Ako je BorderStyle od 1 do 5 (uključivo), širina okvira raste od centra (ili bolje rečeno od ose) okvira geometrijskog oblika podjednako sa spoljne i unutrašnje strane.

Ako je BorderStyle=6 (InsideSolid), debljina okvira raste samo ka unutrašnjoj strani geometrijskog oblika.

DrawMode:

Svojstvo koje definiše kako se geometrijski oblik ponaša u odnosu na pozadinu ili neku drugu kontrolu sa kojom se seče. Inicijalna vrednost je 13 - CopyPen, što znači standardno iscrtavanje preko ili ispod drugih kontrola zavisno od svojstva ZOrder. Moguće je izabrati jednu od ukupno 16 drugih varijanti koje predstavljaju kombinacije logičkih izraza Not, Or, Xor ... koje se izvode nad pojedinačnim pikselima kontrole i pozadine ili druge kontrole. Ovde nećemo ulaziti u sve varijante ovog svojstva. Ako želite, postavite na formu dva geometrijska oblika i variranjem ovog svojstva uočite efekte.

FillColor:

Boja ispune geometrijskog oblika.

FillStyle:

Način ispune geometrijskog oblika. Moguće su sledeće predefinisane vrednosti:

0 - Solid

(puno bojenje oblika sa FillColor bojom)

1 - Transparent

(ne vrši se punjenje oblika, on preuzima boju

definisanu BackColor svojstvom, pod uslovom da je

svojstvo BackStyle postavljeno na 1 - Opaque, u

suprotnom oblik je providan)

U narednim varijantama u pitanju su razni tipovi šrafura. Potrebno je imati u vidu da se šrafura iscrtava u boji FillColor, dok je ispuna oblika data bojom BackColor pod uslovom da je svojstvo BackStyle postavljeno na 1 - Opaque. Ako je ovo svojstvo postavljeno na 0 - Transparent, iscrtava se samo šrafura u FillColor boji dok je pozadina transparentna.

2 - Horizontal Line

3 - Vertical Line

4 - Upward Diagonal (dijagonalne linije \\\)

5 - Downward Diagonal (dijagonalne linije ///)

6 - Cross

7 - Diagonal Cross

LINE

Takođe jednostavna kontrola za iscrtavanje linije. Nedostaju procedure događaja kao i kod Shape kontrole. Takođe nedostaje 3D opcija iscrtavanja linije, tako da je postižemo iscrtavanjem dve iste linije od kojih je jedna postavljena odmah ispod druge i obično u tamno sivoj boji.

Svojstva:

BorderColor:

Boja iscrtane linije.

BorderStyle, BorderWidth, DrawMode:

Ista uloga i predefinisane vrednosti kao kod istoimenih svojstva Shape kontrole.

X1,Y1; X2,Y2

Koordinate početka (X1,Y1) i kraja (X2,Y2) linije. Koordinate su date relativno u odnosu na kontejner objekat na kome je nacrtana linija. Ako je kontejner objekat sama forma (linija je nacrtana na formi), u pitanju su apsolutne koordinate. Takođe je zavisna od ScaleHeight, ScaleWidth, ScaleLeft i ScaleTop svojstva forme na kojoj je nacrtana.

Jedinica mere ovih svojstava je zavisna od ScaleMode svojstva forme na kojoj se nalazi linija i inicijalno je postavljena na twips-ove. Ostale mogućnosti su objašnjenje u poglavlju Visal Basic Forme.

PICTUREBOX

Veoma kompleksna i korisna kontrola. Omogućava prikaz slike snimljene u nekoliko standardnih grafičkih formata:

Bitmapirane slike
(*.bmp; *.dib)

Gif format

(*.gif)

JPEG

(*.jpg)

Windows metafile
(*.wmf; *.emf)

Ikone, kurzori

(*.ico; *.cur)

Zavisno od broja raspoloživih boja sistemski postavljenih u Windows-u, prikazaće slike neizmenjene ili će po potrebi svesti boje na sistemsku paletu. Sliku je moguće postaviti ili u dizajn režimu ili u vreme izvršavanja programa. Vodite računa da će, ako sliku postavite u dizajn režimu, dužina izvršne verzije vaše aplikacije biti povećana za veličinu slike. U večini situacija pogodnije je sliku učitavati u kontrolu za vreme izvršavanja. Takođe treba znati da se najbrže učitavaju bitmapirane slike, a najduže slike u JPEG formatu, zbog neophodne dekompresije. Inače sam Visual Basic sve slike interno čuva u bitmap formatu. Ako Vam ova kontrola služi isključivo za prikaz slike, bolje je koristiti Image kontrolu koja će biti obrađena u narednom delu, jer je ona brža, manje složena i samim tim zauzima manje resursa računara.

Drugi, verovatno značajniji aspekt ove kontrole je mogućnost crtanja i pisanja po njoj. Često se koristi za prikaz linijskih grafikona kreiranih iz baze podataka, inženjerskih proračuna i slično. Mogućnost skaliranja, podešavanja korisničkih kordinata, definicija koordinatnog početka je čine veoma fleksibilnom i jednostavnom za upotrebu. Prilikom crtanja, možete, ako želite predhodno postaviti sliku i raditi preko nje.

Konačno ova kontrola može biti bound (vezana) za bazu podataka. Tipično se vezuje za polje tipa OLE Object (Long Binary), i služi za prikaz slika koje smeštamo direktno u bazu podataka. O ovome više na kursu "Visual Basic i baze podataka".

Svojstva:

Picture:

Svojstvo koje određuje sliku sa Vašeg diska koju želite da prikažete. Moguće je ovo svojstvo postaviti u dizajn i/ili izvršnom režimu. Ako je slika definisana u dizajn režimu ona je ugrađena (embeed) u aplikaciju. Sve daljnje izmene na orginalu, ne utiču na sliku u Visual Basic aplikaciji. U vreme izvršavanja sliku učitavamo pomoću funkcije LoadPicture. Sintaksa ove funkcije je:

LoadPicture (PunoImeFajla)

PunoImeFajla je disk, direktorijum i ime slike sa ekstenzijom. Funkcija se koristi za učitavanje slike u bilo koji objekat ili kontrolu koja može sadržati sliku. Podržani formati su prikazani na početku prikaza PictureBox kontrole. Primeri upotrebe:

Set Picture1.Picture = LoadPicture ("c:\windows\winlogo.bmp")

Set Form1.Picture = LoadPicture ("d:\slike\ccindy1.jpg")

NAPOMENA:

Ako želite da izbrišete sliku učitanu bilo u dizajn ili u vreme izvršavanja programa, metoda Cls (objašnjena kasnije u ovom poglavlju), neće pomoći. Ovo možete izvršiti na dva načina:

1. Koristite LoadPicture funkciju sa praznim stringom kao argumentom:

Set Picture1.Picture = LoadPicture ("")

2. Postavite referencu za sliku na Nothing (ništa):

Set Picture1.Picture = Nothing

Nothing je ključna reč Visual Basica koja služi da poništi referencu objektne varijable u našem slučaju, pokazivač na sliku.

Align:

Svojstvo koje određuje poziciju kontrole u odnosu na formu. Zahvaljujući postojanju ovog svojstva PictureBox kontrola se može postaviti na MDI formu, a potom na nju ostale kontrole koje ne poseduju Align svojstvo. U ovom kontekstu nam PictureBox kontrola služi kao kontejner. Moguće vrednosti ovog svojstva su:

0 - None

(kontrola je bez poravnanja)

1 - Align Top

(nalazi se na vrhu forme, širine iste kao forma)

2 - Align Bottom

(na dnu forme)

3 - Align Left

(sa leve strane)

4 - Align Right

(sa desne strane forme)

Prilikom izmene dimenzija forme u vreme izvršavanja širina (1 i 2) ili visina (3 i 4) PictureBox kontrole se automatski podešava zavisno od novih dimenzija forme.

AutoRedraw:

Svojstvo koje određuje kada će Visual Basic ponovo iscrtati (osvežiti) sadržaj PictureBox kontrole. Svojstvo može imati dve vrednosti True ili False sa sledećim značenjem:

True:
Omogućava automatsko iscrtavanje sadržaja kontrole kada je to

potrebno. Slika se čuva i u kontroli i u memoriji računara. U ovom

slučaju PictureBox kontrola ne prima Paint događaj. Međutim zbog

dvostrukog čuvanja sadržaja slike, povećavaju se potrebe za

resursima.

False: Sadržaj slike se čuva samo u kontroli. Kontrola prima Paint događaj

i Visual Basic ga aktivira kada je to potrebno. Ovo je inicijalna

vrednost svojstva AutoRedraw.

AutoSize:

Određuje da li će kontrola automatski prilagoditi svoje dimenzije zavisno od dimenzija slike koja je učitana u kontrolu. Samim tim svojstvo može imati vrednosti True ili False.

BackColor:

Svojstvo ima uticaja samo prilikom crtanja po kontroli. Ako učitate sliku, postavljena boja pozadine se ignoriše.

DrawMode, DrawStyle, DrawWidth:

Identično istoimenom svojstvu Shape kontrole.

ForeColor:

Boja koja se koristi prilikom crtanja ili ispisa teksta.

FontTransparent:

Određuje da li je tekst ispisan na kontroli sa transparentnom pozadinom (True) ili ne (False).

ScaleWidth, ScaleHeight:

Svojstva koja određuju logiču širinu (x koordinata) i visinu (y koordinata) kontrole. Inicijalno vrednosti ovih svojstava su jednake širini (Width) i visini (Height) same PictureBox kontrole. Ako želite da bez obzira na stvarne dimenzije kontrole postavite opseg koordinatnog sistema onako kako Vam najviše odgovara to učinite na sledeći način:

Na primer potreban Vam je koordinatni sistem PictureBox kontrole pod nazivom Picture1, gde vrednosti za X osu idu od 0 do 100, a za Y od 0 do 50:

Picture1.ScaleWidth = 100

Picture1.ScaleHeight = 50

Od ovog momenta koordinata leve gornje tačke je (0,0), a donje desne tačke (100,50). Ako promenite bilo koje od ova dva svojstva, obratite pažnju da ScaleMode svojstvo automatski prelazi na 0-User.

Ova mogućnost je izuzetno korisna. Na primer korišćenjem iste rutine za crtanje, izmenom ScaleWidt i ScaleHeight svojstva možete vršiti skaliranje slike, deformacije po X i/ili Y osi, efekte zoom-in i zoom-out.

ScaleTop, ScaleLeft:

Svojstva koja određuju poziciju koordinatnog početka u odnosu na gornju levu tačku PictureBox kontrole. Sledeća sekvenca postavlja koordinatni početak u sredinu kontrole, tako da obe ose imaju pozitivan i negativan smer, a potom crta krug sa centrom na koordinatama (0,0) i poluprečnikom 20.

Picture1.ScaleWidth = 100

Picture1.ScaleHeight = 100

Picture1.ScaleTop = -50

Picture1.ScaleLeft = -50

Picture1.Circle (0, 0), 20

ScaleTop i ScaleLeft svojstva, ukratko rečeno, rade translaciju koordinatnog početka i veoma je jednostavno istovremeno pomerati i crtež ili sliku koja se nalazi na kontroli.

CurrentX, CurrentY:

Svojstva koja čitaju ili postavljaju aktuelnu poziciju od koje će kasnije krenuti crtanje ili ispis teksta na PictureBox kontroli. Najčešće se koristi prilikom ispisa teksta. Prvo se postave CurrentX i CurrentY svojstva, a potom se metodom Print odštampa tekst počev od te pozicije. Jedinice mere su zavisne od vrednosti ScaleWidth, ScaleHeight i ScaleMode svojstava

Metode:

Cls:

Metoda koja briše sadržaj PictureBox kontrole, ali samo elemente koji su nacrtani ili ispisani za vreme izvršavanja programa. Slike učitane za vreme izvršavanja programa ili u dizajn režimu ostaju neizmenjene.

PSet:

Metoda koja crta tačku na datoj koordinati i boji. Sintaksa metode je:

objekt.PSet [Step] (x, y), [color]

- objekt je naziv objekta koji predstavlja PictureBox kontrolu

- [Step] je opcioni parametar i označava da koordinate koje slede nisu

apsolutne od koordinatnog početka, već su relativne od poslednje

posećene koordinate koje se mogu dobiti ili postaviti pomoću CurrentX i

CurrentY svojstva.

- (x,y) obavezni parametri koji označavaju apsolutne ili relativne

koordinate nacrtane tačke, zavisno da li je postavljen [step] parametar.

- [color] opcioni parametar koji određuje boju tačke. Može se koristiti RGB

ili QBColor funkcija. Ako je izostavljen koristi se boja postavljena u

ForeColor svojstvu PictureBox kontrole.

Point:

Pomoću ove metode (koja je samo za čitanje), možemo dobiti boju tačke na zadatoj koordinati u PictureBox kontroli. Ulazni parametri su tipa Single, a vraćena vrednost je tipa LongInteger koji predstavlja RGB prezentaciju boje. Sintaksa je:

Varijabla = object.Point (x, y)

- (x,y) je koordinata tačke

Umereno korisna metoda. Ako želite da nešto što ste iscrtali prenesete na štampač, možete proći tačku po tačku PictureBox kontrole i svaku ponaosob poslati na štampač. Ovo je naravno sporo, ali je još uvek brže od štampača, pa se u tom smislu može koristiti.

Line:

Metod za crtanje linije, praznih i popunjenih okvira. Sintaksa je:

objekt.Line [Step] (x1, y1) [Step] - (x2, y2), [color], [B][F]

- [Step] isto značenje kao za PSet metod

- (x1,y1) opcioni parametar koji označava koordinate početka linije. Ako se izostavi

podrazumevan početak je poslednja posećena koordinata (CurrentX i CurrentY)

- (x2,y2) obavezni parametri, označavaju koordinate kraja linije

- [color] isto značenje kao kod PSet metode

- [B] opcioni parametar Block. Označava da će umesto linije biti nacrtan

pravougaonik (ili kvadrat), čija je diagonala data linija. Oblik će biti

popunjen bojom određenom sa FillColor i tipom ispune određenim sa

FillStyle svojstvima PictureBox-a

- [F] opcioni parametar, označava da će oblik biti popunjen istom bojom

kojom je nacrtan okvir oblika. Ne možete staviti parametar F bez

parametra B.

Naredni kod crta pravougaonik od koordinate (10,10) do koordinate (1000,2000):

Picture1.Line (10, 10)-(1000, 2000), , B

Obratite pažnju da je parametar [color] izostavljen, ali je neophodno označiti njegovo mesto pošto smo upotrebili parametar [B] koji sledi iza njega.

Naredni kod crta poligon od dve linije. Početak druge linije se nastavlja na kraj prve pa smo radi toga izostavili početne koordinate:

Picture1.Line (100, 100)-(1000, 2000)

Picture1.Line -(3000, 4000)

Circle:

Crtanje kruga ili elipse. Sintaksa je:

objekt.Circle [Step] (x, y), radius, [color, start, end, aspect]

- [step] je opcioni parametar sa poznatim značenjem

- (x,y) obavezan parametar koji predstavlja centar kruga ili elipse

- radius je obavezan parametar koji predstavlja prečnik kruga

- [color] opcioni parametar, kao kod PSet metode

- start opciono, označava početnu tačku iscrtavanja kruga ili elipse

- end opciono, označava krajnju tačku iscrtavanja kruga ili elipse. Pomoću

parametara start i end, možemo crtati lukove. Oba parametra su izražena

u radijanima. Ako su izostavljeni, podrazumevaju se vrednosti 0 radijana

za start i 2pi radijana za kraj. Validne vrednosti za oba parametra su u

opsegu od -2pi do 2pi.

- aspect, opcioni parametar koji postavlja odnos visine i širine kruga. Ako

se izostavi podrazumeva se da je njegova vrednost 1, čime se dobija krug.

Ako stavite vrednosti veće od 1 dobićete elipsu čija je visina veća od

širine, obrnuto ako stavite vrednost manju od jedan.

Naredni kod crta elipsu čija je visina 1000,a širina 500 sa centrom na koordinatama (2000,2000):

Picture1.Circle (2000, 2000), 1000, , , , 2

Scale:

Metod pomoću koga možete definisati vlastiti koordinatni sistem slično kao što je prikazano pomoću ScaleWidth i ScaleHeight svojstava. Sintaksa je:

object.Scale (x1, y1) - (x2, y2)

- (x1,y1) gornja leva koordinata

- (x2,y2) donja desna koordinata

Posle ovoga, svojstvo ScaleMode svojstvo se automatski postavlja na 0-User. Ako želite da resetujete ovako kreiran koordinatni sistem, upotrebite ovo svojstvo bez oba para parametar. Sada se ScaleMode svojstvo postavlja na 1-Twips.

TextHeight, TextWidth:

Metode koje vraćaju visinu i širinu teksta. Koriste se kako za PictureBox kontrolu, tako i za formu i Printer objekt. Sintaksa je:

objekt.TextHeight(string)

objekt.TextWidth(string)

- objekt može biti forma, PictureBox ili Printer objekt

- string, ulazni parametar tipa string čiju širinu i visinu želimo da odredimo

Font koji se pri tome uzima u obzir je aktivni font podešen u objektu. Ovo svojstvo je izuzetno korisno, pogotovu prilikom potrebe da se formatizuje izlaz na štampač. Pošto su TrueType fontovi uglavnom proporcionalni (širina svakog znaka nije ista), bez ove metode bi bilo veoma teško odrediti da li neki tekst može ili ne može da stane na predviđenu poziciju prilikom štampanja.

NAPOMENA:

U svojstvima i metodama se koriste koordinate i grafičke dimenzije. Imajte u vidu da njihova jedinica mere zavisi od ScaleMode svojstva. Takođe vodite računa da prilikom skaliranja ili translacije koordinatnog sistema ScaleMode svojstvo automatski prebacuje na vrednost 0-User. Može se dogoditi da kod, koji je do malopre savršeno crtao dijagram, odjednom više ne radi korektno, ili se čak ništa ne vidi. ScaleMode svojstvo postavljeno na 1-Twips ima red veličine 1000 za koordinate; s druge strane ako je postavljeno na 7-Centimeter to je već red veličine 20-tak jedinica, zavisno od veličine monitora. Sve grafičke elemente Visual Basic će iscrtati bez poruke o grešci, makar one daleko izlazile van vidnog opsega.

Primer za picture box kontrolu:

Jednostavan primer koji demonstrira upotrebu metoda za crtanje elementarnih geometrijskih oblika, omogućava učitavanje slike sa diska i njen prikaz na PictureBox kontroli. Prilikom crtanja koristimo MouseDown događaj. Kod izbora slike sa diska koristimo CommonDialog kontrolu koja je obrađena kasnije.

Otvorite nov projekt i na formu postavite PictureBox kontrolu, pet OptionButton kontrola, tri komandna dugmeta i CommonDialog kontrolu. Pošto CommonDialog kontrola ne postoji u osnovnom setu Visual Basic kontrola moramo je dodati u projekat. Iz menija Project izaberite stavku Components. U narednom dialogu čekirajte stavku pod nazivom "Microsoft Common Dialog Control 5.0" i potom pritisnite taster OK. Nakon ovoga u VB toolbox-u je na raspolaganju CommonDialog kontrola i možete je postaviti na formu.

Potom postavljamo svojstva OptionButton kontrola kao što je prikazano u tabeli:

	Name
	Caption
	Value

	oTacka
	&Tacka
	True

	oLinija
	&Linija
	False

	oKrug
	&Krug
	False

	oElipsa
	&Elipsa
	False

	oTekst
	T&ekst
	False

Svojstva tri komandna dugmeta:

	Name
	Caption

	bUcitajSliku
	&Ucitaj sliku

	bBrisiSliku
	&Brisi sliku

	bBrisiNacrtano
	Brisi &nacrtano

Slika prikazuje izgled gotove forme:

Kod ovog primera se nalazi na Click proceduri događaja svakog od ova tri komandna dugmeta i MouseDown događju PictureBox kontrole. Takođe u FormLoad događaju postavljamo neka svojstva PictureBox kontrole. Za sada zanemarite kod u vezi CommonDialog kontrole. Ona će biti kasnije obrađena.

FormLoad događaj:

Private Sub Form_Load()

' Logičke koordinate PictureBox kontrole postavljamo na

' širina 100, visina 100

Picture1.ScaleWidth = 100

Picture1.ScaleHeight = 100

End Sub

Učitavanje slike:

NAPOMENA: U sledećem poglavlju je objašnjena CommonDijalog kontrola koja se koristi u ovom primeru

Private Sub bUcitajSliku_Click()

On Error Resume Next

With CommonDialog1

.CancelError = True

.filename = ""

.DialogTitle = "Otvori sliku"

.Filter = "Sve slike|*.bmp;*.gif;*.jpg;*.ico;*.cur;*.wmf;|" & _

"Bitmap slike|*.bmp|" & _

"JPEG slike|*.jpg|" & _

"GIF slike|*.gif|" & _

"Windows metafile|*.wmf;*.emf|" & _

"Ikone i kurzori|*ico;*cur|"

.ShowOpen

End With

If Err.Number Then

Err.Clear

Exit Sub

End If

' U slučaju greške idi na labelu Greska_ucitavanja

On Error GoTo Greska_ucitavanja

' Postavljamo pokazivač miša na "wait" jer učitavanje velike

' kompresovane slike može trajati par sekundi

Screen.MousePointer = vbHourglass

' Učitavamo sliku koji je korisnik izabrao

Picture1.Picture = LoadPicture(CommonDialog1.filename)

Izlaz:

' Vraćamo pokazivač miša na "default"

Screen.MousePointer = vbDefault

' Izlazimo iz subrotine

Exit Sub

Greska_ucitavanja:

' U slučaju greške ispisujemo poruku korisniku i opis nastale greške

MsgBox "Greska prilikom ucitavanja slike" & Err.Description _

, vbCritical, "LoadPicture funkcija"

' Dalje izvršavanje programa nastavljamo od labele Izlaz

Resume Izlaz

End Sub

Brisanje slike:

Private Sub bBrisiSliku_Click()

' Postavljamo Picture svojstvo na Nothing

Picture1.Picture = Nothing

' može i ovako: Picture1.Picture = LoadPicture ("")

End Sub

Brisanje nacrtanih elemenata:

Private Sub bBrisiNacrtano_Click()

' Cls metodom

Picture1.Cls

End Sub

Za crtanje elemenata koristimo MouseDown događaj. Za razliku od Click događaja, MouseDown nam daje i koordinate pozicije miša relativno u odnosu na kontrolu na koju smo kliknuli, u našem slučaju PictureBox. Boju crtanja elemenata ćemo izabrati pomoću generatora slučajnih brojeva. Validne vrednosti za boju u RGB obliku su od 0 do 16777215. Kao seme generatora slučajnih brojeva koristimo trenutno sistemsko vreme Vašeg računara.

Private Sub Picture1_MouseDown(Button As Integer, Shift As Integer, _

X As
Single, Y As Single)

' Promenjiva u kojoj čuvamo boju crtanja

Dim Boja As Single

' Boju crtanja dobijamo pomoću generatora slučajnih brojeva

Boja = Rnd(Now) * 16777215

' Postavljamo boju crtanja PictureBox kontrole

Picture1.ForeColor = Boja

' Proceravamo šta je korsnik izabrao da crta zavisno od svojstva Value

' OptionButton-a

' Crta tačku

If oTacka.Value = True Then

Picture1.PSet (X, Y)

Exit Sub

End If

' Crta liniju od koordinatno početka do pozicije miša

If oLinija.Value = True Then

Picture1.Line (0, 0)-(X, Y)

Exit Sub

End If

' Crta krug sa centrom na poziciji miša i fiksnim poluprečnikom

If oKrug.Value = True Then

Picture1.Circle (X, Y), 20

Exit Sub

End If

' Crta elipsu sa centrom na poziciji miša i fiksnim poluprečnikom

' odnos x i y koordinate je 2

If oElipsa.Value = True Then

Picture1.Circle (X, Y), 30, , , , 2

Exit Sub

End If

' Ispisuje tekuće vreme na poziciji miša

If oTekst.Value = True Then

' Postavlja aktivnu X koordinatu

Picture1.CurrentX = X

' Postavlja aktivnu Y koordinatu

Picture1.CurrentY = Y

' Ispisuje tekuće vreme

Picture1.Print Time

End If

End Sub

IMAGE:

Kontrola koja nema skup metoda i svojstava kao PictureBox kontrola. Namenjena je uglavnom za prikazivanje gotovih slika. Zahteva manje resursa i brža je od predhodne. Podržava isti set grafičkih formata i može se povezati sa bazom podataka. Nema skup svojstava i metoda za skaliranje, translaciju koordinatnog sistema i crtanje geometrijskih oblika. Međutim poseduje jedno vrlo korisno svojstvo koje nije na raspolaganju kod PictureBox kontrole:

Svojstva:

Stretch:

Svojstvo određuje da li će učitana slika biti skalirana tako da cela stane u dimenzije kontrole. Moguće vrednosti su True ili False. Ako svojstvo postavite na True, bez obzira na dimenzije učitane slike, one će biti automatski skalirane tako da cela slika stane na kontrolu, po potrebi smanjene ili povećane.

Common Dialog

Comon dialog (standardni, uobičajeni dijalog) je kontrola koja Vam omogućava korišćenje standardnih sistemskih Windows dijaloga i to: Open, Save/Save As, Font, Color, Printer. Ove dijaloge možete naravno, kreirati i sami korišćenjem forme, kontrola i uz dosta kodiranja, ali svakako je preporučljivo upoznati i koristiti već postojeće kako bi umanjili neophodni kod i svojim aplikacijama dali konzistentan izgled u skladu sa drugim Windows aplikacijama. U narednom tekstu će biti objašnjene metode i svojstva potrebne za rad sa svakom vrstom dijaloga ponaosob.

Pre svega, svojstvo zajedničko za svaki dijalog je CancelError. Pošto nemamo načina da saznamo da li je korisnik otkazao (Cancel) ili prihvatio (OK) dijalog, koristimo ovo svojstvo. Vrednosti koje može imati su True ili False. Ako je postavljeno na True, i ako korisnik otkaže dijalog, u vreme izvršavanja programa će se generisati greška. Sistem je dakle sledeći:

· pre otvaranja dijaloga postavljamo potrebna svojstva

· pozivamo dijalog

· ispitujemo da li je odmah posle linije poziva došlo do greške. Ako jeste znači da je korisnik otkazao dijalog (Cancel), u suprotnom korisnik je prihvatio dijalog (dugme OK na dijalogu) i u skladu sa ovim dalje vodim program

Još jedno zajedničko svojstvo dijaloga je Flags svojstvo. Predstavlja numeriču vrednost. Upisom odgovarajućih vrednosti u Flags svojstvo fino podešavamo ponašanje odgovarajućeg dijaloga. Postoji zaista mnogo različitih vrednosti za Flags svojstvo, a mi ćemo upoznati najčešće korišćene, zavisno od tipa dijaloga.

File Open dijalog

Dijalog koji služi za izbor fajla sa diska. Korisniku nudi standardni interfejs, mogućnost kreiranja direktorijuma, brisanje fajlova i ostale manipulacije. Po zatvaranju dijaloga korisnik je izabrao željeni fajl ili odustao od dijaloga.

Svojstva:

DialogTitle

Tekstualno svojstvo, definiše naslov koji će se ispisati na otvorenom dijalogu. Ako se ne navede ima inicijalnu vrednost Open.

FileName:

Tekstualno svojstvo, postavlja ili čita ime fajla koji je korisnik izabrao u dijalogu. Vraća korektno formiranu punu putanju do fajla (disk, direktorijum, ime fajla)

Filter:

Svojstvo koje omogućava postavljenje jednog ili više filtera koje korisnik može primeniti pri izboru fajlova. Svojstvo tipa tekst. Jedan filter se sastoji od dva dela: Opis i sam filter. Na primer:

CommonDialog1.Filter = "Tekst fajlovi|*.txt"

Ovaj filter će prikazati sve fajlove sa txt ekstenzijom, a u samom dijalogu će stajati opis "Tekst fajlovi". Što se samog filtera tiče mogu figurirati džoker znak (*) i / ili (?). Funkcija je ista kao u DOS-u. Ako želite da navedeti više filtera, jednostavno ih dalje ređate vodeći računa da prvo postavite opis, a potom sam filter. Separator je "pipe" karakter. Na primer sledeća vrednost filter svojstva će nuditi tri filtera:

	Opis
	Filter

	Tekst fajlovi
	*.txt

	Dokumenti
	*.doc

	Svi fajlovi
	.

CommonDialog1.Filter = "Tekst fajlovi|*.txt|Dokumenti|*.doc|Svi fajlovi|*.*"

Flags:

U File Open dijalogu korisnik može ili izabrati postojeći fajl u listi fajlova, ili otkucati njegivu putanju i ime ako mu je poznata. U drugoj varijanti dijalog će vratiti ono što je korisnik otkucao, i ako taj direktorijum i / ili datoteka možda ne postoji. Da bi ovo sprečili Flags svojstvu treba dodeliti vrednost

CdlOFNFileMustExist. Ako fajl ne postoji na disku, korisnik neće moći da prihvati dijalog.

Metoda ShowOpen

Ova metoda otvara File Open dijalog.

Primer za File Open dijalog:

On Error Resume Next

With CommonDialog1

.DialogTitle = "Otvori datoteku"

.Flags = cdlOFNFileMustExist

.Filter = "Word dokument(*.doc)|*.doc|Svi fajlovi(*.*)|*.*"

.ShowOpen

End With

If Err.Number <> 0 Then

MsgBox "Otkazan dijalog", vbInformation, "Open dijalog"

Err.Clear

Exit Sub

End If

Msgbox CommonDialog1.FileName, vbInformation, "Otvoren fajl"

Slika Open dijaloga:

[image: image11.png]Otvori

jatoteku

Lookin: | 3 Progiam Files ~ & e
Frcosssares cepor Fio
Cormon Fies e Micrasft Netwark
Help Warkshop

ICW-Irtemet Cornestion Wizard
Microsoft Exchange
Plust

File pame:

Open

Filesof type: [word dokument(” doc) - Cancel

T~ Open as read-ony

File Save dijalog

Svojstva FileName, DialogTitle, Filter imaju isto značenje.

DefaultExt

Postavlja inicijalnu ekstenziju datoteke za snimanje pod uslovom da korisnik ne navede nikakvu ekstenziju. U suprotnom prihvata se ona koju određuje korisnik. Svojstvo je tekstualnog tipa.

Flags:

U Save / Save As dijalogu potrebno je upozoriti korisnika ako ime fajla pod kojim nešto snima već postoji na disku. Vrednost Flags svojstva koja ovo čini je cdlOFNOverwritePrompt . Ako fajl već postoji korisnik dobija upozorenje i pitanje da li želi da prebriše postojeći fajl. Inicijalno je No.
Metoda ShowSave

Otvara Save File dijalog.

Primer za File Save dijalog:

On Error Resume Next

With CommonDialog1

.DialogTitle = "Snimi fajl"

.Flags = cdlOFNOverwritePrompt Or cdlOFNHideReadOnly

.Filter = "Word dokument(*.doc)|*.doc|Sve fajlovi(*.*)|*.*"

.ShowSave

End With

If Err.Number <> 0 Then

MsgBox "Otkazan dijalog", vbInformation, "Save dijalog"

Err.Clear

Exit Sub

End If

MsgBox CommonDialog1.FileName, vbInformation, "Save file"

Slika Save dijaloga:

[image: image12.png]swens [apmemre =] B el

Accessaties eleport Fro
Comman Fiks he Micrasolt Network
Help Workshop

ICW-Irtemet Cornestion Wizard
Microsoft Exchange
Plust

File pame: Save
Save as pe: [word dokument(" doc) - Cancel

Font Dijalog

Dijalog služi za izbor fonta i njegovih atributa. Svojstva su istoimena kao kod bilo koje druge kontrole koja ima tekst u sebi (TextBox, Label, ListBox,...):

Svojstva:

FontName
- ime sistemskog fonta (tekst)

FontSize
- veličina (integer)

FontBold
- boldiran (True/False)

FontItalic
- italic (True/False)

FontUnderline
- podvućen (True/False)

FontStrikeout
- precrtan (True/False)

Color

- boja fonta (long, RGB format)

Flags:

CdlCFForceFontExist
- Font koji korisnik ukuca mora postojati

CdlCFScreenFonts
- Samo ekranski fontovi u izboru

CdlCFPrinterFonts
- Samo printerski fontovi u izboru

CdlCFBoth

- Svi fontovi u izboru

CdlCFTTOnly

- Samo TrueType fontovi

CdlCFEffects

- Dodaje mogućnost za atribute Underline, StrikeOut i Color

Kada kombinujemo više vrednosti za Flags svojstvo vezujemo ih pomoću ključne reči OR. Na primer želimo da vidimo samo ekranske TrueType fontove:

CommonDialog1.Flags = CdlCFScreenFonts Or CdlCFTTOnly

Ako želimo da izmenimo font na text box-u koji se zove tText kod je sledeći:

On Error Resume Next

With CommonDialog1

.Flags = cdlCFForceFontExist _

Or cdlCFScreenFonts _

Or cdlCFTTOnly _

Or cdlCFEffects

' Postavljamo svojstva dijaloga na ona koja su vec postavljena

' u text box-u, kako bi pri otvaranju dijaloga odgovarajuci font sa

' svojim atributima vec bio postavljen
.FontName = tFont.FontName

.FontSize = tFont.FontSize

.FontBold = tFont.FontBold

.FontItalic = tFont.FontItalic

.FontUnderline = tFont.FontUnderline

.FontStrikethru = tFont.FontStrikethru

.Color = tFont.ForeColor

.ShowFont

End With

If Err.Number Then

Err.Clear

Exit Sub

End If

With tFont

.FontName = CommonDialog1.FontName

.FontSize = CommonDialog1.FontSize

.FontBold = CommonDialog1.FontBold

.FontItalic = CommonDialog1.FontItalic

.FontUnderline = CommonDialog1.FontUnderline

.FontStrikethru = CommonDialog1.FontStrikethru

.ForeColor = CommonDialog1.Color

End With

Slika Font dijaloga:

[image: image13.png]Font Font st

B [Reguiar

relBlack A
50 il Narow e
T Bk Aris [T

T Bookman Old Style.
T Bockshel Symba
T Bosksheli Symbol 2 =]

Effects - Sample
T~ Stiikeout

™ Underiine AaBbYyIz
Script

[Westen =]

Color Dialog

Omogućava izbor sistemske boje i, ako je omogućeno, kreiranje korisnički definisanih boja.

Color svojstvo služi za postavljanje i dobijanje boje koju je izabrao korisnik. Da bi prilikom otvaranja dijaloga bila inicijalno selektovana boja koju želimo potrebno je postaviti Color svojstvo i Flags na cdlCCRGBInit.
ShowColor

Metoda otvara Color dijalog.

Primer postavljanja boje pozadine kontrole PictureBox1 pomoću Color dijaloga:

On Error Resume Next

With CommonDialog1

.Flags = cdlCCRGBInit

.Color = Picture1.BackColor

.ShowColor

End With

If Err.Number Then

Err.Clear

Exit Sub

End If

Picture1.BackColor = CommonDialog1.Color

Slika Color dijaloga:

[image: image14.png]Basic colors:

|l

Custom colors:
Il)
T .

Define Custom Colors >>

[Cancel

Print Dijalog

Print dijalog može prikazati Print Setup dijalog u kome se podešava default printer i njegova svojstva i standardni print dijalog u kome se podešava broj primeraka za štampu, štampanje od-do strane, štampanje selekcije i ostalo. Postavljanjem odgovarajuće vrednosti Flags svojstva određujemo koji od ova dva tipa se prikazuje.

ShowPrinter

Metod koji otvara Printer dijalog

Primer otvaranja Print Setup dijaloga:

On Error Resume Next

With CommonDialog1

.Flags = cdlPDPrintSetup Or cdlPDReturnDC

.ShowPrinter

End With

If Err.Number <> 0 Then

Err.Clear

Exit Sub

End If

Posle ovoga postavljen je default printer u Windows-ima, i njegova svojstva (veličina papira rezolucija i ostalo zavisno od veznika instaliranog printera)

Slika Print Setup dijaloga

[image: image15.png]Priter

Nae: o (71 7 Propetes

Status: Defaul pinter; Ready
Type: EpsonLO-I00ESC/P 2
Where: LPT1

Commert: Epson Nomfes

Foper Oientation

Sger [As210x257mm = & Fatat

Souce: [futo heetfeeder = € Landscape

[Cancel

Print dijalog
je kompleksniji i poseduje sledeća svojstva:

Min

Minimalni broj strane od koje se može štampati

Max

Maksimalni broj strane do koje se može štampati

FromPage

(From Page) vrednost print djaloga

ToPage

(To Page) vrednost print dijaloga

Flags:

Svojstvo koje u Print djalogu najčešće čitamo, jer prikazuju koje vrednosti je korisnik izabrao:

CdlPDAllPages

- izabrano štampanje svih strana (od Min do Max)

CdlPDPageNums
- izabrano štampanje grupe strana (od FromPage do ToPage)

CdlPDSelection

- izabrano štampanje selektovanog teksta

Primer otvaranja print dijaloga:

On Error Resume Next

With CommonDialog1

.Min = 1

.Max = 10

.FromPage = 2

.ToPage = 4

.ShowPrinter

End With

If Err.Number <> 0 Then

Err.Clear

Exit Sub

End If

With CommonDialog1

If .Flags = cdlPDAllPages Then

MsgBox "Stampanje svih strana"

ElseIf .Flags = cdlPDPageNums Then

MsgBox "Stampanje strana od " & .FromPage & " do " & .ToPage

ElseIf .Flags = cdlPDSelection Then

MsgBox "Stampanje selekcije"

End If

End With

Slika Print dijaloga:

[image: image16.png]Print

Priter

Nae: o (71 7 Propetes

Status: Defaul pinter; Ready
Type: EpsonLO-I00ESC/P 2
Where: LPT1

Commert: Epson Nomfes

I~ Pittafie

Piint range: Copies

Numberof copies: [T =]

)) e

[Cancel

& A0 pages

 Pages from[2 et

€ Selection

MDI Forme

MDI (Multiple Document Interface) - interfejs za rad sa više dokumenata je standardni način na koji rade većina komercijalnih programa. U ovom sistemu postoji jedna roditeljska (Parent) forma koja služi kao kontejner za ostale forme (child-deca) koje se otvaraju unutar nje. Primer je MSWord aplikacija. Glavna (Parent) forma je glavni ekran Word-a, a svaki dokument koji kreirate se nalazi u svom prozoru unutar glavnog prozora. Treba primetiti da su sve akcije (meniji, toll bar-ovi) vezani za glavnu formu. Koristeći reference na aktivnu child formu akcije se preusmeravaju sa glavne - parent forme na child formu.

Roditeljska MDI forma je specijalna forma u Visual Basic projektu. Dodaje se sa menija Project - Add MDI Form. Dozvoljena je samo jedna MDI parent forma u projektu. S druge strane nema ograničenja u broju Child i standardnih formi.

MDI parent forma se razlikuje od standardne forme. Prva uočljiva razlika je u boji pozadine koja je sada tamno siva. Druga razlika je u tome da na MDI parent formu ne možete postaviti sve kontrole već samo one koje imaju align svojstvo (npr. Image i PictureBox). Izuzetak od ovoga je kontrola Timer i CommonDialog. Zbog ovoga ako želite da postavite na primer komandno dugme na MDI parent formu, prvo postavite Image kontrolu, pa potom na nju ostale. Uostalom tako se i formira toolbar.

MDI parent kontrola takođe ima metode i svojstva koje nema standardna forma:

ActiveForm

Svojstvo koje
vraća referencu na aktivnu (onu koja ima fokus), MDI child formu otvorenu u okviru MDI parent forme. Na primer:

MDIForm1.ActiveForm.Caption = "Aktivna forma"

će postaviti naslov aktivne MDI child forme na "Aktivna forma".

Pošto je ActiveForm referenca na formu (slično kao Me ključna reč), daljnjim referenciranjem možemo postaviti svojstva i koristit metode svih kontrola koje se nalaze na MDI child formi. Na primer ako na MDI child formi postoji kontrola ListBox sa nazivom List1, validni su naredni izrazi:

MDIForm1.ActiveForm.List1.Additem "Nova stavka"

MDIForm1.ActiveForm.List1.FontName = "Arial"

...

Arrange

Mmetod: Pošto se u okviru MDI parent forme može nalaziti više otvorenih MDI child formi, pomoću arrange metode moguće je preurediti (aranžirati) njihov raspored. Arrange metod ima jedan ulazni parametar koji definiše način aranžiranja:

Arrange n

n:

1 - Cascade

kaskadni raspored

2 - Tile horizontal
horizontalni

3 - Tile vertical

vertikalni

4 - Arrange Icons
aranžira ikone

MDI Child forme

Standardna forma postaje MDI child forme ako se MDIChild svojstvo forme postavi na True. Ovo podrazumeva da MDI parent forma postoji u projektu. MDI child forma se po ponašanju razlikuje od standardne u dve stvari:

· kakve god dimenzije postavili u dizajn režimu, prilikom otvaranja u izvršnom režimu, ova forma će izmeniti dimenzije i to na oko 2/3 visine i 2/3 širine MDI parent forme. Ako želite da ovo prevaziđete potrebni kod za izmenu dimenzija se standardno stavlja u Form_Load i/ili u Form_Resize događaj.

· MDI child formu ne možete otvoriti u modalnom režimu. Ostale standardne forme u projektu naravno možete.

Slika: primer MDI parent forme sa otvorenim Child Formama

[image: image17.png]MDI DEMO [_[OIx]

Prkaz_Lita otvorenih_Aklivna forma_ Arariai

3N Form1

3% Form2 [_[CIx]

U narednom primeru ćemo demonstrirati jednostavan tekst editor po MDI receptu. Omogućeno je otvaranje tekstualnih ASCII dokumenata sa diska i njihov prikaz u više MDI child formi.

Gotova aplikacija:

[image: image18.png]tiz MDI EDITOR [_[OIx]

File Windows Arrange Info
D@ %m(@ of ¥[s[=| 8
=

Rurrin The Wietasl Newark Fram Sever. |

W 5 D \wiNS5 Winnows.tt HEE|

This dc I GetMore Information About Windows 95 * <

[supplet fiuch inf
oucan
uesion
corumer
hEH S
onee:
o
oot

[For more information about Microsoft Windows 95, take
3 ook at Microsol's WinNiews fle sectons, which can
e found on most major oiine services and networks.

0 the Intemnet use o o the Worldwide-ieb
e/ /tpmictosoft com/PerpSys/win_News,
g icrosoft com).
0 The Microsot Network, open Computers and
[odem 1 |SoltwaretSoftware CompariestMicrosoltwindons 354
[Wirhlews.
DAWINS [0 CompuServe, type G0 WINNEWS.

0 Prodiay JUMP WINNEWS.

[mevo [[m

Dakle, potrebna nam je jedna MDI forma i proizvoljni broj MDI Child formi u kojima će se raditi sa tekstom. Ovo poslednje nam postavlja pitanje koliko MDI Child formi treba da stavimo na raspolaganju korisniku, tj. koliko maksimalno dokumenata može da obrađuje istovremeno. Odgovor na ovo pitanje je jednostavan: broj istovremeno otvorenih dokumenata mora biti ograničen jedino resursima ciljnog računara. Za rešenje ovog problema možemo iskoristiti dva pristupa. Prvi pristup – gruba sila: kreirati više potpuno istih MDI Child formi, koje imaju na sebi potpuno iste kontrole, osobine i obrađuju iste događaje. Ovaj pristup je apsolutno pogrešan ! Na ovaj način sebi pravimo dodatni posao, program je glomazniji i težak za realizaciju i održavanje. Definitivno preskočite ovaj pristup.

Ako imate u vidu da je u Visual Basic-u forma objekt, da je moguće u vremenu izvršavanja (run time), kreirati nove forme koje se baziraju na jednoj ranije kreiranoj i da sve te nove forme preuzimaju svojstva, procedure događaja i metode matične forme, to nas dovodi do pravog rešenja.

Kreiraćete samo jednu MDI Child formu. Postaviti na nju potrebne kontrole (u našem slučaju samo text box), postaviti svojstva same forme i kontrola na njoj i to će predstavljati šablonsku formu (template), na osnovu koje ćete u vremenu izvršavanja programa, po potrebi kreirati proizvoljni broj formi. U C++ terminologiji ovaj postupak bi se zvao nasleđivanje objekta, u našem slučaju šablon forme.

Takođe, sve procedure događaja (učitavanje teksta, snimanje teksta, izmena fonta itd...) ćete vezati za MDI formu. Pomoću svojstva ActiveForm je lako ove procedure preusmeriti na bilo koju aktivnu MDI Child formu.

Na ovaj način smo dobili kompaktnu, optimalnu aplikaciju koja je laka za realizaciju i održavanje. Sada naš zadatak izgleda ovako:

· Jedna MDI forma

· Jedna template MDI child forma

NAPOMENA:
 Uočite da se u primeru zapravo nigde ne otvara sama MDI Child forma, već samo njeni klonovi (instance).

Posao ćemo podeliti na nekoliko koraka.

Korak I: Kreiranje MDI Forme komponenti i koda za nju

Otvorite nov projekt u Visual Basicu (Standard EXE). Inicijalno postoji forma Form1 od koje ćemo kasnije napraviti template.

Dodajte MDI formu projektu (Project –> Add MDI form).

Da bi ste koristili Commondialog morate dodati ovu komponentu projektu. Kao što je ranije objašnjeno, to uradite pomoći menija Project -> Components (ili pritiskom na tastere Ctrl+T). Dobijate otvoren dijalog sa komponentama. Budite sigurni da CheckBox Selected Items Only nije čekiran. U listi nađite komponente Microsoft Common Dialog Control 5.0 označite CheckBox sa leve strane komponente. Na kraju pritisnite dugme OK.

Otvorite formu MDIForm1. Otvorite prozor sa svojstvima ove forme. Prvo izmenite name svojstvo u EDITOR, svojstvo caption u MDI EDITOR i na kraju svojstvo WindowState u 2 – Maximized.

Na MDI formu postavite Image kontrolu kako bi kreirali tollbar. On treba da ima 11 dugmića koji redom vrše sledeće funkcije:

· nov dokument

· otvori dokument

· snimi dokument

· cut (iseci)

· copy (kopiraj)

· paste (zalepi)

· undo (poništi izmene)

· izbor fonta

· izbor boje teksta

· izbor boje pozadine

· štampanje teksta

Postavite 11 komadnih dugmića na Image kontrolu. Sva trebaju da imaju postavljena svojstva Style na Graphical i Caption na prazan string. Potom opstavite sliku za svako komandno dugme (picture svojstvo). U primeru smo iskoristili bitmape koje se standardno dobijaju uz Visual Basic i nalaze se u direktorijumu \Graphics\Bitmaps\Tlbr_w95. Vi naravno možete iskoristiti druge slike, možete ih čak napraviti i sami uz pomoć nekog programa za kreiranje ikona ili bitmapiranih slika, ali vodite računa da sve budu istih dimenzija (tipično 32x32 ili 16x16 piksela). U tabeli su date vrednosti svojstava Name i ToolTipText za svako komandno dugme.

	Name
	ToolTipText

	bNew
	Nov dokument

	bOpen
	Otvori dokument

	bSnimi
	Snimi dokument

	
	

	bCut
	Iseci

	bCopy
	Kopiraj

	bPaste
	Zalepi

	
	

	bUndo
	Ponisti izmene

	
	

	bFont
	Izbor fonta

	bForeColor
	Boja teksta

	bBackColor
	Boja pozadine

	
	

	bPrint
	Stampaj dokument

Takođe kreirajte meni na MDI parent formi koji ima sledeću strukturu.

	Caption
	Name
	ShortCut
	Nivo menija

	&File
	File
	
	1

	&Kraj rada
	Izlaz
	Ctrl+K
	2

	&Windows
	Wndws
	
	1

	&Arrange
	Arr
	
	1

	&Kaskadno
	A (index 0)
	
	2

	&Vertikalno
	A (index 1)
	
	2

	&Horizontalno
	A (index 2)
	
	2

	&Ikone
	A (index 3)
	
	2

	&Info
	Info
	
	1

U meniju &Windows (Wndws) obavezno čekirajte CheckBox WindowList !

NAPOMENA: Obratite pažnju da prilikom kreiranja menija ne dodeljujete nekoj stavki ShortCut jednak gore pomenutim. U nekim situacijama (editujete tekst u TextBox-u) Windows niju u stanju da odrediti da li, na primer sa Ctrl+X, želite da isečete označeni tekst ili da izvršite stavku iz menija čija je skraćenica (ShortCut) isto Ctrl+X. U tom slučaju se ne izvodi ni jedna od ove dve akcije, pa se dobija utisak da aplikacija ne radi ispravno.

KOD ZA MDI PARENT FORMU:

Nov dokument:

Private Sub bNew_Click()

' Procedura koja otvara novi dokument

' U slučaju greške idi na lebelu GRESKA

On Error GoTo GRESKA

' Pokazivač miša na "wait"

MouseOff

' Deklarise objektnu varijablu tipa FORM

Dim NovaForma As Form

' Dodeljuje ovoj varijabli vrednost "šablon" forme Form1

Set NovaForma = New Form1

' Postavlja svojstva novo kreirane forme

With NovaForma

' Postavlja naziv forme

.Caption = "Nov dokument"

.StatusBar1.Panels(1).Text = "Bez imena"

' Prikazuje formu

.Show

End With

Izlaz:

MouseOn

Exit Sub

GRESKA:

MsgBox "Ne mogu da kreiram nov dokument" & Chr$(13) _

& Err.Description, vbCritical, "MDI EDITOR"

Resume Izlaz

End Sub

Otvaranje dokumenta:

Private Sub bOpen_Click ()

' Procedura za otvaranje dokumenta

' Deklaracija objektne promenjive tipa FORM

Dim A As Form

' U slučaju greške nastavi dalje

On Error Resume Next

' Postavljamo svojstva Common Dialog kontrole

With CommonDialog1

' Naslov dijaloga

.DialogTitle = "Otvori dokument"

' Postavljanje filtera

.Filter = "Tekst fajlovi (*.txt)|" & _

"*.txt|Svi fajlovi|*.*|"

' Postavljanje Flags parametra kako bi korisnik

' morao da ukuca ime postojećeg fajla.

' U suprotnom Common Dialog kontrola prijavljuje

' grešku

.Flags = cdlOFNFileMustExist

.filename = ""

' Otvaramo Open dijalog

.ShowOpen

End With

' Ako je korisnik pritisnuo Cancel dugme na Open

' dijalogu, generiše se greška

' Proveravamo da li je ovo slučaj i ako jeste...

If Err Then

' Brišemo grešku

Err.Clear

' Izlazimo iz subrotine

Exit Sub

End If

' Ako je korisnik izabrao fajl sa diska

' U slučaju greške idi na labelu greška

On Error GoTo GRESKA

' Dodeljuje ovoj varijabli vrednost "šablon" forme Form1

Set A = New Form1

' Naslov forme na ime otvorenog fajla

A.Caption = CommonDialog1.filename

' Isto i za status bar forme

' Otvaramo izabrani fajl za čitanje

Open EDITOR.CommonDialog1.filename For Input As #1

' Učitavamo celokupni sadržaj fajla

' LOF(1) funkcija vraća dužinu fajla u bajtovima

A.Text1 = Input(LOF(1), 1)

' Prikazujemo novokreiranu formu

A.Show

Izlaz:

' Zatvaramo fajl

Close

' Izlaz iz subrotine

Exit Sub

GRESKA:

' Poruka o grešci sa njenim opisom

MsgBox "Greska prilikom ucitavanja" & Chr$(13) & _

Err.Description, vbCritical, "EDITOR"

' "Isčitavamo" formu

Unload A

' Oslobađamo memoriju od objekta

Set A = Nothing

' Nastavljamo od labele IZLAZ

Resume Izlaz

End Sub

Snimanje teksta:

Private Sub bSnimi_Click ()

' Subrotina za snimanje aktivnog dokumenta

' U slučaju greške idi dalje

On Error Resume Next

' Postavljamo svojstva Common Dialog kontrole

With CommonDialog1

' U slučaju da fajl već postoji postavlja se

' pitanje da li želimo da ga prebrišemo

.Flags = cdlOFNOverwritePrompt

' Naslov dijaloga

.DialogTitle = "Snimi dokument"

' Postavljanje filtera

.Filter = "Tekst fajlovi (*.txt)|*.txt|" & _

"Svi fajlovi (*.*)|*.*|"

' Ukoliko korisnik ne upiše ekstenziju fajla

' inicijalna ekstenzija je txt

.DefaultExt = "txt"

.filename = ""

' Prikazujemo Save dijalog

.ShowSave

End With

' Ako je korisnik pritisnuo Cancel dugme

If Err.Number Then

' Brišemo grešku

Err.Clear

' Izlazimo iz subotine

Exit Sub

End If

' Ako je izabran fajl za snimanje ...

' U slučaju greške idi na labelu GRESKA

On Error GoTo GRESKA

' Otvaramo fajl za čitanje

Open EDITOR.CommonDialog1.filename For Output As #1

' Upisujemo sadržaj text kontrole na izabrani fajl

Print #1, EDITOR.ActiveForm.Text1.Text

' Postavljamo naslov forme na

' naziv snimljenog dokumenta

EDITOR.ActiveForm.Caption = _

EDITOR.CommonDialog1.filename

' Zatvaramo fajl

Close

' Informišemo korisnika o uspešnom snimanju

MsgBox "Dokument snimljen pod imenom" & Chr$(13) & _

EDITOR.CommonDialog1.filename, vbInformation, "EDITOR"

Izlaz:

' Izlazimo iz subrotine

Exit Sub

GRESKA:

' Informišemo korisnika o grešci i dajemo opis greške

MsgBox "Greska prilikom snimanja" & Chr$(13) & _

Err.Description, vbCritical, "EDITOR"

' Dalje nastavljamo od labele IZLAZ

Resume Izlaz

End Sub

Izmena fonta

Private Sub bFont_Click ()

' Procedura za izmenu atributa fonta

' U slučaju greške idi dalje

On Error Resume Next

' Postavljamo svojstva Common Dialog kontrole

' pre otvaranja dijaloga za izbor fonta

' Želimo da se u Font dijalogu inicijalno postavimo na

' naziv fonta, veličinu i ostale atribute pri otvaranju

With CommonDialog1

' Važno pre otvaranja Font dijaloga !!!

' cdlCFForceFontExist: naziv ukucanog fonta mora

' postojati u sistemu

' cdlCFBoth: Prikazuje instalirane i printerske i

' ekranske fontove

' cdlCFScalableOnly: Prikazuje samo skalabilarne,

' TrueType fontove instalirane u sistemu

' cdlCFWYSIWYG: Prikazuje samo fontove koji su

' zajednički i za ekran i za printer. Ovo je

' neophodno zbog kasnijeg štampanja dokumenta.

' U suprotnom može se dogoditi da korisnik izabere

' font koji vidi na ekranu, ali posle ne može da ga

' ispravno odštampa na štampaču.

.Flags=cdlCFForceFontExist Or _

cdlCFBoth Or cdlCFScalableOnly Or cdlCFWYSIWYG

.FontName = EDITOR.ActiveForm.Text1.FontName

.FontSize = EDITOR.ActiveForm.Text1.FontSize

.FontItalic = EDITOR.ActiveForm.Text1.FontItalic

.FontBold = EDITOR.ActiveForm.Text1.FontBold

.ShowFont

End With

' U slučaju da je korisnik pritisnuo Cancel dugme

If Err.Number Then

' Brišemo grešku

Err.Clear

' Izlazimo iz subrotine

Exit Sub

End If

' U suprotnom ...

' Postavljamo atribute fonta u dokumentu na one koje je

' korisnik selektovao u Font dijalogu

With EDITOR.ActiveForm.Text1

.FontName = EDITOR.CommonDialog1.FontName

.FontSize = EDITOR.CommonDialog1.FontSize

.FontItalic = EDITOR.CommonDialog1.FontItalic

.FontBold = EDITOR.CommonDialog1.FontBold

End With

End Sub

Boja teksta:

Private Sub bForeColor_Click()

' procedura za izmenu boje teksta dokumenta

' u slucaju greske idi dalje

On Error Resume Next

' Pošto želimo da u otvorenom Color dijalogu aktuelna

' boja teksta dokumenta bude selektovana, to postižemo

' pomoću cdlCCRGBInit vrednosti Flags svojstva,

CommonDialog1.Flags = cdlCCRGBInit

' i postavljanjem Color svojstva na aktuelnu vrednost.

CommonDialog1.Color = EDITOR.ActiveForm.Text1.ForeColor

' Prikazujemo Color dijalog

CommonDialog1.ShowColor

' Ako je korisnik pritisnuo Cancel taster

If Err.Number Then

' Brišemo grešku

Err.Clear

' Izlazimo iz subrotine

Exit Sub

End If

' Postavljanje boje teksta dokumenta na izabranu boju

' iz Color dijaloga

EDITOR.ActiveForm.Text1.ForeColor = _

EDITOR.CommonDialog1.Color

End Sub

Boja pozadine:

Private Sub bBackColor_Click()

' procedura za izmenu boje pozadine dokumenta

On Error Resume Next

CommonDialog1.Flags = cdlCCRGBInit

CommonDialog1.Color = EDITOR.ActiveForm.Text1.BackColor

CommonDialog1.ShowColor

If Err.Number Then

Err.Clear

Exit Sub

End If

EDITOR.ActiveForm.Text1.BackColor = CommonDialog1.Color

End Sub

Štampanje dokumenta:

Private Sub bPrint_Click()

' Procedura za štampanje dokumenta

' U slučaju greške idi dalje

On Error GoTo GRESKA

' Postavljamo kontrolno pitanje za potvrdu štampanja

If MsgBox("Odstampati dokument", _

vbQuestion + vbOKCancel, "EDITOR") = vbCancel _

Then Exit Sub

' Postavljamo font atribute printer objekta

With Printer

.FontName = EDITOR.ActiveForm.Text1.FontName

.FontSize = EDITOR.ActiveForm.Text1.FontSize

.FontBold = EDITOR.ActiveForm.Text1.FontBold

.FontItalic = EDITOR.ActiveForm.Text1.FontItalic

End With

' Metodom Print printer objekta štampamo sadržaj

' aktivnog dokumenta

Printer.Print EDITOR.ActiveForm.Text1.Text

' Obaveštavamo Windows da smo završili sa štampanjem

Printer.EndDoc

Izlaz:

Exit Sub

GRESKA:

' Poruka o grešsci

MsgBox "Greska prilikom stampanja !" & Chr$(13) & _

Err.Description, vbCritical, "EDITOR"

' Nastavljamo od labele IZLAZ

Resume Izlaz

End Sub

Rad sa tekstom

Private Sub bCut_Click()

SendKeys "^x"

End Sub

Private Sub bCopy_Click()

SendKeys "^c"

End Sub

Private Sub bPaste_Click()

SendKeys "^v"

End Sub

Private Sub bUndo_Click()

SendKeys "^z"

End Sub

MDI CHILD FORMA

Na MDI Child formu koja u ovom slučaju predstavlja šablon forme potrebno jepostaviti samo text box. Ostavićemo inicijalno ime (name) Text1, i sledeća svojstva:

MultiLine
- True

ScrollBars
- Vertical

Pošto želimo da se prilikom izmena dimenzije forme, automatski vrši izmena dimanzija text box kontrole, odgovarajuči kod pišemo za Resize događaj forme:

Private Sub Form_Resize()

' U slucaju greske nastavi dalje

On Error Resume Next

' pozicija TextBox-a

Text1.Top = 60

Text1.Left = 60

' dimenzije TextBox-a

Text1.Width = Me.Width - 270

Text1.Height = Me.Height - 1000

End Sub

Naravno, svojstvo forme MDIChild treba postaviti na True.

MENI MDI Parent forme

Private Sub Izlaz_Click()

' Od korisnika trazi potvrdu zatvaranja programa.

' Ako korisnik izabere Yes dugme zavrsava se program

If MsgBox("Izlaz iz programa", vbYesNo + vbQuestion, _

"EDITOR") = vbYes Then End

End Sub

Private Sub A_Click (Index As Integer)

' Aranzira MDI Child prozore na način zavistan od

' vrednosti Index

EDITOR.Arrange Index

End Sub

OLE automatizacija

OLE - Object Linking and Embeding (ugrađivanje i vezivanje objekata), je standard koji omogućava komunikaciju između aplikacija i međusobnu razmenu informacija. Ako na primer posmatramo Word dokument (doc), njega možemo, koristeći OLE, otvoriti i prikazati u VB formi koristeći OLE sposobnosti Word-a.

Postoje dve vrste OLE automatizacije:

1. Ugrađivanje (Embeding) - dokument je ugrađen u naš VB program. To znači da original ostaje nedirnut, sve što dalje radimo na dokumentu, se radi na kopiji koja je integrisana u VB program.

2. Vezivanje (Linking) - u naš VB program je ugrađen samo pointer (pokazivač) na izvorni dokument. Svaka izmena se vrši na originalu.

Ove funkcionalnosti u programu omogućava OLE kontrola koja je kontejner OLE objekata.

Metode OLE kontrole:

InsertObjDlg:

Otvara standardni dijalog za izbor postojećeg OLE izvornog dokumenta, ili kreiranje novog izborom OLE server aplikacije.

CreateEmbed: (ImeFajla):

Vrši ugrađivanje izvornog dokumenta u OLE kontrolu. Ime fajla određuje lokaciju , a njegova ekstenzija određuje koja server aplikacija obrađuje dati objekt.

CreateLink: (ImeFajla):

Isto kao CreateEmbed ali ne ugrađuje već vezuje izvorni dokument

Delete:

Briše ugrađeni ili vezani objekt u OLE kontroli. Original ostaje nedirnut, već se briše samo njegova kopija (embed) ili pokazivač na njega (link) u OLE kontroli

SaveToFile (BrojFajla):

Snima objekt iz OLE kontroli na BrojFajla pod kojim je isti otvoren pomoću Open naredbe. Snimanje se vrši u binarnom formatu i taj fajl ne može otvoriti server aplikacija.

ReadFromFile (BrojFajla):

Čita snimljeni binarni objekt i prikazuje ga u OLE kontroli

DoVerb (Parametar):

 Šalje naredbu server aplikaciji. Najčešće su u upotrebi:

vbOleOpen

otvara server aplikaciju u odvojenom prozoru i učitava u nju OLE objekt koji je smešten u OLE kontrolu Visual Basic-a

vbOLEUIActivate

otvara server aplikaciju i integriše je u VB formu. Svi meniji server aplikacije se prenose na formu, a ako je na formi ranije kreiran meni, ostaju vidljive samo stavke kod kojih je svojstvo NegotiatePosition postavljano na različitu vrednost od (none)

Update:

ažurira izmene OLE izvornog dokumenta koje su urađene u OLE serveru i prikazuje ih u VB OLE kontroli

Close:

zatvara server aplikaciju

Svojstva OLE kontrole:

SizeMode:

određuje dimenzije OLE kontrole zavisno od njenog sadržaja

HostName:

Određuje ime OLE kontrole pod kojim će ona biti prijavljena server aplikaciji

Događaji:

Updated:

Izvršava se posle Update metode

Resize:

Izvršava se prilikom izmena dimenzija OLE kontrole

