

Компоненты списка

ListBox

ComboBox

Компонент **Delphi ListBox** это компонент, служащий для хранения и обработки текстовой информации. Каждая строка **Delphi ListBox** хранит строку данных в формате **String**.

Компонент **ListBox** - это массив строк. **ListBox** может загружать данные с диска, и сохранять информацию в файл. Также **ListBox** может сортировать строки. Доступ к строкам предоставляет свойство **Items** этого компонента.

В соответствии с этим, вот как происходит обращение к строке с номером i :

```
ListBox1.Items[i-1]; // Минус один, так как нумерация строк  
в компоненте начинается с нуля.
```

Назад

Далее

Пользователь может выделить строку, щёлкнув по ней мышкой. Номер выделенной строки возвращает свойство компонента `ListBox.ItemIndex`. То есть, получить текст выделенной строки можно так:

```
S := ListBox1.Items[ListBox1.ItemIndex];
```

Для удаления строк из компонента применяется метод `Delete`. Удаление строки с номером `i`:

```
ListBox1.Items.Delete(i);
```

Чтобы при добавлении каждая строка была отсортирована (сортировка идёт только по возрастанию), нужно установить:

```
ListBox1.Sorted := True;
```

Также возможно установить это свойство на этапе конструирования в Инспекторе Объектов.

Компонент `ListBox` автоматически добавит полосу прокрутки, если количество строк не помещается по высоте компонента. Высота каждой строки равна `ItemHeight`. Если нужно чтобы при добавлении новой строки полоса прокрутки точно не возникла, этот размер нужно добавить к высоте компонента.

Назад

Далее

Методы добавления строк в компонент Delphi ListBox

Считывание из файла

Компонент Delphi ListBox может обращаться напрямую к текстовому файлу как для считывания информации из файла, так и для сохранения всех своих строк в текстовый файл. Каждая запись в файле будет записана в виде одной строки компонента, и при сохранении каждая строка будет сохранена в виде одной записи файла:

```
ListBox1.Items.LoadFromFile('Имя_Файла'); //  
Процедура считывания из файла  
ListBox1.Items.SaveToFile('Имя_Файла'); //  
Процедура записи в файл
```

Назад

Далее

Добавление строки в конец списка

Программист может последовательно добавлять строки в компонент, не заботясь об их нумерации, и они будут размещаться в конец списка:
`ListBox1.Items.Add('Новая_Строка');` //Добавление строк в конец списка
Так как количество строк в компоненте равно `ListBox1.Items.Count`, то новая (последняя) строка имеет номер `ListBox1.Items.Count-1`. Это объясняется тем, что нумерация строк начинается от 0.

Назад

Далее

Добавление строки перед
строкой с номером i

Программист может разместить новую строку среди существующих строк там, где ему необходимо. Для этого нужно воспользоваться методом `Insert`, и указать номер строки, перед которой необходимо записать новую строку:
`ListBox1.Items.Insert(i, 'Новая_Строка');` // Добавление строки перед строкой с номером i
При этом новая строка получает номер i .

Назад

Далее

Добавление строк на этапе
конструирования

В Инспекторе Объектов зайдите на строчку Items и нажмите на появившуюся кнопку. Появится окно редактора содержимого, где и можно внести нужную информацию. После нажатия кнопки ОК содержимое редактора появится в компоненте ListView на Форме.

Назад

Вернуться в начало

Компонент Delphi ComboBox представляет собой комбинацию списка строк ListBox со строкой ввода Edit. При этом "список строк" компонента Delphi ComboBox вначале скрыт, и раскрывается при щелчке мышкой по треугольничку раскрытия, который находится справа в строке ввода:

Назад

Далее

Таким образом, с помощью **Delphi ComboBox** место на Форме экономится для размещения других элементов интерфейса программы. А при необходимости раскрытие списка строк можно вообще запретить.

Многие свойства и возможности компонента **Delphi ComboBox** по работе со строками (объектами **Items**) такие же как и у компонента **Delphi ListBox**.

Отличия и дополнительные возможности.

Итак, за возможность раскрытия компонента **ComboBox** отвечает стиль - свойство **Style**:

Стиль компонента **ComboBox1** равен
`ComboBox1.Style = csDropDown`

(список может быть раскрыт, можно писать в строке ввода)

Стиль компонента **ComboBox2** равен
`ComboBox1.Style = csSimple`

(список не может быть раскрыт, можно писать в строке ввода)

Назад

Далее

При стиле **csDropDownList** компонент может быть раскрыт, но свойство **Text** может принимать значения только одной из строк, сохранённых в компоненте, то есть пользователь лишён возможности писать в строке ввода.

Количество строк, видимых при раскрытии списка, равно **DropDownCount**. Если реальное количество сохранённых строк больше этого количества, то автоматически появляется полоса прокрутки. Программист может заставить список раскрыться в нужный момент. Для этого нужно свойству **DroppedDown** присвоить значение **True**.

Для этой же цели пользователь может использовать клавиатурную комбинацию **ALT+ВНИЗ**.

Максимально допустимое количество символов в текстовой строке задаётся параметром **MaxLength**, причём значение **0** означает отсутствие ограничений. Свойство **CharCase** управляет преобразованием вводимого текста к верхнему (значение **CharCase = ecUpperCase**) или нижнему (значение **CharCase = ecLowerCase**) регистру. Значение **ecNormal** означает, что текст вводится без преобразования.

Назад

Далее

Основными событиями компонента **Delphi** **ComboBox** являются:

Событие	Условие генерации
OnChange	Изменился текст в строке ввода.
OnDropDown	Список раскрывается. Это событие нужно обработать, если содержимое списка может изменяться во время работы программы. Тогда в обработчике этого события можно заново сформировать содержимое списка.

Назад

Вернуться в начало