
[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 1

CUADERNO DE EJERCICIOS Y

PRACTICAS C++ PROGRAMACION II

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 2

Contenido
Ejercicio 00a – Ventana de mensaje ... 4

Ejercicio 00b - Ventana ... 4

Ejercicio 01 – Forma Simple .. 6

Ejercicio 02 - Botones.. 7

Ejercicio 03 - TextBox .. 8

Ejercicio 04 – Argumentos de linea comandos ... 10

Ejercicio 05 – Aplicación de consola ... 11

Ejercicio 06 - ColorButton ... 12

Ejercicio 07 – Eventos de Forma ... 13

Ejercicio 08 – Funciones del sistema: Apagado .. 14

Ejercicio 09 - Mouse .. 15

PRACTICA 1 ... 17

PRACTICA 2 ... 17

PRACTICA 3 ... 18

PRACTICA 4 ... 18

PRACTICA 5 ... 19

Ejercicio 10 - MenuPopUp .. 19

Ejercicio 11 - MDIForm ... 21

Ejercicio 12 - Timers .. 21

Ejercicio 13 - Video.. 23

Ejercicio 14 - TableView .. 23

Ejercicio 15 - ScrollBars ... 24

Ejercicio 16 – ImageBox .. 25

Ejercicio 17 – ImageBox desde EXE ... 26

Ejercicio 18 – ImageBox desde Internet ... 27

Ejercicio 19 – Información del Sistema ... 27

PRACTICA 6 ... 29

PRACTICA 7 ... 29

PRACTICA 8 ... 30

PRACTICA 9 ... 31

PRACTICA 10 ... 31

Ejercicio 20 - DragNDrop ... 32

Ejercicio 21 – Tip del Dia ... 33

Ejercicio 22 - TipOfDay .. 34

Ejercicio 23 - Tab ... 35

Ejercicio 24 – Escribir archivos Excel ... 37

Ejercicio 25 – System Tray .. 38

Ejercicio 27 – Subclase ListBox .. 40

Ejercicio 28 – Splitter Vertical ... 41

Ejercicio 29 – Splitter Horizontal... 43

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 3

Ejercicio 30 - Menus .. 44

PRACTICA 11 ... 45

PRACTICA 12 ... 46

Ejercicio 31 - MiniNotepad ... 47

Ejercicio 32 - Formas ... 49

Ejercicio 33 - ListBox ... 50

Ejercicio 34 - ComboBox ... 51

Ejercicio 35 – ListBox MultiColumna ... 53

Ejercicio 36 – ComboBox con Iconos .. 54

Ejercicio 37 - ListView ... 56

Ejercicio 38 – Icono de Forma ... 57

Ejercicio 39 – Slider Horizontal ... 58

Ejercicio 40 – Slider Vertical .. 60

Ejercicio 41 - CheckBox ... 61

Ejercicio 42 - RadioButtons ... 62

Ejercicio 43 - ProgressBar ... 63

Ejemplo 44 - StatusBar .. 64

PRACTICA 13 ... 66

PRACTICA 14 ... 68

PRACTICA 15 ... 70

PRACTICA 16 ... 70

PRACTICA 17 ... 71

Ejercicio 45 – ScrollBars 2 ... 71

Ejercicio 46 - ToolBar .. 72

Ejercicio 47 - Treeview .. 74

Ejercicio 48 – RichTextBox Intermedio ... 76

Ejercicio 49 – Arrays Asociativos ... 78

Ejercicio 50 – Grupos de Objetos .. 79

Ejercicio 51 - CoolBars ... 81

Ejercicio 52 – Toolbar y CoolBar ... 83

PRACTICA 18 ... 85

PRACTICA 19 ... 85

PRACTICA 20 ... 85

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 4

Ejercicio 00a – Ventana de mensaje
#include <windows.h>

int WINAPI WinMain(HINSTANCE hInstance, HINSTANCE hPrevInstance,

 LPSTR lpCmdLine, int nCmdShow)

{

 MessageBox(NULL, "Goodbye, cruel world!", "Note", MB_OK);

 return 0;

}

Ejercicio 00b - Ventana
#include <windows.h>

/* Declaración del procedimiento de ventana */

LRESULT CALLBACK WindowProcedure (HWND, UINT, WPARAM, LPARAM);

int WINAPI WinMain (HINSTANCE hThisInstance,

 HINSTANCE hPrevInstance,

 LPSTR lpszArgument,

 int nFunsterStil)

{

 HWND hwnd; /* Manipulador de ventana */

 MSG mensaje; /* Mensajes recibidos por la aplicación */

 WNDCLASSEX wincl; /* Estructura de datos para la clase de ventana */

 /* Estructura de la ventana */

 wincl.hInstance = hThisInstance;

 wincl.lpszClassName = "NUESTRA_CLASE";

 wincl.lpfnWndProc = WindowProcedure; /* Esta función es invocada por Windows */

 wincl.style = CS_DBLCLKS; /* Captura los doble-clicks */

 wincl.cbSize = sizeof (WNDCLASSEX);

 /* Usar icono y puntero por defector */

 wincl.hIcon = LoadIcon (NULL, IDI_APPLICATION);

 wincl.hIconSm = LoadIcon (NULL, IDI_APPLICATION);

 wincl.hCursor = LoadCursor (NULL, IDC_ARROW);

 wincl.lpszMenuName = NULL; /* Sin menú */

 wincl.cbClsExtra = 0; /* Sin información adicional para la */

 wincl.cbWndExtra = 0; /* clase o la ventana */

 /* Usar el color de fondo por defecto para la ventana */

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 5

 wincl.hbrBackground = GetSysColorBrush(COLOR_BACKGROUND);

 /* Registrar la clase de ventana, si falla, salir del programa */

 if(!RegisterClassEx(&wincl)) return 0;

 /* La clase está registrada, crear la ventana */

 hwnd = CreateWindowEx(

 0, /* Posibilidades de variación */

 "NUESTRA_CLASE", /* Nombre de la clase */

 "Ejemplo 001", /* Texto del título */

 WS_OVERLAPPEDWINDOW, /* Tipo por defecto */

 CW_USEDEFAULT, /* Windows decide la posición */

 CW_USEDEFAULT, /* donde se coloca la ventana */

 544, /* Ancho */

 375, /* Alto en pixels */

 HWND_DESKTOP, /* La ventana es hija del escritorio */

 NULL, /* Sin menú */

 hThisInstance, /* Manipulador de instancia */

 NULL /* No hay datos de creación de ventana */

);

 /* Mostrar la ventana */

 ShowWindow(hwnd, SW_SHOWDEFAULT);

 /* Bucle de mensajes, se ejecuta hasta que haya error o GetMessage devuelva FALSE */

 while(TRUE == GetMessage(&mensaje, NULL, 0, 0))

 {

 /* Traducir mensajes de teclas virtuales a mensajes de caracteres */

 TranslateMessage(&mensaje);

 /* Enviar mensaje al procedimiento de ventana */

 DispatchMessage(&mensaje);

 }

 /* Salir con valor de retorno */

 return mensaje.wParam;

}

/* Esta función es invocada por la función DispatchMessage() */

LRESULT CALLBACK WindowProcedure (HWND hwnd, UINT mensaje, WPARAM wParam, LPARAM lParam)

{

 switch (mensaje) /* manipulador de mensaje */

 {

 case WM_DESTROY:

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 6

 PostQuitMessage (0); /* Envía el mensaje WM_QUIT a la cola de mensajes */

 break;

 default: /* Mensajes que no queremos manejar */

 return DefWindowProc (hwnd, mensaje, wParam, lParam);

 }

 return 0;

}

Ejercicio 01 – Forma Simple
/* ej01_FormaSimple

Ejemplo de creacion de una ventana usando RADC++ */

#include <radc++.h>

Form form1("Ventana Simplee - RAD C++ Ejemplo");

rad_main()

 //main program code goes here

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Cuál es la librería principal que se incluye?

Explica la sintaxis del comando Form

¿Cuál es la funcion principal de este programa?

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 7

Ejercicio 02 - Botones
/* ej02_BotonesYEventosForma

Ejemplo para crear una forma, agregarle un boton y

ver alguno de los eventos que puede tener dicha forma */

#include <radc++.h>

//create new form

Form Form1("Evento Boton - RAD C++ Ejemplo");

//create new button

Button Button1("Soy un boton", AUTO_ID, 10, 15, 100, 150, Form1);

//create new control procedure for form, procedure1 is procedure name

FormProcedure procedure1 (FormProcArgs) {

 //capture event ON_CLOSE which is fired when form is closed, [X] is clicked

 ON_CLOSE() {

 //exit application

 Application.close();

 }

 //capture button click, means Button has been clicked

 ON_COMMAND_BY (Button1) {

 Form1.msgBox("Hola Universo!");

 }

 //always return 0

 return 0;

}

//rad c++ main program

rad_main()

 //attach the created procedure with form

 Form1.procedure = procedure1;

rad_end()

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 8

Responde a lo siguiente:

Pregunta Respuesta

Explica la sintaxis del control Button

¿Qué hace FormProcedure? Es el lugar donde se ejecutan los eventos de la forma

según los controles que contenga. Cada control puede

tener su propio evento

¿Cuáles son los eventos de esta forma? ON_CLOSE()

ON_COMMAND_BY()

¿Cuál es el comando que muestra una caja de dialogo

de mensaje?

msgBox(“Mensaje”,”titulo”)

Ejercicio 03 - TextBox
/* ej03_EventosTexto

En este ejemplo veremos como se crea una forma, como se pone texto

dentro de la forma con un control de texto y como se usan algunos

eventos de dicho control */

#include <radc++.h>

//create new form

Form Form1("Eventos Texto - RAD C++ Ejemplo");

//create new text box

TextBox text1("Teclee aqui", AUTO_ID, 10, 15, 200, 25, Form1);

//create new control procedure for form, procedure1 is procedure name

FormProcedure procedure1 (FormProcArgs) {

 //capture event ON_CLOSE which is fired when form is closed, [X] is clicked

 ON_CLOSE() {

 //exit application

 Application.close();

 }

 //capture text change event, means text hs been changed

 ON_TEXT_CHANGED (text1) {

 Form1.caption = "Cambio a : " + text1.text;

 }

 //always return 0

 return 0;

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 9

}

//rad c++ main program

rad_main()

 //attach the created procedure with form

 Form1.procedure = procedure1;

 //set focus to textbox when program starts

 text1.focus();

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

Explica la sintaxis del control TextBox TextBox <nombreDelControl>(“texto”, ID, x, y,

tamAncho, tamAlto, <forma>);

¿Qué hace Application.close()? Funcion que cierra la aplicacion

¿Qué hace el evento ON_TEXT_CHANGED()? Evento que se dispara cuando el texto del control

cambia

¿Qué hace la propiedad caption? Es la propiedad de la forma que contiene el nombre o

titulo de la ventana

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 10

Ejercicio 04 – Argumentos de linea comandos
/* ej04_ArgumentosCmd

En este ejemplo veremos como pasar argumentos desde la linea

de comando a la forma que estamos creando */

#include <radc++.h>

Form form1("Argumentos Linea de Comando - RAD C++ Ejemplo");

//application argyments must be separated by tab key (\t char 9) not space

rad_main()

 int totalArguments = Application.arguments.length;

 String arg1Value = Application.arguments[0];

 form1.msgBox(arg1Value, "Total "+str(totalArguments) + " argumentos");

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es lo que hace el programa? Se ejecuta pasandole valores como parámetros desde

la linea de comando y cuando se abre la ventana,

veremos que parámetros le hemos pasado.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 11

Ejercicio 05 – Aplicación de consola
/* ej05_AplicacionConsola

En este ejemplo usamos la ventana de consola

para capturar una variable de cadena, la leemos

y luego escribimos su valor */

#include <radc++.h>

Console con(true);

int main() {

 con.write("Introduzca una cadena:");

 String value = con.read();

 con.write("Ha introducido : "+value + "\n\n\nPresione Enter para continuar..");

 con.read();

 return 0;

}

Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace el programa? Muestra información usando la ventana de consola

de texto estandar de C++ en lugar de la interfaz

grafica.

¿Qué hace con.write()? Imprime en pantalla de la consola un texto

¿Qué hace con.read()? Lee desde el teclado de modo consola informacion

¿Qué es el tipo de dato STRING? Es un tipo de dato alfanumerico

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 12

Ejercicio 06 - ColorButton
/* ej06_ColorBoton

Este ejemplo es para mostrar como cambiar el color a

un control de boton, asi como usar los controles de label

caja numerica y algunos eventos */

#include <radc++.h>

Form form1("Color de boton - RAD C++ Ejemplo");

ColorButton col_btn(AUTO_ID,100,60,200,50,form1,0xD17878);

//0xD17878 is default color in hex which equals to = 13727864

Label label1("Cambie padding:",-1,100,130,100,20,form1);

NumberBox pad_txt("5",AUTO_ID,100,150,50,25,form1);

Label label2("Cambie Color:",-1,200,130,100,20,form1);

NumberBox col_txt("13727864",AUTO_ID,200,150,100,25,form1);

FormProcedure form1Proc(FormProcArgs) {

 ON_CLOSE() Application.close(); //close application when form is closed

 ON_COMMAND_BY(col_btn) { //button clicked

 COLORREF last_color = col_btn.color;

 if(form1.selectColor(last_color)) {

 col_btn.color = last_color;

 col_txt.text = str(last_color);

 }

 }

 ON_TEXT_CHANGED(pad_txt) { //user entered new padding value

 col_btn.padding = val(pad_txt.text);

 }

 ON_TEXT_CHANGED(col_txt) { //user entered new color value

 col_btn.color = val(col_txt.text);

 }

 return 0;

}

rad_main()

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 13

 form1.procedure = form1Proc;

 pad_txt.setLimit(2); //limit number of digits for numberbox pad_txt

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué controles usamos en este programa? ColorButton, Label y NumberBox

¿Qué hace Label? Muestra una etiqueta de texto en la forma o ventana

¿Cuál es la diferencia de NumberBox con TextBox? NumberBox solo acepta entrada de datos numericos y

TextBox alfanumericos

¿Qué hace la funcion STR()? Convierte un tipo numerico a cadena

¿Qué hace la funcion VAL()? Convierte una cadena en numerico

Ejercicio 07 – Eventos de Forma
/* ej07_EventosForma

Ejemplo para usar los eventos que contiene una forma

usando RadC++ */

#include <radc++.h>

//create new form

Form Form1("Eventos Forma - RAD C++ Ejemplo");

//create new procedure for form, procedure1 is procedure name

FormProcedure procedure1 (FormProcArgs) {

 //capture event ON_CLOSE which is fired when form is closed, [X] is clicked

 ON_CLOSE() {

 //show simple message box

 Form1.msgBox("Estoy saliendo");

 //exit application

 Application.close();

 }

 //always return 0

 return 0;

}

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 14

//rad c++ main program

rad_main()

 //attach the created procedure with form

 Form1.procedure = procedure1;

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace el programa? Muestra el uso de eventos de una forma.

¿Qué eventos se ejecutan en esta forma? ON_CLOSE()

Ejercicio 08 – Funciones del sistema: Apagado
/* ej08_Apagado

Ejemplo que muestra algunas funciones del sistema

desde C++ */

#include <radc++.h>

Form form1("Reset/ShutDown/LogOff - RAD C++ Ejemplo");

Button btnL("Log Off", AUTO_ID,35 ,100,100,30,form1);

Button btnS("Shut Down",AUTO_ID,145,100,100,30,form1);

Button btnR("Restart", AUTO_ID,255,100,100,30,form1);

FormProcedure form1Proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_COMMAND_BY(btnL) System.logOff();

 ON_COMMAND_BY(btnS) System.shutDown();

 ON_COMMAND_BY(btnR) System.restart();

 return 0;

}

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 15

rad_main()

 form1.procedure = form1Proc;

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace el programa? Muestra una ventana con tres botones para realizar

acciones de apagado distinto del sistema. Aquí vemos

la aplicación del objet Sistema

¿Qué hace Application.close()? Cierra la aplicación que estamos usando

¿Qué hace System.logOff()? Cierra la sesion del usuario según sistema

¿Qué hace System.shutDown()? Apaga la computadora

¿Qué hace System.restart()? Reinicia la computadora

Ejercicio 09 - Mouse
/* ej09_Mouse

Este ejemplo muestra algunas operaciones con el mouse

y como controlarlo */

#include <radc++.h>

Form form1("Operaciones con Raton - RAD C++ Ejemplo");

TextBox t1("X",AUTO_ID,100,100,50,30,form1);

TextBox t2("Y",AUTO_ID,160,100,50,30,form1);

Button b1("&Esconder Mouse",AUTO_ID,100,150,150,30,form1);

Button b2("&Mostrar Mouse",AUTO_ID,100,210,150,30,form1);

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_TEXT_CHANGED(t1)

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 16

 Mouse.x = val(t1.text); //set mouse x coordinates

 ON_TEXT_CHANGED(t2)

 Mouse.y = val(t2.text); //set mouse y coordinates

 ON_COMMAND_BY(b1)

 Mouse.visible=false; //hide mouse cursor

 ON_COMMAND_BY(b2)

 Mouse.visible=true; //show mouse cursor if not visible

 return 0;

}

//Where Mouse is a global object of class _RAD_MOUSE

rad_main()

 form1.procedure = proc;

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace el programa? Muestra una ventana, que cuando mueve el Mouse se

van mostrando las coordenadas en las cajas de texto

¿Cómo escondemos el cursor del mouse? Mouse.visible = false

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 17

PRACTICA 1
Crear un programa que pida el nombre del usuario y luego muestre un saludo con el nombre introducido en

una ventana de dialogo de mensaje (o de forma)

PRACTICA 2
Realiza el ejercicio 2 del Cuaderno de Ejercicios de Programacion I: C++ con la librería RAD usando el metodo

de consola.

Si no recuerdas este ejercicio, es sobre los tipos de datos de C++. Pidele a tu profesor que te asesore.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 18

PRACTICA 3
Realiza la misma practica anterior, pero ahora usando los controles GUI para hacerlo en una interfaz grafica.

PRACTICA 4
Realiza el ejercicio 11 del Cuaderno de Ejercicios de Programacion I con la librería RAD usando los controles.

Como recordatorio, este ejercicio se basa en la sentencia IF…ELSE para comparar dos variables numericas. Era

para practicas la sentencia IF…ELSE, sin embargo, ahora debes pedirle al usuario que introduzca los valores

para hacer la comparacion.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 19

PRACTICA 5
Realiza el ejercicio 16 del Cuaderno de Ejercicios de Programacion I con la librería RAD.

Como recordatorio, este ejercicio se basa en la sentencia SWITCH para decision. Pero en el entorno grafico no

lo necesitaremos.

Ejercicio 10 - MenuPopUp
/* ej10_MenuPopUp

Este ejemplo muestra como abrir un submenu

dentro de una forma */

#include <radc++.h>

Form form1("Popup menu - RAD C++ Example");

PopUpMenu popup;

MenuItem i1,i2;

FormProcedure form1Proc(FormProcArgs) {

 ON_CLOSE() Application.close();

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 20

 ON_RIGHT_CLICK() {

 popup.show(form1); //show at form 1

 }

 ON_COMMAND_BY(i1) form1.text = "i1";

 ON_COMMAND_BY(i2) form1.text = "i2";

 return 0;

}

rad_main()

 form1.procedure = form1Proc;

 i1 = popup.add("I am item 1",AUTO_ID);

 i2 = popup.add("I am item 2",AUTO_ID);

 popup.addSeparator();

 MenuItem n = popup.addPopup("oooh a popup menu"); //sub-menus not tracked

 n.add("Sub 1",AUTO_ID);

 n.add("Sub 2",AUTO_ID);

 n.add("Sub 3",AUTO_ID);

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace el evento ON_RIGHT_CLICK()? Se ejecuta cuando dentro de una forma se pulsa el

boton derecho del mouse

¿Cómo creamos un menú Popup? PopUpMenu <nombreMenu>

¿Cómo agregamos una opcion al menú PopUp? MenuItem opcion1 y después opcion1 =

popup.add(“Opcion1”,AUTO_ID)

¿Qué es AUTO_ID? Es el identificador del objeto. Auto_ID permite que el

lenguaje asigne un identificador automáticamente de

manera incremental.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 21

Ejercicio 11 - MDIForm
/* ej11_MDIForm

Ejemplo de como crear ventanas dentro de otras ventanas

es lo que llamamos Forma MDI */

#include <radc++.h>

//Create new MDI Form with title "MDI Form"

MDIForm form1("MDI Form");

//Create new child form within 'form1' by calling its function 'createChild'

//NOTE:newly created child form will be accessible through child_form1 as normal form

Form child_form1 = form1.createChild("Forma Hija 1");

rad_main()

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una forma MDI? Es una forma que contiene otras ventanas dentro de

ella.

¿Qué significa MDI? Multiple Documents Interfase

¿Cómo creamos una subforma dentro de la forma

principal?

Form1.createChild(“Forma2”)

Ejercicio 12 - Timers
/* ej12_Timers

Ejemplo del uso de timers */

 #include <radc++.h>

Form form1("Prueba Timer - RAD C++ Ejemplo"); //create simple form

String timer1 = "Timer1"; //unique name of timer

int x=0; //temporary variable to increase on timer notification

//create procedure for form to receive events

FormProcedure form1Proc(FormProcArgs) {

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 22

 ON_CLOSE() { //close applciation when form is closed

 //remove timer when quitting application (remove all timers before exitting)

 form1.removeTimer(timer1);

 Application.close();

 }

 ON_TIMER_NOTIFICATION(timer1) { //when timer named 'Timer1' notifies

 //increase value of variable 'x' and assgn it to caption/title of form

 //NOTE : str returns string presentation of a numeric value

 form1.caption = str(++x);

 }

 return 0;

}

rad_main()

 //attach procedure to the form

 form1.procedure = form1Proc;

 //Set new timer, set notification time to 1 second, which will notify our Form after

 //each second continously until timer is not removed

 form1.setTimer(timer1, 1 * SECONDS);

 //MOREOVER:

 //1. you may pass direct value in terms of milliseconds e.g. 1000 in this case which is 1 second

 //2. you can use 2 * MINUTES which is 2 minutes, or 2 * HOURS which is repectively 2 hours

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué son los timers? El timer es un contador de tiempo que a cada

intervalo especificado realiza una determinada

accion.

¿Cómo especificamos un timer? form1.setTimer(timer1, 1 * SECONDS);

¿Cómo activamos un timer? ON_TIMER_NOTIFICATION(timer1)

¿Cómo eliminamos un timer? form1.removeTimer(timer1);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 23

Ejercicio 13 - Video
/* ej13_Video

Ejemplo de como usar un control de video para mostrarlo en la ventana */

#include "radc++.h"

Form form1("Video Control - RAD C++ Ejemplo");

//Create a container to play video in

// AUTO_ID is unique id of control (it is a macro)

// form is parent window of it

// 3rd argument is filename to play, see below

Video avi(AUTO_ID,form1,"clock.avi");

rad_main()

 avi.fitExact(); //fit exact to the parent form area

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

Describe la sintaxis del control de Video: Video <nombreControl>(Identificador, <forma>,

“nombre del video”)

¿Qué hace fitExact()? Autoajusta el control al tamaño de la ventana

Ejercicio 14 - TableView
/* Ej14_TablaVistaGrid

Ejemplo para mostrar el control de tabla */

#include <radc++.h>

Form form1("TableView example - RAD C++ 1.2");

TableView t2("tbv",AUTO_ID,0,0,250,200,form1);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 24

rad_main()

 t2.addColumn("Name");

 t2.addColumn("Email");

 t2.addColumn("Age");

 t2.addRow("Ali Imran");

 t2.addCell(1,0,"support@radcpp.com");

 t2.addCell(2,0,"29");

 t2.addRow("Otro Cliente");

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Para que sirve el control TableView? Muestra una tabla con celdas, tambien llamada Gris

¿Cómo agregamos una columna al control? Td2.addColumn(“Nombre”)

¿Cómo agregamos una fila al control? Td2.addRow(“Nueva fila”)

Ejercicio 15 - ScrollBars
/* ej15_ScrollBars

Ejemplo para el manejo de ScrollBars en una ventana */

#include <radc++.h>

Form form1("ScrollBar 1 - RAD C++ Ejemplo");

ScrollBar scr(AUTO_ID,20, 20,20,200,form1,RCP_VERTICAL);

FormProcedure proc(FormProcArgs) {

 ON_SCROLL_CHANGE(scr) {

 LONG pos = scr.position; //get scrollbar position

 form1.caption = str(pos);

 }

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 25

 ON_CLOSE()

 Application.close();

 return 0;

}

rad_main()

 form1.procedure = proc;

 //to set custom scrollbar range

 //scr.setRange(1,100); [min, max]

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un scrollBar? Es una barra que tiene un recuadro que permite

deslizarse entre un rango

¿Cómo podemos hacer un scrollbar Horizontal? ScrollBar scr(AUTO_ID,20,

20,20,200,form1,RCP_HORIZONTAL);

¿Cómo ponemos los limites para el scrollbar? scr.setRange(1,100); [min, max]

Ejercicio 16 – ImageBox
/* ej16_ImagenExterna

Como mostrar una imagen dentro de una ventana */

#include <radc++.h>

Form form1("Mostrar imagen desde archivo - RAD C++ Ejemplo ");

ImageBox ibox(AUTO_ID,0,100,50,200,200,form1); //2nd arg : 0 = no image by default

rad_main()

 //Note : the image path must be absolute

 //if you wish to load from current folder, do not pass only image name,

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 26

 // but use Application.path + "\\filename.bmp" instead.

 //eg. C:\\ABC\\test.wmf

 //ibox.loadImage(Application.path + "\\loadimage-ext.wmf"); //load from same folder

 ibox.loadImage(Application.path + "\\pawprint.jpg"); //load from same folder

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace el control ImageBox? Es un control que crea un cuadro para mostrar una

imagen de mapa de bits o vectorial dentro de la

forma

¿Por qué necesitamos usar Application.path? Porque necesitamos indicarle la ruta absoluta donde

se encuentra la imagen que queremos mostrar

Ejercicio 17 – ImageBox desde EXE
/* ej17_MostrarImagenExe

Mostrar una imagen desde un archivo EXE */

#include <radc++.h>

Form form1("Cargar imagen desde otro exe - RAD C++ Ejemplo");

ImageBox ibox(AUTO_ID,0,100,50,200,200,form1); //2nd arg : 0 = no image by default

rad_main()

 ibox.loadExternal("C:\\WINDOWS\\winhlp32.exe",1047);

 //1047 is ID of an image in the resources of winhlp32.exe

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Cuál es la diferencia entre este programa y el

ejercicio 16?

Que aquí usamos loadExternal para obtener la imagen

desde un archivo EXE

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 27

¿Por qué necesitamos usar esta forma de control? En ocasiones encontramos librerias de iconos

agrupados en un DLL o EXE y queremos extraer dicha

imagen para mostrarla, en lugar de tener muchas

imágenes sueltas

Ejercicio 18 – ImageBox desde Internet
/*ej18_MostrarImagenDeInternet

Como mostrar una imagen directamente desde internet */

#include <radc++.h>

Form form1("Mostrar imagen de internet - RAD C++ Ejemplo");

ImageBox ibox(AUTO_ID,0,50,50,300,200,form1); //2nd arg : 0 = no image by default

rad_main()

 ibox.loadImage("http://lamordida.net/wp-content/uploads/2011/03/Dev-Cpp-4.9.9.2.jpg");

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Cuál es la diferencia entre este programa y el

ejercicio 16?

Aquí usamos casi la misma sintaxis pero indicamos

una ruta directamente desde Internet para mostrar la

imagen

¿Podemos usar este comando sin estar conectado a

Internet?

No. No nos mostraria la imagen

Ejercicio 19 – Información del Sistema
/* ej19_InfoSystem

Mostrar informacion del sistema */

#include <radc++.h>

Form form1("Informacion del Sistema y Aplicacion - RAD C++ Ejemplo");

RichTextBox txt("",AUTO_ID,0,0,10,10,form1);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 28

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_MOVE() {

 form1.text = str(Application.ticks/1000) + ","+str(System.ticks/1000);

 }

 return 0;

}

rad_main()

 form1.procedure = proc;

 txt.fitExact();

 txt.text =

 System.windowsFolder + "\n" +

 System.systemFolder + "\n" +

 System.currentFolder + "\n" +

 System.computerName + "\n" +

 System.userName + "\n" +

 System.windowsVersion + "\n" +

 Application.fileName + "\n" +

 Application.path + "\n" +

 Application.buildDate + "\n" +

 Application.buildTime + "\n"

 ;

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace este programa? Muestra en una ventana información de algunas

variables del sistema y de la aplicacion

¿Qué controles usamos en este programa? RichTextBox

¿Cómo diferenciamos las variables de sistema con las

de la aplicación o programa?

Las del sistema comienzan con System. Y las del

programa con Application.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 29

PRACTICA 6
Realiza el ejercicio 19 sobre Ciclos for del Cuaderno de Ejercicios de Programacion I usando el control de

TableView para hacerlo de manera grafica.

PRACTICA 7
Realiza el ejercicio 22a, que es el Juego de Adivinanzas del Cuaderno de Ejercicios de Programacion I, usando

la librería grafica.

Usaras ademas las cajas de dialogo de msgBox, InfoBox, errorBox, warnBox. Preguntale a tu profesor.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 30

PRACTICA 8
Realiza el ejercicio de Practica 1/Zodiaco del Cuaderno de Ejercicios de Programacion I usando la librería

RADC++.

Como recordatorio, este ejercicio preguntaba al usuario su mes y dia de nacimiento e indicaba cual era el

signo zodiacal al que pertenecia. Sin embargo, para esta practica, necesitaras tener las imágenes de los 12

simbolos del zodiaco, para que ademas de indicar el nombre, muestre la imagen correspondiente.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 31

PRACTICA 9
Realiza el ejercicio de Practica 2/Calificaciones USA del Cuaderno de Ejercicios de Programacion I usando la

librería RADC++

Como recordatorio, este ejercicio mostraba la tabla de equivalencias entre el sistema decimal usado para

calificar con el sistema por letras de Estados Unidos. Preguntara al usuario su calificacion o nota en una

materia, convertira dicha calificacion decimal al sistema de USA y lo indicara, asi como una recomendación o

nota extra.

PRACTICA 10
Realiza el ejercicio de Practica 4/Ventas Descuentos del Cuaderno de Ejercicios de Programacion I usando la

librería RADC++

Este ejercicio permite introducir el monto de una compra de un usuario, y luego de manera aleatoria

selecciona una bola de un color que contendra un descuento. Asi la bola blanca, no tendra descuento, y la bola

amarilla tendra un 50%. En base a este descuento, calcular el nuevo monto a pagar.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 32

Ejercicio 20 - DragNDrop
/* ej20_DragDrop

Ejemplo del uso del evento para hacer Arrastre */

#include <radc++.h>

//create new form

Form form1("Arrastre algunos archivos y suelte - RAD C++ Ejemplo");

//create form1's control procedure

FormProcedure form1Proc(FormProcArgs) {

 ON_CLOSE() { //close applciation when form is closed

 Application.close();

 }

 ON_FILES_DROP() { //check if file(s) dropped on form

 //get dropped files list in variable droppedFiles

 StringList droppedFiles;

 getDroppedFiles(droppedFiles);

 //get total files dropped and assign to variable total

 Number total = droppedFiles.length;

 //combine file names with \r\n and assign to string 'files' to display on messagebox

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 33

 String files = droppedFiles.join("\r\n");

 //create new string 'title' for messagebox

 String title = "Total "+str(total)+" archivo(s) soltados en la forma";

 //display the message box now

 form1.msgBox(files,title);

 }

 return 0;

}

rad_main()

 //attach procedure 'form1Proc' with form1

 form1.procedure = form1Proc;

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué significa DragNDrop? Significa ArrastrarYSoltar. Es decir, permite tomar un

objeto de una parte con el raton, y arrastrarlo hasta

otro objeto y soltarlo en el.

¿Qué hace este programa? Permite seleccionar archivos (nombres) desde una

ubicación de la PC o carpeta y arrastrarlas hasta la

ventana del programa para soltarlos ahí.

¿Cómo sabemos cuantos archivos se arrastraron? Number total = droppedFiles.length;

Ejercicio 21 – Tip del Dia
/* ej21_tipdeldia1

Como crear un tip del dia */

#include <radc++.h>

/* This program only writes the tips file, to use later */

Form form1("Escribiendo un archivo tip del dia - RAD C++ Ejemplo");

TipOfDay tod("","",form1,false); //create invisible tip of day control

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 34

rad_main()

 //add 3 tips to control, allowe following HTML fields

 tod.addTip("I am tip 1 title", "I am tip 1 description");

 tod.addTip("I am tip 2 title", "I am tip 2 <I>description</I>");

 tod.addTip("I am tip 3 title", "I am tip 3 <U>description</U>");

 //now save them as new tip file to load later in application

 tod.saveFile("tipoftheday.rct");

 form1.infoBox("New tips file 'test.rct' has been created, click OK to exit");

 Application.close();

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Cuál es el objetivo del programa? En algunas aplicaciones, se acostumbra poner una

ventana de entrada indicando el Tip del dia, es decir,

información util en forma breve respecto al

programa.

¿Qué controles usamos en este programa? TipOfDay

¿Dónde y como almacenamos la información del

control?

La información se almacena en un tipo especial de

archivo de recursos (Resource) que se crea con la

instrucción saveFile y el nombre del archivo con

extensión .rct

Ejercicio 22 - TipOfDay
/* ej22_TipDelDia2

Ahora mostraremos el tip del Dia antes de iniciar un programa

Necesitamos copiar el archivo .rct creado en el ejercicio anterior

a la carpeta donde creamos este programa para que funcione */

#include <radc++.h>

Form form1("Tip del Dia - RAD C++ Ejemplo");

//add tip of the day form to project

TipOfDay t("tipoftheday.rct","Tip del Dia",form1);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 35

//tipoftheday.rct is file that we create in last example

//"Tip of the Day" is title of tipofday form

//form1 is parent form

rad_main()

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Cuál es el objetivo del programa? En algunas aplicaciones, se acostumbra poner una

ventana de entrada indicando el Tip del dia, es decir,

información util en forma breve respecto al

programa.

¿Cuál es la diferencia con el ejercicio 21? Que en el primer programa solo creamos el archivo

con los tips y en este solo visualizamos los tips

Ejercicio 23 - Tab
/* ej23_TabControl

Para mostrar el uso del control Tab */

#include <radc++.h>

Form form1("Tab Control - RAD C++ Ejemplo");

//create new tab control

Tab t("",AUTO_ID,0,0,form1.cwidth,form1.cheight,form1);

//add 3 pages to tab control

TabPage p1=t.addPage("Pag1");

TabPage p2=t.addPage("Pag2");

TabPage p3=t.addPage("Pag3");

//4 controls to attach with tab pages

Form form2("Hijo de Tab",0,0,100,100,RCP_NONE,true,true,false,false,false,form1,true,0);

Button b1 ("Boton para tab1", AUTO_ID,0,10,100,50,form2);

TableView b12("1", AUTO_ID,0,70,100,100,form2);

Button b2("para tab 2", AUTO_ID,0,0,10,10,form1);

RichTextBox b3 ("Soy tab 3 anclado a objeto", AUTO_ID,0,0,10,10,form1);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 36

FormProcedure childformproc(FormProcArgs) {

 ON_RESIZE() {

 b1.fitToWidth();

 b12.fitToWidth();

 }

 ON_COMMAND_BY(b1) form1.msgBox("btn1");

 ON_COMMAND_BY(b12) form1.msgBox("btn2");

 return 0;

}

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 //now check of p1 and p2 of tabcontrol 't' are selected

 //Even if not processing events, just put semi collin after,

 //but make sure to write them down to show attached Objects properly

 ON_TAB_SELECT(t,p1); //t is tab control p1 is tab page

 ON_TAB_SELECT(t,p2);

 ON_TAB_SELECT(t,p3);

 ON_RESIZE() { //when form is resized

 //resize tab control and fit to entire form area

 t.fitExact();

 //also resize and adjust attached objects of pages, each individually

 p1.adjust();

 p2.adjust();

 p3.adjust();

 }

 return 0;

}

rad_main()

 form1.procedure = proc;

 form2.procedure = childformproc;

 b12.addColumn("Nombre");

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 37

 b12.addColumn("Email");

 b12.addColumn("Edad");

 b12.addRow("abcd");

 b12.addRow("abcd");

 b12.addRow("abcd");

 b12.addRow("abcd");

 p1.attachObject(form2);

 p2.attachObject(b2);

 p3.attachObject(b3);

 //since p1 is first tab, so it's contents need to be adjusted manually (just once)

 p1.adjust();

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es lo que hace el programa? Muestra una ventana con un grupo de pestañas para

organizar mejor la información al usuario

¿Qué controles usamos aquí? Tab, Form, Button, TableView, RitchTextBox

¿Por qué es necesario usar este control de pestañas? Por es una forma de organizar el contenido e

información que se muestra al usuario, separandolo

por grupos logicos

¿Cómo sabemos en que pestaña estamos? ON_TAB_SELECT(t,p2);

Ejercicio 24 – Escribir archivos Excel
/* ej24_EscribirXLS

Ejemplo para escribir archivos de Excel */

#include <radc++.h>

Form form1("Microsoft Excel Escritura de archivo - RAD C++ Ejemplo");

rad_main()

 XLS x; //create variable of class XLS

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 38

 //Row and column must be ZERO based

 x.addCell(0,1,"name:"); x.addCell(1,1,"Ali Imran");

 x.addCell(0,2,"email:"); x.addCell(1,2,"support@radcpp.com");

 x.addCell(0,3,"age:"); x.addCell(1,3,"30");

 x.addCell(0,10,"RAD C++ XLS class test");

 x.writeFile("myfile.xls");

 form1.msgBox("File has been written");

 Application.close();

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es lo que hace el programa? Trabaja con una instancia de Microsoft Office Excel,

permitiendo crear un archivo XLS, con una hoja de

trabajo,introduciendo información en sus celdas

desde el programa

¿Qué controles usamos aquí? XLS

¿Cómo grabo la informacion? writeFile(“nombre del archivo.xls”)

Ejercicio 25 – System Tray
/* ej25_SystemTray

Ejemplo para demostrar como se puede usar el systemTray en las

aplicaciones */

#include <radc++.h>

Form form1("Poner y cambiar el icono en System Tray - RAD C++ Ejemplo");

Label label("Por favor hage click en el nuevo icono para agreagrlo a su bara de tareas System Tray (creado en

este ejemplo), el cual cambiara el icono y el tooltip."

 ,-1,0,0,300,50,form1);

//Define 2 new objects of type Icon to hold our icons

//NOTE: IDI_APPLICATION and IDI_EXCLAMATION are predefined by system

Icon icon1(IDI_APPLICATION);

Icon icon2(IDI_EXCLAMATION);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 39

//create procedure for form to receive events

FormProcedure form1Proc(FormProcArgs) {

 ON_CLOSE() { //close applciation when form is closed

 form1.removeTrayIcon(); //remove the icon we set when quitting application

 Application.close();

 }

 ON_TRAYICON_CLICK(form1) { //check if the tray icon has been clicked

 //change the icon and the tooltip of icon that we set in system tray

 //first argument is the icon (icon2) and second is tooltip of icon in tray

 form1.resetTrayIcon(icon2,"Tray icon tooltip cambiado");

 //display a message box

 form1.msgBox("Note en el system tray! el icono que ha clickeado ha sido cambiado igualmente

que el tooltip...");

 }

 return 0;

}

rad_main()

 //attach procedure to the form

 form1.procedure = form1Proc;

 //set the icon1 as system tray icon for this form

 //icon1 is the icon to be set and 2nd argument is the defualt tooltip

 form1.setTrayIcon(icon1,"Tray icon tooltip");

 label.center(); //center label in form

rad_end()

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 40

Responde a lo siguiente:

Pregunta Respuesta

¿Cuál es el objetivo del programa? Mostrar un icono en la bandeja del sistema para que

pueda ser accesada la aplicacion

¿Cómo definimos un objeto Icono? Icon icon2(IDI_EXCLAMATION);

¿Cuál es el evento asociado al system tray en la

forma?

ON_TRAYICON_CLICK(form1)

¿Cómo cambio de icono y tooltip? form1.setTrayIcon(icon1,"Tray icon tooltip");

¿Qué es un un tooltip? Es un globo de ayuda flotante que se muestra cuando

el Mouse se posiciona sobre el icono

Ejercicio 26 – Subclase Boton

Responde a lo siguiente:

Pregunta Respuesta

Ejercicio 27 – Subclase ListBox
/* ej27_Subclase ListBox

Ejemplo de subclase para el control ListBox */

#include <radc++.h>

Form form1("Subclass listbox - RAD C++ Example");

ListBox l("", AUTO_ID,0,0,100, 100,form1);

WNDPROC ActualListBoxProcedure=NULL;

FormProcedure form1Proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 return 0;

}

//subclass procedure

ControlProcedure CustomListBoxProcedure(HWND hwnd, UINT message, WPARAM wParam, LPARAM lParam)

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 41

{

 ON_LEFT_CLICK()

 form1.text = "ON_LEFT_CLICK";

 ON_LEFT_CLICK_RELEASE()

 form1.text = "ON_LEFT_CLICK_RELEASE";

 ON_MOUSEMOVE()

 form1.text = "ON_MOUSEMOVE";

 return CallWindowProc(ActualListBoxProcedure, hwnd, message, wParam, lParam);

}

rad_main()

 form1.procedure = form1Proc;

 ActualListBoxProcedure = (WNDPROC)l.setWProcedure(CustomListBoxProcedure);

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

Ejercicio 28 – Splitter Vertical
/* ej28_SplitterVertical

Ejemplo de control Splitter en formato Vertical */

#include <radc++.h>

Form form1("Splitter Vertical - RAD C++ Ejemplo");

Splitter s(AUTO_ID,form1);

TextBox t1("Una caja de texto",AUTO_ID,0, 0,100,10,form1);

Button t2("Un boton", AUTO_ID,105,0,200,10,form1);

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_SPLITTER_CHANGE(s) { //s is splitter varible

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 42

 t1.width = splitPosition();

 t2.left = splitPosition()+5;

 t2.width = form1.cwidth - (t1.width+5);

 }

 ON_RESIZE(){

 t1.fitToHeight();

 t2.fitToHeight();

 t2.width = form1.cwidth - (t1.width+5);

 s.fitToHeight();

 s.setBounds(50,form1.cwidth-50);

 }

 return 0;

}

rad_main()

 s.setPosition(100);

 form1.procedure = proc;

 s.refresh();

 form1.resize(500,400); //resize form

 form1.center(); //center form on screen

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un splitter? Es un control que permite la division de una ventana.

Puede ser vertical u horizontal

¿Qué eventos usamos aquí y que hacen? ON_CLOSE() = Cierra la aplicacion

ON_SPLITTER_CHANGE(s) = Cuando cambia el splitter,

es decir, cuando lo movemos.

ON_RESIZE() = Cuando cambiamos de tamaño la

forma

¿Cómo redimensionamos una forma? Con el evento ON_RESIZE() y de manera programatica

con: form1.resize(500,400);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 43

Ejercicio 29 – Splitter Horizontal
/* ej29_SplitterHorizontal

Otro ejemplo de splitter, pero esta vez de manera horizontal */

#include <radc++.h>

Form form1("Horizontal Splitter - RAD C++ Ejemplo");

Splitter s(AUTO_ID,form1,RCP_HORIZONTAL);

TextBox t1("Una caja de texto",AUTO_ID,0, 0,10,100,form1);

Button t2("Un boton", AUTO_ID,0,105,10,10 ,form1);

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_SPLITTER_CHANGE(s) {

 t1.height = splitPosition(); //macro that gets current moving splitter's position

 t2.top = splitPosition()+5;

 t2.height = form1.cheight - (t1.height+5);

 }

 ON_RESIZE() { //adjust all objects wen form is resized

 t1.fitToWidth();

 t2.fitToWidth();

 t2.height = form1.cheight - (t1.height+5);

 s.fitToWidth();

 s.setBounds(50,form1.cheight-50);

 }

 return 0;

}

rad_main()

 s.setPosition(100); //set splitter's position

 form1.procedure = proc;

 s.refresh();

 form1.resize(500,250);

 form1.center();

rad_end()

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 44

Responde a lo siguiente:

Pregunta Respuesta

¿Cuál es la diferencia con el ejercicio 28? Que ahora mostramos el divisor de manera horizontal

usando RCP_HORIZONTAL al declarar el control

Ejercicio 30 - Menus
/* ej30_Menus

Ejemplo para incluir menus en nuestra forma */

#include <radc++.h>

Form form1("Menu - RAD C++ Ejemplo");

Menu menu(form1);

MenuItem __File,__Exit,__Help,__About;

FormProcedure form1Proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_COMMAND_BY(__Exit) Application.close();

 ON_COMMAND_BY(__About)

 form1.infoBox("Ejemplo de Menu - RAD C++ 1.2\r\n\r\nby www.radcpp.com");

 return 0;

}

rad_main()

 form1.procedure = form1Proc;

 //main menus

 __File = menu.add("&Archivo");

 __Help = menu.add("A&yuda");

 //sub-menus not tracked

 __File.add("&Nuevo");

 __File.add("&Abrir");

 __File.add("&Guardar");

 __File.addSeparator();

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 45

 //sub-menus tracked

 __Exit = __File.add("&Salida",AUTO_ID);

 __About = __Help.add("&Acerca de",AUTO_ID);

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué hace el control Menu? Nos muestra una barra de opciones en la parte

superior de nuestra forma

¿Cómo estableces las opciones principales? __File = menu.add("&Archivo");

¿Cómo se crean las subopciones de un menú? __File.add("&Nuevo");

¿Para que sirve el & en la creación de las opciones? Para establecer la letra que puede ser usada con la

tecla ALT y acceder desde el teclado.

PRACTICA 11
Realiza la simulacion de un virus usando los comandos para la consola.

Basicamente tiene que crear una ventana al tamaño mas grande, de color negro (o azul de fondo), poniendo

algun texto que intimide al usuario, por ejemplo:

** ERROR ** Ha ocurrido un fallo en el sistema

Un virus ha atacado su sistema

Operating System missing

Desea formatear? S

Y cuando el usuario responda que No o cualquier otra tecla, de todas formas proceda a una simulacion de

formateo del disco duro. Para esto, necesitara usar un TIMER de la forma, para que en la pantalla aparezca:

Formateando 1%, 5%, etc. Y que cuando termine el formateo, esto es llegando a 100, la maquina se reinicie de

manera automatica asustando asi al usuario aun mas. Por supuesto, puede simplemente apagarla, salir o

cambiar de sesion usando alguno de los comandos de Sistema.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 46

PRACTICA 12
Es hora de hacer otro programa de juego para una vez que se concluya nos divirtamos un rato. Realice el

programa del Juego del Gato (Tres en raya o TicTacToe) según el cuaderno de ejercicios de Programacion I, en

el ejercicio 29.

Aunque debera cambiar un poco la logica del programa ya que la interfaz grafica es un poco mas sencilla.

Necesitara hacer 9 cajas de texto que es donde el usuario pondra los valores de X y O. Siempre en mayusculas.

El programa debera detectar cada que el usuario pone una letra si ya gano el juego o no.

Tambien es conveniente que use un boton para poner las instrucciones indicandole al usuario que solo debe

usar letras mayusculas.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 47

Ejercicio 31 - MiniNotepad
/* ej31_MiniNotepad

Un ejemplo para crear un pequeño bloc de notas */

#include <radc++.h>

/*

 It is suggested that you try understanding Simple Form and Menus examples first

 and then get to this example.

 NOTE: This program may crash if file size is larger than 65535 (65.5 kb), becuase

 richtextbox by default accomodates 65535 bytes. Use RichTextBox::setLimit() to accomodate

 number of characters.

*/

Form form1("Ejemplo Mini NotePad - RAD C++ Ejemplo");

Menu menu(form1);

MenuItem __File,__Open,__Save,__Exit,__Help,__About;

RichTextBox txt("", AUTO_ID, 0, 0, 0, 0, form1);

FormProcedure form1Proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_COMMAND_BY(__Exit) Application.close();

 ON_COMMAND_BY(__About)

 form1.infoBox("Ejemplo Mini NotePad - RAD C++ 1.2\r\n\r\nby www.radcpp.com");

 ON_COMMAND_BY (__Open) {

 if(form1.open()) { //yes user selected file

 BinaryData bin;

 bin.loadFile(form1.fileName); //load selected file

 txt.text = bin.c_str(); //get NULL terminated string only

 bin.clear(); //release the memory

 form1.caption = form1.fileName;

 }

 }

 ON_COMMAND_BY (__Save) {

 if(form1.save()) { //yes user selected file to save

 BinaryData bin;

 String data = txt.text;

 bin.add((UCHAR *)data.c_str(),data.length); //get NULL terminated string and save

to file

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 48

 bin.writeFile(form1.fileName);

 bin.clear(); //release the memory

 form1.caption = form1.fileName;

 }

 }

 ON_RESIZE() txt.fitExact();

 return 0;

}

rad_main()

 form1.procedure = form1Proc;

 txt.fitExact();

 //main menus

 __File = menu.add("&Archivo");

 __Help = menu.add("A&yuda");

 //sub-menus tracked

 __Open = __File.add("&Abrir",AUTO_ID);

 __Save = __File.add("&Guardar",AUTO_ID);

 __File.addSeparator();

 __Exit = __File.add("&Salida",AUTO_ID);

 __About = __Help.add("&Acerca de...",AUTO_ID);

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Cuál es el objetivo del programa? Crear un ejemplo de bloc de notas usando los

controles de RichTextBox y Menu emulando al bloc de

notas de Windows

¿Qué controles usamos? Form, RichTextBox, Menu

¿Cómo grabamos un archivo? Form1.writeFile()

¿Cómo abrimos un archivo? Form1.loadFile()

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 49

Ejercicio 32 - Formas
/* ej32_Formas

Para manejar el color de fondo de las formas y controles */

#include <radc++.h>

Form form1("Color de fondo Forma/control - RAD C++ Ejemplo");

TextBox txt("Soy una caja de texto",AUTO_ID,100,100,100,100, form1);

FormProcedure proc (FormProcArgs) {

 ACCEPT_COLORS();

 ON_CLOSE() Application.close();

 return 0;

}

rad_main()

 form1.procedure = proc;

 form1.backgroundColor = 0xffffff; //pure white

 txt.backgroundColor = 0xff0000; //blue

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Cuál es el objetivo del programa? Crear un ejemplo de bloc de notas usando los

controles de RichTextBox y Menu emulando al bloc de

notas de Windows

¿Qué controles usamos? Form, RichTextBox, Menu

¿Cómo grabamos un archivo? Form1.writeFile()

¿Cómo abrimos un archivo? Form1.loadFile()

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 50

Ejercicio 33 - ListBox
/* ej33_ListBox

Ejemplo del control ListBox */

#include <radc++.h>

Form Form1("List Box ejemplo - RAD C++ Ejemplo");

ListBox list("", AUTO_ID, 10, 15, 100, 200, Form1);//create new list box

Button btn_add("< Agregar esto <", AUTO_ID, 120, 15, 100, 25, Form1);

TextBox txt_newval("Nuevo Valor", AUTO_ID, 230, 15, 150, 25, Form1);

Label label("Selecciona Entrada", AUTO_ID, 120, 45, 260, 15, Form1);

ReadOnlyBox txt_selected("", AUTO_ID, 120, 60, 260, 25, Form1);

Button btn_remove("[X] Remover seleccion", AUTO_ID, 120,130, 260, 25, Form1);

Button btn_select("Progmaticamente seleccionar item 2", AUTO_ID, 120,160, 260, 25, Form1);

FormProcedure procedure1 (FormProcArgs); //prototype of form procedure

rad_main()

 //attach form procedure

 Form1.procedure = procedure1;

 //add some enteries to listbox

 list.add("entrada 1");

 list.add("entrada 2");

 list.add("entrada 3");

 list.select(0); //select first entry

rad_end()

FormProcedure procedure1 (FormProcArgs) { //implementation of form procedure

 ON_CLOSE() {

 //exit application

 Application.close();

 }

 //when an item is selected, put its text in textbox txt_selected

 ON_ITEMSELECT(list) {

 txt_selected.text = list[list.selectedItemIndex];

 }

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 51

 ON_COMMAND_BY(btn_add) {

 //add new value of textbox txt_newval ot listbox

 list.add(txt_newval.text);

 }

 ON_COMMAND_BY(btn_remove) {

 //remove selected item in listbox

 list.remove(list.selectedItemIndex);

 }

 ON_COMMAND_BY(btn_select) {

 //remove selected item in listbox

 list.select(1); //1 means item 2, items have ZERO based indeses

 }

 return 0;

}

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un listBox? Es un control que muestra un cuadro con varias

opciones en forma de lista

¿Cómo agregamos elementos al control? list.add("entrada 1");

¿Cómo sabemos que elemento de la lista esta

seleccionado?

ON_ITEMSELECT(list) {

txt_selected.text = list[list.selectedItemIndex];

}

Ejercicio 34 - ComboBox
/* ej34_ComboBox

Ejemplo de control ComboBox */

#include <radc++.h>

Form Form1("Combo Box ejemplo - RAD C++ Ejemplo");

ComboBox combo("", AUTO_ID, 10, 15, 100, 200, Form1);//create new combo box

Button btn_add("< Agregar esto <", AUTO_ID, 120, 15, 100, 25, Form1);

TextBox txt_newval("Nuevo valor", AUTO_ID, 230, 15, 150, 25, Form1);

Label label("Entrada Seleccionada", AUTO_ID, 120, 45, 260, 15, Form1);

ReadOnlyBox txt_selected("", AUTO_ID, 120, 60, 260, 25, Form1);

Button btn_remove("[X] Remover seleccion", AUTO_ID, 120,130, 260, 25, Form1);

Button btn_select("Progmaticamente seleccionar item 2", AUTO_ID, 120,160, 260, 25, Form1);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 52

FormProcedure procedure1 (FormProcArgs); //prototype of form procedure

rad_main()

 //attach form procedure

 Form1.procedure = procedure1;

 //add some enteries to combobox

 combo.add("entrada 1");

 combo.add("entrada 2");

 combo.add("entrada 3");

 combo.select(0); //select first entry

rad_end()

FormProcedure procedure1 (FormProcArgs) { //implementation of form procedure

 ON_CLOSE() {

 //exit application

 Application.close();

 }

 //when an item is selected, put its text in textbox txt_selected

 ON_ITEMSELECT(combo) {

 txt_selected.text = combo[combo.selectedItemIndex];

 }

 ON_COMMAND_BY(btn_add) {

 //add new value of textbox txt_newval ot combobox

 combo.add(txt_newval.text);

 }

 ON_COMMAND_BY(btn_remove) {

 //remove selected item in combobox

 combo.remove(combo.selectedItemIndex);

 }

 ON_COMMAND_BY(btn_select) {

 //remove selected item in combobox

 combo.select(1); //1 means item 2, items have ZERO based indeses

 }

 return 0;

}

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 53

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un ComboBox? Es un control que muestra un cuadro de texto y que

contiene opciones que se ven cuando se pulsa en un

icono de flecha a la derecha.

Ejercicio 35 – ListBox MultiColumna
/* ej35_MultiColumnListBox

Ejemplo para mostrar el control ListBox con mas de una columna */

#include <radc++.h>

Form Form1("Multi-Columna List Box ejemplo - RAD C++ Ejemplo");

MCListBox list("", AUTO_ID, 10, 15, 370, 100, Form1);//create new mc list box

Button btn_add("^ Agregrar esto <", AUTO_ID, 120, 115, 100, 25, Form1);

TextBox txt_newval("nuevo", AUTO_ID, 230, 115, 150, 25, Form1);

Label label("Entrada Seleccionada", -1, 120, 145, 260, 15, Form1);

ReadOnlyBox txt_selected("", AUTO_ID, 120, 160, 260, 25, Form1);

Button btn_remove("[X] Remover item seleccionado", AUTO_ID, 120,200, 260, 25, Form1);

Button btn_select("Progmaticamente seleccionar item 2", AUTO_ID, 120,230, 260, 25, Form1);

FormProcedure procedure1 (FormProcArgs); //prototype of form procedure

rad_main()

 //attach form procedure

 Form1.procedure = procedure1;

 //add some enteries to listbox

 for(int i=1; i<=40; i++)

 list.add("item "+str(i));

 list.select(0); //select first entry

 list.setColumnWidth(50);

rad_end()

FormProcedure procedure1 (FormProcArgs) { //implementation of form procedure

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 54

 ON_CLOSE() {

 //exit application

 Application.close();

 }

 //when an item is selected, put its text in textbox txt_selected

 ON_ITEMSELECT(list) {

 txt_selected.text = list[list.selectedItemIndex];

 }

 ON_COMMAND_BY(btn_add) {

 //add new value of textbox txt_newval ot listbox

 list.add(txt_newval.text);

 }

 ON_COMMAND_BY(btn_remove) {

 //remove selected item in listbox

 int selection=list.selectedItemIndex;

 if(selection==-1)

 Form1.warnBox("No item seleccionado!");

 list.remove(selection);

 }

 ON_COMMAND_BY(btn_select) {

 //remove selected item in listbox

 list.select(1); //1 means item 2, items have ZERO based indeses

 }

 return 0;

}

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un ListBox MultiColumna? Es un control parecido al ListBox pero que permite

mostrar la informacion en varias columnas al mismo

tiempo

Ejercicio 36 – ComboBox con Iconos
/*ej36_ComboBoxIcons

Ejemplo para crear un control ComboBox con Iconos */

#include <radc++.h>

Form Form1("Combo Box con iconos ejemplo - RAD C++ Ejemplo");

ComboBox combo("", AUTO_ID, 10, 15, 200, 100, Form1);//create new combo box

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 55

FormProcedure procedure1 (FormProcArgs) {

 ON_CLOSE() Application.close();

 return 0;

}

IconList icl; //create new iconlist

Icon icon1(IDI_APPLICATION), //create 3 icon objects

 icon2(IDI_EXCLAMATION),

 icon3(IDI_HAND);

rad_main()

 //attach form procedure

 Form1.procedure = procedure1;

 //add icons to icon list

 icl.add(icon1);

 icl.add(icon2);

 icl.add(icon3);

 //attach iconlist to combobox

 combo.setIconList(icl);

 //add some enteries to combobox

 //note: 2nd argument is reserved and msut be -1

 combo.add("entrada 1",-1,0); //3rd argument is ZERO basded index of iconin list

 combo.add("entrada 2",-1,1);

 combo.add("entrada 3",-1,2);

 combo.add("entrada con icono por default"); //did nto pass last 2 arguments so first icon is

selected

 combo.select(0); //select first entry

 combo.center(); //center the combo onto form

rad_end()

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 56

Responde a lo siguiente:

Pregunta Respuesta

¿Cuál es el objetivo del programa? Mostrar el uso del control ComboBox con iconos en

sus elementos

¿Qué hace el tipo de dato IconList? Crea un arreglo de datos de tipo icono para ser

agregados despues.

¿Cómo agreamos los iconos al control combobox? combo.add("entrada 2",-1,1);

Ejercicio 37 - ListView
/* ej37_ListView

Ejemplo de control ListView */

#include <radc++.h>

Form Form1("List View ejemplo - RAD C++ Ejemplo");

Label label("Item de texto Seleccionado:", -1, 50, 10, 300, 25, Form1);

ReadOnlyBox text1("", -1, 50, 40, 300, 25, Form1);

ListView listv("", AUTO_ID, 50, 75, 300, 160, Form1);//create new listview

FormProcedure procedure1 (FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_OBJECTSELECT(listv) { //item has been selected in listview

 int selection = listv.selectedItemIndex;

 if(selection == -1) //nothing selected, it was just some other event

 text1.text = "Actualmente sin seleccion!";

 else

 text1.text = listv[listv.selectedItemIndex];

 }

 return 0;

}

//create new iconlist, RCP_LARGE becuase listview accepts large icons

IconList icl(RCP_LARGE);

//create some icon objects

Icon icon1(IDI_HAND), icon2(IDI_ASTERISK),icon3(IDI_APPLICATION), icon4(IDI_EXCLAMATION) ;

rad_main()

 //attach form procedure

 Form1.procedure = procedure1;

 //add icons to icon list

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 57

 icl.add(icon1);

 icl.add(icon2);

 icl.add(icon3);

 icl.add(icon4);

 //now attach iconlist to listview

 listv.setIconList(icl);

 //add some enteries to listview

 //note: 2nd argument is reserved and msut be empty string ""

 listv.add("entrada 1","",1); //3rd argument is ZERO basded index of icon in list

 listv.add("entrada 2","",2);

 listv.add("entrada 3","",3);

 listv.add("a. con icono default"); //did not pass last 2 arguments so first icon is selected

 listv.add("b. con icono default"); //did not pass last 2 arguments so first icon is selected

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Cuál es la diferencia entre el ListView y el ListBox? El ListBox permite agregar elementos de un arreglo

solo en una columna y de texto. El ListView permite

agregar elementos de texto y graficos en

multicolumna

¿Cuál es la diferencia entre el TableView y el

ListView?

El TableView permite agregar elementos en celdas de

tipo texto como una Grilla (Grid) y el ListView permite

agregrar con iconos incluidos

¿Cómo asociamos los iconos con el control? listv.setIconList(icl);

¿Cómo agregamos los iconos al control? listv.add("entrada 2","",2);

¿Cómo sabemos que item o icono se ha

seleccionado?

ON_OBJECTSELECT(listv)

Ejercicio 38 – Icono de Forma
/* ej38_FormIcon

Ejemplo para cambiar el icono asociado a la forma */

#include <radc++.h>

Form Form1("Cambiar/Poner el Icono de la Forma - RAD C++ Ejemplo");

Button button1("Click a mi para cambiar el icono de la forma", AUTO_ID, 50, 10, 300, 35, Form1);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 58

//create some icon objects

//NOTE: IDI_HAND and IDI_EXCLAMATION are predefined by system

Icon icon1(IDI_EXCLAMATION);

Icon icon2(IDI_HAND);

FormProcedure procedure1 (FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_COMMAND_BY(button1) {

 //set new icon to form's title bar

 Form1.icon = icon2;

 }

 return 0;

}

rad_main()

 Form1.procedure = procedure1;

 //set default icon to form's title bar

 Form1.icon = icon1;

 //center the button on form

 button1.center();

rad_end()

Ejercicio 39 – Slider Horizontal
/* ej39_HorizontalSlider

Ejemplo para mostrar el control Slider de manera horizontal */

#include <radc++.h>

Form form1("Slider Horizontal - RAD C++ Ejemplo");

Label label1("Por favor arrastre y mueva el slider con el raton",-1,100,20 ,200,30,form1);

Track track(AUTO_ID,100,60,200,30,form1); //create trackbar / slider

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 59

Label label2("Introduzca el numero de ticks",-1,100,110 ,200,20,form1);

NumberBox txt_num("15",AUTO_ID,100,135 ,200,20,form1);

Label label3("Introduzca una nueva posicion",-1,100,165 ,200,20,form1);

NumberBox txt_pos("0",AUTO_ID,100,190 ,200,20,form1);

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 //user moved trackbar

 ON_TRACK_CHANGE(track) {

 int pos = track.position; //get track position

 label1.caption = str(pos);

 }

 ON_TEXT_CHANGED(txt_num) {

 //set new number of ticks

 track.ticks = val(txt_num.text);

 }

 ON_TEXT_CHANGED(txt_pos) {

 //set new number position

 track.position = val(txt_pos.text);

 }

 return 0;

}

rad_main()

 form1.procedure = proc;

 //set minmum and maximum range

 track.minRange = -15;

 track.maxRange = 15;

rad_end()

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 60

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un slider? Es un control que muestra una regla que permite

deslizarse y obtiene un valor numerico

¿Cómo establecemos los valores minimos y maximos

del control?

track.minRange = -15;

track.maxRange = 15;

Ejercicio 40 – Slider Vertical
/* ej40_VerticalSlider

Ejemplo del mismo control Track pero ahora vertical */

#include <radc++.h>

Form form1("Slider Vertical - RAD C++ Ejemplo");

Label label1("Por favor arrastre y mueva el slider con el raton",-1,100,20 ,200,30,form1);

//create trackbar / slider

Track track(AUTO_ID,100,60,30,150,form1,0,true,true,false,true);

//check documentation for track constructor arguments,

//8th argument is default number of ticks

//12th argument is bool _vertical, we passed true to make it vertical

Label label2("Introduzca nuevo numero de ticks",-1,150,60 ,150,20,form1);

NumberBox txt_num("15",AUTO_ID,150,85 ,150,20,form1);

Label label3("Introduzca nueva posicion",-1,150,155 ,150,20,form1);

NumberBox txt_pos("0",AUTO_ID,150,180 ,150,20,form1);

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 //user moved trackbar

 ON_TRACK_CHANGE(track) {

 int pos = track.position; //get track position

 label1.caption = str(pos);

 }

 ON_TEXT_CHANGED(txt_num) {

 //set new number of ticks

 track.ticks = val(txt_num.text);

 }

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 61

 ON_TEXT_CHANGED(txt_pos) {

 //set new number position

 track.position = val(txt_pos.text);

 }

 return 0;

}

rad_main()

 form1.procedure = proc;

 //set minmum and maximum range

 track.minRange = -15;

 track.maxRange = 15;

rad_end()

Ejercicio 41 - CheckBox
/* ej41_CheckBox

Ejemplo del control CheckBox */

#include <radc++.h>

Form form1("Casilla verificacion - RAD C++ Ejemplo");

CheckBox check("Check box - click", AUTO_ID,100,100,200,20,form1);

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_CHECK(check) {

 form1.caption = "Marcado";

 }

 ON_UNCHECK(check) {

 form1.caption = "Desmarcado";

 }

 //NOTE : if you need to know about any message use ON_CHECKBOX_EVENT(check)

 return 0;

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 62

}

rad_main()

 form1.procedure = proc;

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un CheckBox o para que sirve? Es un control que se basa en el tipo de dato booleano

o logico: Verdadero o Falso (True/False) o que toma el

valor 1 o 0. Para indicar un estado.

¿Cómo sabemos cuando la opcion esta marcada? ON_CHECK(check) {

¿Cómo sabemos cuando la opcion es falsa? ON_UNCHECK(check) {

Ejercicio 42 - RadioButtons
/* ej42_RadioButtons

Ejemplo del control RadioButton */

#include <radc++.h>

Form form1("Verificaciones - RAD C++ Ejemplo");

RadioButton radio1("Boton Radio 1 - seleccioname", AUTO_ID,100,100,200,20,form1);

RadioButton radio2("Boton Radio 2 - seleccioname", AUTO_ID,100,130,200,20,form1);

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_RADIO_EVENT(radio1)

 form1.caption = radio1.selected ? radio1.caption : radio2.caption;

 ON_RADIO_EVENT(radio2)

 form1.caption = radio2.selected ? radio2.caption : radio1.caption;

 return 0;

}

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 63

rad_main()

 form1.procedure = proc;

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un RadioButton o para que sirve? Es un control que muestra varias opciones para ser

seleccionadas como el ComboBox de las cuales solo

una puede ser cierta.

¿Cómo sabemos cuando la opcion esta marcada? radio1.selected

Ejercicio 43 - ProgressBar
/* ej43_ProgressBar

Ejemplo para usar el control ProgressBar */

#include <radc++.h>

Form form1("Progres Bar - RAD C++ Ejemplo");

ProgressBar pgb1(-1,100,50,200, 20,form1,RCP_HORIZONTAL); //horizontal

ProgressBar pgb2(-1,100,80, 20,100,form1,RCP_VERTICAL); //vertical

Label lbl("Introduzca porcentaje",AUTO_ID,180,100,120,20,form1);

NumberBox txt("50",AUTO_ID,180,120,120,25,form1);

Button btn("Ponga Porcentaje %",AUTO_ID,180,155,120,25,form1);

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_COMMAND_BY(btn) { //set percentage as per value of txt.text

 pgb1.percent=val(txt.text);

 pgb2.percent=val(txt.text);

 }

 return 0;

}

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 64

rad_main()

 form1.procedure = proc;

 //set numberbox digits limit

 txt.setLimit(3); //3 digits

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un ProgressBar o para que sirve? Es un control que muestra el porcentaje de avance

mediante una barra, ya sea horizontal o vertical

¿Cómo indicamos el porcentaje de avance? pgb1.percent=val(txt.text);

Ejemplo 44 - StatusBar
/* ej44_StatusBar

Ejemplo del control StatusBar */

#include <radc++.h>

Form form1("StatusBar - RAD C++ Ejemplo");

StatusBar status("Parte 1 texto;Parte 2 texto",AUTO_ID,form1,2); //2 parts

Label lbl1("Introduzca texto para las partes, delimite con ';'",-1,100,35,200,20,form1);

TextBox txt1("Part 1 text;Part 2 text",AUTO_ID,100,60,200,20,form1);

Label lbl2("Introduzca nuevo numero de partes",-1,100,110,200,20,form1);

NumberBox txt2("2",AUTO_ID,100,135,50,20,form1);

Label lbl3("Introduzca parte # para mostrar",-1,100,165,200,20,form1);

NumberBox txt3("0",AUTO_ID,100,185,50,20,form1);

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_RESIZE() { //when form is resized, adjust the statusbar

 status.adjust();

 }

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 65

 ON_TEXT_CHANGED(txt1) { //change text of parts

 status.setText(txt1.text);

 }

 ON_TEXT_CHANGED(txt2) {

 int num = val(txt2.text);

 if(num > 0) {

 status.setParts(num); //set new number of parts

 //NOTE: application can crash if number of new parts is supplied ZERO

 status.setText(txt1.text); //remake popout effects

 }

 }

 ON_TEXT_CHANGED(txt3) {

 status.popOut(val(txt3.text),true);

 }

 return 0;

}

rad_main()

 form1.procedure = proc;

 txt2.setLimit(2);

 //1.You can use single string having values delimitted with ';' semicolin

 //status.setText("Part 1 text;Part 2 text");

 //2. Second way to set text in statusbar parts

 //StringList list;

 //list.add("Part 1 text");

 //list.add("Part 2 text");

 //status.setText(list);

 //3.OR you can set text of certain part individually as:

 //status.setText(0,"some text");

 String part1_text = status[0]; //access the part 1 text, ZERO based index

rad_end()

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 66

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un StatusBar o para que sirve? Es un control que muestra una barra de estado en la

parte inferior de la forma o ventana y que puede

estar divida en varias partes

¿Cómo indicamos las divisiones que queremos? Con punto y coma ;

PRACTICA 13
Desarrolla un programa que esta basado en la practica 7 del Cuaderno de Ejercicios de Programacion I. Este

programa ira preguntando por la cantidad de billetes y monedas de cada valor que tiene el usuario y luego

determinara la suma de dinero que hay en monedas y la suma que hay en billetes. El programa dira la suma

total de dinero que tiene. Finalmente el programa dara al usuario la posibiliad de transformar la cantidad de

la moneda local a dolares o euros según decida el usuario.

Deberas usar los controles de ListBox, Botones, Cajas de Texto, asi como de Tab (pestaña) para que en una

pestaña sumes los valores y en la otra puedas hacer la conversion.

El tipo de cambio lo puedes especificar a tu gusto. Ej. Dólar: Compra 11.78 Venta 12.00, Euro Compra 16.05

Venta 16.90

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 67

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 68

PRACTICA 14
Realiza un programa de Agenda Telefonica con solamente el modulo de Altas. Es decir, que permita ingresar

los datos a un archivo de texto y que los puedas visualizar en la pantalla.

He aquí algunos tips que puedes usar para realizar esta practica.

1) Usar MDI FORM

2) Crear una subventana para el modulo de altas

3) Crear un menu en la parte superior

4) Campos que podrias usar: Nombre, Apellido Paterno, Apellido Materno, Fecha Nacimiento, Direccion,

Codigo Postal, Pais, Estado, una casilla de verificacion para indicar si es familiar o no.

5) Algunos controles que podrias usar: TextBox, NumberBox, DateTime, ComboBox, CheckBox, Button.

6) Ademas, pon un control StatusBar a la forma de altas para indicar cuando has grabado un registro.

El programa debera mostrar la ventana de altas cuando selecciones dicha opcion desde el menu principal de la

forma principal. Revisa los ejercicios para ver como usar las propiedades de mostrar y esconder las ventanas.

Deberas tener cuidado en crear los controles y agregarlos a las formas correspondientes. Tambien necesitaras

crear mas de un procedimiento de forma según el comportamiento del programa.

Revisa los ejercicios referentes a como grabar y leer un archivo para que puedas almacenar la informacion que

captures en un archivo de texto llamado AGENDADB.TXT.

Puede que necesites consultar el ejercicio 49 de Arrays Asociativos para manejar una matriz temporal de

captura.

NOTA: Tambien puedes auxiliarte de la herramienta RAD STUDIO APPLICATION para diseñar tu ventana de

altas.

Cualquier duda en la creacion de la practica preguntale a tu profesor.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 69

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 70

PRACTICA 15
Realiza un programa basado en las practicas 26 y 27 del Cuaderno de Ejercicios de Programacion I, los cuales

convierten la temperatura de Celsius a Farenheit y viceversa. Sin embargo, deberas usar solamente el control

de Slider para que al mover la temperatura de un grupo, automaticamente se modifique el valor del “otro

termometro”.

PRACTICA 16
Continuando con el programa de Agenda Telefonica, ahora construye el modulo de Bajas o Eliminacion de

datos.

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 71

PRACTICA 17
Es tiempo de volver a divertirnos un poco creando otro pseudovirus.

En este caso, haz una ventana que simule simplemente que se esta formateando el disco duro del usuario. No

permitas que se cierre la ventana y cuando termine de hacerlo, que envie un mensaje de error indicando que

el disco ha sido formateado o incluso que se reinicie el sistema.

Deberas usar timers, asi como el control ProgressBar y errorBox.

Ejercicio 45 – ScrollBars 2
/* ej45_ScrollBars2

Ejemplo de ScrollBars */

#include <radc++.h>

Form form1("Scroll Bars 2 - RAD C++ Ejemplo");

Label label("Mover la scrollbar con el raton",-1,100,35,200,20,form1);

//create scrollbars

ScrollBar scroll1(AUTO_ID,100,80,200,25,form1,RCP_HORIZONTAL); //horizontal

ScrollBar scroll2(AUTO_ID,190,120,25,100,form1,RCP_VERTICAL); //vertical

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_SCROLL_CHANGE(scroll1)

 label.caption = str(scroll1.position);

 ON_SCROLL_CHANGE(scroll2)

 label.caption = str(scroll2.position);

 return 0;

}

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 72

rad_main()

 form1.procedure = proc;

 //set scrollbar minimum and maximum range

 scroll1.minRange = -100;

 scroll1.maxRange = 100;

 //you can also use scroll1.setRange(-100,100);

 //NOTE if you do not set range, it is 1 minimum to 100 maximum automatically

 //set scrollbar default position

 scroll1.position = -50;

rad_end()

Ejercicio 46 - ToolBar
/* ej46_Toolbar

Ejemplo del control Toolbar */

#include <radc++.h>

Form form1("Barras de Herramientas - RAD C++ Ejemplo");

Label label("Toolbar's Opciones de Diseño",-1,100,120,200,20,form1);

CheckBox _flat("Flat toolbar y botones",AUTO_ID,100,150,200,20,form1);

CheckBox _divider("Agregar divisor en lo superior",AUTO_ID,100,180,200,20,form1);

//create toolbar

ToolBar tools(AUTO_ID,form1);

//create toolbar button objects to track clicks

ToolBarItem btn_exit, btn_about;

//create iconlist for toolbar

IconList icl(RCP_SMALL);

//create some icon objects, IDI_XXXXX are predefined in system

Icon icon1(IDI_APPLICATION);

Icon icon2(IDI_EXCLAMATION);

Icon icon3(IDI_HAND);

Icon icon4(IDI_QUESTION);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 73

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_COMMAND_BY(btn_exit)

 Application.close();

 ON_COMMAND_BY(btn_about)

 form1.infoBox("RAD C++ Toolbar Ejemplo, Marzo 20, 2007.");

 ON_CHECKBOX_EVENT(_flat)

 tools.flat = _flat.checked;

 ON_CHECKBOX_EVENT(_divider)

 tools.divider = _divider.checked;

 //adjust toolbar when form is resized

 ON_RESIZE()

 tools.adjust();

 //do not use this IF you want toolbar be on absolute position

 return 0;

}

rad_main()

 form1.procedure = proc;

 //add icons to icon list

 icl.add(icon1);

 icl.add(icon2);

 icl.add(icon3);

 icl.add(icon4);

 //attach iconlist with toolbar

 tools.setIconList(icl);

 tools.captions=true;

 //add buttons to toolbar

 tools.add("Item 1",0,AUTO_ID); //second argument is icon id in iconlist

 tools.add("Item 2",1,AUTO_ID);

 btn_exit =tools.add("Salida" ,2,AUTO_ID);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 74

 btn_about=tools.add("Acerca" ,3,AUTO_ID);

 _flat.checked=true;

 _divider.checked=true;

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es una ToolBar o para que sirve? Es un control que muestra una barra de iconos

conocida como barra de herramientas, generalmente

en la parte superior de la forma con las opciones mas

destacadas del programa

¿Cómo agregamos elementos al toolbar? tools.add("Item 2",1,AUTO_ID);

Ejercicio 47 - Treeview
/*ej47_TreeView

Ejemplo del control TreeView */

#include <radc++.h>

Form form1("Tree View - RAD C++ Ejemplo");

Label label1("Click algun nodo",-1,50,20,300,20,form1);

TreeView tree("",AUTO_ID,50,50,300,100,form1); //create treeview

Label label2("Agregar nuevo nodo bajo el seleccionado",-1,50,170,300,20,form1);

TextBox text1("Nuevo titulo de nodo",AUTO_ID,50,195,300,20,form1);

Button btn_add1("Agregar bajo seleccionado",AUTO_ID,50,220,110,25,form1);

Button btn_add2("Agregar en root",AUTO_ID,170,220,70,25,form1);

Button btn_rem("Remover seleccionado",AUTO_ID,250,220,100,25,form1);

TreeNode root,node1,node2;

FormProcedure proc(FormProcArgs);//prototype of form procedure

rad_main()

 form1.procedure = proc;

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 75

 //NOTE1: 3rd argument of function addNode is the unique Id of node

 // which can later be used to track node.

 //NOTE2: rootNode is predefined, which means no parent node.

 //add two nodes in root

 root = tree.addNode(rootNode,"Un Leon", 1);

 tree.addNode(rootNode,"Un Tigre", 2);

 //add node under the node 'root'

 node1= tree.addNode(root,"Un Elefante", 3);

 //add node under the node 'node1'

 node2= tree.addNode(node1,"Un Elefante Azul", 4);

 //expand the root node

 root.expand(); //use node.collapse() to close an expanded node

rad_end()

FormProcedure proc(FormProcArgs) { //implementation of form procedure

 ON_CLOSE() Application.close();

 //some node selected

 ON_NODE_CHANGE(tree) {

 label1.caption = tree.selectedNodeText;

 //to track by Id use

 //if(tree.selecteNodeId == 4) //assumed 4 as your node Id

 }

 //check specific node if it has been selected, e.g. node1

 ON_NODE_SELECT(tree, node1) {

 label1.caption = "'node1' ha sido clickeado";

 }

 //add new node under selected one (at runtime)

 ON_COMMAND_BY(btn_add1) {

 //first get the selected node

 TreeNode tempNode = tree.selectedNode;

 tempNode.addNode(text1.text,AUTO_ID);

 tempNode.expand();

 }

 //add new node in root

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 76

 ON_COMMAND_BY(btn_add2) {

 root = tree.addNode(rootNode,text1.text,AUTO_ID);

 }

 //remove the selected node

 ON_COMMAND_BY(btn_rem) {

 if(tree.total == 0) return 0; //no node in treeview

 //first get the selected node

 TreeNode tempNode = tree.selectedNode;

 //now remove it

 tempNode.remove();

 }

 return 0;

}

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un Treeview? Es un control que permite mostrar elementos por

categoria y en cada categoria tener subelementos

como las ramas de un arbol. Muy usado para

representar las carpetas y directorios de Windows

¿Cómo agregamos elementos al control? tempNode.addNode(text1.text,AUTO_ID);

Ejercicio 48 – RichTextBox Intermedio
/* ej48_RichTextBoxIntermedio

Uso mas a fondo del control RichTextBox */

#include <radc++.h>

Form form1("Rich Text Box Intermedio - RAD C++ Ejemplo");

COLORREF last_color=0x000000; //some default color - black

Button bbtn("Negrita", AUTO_ID,50,10,50,20,form1);

Button ibtn("Cursiva",AUTO_ID,100,10,50,20,form1);

Button ubtn("Subrayado",AUTO_ID,150,10,70,20,form1);

ColorButton cbtn(AUTO_ID,220,10,50,20,form1,last_color);

Label label("Margenes", -1,50,40,60,20,form1);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 77

Track track(AUTO_ID,110,40,200,20,form1);

RichTextBox rich("", AUTO_ID,50,70,300,180,form1);

FormProcedure proc(FormProcArgs) { //implementation of form procedure

 ON_CLOSE() Application.close();

 //bold the selection

 ON_COMMAND_BY(bbtn) {

 rich.selectionToBold();

 rich.focus();

 }

 //make the selected text italic

 ON_COMMAND_BY(ibtn) {

 rich.selectionToItalic();

 rich.focus();

 }

 //underline selected text

 ON_COMMAND_BY(ubtn) {

 rich.selectionToUnderline();

 rich.focus();

 }

 //change color of selected text

 ON_COMMAND_BY(cbtn) {

 if(form1.selectColor(last_color)) {

 rich.colorSelection(last_color);

 cbtn.color = last_color;

 }

 rich.focus();

 }

 //change the left and right margins of richtext box

 ON_TRACK_CHANGE(track) {

 rich.leftMargin = track.position;

 rich.rightMargin = track.position;

 }

 return 0;

}

rad_main()

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 78

 form1.procedure = proc;

 track.maxRange = 50; //set range of trackbar

rad_end()

Ejercicio 49 – Arrays Asociativos
/* ej49_Arrays

Ejemplo de Arreglos asociativos */

#include <radc++.h>

Form form1("Arrays Asociativos - RAD C++ Ejemplo");

Label label1("EMPLEADO BIO\n\n",-1,50,50,150,200,form1);

SunkLine line1(210,50,2,200,form1);

Label label2("EMPLEADO INFO\n\n",-1,250,50,100,200,form1);

//create an associative array to hold string values

createAssocArray(String, bio_data);

//create an associative array to hold integers

createAssocArray(int, extra_info);

//NOTE: function createAssocArray accepts two arguments, where 1st is type of array elements,

// and second is the name of variable.

rad_main()

 //add some values to array of strings 'bio_data'

 bio_data["nombre"] = "Ali Imran";

 bio_data["titulo"] = "Programmer";

 bio_data["hobbies"] = "Programming";

 bio_data["NIC#"] = "PM-8500881";

 bio_data["ciudad"] = "Islamabad";

 bio_data["pais"] = "Pakistan";

 //add some values to array of integers 'exta_info'

 extra_info["edad"] = 30;

 extra_info["estatura"] = 6.1;

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 79

 extra_info["salario"] = 30000;

 extra_info["grado"] = 19;

 for(int i=0; i<bio_data.length; i++) {

 label1.caption = label1.caption + "\n" + bio_data.indexName(i) +"\t" + bio_data[i];

 }

 for(int i=0; i<extra_info.length; i++) {

 label2.caption = label2.caption + "\n" + extra_info.indexName(i) +"\t" + str(extra_info[i]);

 }

 //to accesss in field separately use

 //String test = bio_data["country"];

 //and for integer as we have in above example

 //int test = extra_info["salary"];

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué son los Arrays Asociativos? Es un tipo de dato que permite cargar un arreglo de

informacion de cadena o numerico de manera mas

facil, como registros de un archivo

¿Cómo creamos un array asociativo? createAssocArray(String, bio_data);

Ejercicio 50 – Grupos de Objetos
/* ej50_GruposObjetosLogicos

Ejemplo con varios controles agrupados */

#include <radc++.h>

Form form1("Grupo de Objectos (agrupando objetos) - RAD C++ Ejemplo");

//5 Object that will make a group, trying different controls

Button obj1("obj1",AUTO_ID,50,100,100,20,form1);

TextBox obj2("obj2",AUTO_ID,50,130,100,20,form1);

ScrollBar obj3(AUTO_ID,50,160,100,20,form1);

CheckBox obj4("obj4",AUTO_ID,50,190,100,20,form1);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 80

//a separate form to be part of this logical group

Form obj5("obj5",200,200,100,50,RCP_POPUP,true,true,false,false,false,form1);

ObjectGroup my_group; //creat a logicla group variable

Label label("Grupo logico siguiendo objetos",-1,40,50,150,30,form1);

Separator line (200,0,2,300,form1);

//buttons to perform functions of logical group

Button btn_hide("Ocultar Grupo",AUTO_ID,250,50,100,25,form1);

Button btn_show("Mostrar Grupo",AUTO_ID,250,80,100,25,form1);

Button btn_disa("Desactivar Grupo",AUTO_ID,250,110,100,25,form1);

Button btn_enab("Activar Grupo",AUTO_ID,250,140,100,25,form1);

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_COMMAND_BY(btn_hide)

 my_group.hide(); //hide the group objects

 ON_COMMAND_BY(btn_show)

 my_group.show(); //show all group objects, if any or all were hidden

 ON_COMMAND_BY(btn_disa)

 my_group.disable(); //disable all gorup objects

 ON_COMMAND_BY(btn_enab)

 my_group.enable(); //enable all group objects, if any or all were duisabled

 return 0;

}

rad_main()

 form1.procedure = proc;

 //add objects to group, either form, button, check, radio, or any kind of object

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 81

 my_group.add(obj1);

 my_group.add(obj2);

 my_group.add(obj3);

 my_group.add(obj4);

 my_group.add(obj5);

 //reposition child for obj5

 obj5.left = form1.left + 50;

 obj5.top = form1.top + form1.height - 60;

 obj5.icon = Icon::Icon(IDI_EXCLAMATION);

 //set focus on main form

 form1.focus();

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Para que nos sirve agrupar objetos? Nos sirve cuando necesitamos trabajar con un

conjunto de controles que pertenencen a una

categoria y queremos activar, desactivar, mostrar o

esconder en ciertos criterios.

¿Cómo creamos un grupo de objetos? ObjectGroup my_group; //creat a logicla group

variable

¿Cómo asociamos los objetos al grupo? my_group.add(obj1);

Ejercicio 51 - CoolBars
/* ej51_CoolBars

Ejemplo de varios controles colocados en barras de herramientas */

#include <radc++.h>

Form form1("Cool Bars / Rebar - RAD C++ Ejemplo");

//create three controls that we will add to the coolbar

//NOTE : controls will report to form on events so parent of controls must be form1

ComboBox combo("Soy un combo", AUTO_ID,0,0,70,100,form1);

CheckBox check("Soy un check", AUTO_ID,0,0,100,25,form1);

Button btn("Soy un boton",AUTO_ID,0,0,120,25,form1);

Radio radio("Soy un radio", AUTO_ID,0,0, 70,25,form1);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 82

//create a coolbar

CoolBar cool(AUTO_ID,form1);

//main form procedure

FormProcedure proc(FormProcArgs) {

 ON_CLOSE() Application.close();

 //adjust coolbar properly on form, when form is resized

 ON_RESIZE()

 cool.adjust();

 return 0;

}

rad_main()

 form1.procedure = proc;

 //add bands to coolbar

 cool.add("",combo);

 cool.add("",check);

 //add band on new line

 cool.add("",btn, RCP_NEWBAND);

 //add band with custom caption 'Extra' with text color blue, color in hex 0xFF0000

 cool.add("Extra",radio,RCP_SAME,0xFF0000);

 //RCP_SAME means add new band on same line

 //add some values to combo

 combo.add("Item1");

 combo.add("Item2");

 combo.select(0); //select first item in combo

rad_end()

Responde a lo siguiente:

Pregunta Respuesta

¿Qué es un CoolBar? Es un tipo especial de barra de herramientas que

permite mostrar los demas controles incrustados.

¿Cómo agregamos los controles a la banda? cool.add("",combo);

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 83

Ejercicio 52 – Toolbar y CoolBar
/* ej52_ToolBarIncrustada

Ejemplo de como poner una toolbar junto con Coolbar */

#include <radc++.h>

Form form1("Cool Bar con Toolbar - RAD C++ Ejemplo");

//create a coolbar

CoolBar cool(AUTO_ID,form1);

/*

 NOTE:

 If you need to add a toolbar to a coolbar control, you will have to follow:

 1.first we create a new form with no style

 2.then create a toolbar and add to the newly created form

 3.then add this new form to coolbar

*/

//Create another form with no style, we will add toolbar to this form

Form form2("",0,0,200,40,RCP_NONE,true,true,false,false,false,form1,true);

//create toolbar as child of form2 which has no borders and style

ToolBar tools(AUTO_ID,form2);

//create toolbar button objects to track clicks

ToolBarItem btn_exit, btn_about;

//one more object for coolbar

Track trk(AUTO_ID,0,0,100,20,form1,30);

//main form procedure

FormProcedure mproc(FormProcArgs);

//procedure for the child form containing toolbar

FormProcedure cproc(FormProcArgs);

rad_main()

 form1.procedure = mproc;

 form2.procedure = cproc;

 //create iconlist for toolbar

 IconList icl(RCP_SMALL);

 //add some icons to icon list

 icl.add(Icon::Icon(IDI_APPLICATION));

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 84

 icl.add(Icon::Icon(IDI_EXCLAMATION));

 icl.add(Icon::Icon(IDI_HAND));

 icl.add(Icon::Icon(IDI_QUESTION));

 //attach iconlist with toolbar

 tools.setIconList(icl);

 //show text with icons

 tools.captions=true;

 //don't push icons to next line when not enough space

 tools.wrapable=false; //test compile after removing this line and decrease form width

 //add buttons to toolbar

 tools.add("Item 1",0,AUTO_ID); //second argument is icon id in iconlist

 tools.add("Item 2",1,AUTO_ID);

 btn_exit =tools.add("Salida" ,2,AUTO_ID);

 btn_about=tools.add("Acerca" ,3,AUTO_ID);

 //add the form2 which had not style, to coolbar so that toolabr remains in place properly

 cool.add("",form2);

 //add track to coolbar

 cool.add("",trk);

rad_end()

//implementation of forms' procedures

FormProcedure cproc(FormProcArgs) {

 //forward toolbar commands to form1 so that it can take action

 FORWARD_COMMANDS(form1);

 //adjust toolbar properly when form is resized

 ON_RESIZE()

 tools.adjust();

 return 0;

}

FormProcedure mproc(FormProcArgs) {

 ON_CLOSE() Application.close();

 ON_COMMAND_BY(btn_exit)

 Application.close();

[PROGRAMACION II: WINAPI C++] IDSYSTEMS 2011

CUADERNO DE EJERCICIOS Y PRACTICAS PROGRAMACION II Página 85

 ON_COMMAND_BY(btn_about)

 form1.infoBox("RAD C++ Coolbar y Toolbar Ejemplo.");

 //adjust coolbar properly when form is resized

 ON_RESIZE()

 cool.adjust();

 return 0;

}

PRACTICA 18
Nuevamente continua con el programa de Agenda, y construye ahora un modulo para Cambios o modificacion

de datos.

PRACTICA 19
Y finalmente, construye el programa de Agenda con los modulos creados anteriormente en un unico

programa. Ademas, deberas completar el menu principal en la parte superior y crear una barra de

herramientas para que sea mas facil algunas de las opciones.

PRACTICA 20
Desarrolla un programa que permita jugar EL AHORCADO de manera visual. Podras basarte en parte del

codigo del Cuaderno de Ejercicios Programaicon I o en algun otro. Aquí se utiliza mucho la librería <string.h>

para manejo de cadenas.

Pero, deberas construir de manera visual al hombre y las partes que lo componen hasta que se ahorque si

pierdes.

