

MECHANIZM DRAG & DROP

Tematem tego rozdziału jest przede wszystkim mechanizm przenoszenia elementów w obrębie aplikacji (z ang. *drag & drop*). Ale nie tylko. Pokażę w nim również, w jaki sposób tworzyć kod, który w jak największym stopniu wykorzystuje informacje przekazywane przez zdarzenia do metod zdarzeniowych.

Mechanizm *drag & drop* jest bardzo charakterystycznym elementem graficznego interfejsu użytkownika systemu Windows. Dzięki niemu możemy za pomocą myszy lub innego urządzenia wskazującego „złapać” niektóre elementy widoczne na ekranie, przenieść je w inne miejsce i na przykład umieścić w nowym „pojemniku” lub upuścić na innym elemencie. Przyjrzyjmy się, jak taki mechanizm zastosować w naszej aplikacji, analizując prosty przykład dwóch list. Będziemy przenosili pomiędzy nimi elementy. Nie jest to zadanie zbyt trudne, gdyż komponenty z biblioteki VCL w pełni wspierają mechanizm *drag & drop* w obrębie aplikacji. Inaczej sprawa wygląda w przypadku przeciągania elementów (np. plików) pomiędzy aplikacjami — niezbędne jest wówczas odwołanie się do mechanizmu komunikatów i WinAPI (zob. książka *Delphi 2005. 303 gotowe rozwiązania*, Helion 2005).

Operacja przeniesienia i upuszczenia składa się z trzech etapów:

- 1.** Rozpoczęcie przenoszenia. W zależności od ustawienia własności `DragMode` może się to odbywać automatycznie po złapaniu elementu lub poprzez wywołanie metody `BeginDrag` (ręczne wywołanie pozwala np. na filtrowanie elementów, które mogą być przenoszone).
- 2.** Pozostałe elementy aplikacji mogą akceptować lub odrzucać możliwość upuszczenia przenoszonych elementów. Umożliwia to zdarzenie `OnDragOver`, którego metoda zdarzeniowa ma w sygnaturze referencję do zmiennej logicznej (domyślnie `Accept`). Jeżeli metoda zmieni wartość zmiennej `Accept` na `False`, to przenoszony obiekt nie będzie mógł być zrzucony na obiekt, którego dotyczy zdarzenie. Manifestuje się to charakterystycznym kształtem kursora myszy („zakaz wjazdu”).
- 3.** Ostatnim etapem jest reakcja na upuszczenie przenoszonych elementów na obiekt. W takiej sytuacji uruchamiana jest metoda związana ze zdarzeniem `OnDragDrop`. To w tej metodzie wykonywana jest operacja kryjąca się za przeciąganiem, np. kopiowanie pliku.

Tyle wprowadzenia. Teraz zabierzmy się za konkretny przykład. Liczba zastosowań mechanizmu *drag & drop* jest wielka, a jednocześnie w każdym przypadku sposób jego realizacji jest bardzo podobny. Dlatego mechanizm ten zilustrujemy na jednym modelowym przykładzie dwóch list, między którymi można przenosić elementy.

Drag & Drop z biblioteką VCL

Przygotowanie interfejsu z dwoma listami

- 1.** Tworzymy nowy projekt *VCL Form Application* dla Win32 lub dla .NET.
- 2.** Na formie umieszczamy dwie listy `TListBox` (rysunek 13.1). Można między nimi umieścić komponent `TSplitter` w sposób omówiony w rozdziale 11.
- 3.** Zapełniamy je ponumerowanymi elementami. W tym celu w inspektorze obiektów z rozwijanej listy wybieramy obiekt `Form1` i tworzymy metodę zdarzeniową do `OnCreate`, w której umieszczamy polecenia z listingu 13.1:

Rysunek 13.1. Listy zapełniamy przykładowymi elementami

Listing 13.1. Zawartość list nie jest szczególnie istotna w tym przykładzie

```
procedure TForm1.FormCreate(Sender: TObject);
var i :Integer;
begin
for i:=0 to 9 do
begin
ListBox1.Items.Add('Lista 1 : '+IntToStr(i));
ListBox2.Items.Add('Lista 2 : '+IntToStr(i));
end;
end;
```

W ten sposób będziemy mieli formę z dwoma listami. Każdy z nich ma 10 oznaczonych elementów tak, jak na rysunku 13.1.

Faza pierwsza: rozpoczęcie przenoszenia

Zwykle po naciśnięciu lewego klawisza myszy na komponencie listy rozpoczyna się operacja przenoszenia elementu znajdującego się pod myszką. To oznacza, że powinniśmy wykorzystać zdarzenie `OnMouseDown`. Ale tego nie zrobimy, bo komponent `TListBox` może nas w tym wyręczyć. Okazuje się, że wystarczy zmienić jego własność `DragMode` na `dmAutomatic`, a proces przenoszenia będzie inicjowany automatycznie.

Zrobmy tak. Zaznaczymy lewą listę (`ListBox1`) i za pomocą inspektora obiektów zmienimy własność `DragMode` na `dmAutomatic`.

Po uruchomieniu aplikacji możemy zobaczyć, że kliknięcie lewego przycisku myszy na jednym z elementów i lekkie jej przesunięcie bez puszczenia przycisku spowoduje zmianę kursora na charakterystyczny dla *drag & drop*.

Faza druga: Akceptacja upuszczenia

Jeżeli przenoszony element przesuniemy nad inny obiekt, wywoływana jest jego metoda zdarzeniowa związana ze zdarzeniem `OnDragOver`. Przygotujmy odpowiednią metodę zdarzeniową dla komponentu `Listbox2` (listing 13.2).

Listing 13.2. Możliwość upuszczenia elementu zależy od jego źródła

```
procedure TForm1.ListBox2DragOver(Sender, Source: TObject; X, Y: Integer;
  State: TDragState; var Accept: Boolean);
begin
  Accept:=False;
  if (Source=ListBox1) and (ListBox1.ItemIndex>=0) then
 Accept:=True;
end;
```

Metoda przyjmuje proste kryterium — jeżeli przenoszony element pochodzi z `Listbox1` oraz w `Listbox1` jest zaznaczony jakiś element, to element zostanie przez `Listbox2` przyjęty. W pozostałych przypadkach zostanie odrzucony. Decyzję możemy poznać po kształcie kursora.

Faza trzecia: Upuszczenie przenoszonego elementu

W momencie upuszczenia elementu wywoływane jest zdarzenie `OnDragDrop`. Jeżeli z tym zdarzeniem komponentu `Listbox2` zwiążemy metodę zdarzeniową, będzie to najwłaściwsze miejsce do zaprogramowania reakcji tego komponentu na upuszczenie na nim przenoszonego elementu. Może ona być zupełnie dowolna — zależy to jedynie od inwencji i potrzeb programisty. My po prostu dodamy przeciągany element na końcu `Listbox2` i usuniemy go z `Listbox1` (listing 13.3).

Listing 13.3. Po upuszczeniu elementu z listy `Listbox1` jest on dopisywany na końcu listy `Listbox2` i kasowany ze źródła

```
procedure TForm1.ListBox2DragDrop(Sender, Source: TObject; X, Y: Integer);
begin
  ListBox2.Items.Add(ListBox1.Items.Strings[ListBox1.ItemIndex]);
  ListBox1.Items.Delete(ListBox1.ItemIndex);
end;
```

Odczytujemy numer przeciąganego elementu z własności `Listbox1.ItemIndex` i dodajemy jego etykietę do listy `Listbox2` (na razie na jej końcu). Następnie usuwamy ten element z `Listbox1`.

W trzecim etapie nie powinniśmy już sprawdzać, czy dany obiekt może być upuszczony. To powinna robić metoda związana ze zdarzeniem `OnDragOver` w drugiej fazie. Inaczej moglibyśmy doprowadzić do sytuacji, w której pojawia się akceptująca kursor myszy, a elementu nie można upuścić.

Usprawnienia

Umieszczanie elementu w miejscu upuszczenia

Ostatnią metodę można nieco zmodyfikować, tak aby element był dodawany nie na końcu listy, a w miejscu upuszczenia. Wystarczy zamiast `ListBox2.Items.Add` wykorzystać metody `ListBox2.Items.Insert` oraz `ListBox2.ItemAtPos` zgodnie ze wzorem z listingu 13.4.

Listing 13.4. Wersja pozwalająca na wstawienie elementu między elementy listy `ListBox2`

```
procedure TForm1.ListBox2DragDrop(Sender, Source: TObject; X, Y: Integer);
var punkt :TPoint;
begin
punkt.X:=X;
punkt.Y:=Y;
ListBox2.Items.Insert(ListBox2.ItemAtPos(punkt,False),ListBox1.Items.Strings
[ListBox1.ItemIndex]);
ListBox1.Items.Delete(ListBox1.ItemIndex);
end;
```

Na razie możliwości przenoszenia są dość skromne. Można przenosić tylko po jednym elemencie z lewej listy na prawą. W kolejnych paragrafach uelastycznimy powyższe metody w taki sposób, aby można je było łączyć z dowolnym obiektem formy. Wszelkie informacje będziemy przekazywać poprzez argumenty metod zdarzeniowych bez jawnego korzystania z nazw obiektów, pomiędzy którymi przenosimy wybrany element. Wbrew pozorom to uprości, a nie skomplikuje kod metod. Poza tym umożliwimy przenoszenie większej liczby elementów jednocześnie.

Uelastycznianie kodu. Wykorzystanie referencji Sender

Pierwszym argumentem wszystkich metod zdarzeniowych VCL jest referencja `Sender` przechowująca adres obiektu, którego zdarzenie dotyczy. `Sender` jest zmienną typu `TObject`, a więc tego, z którego dziedziczą wszystkie obiekty VCL. W przypadku zdarzeń `OnDragOver` i `OnDragDrop` przesyłana jest również druga referencja `Source`, wskazująca na komponent, z którego podjęte zostały elementy.

Zmieńmy najpierw metodę `TForm1.ListBox2DragOver` i zamiast sprawdzać, czy źródło z którego zabrany został element jest komponentem `Listbox1`, sprawdzimy po prostu, czy jest to inny komponent niż ten, na który element jest upuszczany. W metodzie należy wprowadzić zdarzenia z listingu 13.5:

Listing 13.5. Wpuszczeni będą tylko obcy

```
procedure TForm1.ListBox2DragOver(Sender, Source: TObject; X, Y: Integer;
 State: TDragState; var Accept: Boolean);
begin
 Accept:=False;
 if (Source <> Sender) then Accept:=True;
end;
```

Dzięki tej drobnej zmianie metoda nie jest w ogóle zależna od konkretnych nazw komponentów. Może więc być podpięta do lewej listy i działać na jej rzecz bez żadnych modyfikacji. Zróbmy to. To znaczy zaznaczymy komponent `Listbox1` w widoku projektowania, w inspektorze obiektów zmienimy zakładkę na *Events* i z rozwijanej listy przy zdarzeniu `OnDragOver` wybierzmy metodę `Listbox2DragOver`.

Poza tym umożliwimy przenoszenie elementów z prawej listy przełączając własność `DragMode` komponentu `Listbox2` na `dmAutomatic`.

Przenoszenie z prawej na lewą nie jest jeszcze możliwe — działa etap pierwszy i drugi, ale do tego, żeby zadziałał i trzeci, musimy uelastyczyć metodę `Listbox2DragDrop`. Potem będziemy mogli związać ją ze zdarzeniem `OnDragDrop` lewej listy.

Rzutowanie referencji Sender

Modyfikujemy zatem metodę `Listbox2DragDrop` w taki sposób, żeby nie zawierała nazw obiektów. Tym razem będziemy musieli rzutować oba argumenty (`Sender` i `Source`) na typ `TListBox`, żeby móc skorzystać z metod komponentów `TListBox` pozwalających na dodawanie i usuwanie elementów z listy. Dla ułatwienia, żeby nie powtarzać rzutowania, zdefiniujemy lokalną zmienną `SenderLB` typu `TListBox` i przypiszemy jej adres przechowywany przez zmienną `Sender` za pomocą polecenia `SenderLB:=Sender as TListBox;`

Niektórzy Czytelnicy mogą dziwić się, że „wskaźnik do `TObject` przechowuje te same informacje, co `TListBox`, a przecież deklaracja tej klasy jest znacznie uboższa”. Ale wskaźnik nie przechowuje żadnych informacji poza adresem obiektu, który dla wszystkich typów zmiennych i obiektów jest tego samego rozmiaru. Twierdzenie to nie dotyczy wskaźników własności i metod, które poza swoim bezpośrednim adresem muszą też przechowywać adres obiektu — są więc dwukrotnie większe.

Konieczne zmiany zostały przedstawione na listingu 13.6. Po ich wprowadzeniu możemy zwizacz t metod z lew list. W tym celu przechodzimy do widoku projektowania i zaznaczamy komponent `Listbox1`. W inspektorze obiektw, na zakladce *Events* z rozwijanej listy przy zdarzeniu `OnDragDrop` wybieramy `Listbox2DragDrop`.

Listing 13.6. Przy upuszczaniu naley rozpozna zarówno komponent, z ktrego pochodzi upuszczany element, jak i jego rd

```
procedure TForm1.ListBox2DragDrop(Sender, Source: TObject; X, Y: Integer);
var
  SenderLB, SourceLB : TListBox;
  punkt : TPoint;
begin
  SenderLB:=Sender as TListBox;
  SourceLB:=Source as TListBox;
  punkt.X:=X;
  punkt.Y:=Y;
  SenderLB.Items.Insert(SenderLB.ItemAtPos(punkt,False),SourceLB.Items.Strings
[SourceLB.ItemIndex]);
  SourceLB.Items.Delete(SourceLB.ItemIndex);
end;
```

Jak przenosi wiele elementw?

Aby umoliwi zaznaczanie wielu elementw, naley wlczy wsnoc `MultiSelect` w obu listach. W przypadku zaznaczonej wikszej iloci elementw wsnoc `ItemIndex` przestaje by uyteczna. Zaznaczone elementy s identyfikowane na podstawie tablicy `Selected`, ktra ma t sam dugoc co `Items` i przechowuje wartoci logiczne (`True`, jeeli odpowiedni element jest zaznaczony, i `False` w przeciwnym przypadku).

Komponent `Listbox1` ma wsnoc `ExtendedSelect`, na ktr take warto zwrci teraz uwag. Odpowiada ona m.in. za sposb, w jaki zaznaczane jest wiele elementw. Jeeli jest ona wlczona, a domylnie tak jest, to po wlczeniu `MultiSelect` moliwe jest zaznaczanie myszk grupy elementw przez przecignicie po nich myszk z nacinitym lewym klawiszem. Mona rwnie zaznaczy jeden element, i przyciskajc klawisz *Shift* inny, a zaznaczone zostan wszystkie elementy pomidzy nimi. Z kolei klawisz *Ctrl* suy do zaznaczania lub „odznaczania” poszczeglnych elementw. Wad tego trybu jest jednak to, e lewym klawiszem myszy bez naciskania dodatkowych klawiszy klawiatury nie mona po prostu zaznacza elementw. Jest to jednak moliwe, jeeli wsnoc `ExtendedSelect` przelczymy na `False`. Wwczas klikane myszk elementy w `Listbox1` s zaznaczane tak, jakbymy trzymali klawisz *Ctrl* w trybie rozszerzonym. W tym przypadku nie jest jednak moliwe, przecigajc myszk lub z pomoc klawisza *Shift*,

zaznaczanie grupy elementów. Ponadto, jeżeli własność `DragMode` przełączona jest na `dmAutomatic`, zaznaczanie wielu elementów przy wyłączonej własności `ExtendedSelect` nie działa właściwie. Nie działa wówczas również zaznaczanie wielu elementów przez przeciągnięcie myszką, gdy `ExtendedSelect` jest włączona.

Jedyna zmiana, jaką musimy wprowadzić w kodzie, dotyczy metody `ListBox2DragDrop`, w której należy wykonać pętlę po wszystkich elementach listy będącej źródłem przeciąganych elementów i dla tych spośród nich, które są zaznaczone, wykonać operację przenoszenia (listing 13.7).

Listing 13.7.

Jeżeli dodawanie do `SenderLB` i usuwanie z `SourceLB` byłoby wykonywane w jednej pętli, przenoszony byłby jedynie co drugi element z powodu zmiany numeracji elementów

```
procedure TForm1.ListBox2DragDrop(Sender, Source: TObject; X, Y: Integer);
var
  SenderLB, SourceLB : TListBox;
  punkt : TPoint;
  i : Integer;
begin
  SenderLB:=Sender as TListBox;
  SourceLB:=Source as TListBox;
  punkt.X:=X;
  punkt.Y:=Y;

  for i:=SourceLB.Items.Count-1 downto 0 do
 if (SourceLB.Selected[i]) then
 begin
 SenderLB.Items.Insert(SenderLB.ItemAtPos(punkt, False), SourceLB.Items.
 Strings[i]);
 SourceLB.Items.Delete(i);
 end;
end;
```

Założę się, że zwrócił uwagę Czytelnika fakt, iż dodawanie i usuwanie elementów zrealizowane jest w pętli indeksowanej malejąco (słowo kluczowe `downto` zamiast typowego to w instrukcji pętli `for`). Dlaczego? Po to, aby ominąć problemy ze zmianą numeracji przenoszonych elementów. Załóżmy na przykład, że zaznaczyliśmy elementy od czwartego do siódmego w pierwszej liście i przenosimy je do drugiej listy. Jeżeli pętla byłaby indeksowana w typowy sposób, to pierwszą wartością `i`, dla której własność `Select` zwróciłaby `True` jest 4. Zostałaby ona wstawiona w odpowiednie miejsce drugiej listy i usunięta z pierwszej. Ale wówczas dzieje się jeszcze coś, czego powinniśmy być świadomi. Po usunięciu elementu następuje automatyczne porządkowanie numeracji na liście. Element piąty spada na czwartą pozycję, szósty na piątą i tak dalej. Jednak nasza pętla szłaby dalej i sprawdzałaby własność `Select` pozycji o numerze 5. W ten sposób element, który przed usunięciem czwartej pozycji był na miejscu piątym, a potem spadł na miejsce czwarte, zostałby pominięty.

Indeksowanie w dół pomaga także w dodawaniu elementów do drugiej listy na określonej pozycji. Jeżeli indeksowalibyśmy „normalnie”, czyli rosnąco, konieczne byłoby także zwiększanie pozycji, na której wstawiamy elementy. Natomiast jeżeli wstawiamy elementy od ostatniego do pierwszego, to możemy wstawiać każdy dokładnie w miejsce obliczone na podstawie pozycji myszki. Elementy o wyższym indeksie zostaną automatycznie przesunięte.

No i nasza aplikacja uzyskała wreszcie pełną funkcjonalność mechanizmu *drag & drop*. Żeby przenieść wiele elementów, wystarczy je zaznaczyć, korzystając z klawisza *Shift* lub *Ctrl*, i (nadal trzymając ten klawisz, aby nie zmienić zaznaczenia) przeciągnąć je na drugą listę.

