

Hur kompilera in TJa-biblioteket?

På kurshemsidan (under projekt) finns det en länk till TJa-bibliotekets dokumentation (studentversionen). Där finner ni de paketspecifikationer som visar vad de olika paketen i biblioteket innehåller.

När ni använder saker ur TJa-biblioteket (d.v.s. när ni skrivit något likt följande i ert program)

```
with TJa.Xyz;
```

skall själva kompileringen se lite annorlunda ut:

```
gnatmake `~TDDD11/lib/TJa/bin/tja_config`  
program.adb
```

OBS! Man skall absolut inte kopiera några filer från TJa-biblioteket. Dessa inkluderas på rätt sätt när man utför ovanstående.

Om man ändå råkat kopiera några delar från hemsidan kommer kompileringen att ge felmeddelanden av typen

```
Missing file tja-xyz.adb
```

Tag då bort de filer som ni kopierat så löser sig problemet.

TJa-biblioteket (studentversion)

De olika delarna i TJa-biblioteket som ni studenter kan använda är följande:

TJa.Calendar

TJa.File_IO

TJa.Keyboard key_codes

TJa.Keyboard.Keys

TJa.Lists

TJa.Lists.Unchecked.Double_Linked.

General_List.Checked_Data

Sorted_List.Checked_Data

Unsorted_List.Checked_Data

TJa.Sockets

TJa.Window.Elementary

TJa.Window.Text

TJa.Window.Graphic

TJa.Misc

Trevliga saker om strängar

Det finns en strängtyp som heter **Unbounded_String**. Denna anpassar sig efter vad man lagrar i den. Kan vara trevligt att använda i vissa fall.

För att hantera detta i samband med de vanliga strängarna kan det vara bra att kolla in de rutiner som hör till denna datatyp. Kolla i paketet **Ada.Strings.Unbounded**.

Några bra saker (till att börja med) är:

```
S : String(1 .. 10);
US : Unbounded_String;

begin
  ...
  US := To_Unbounded_String(S);
  S := To_String(US);
  L := Length(US);
  ...
end ...;
```

Vill man hantera vanliga String lite mer kan man titta i paketet **Ada.Strings.Fixed**.

Några speciella saker som hör till stränghanteringen finns också i paketet **Ada.Strings**.

Grafiska delen i TJa-biblioteket

```
with Ada.Text_IO; use Ada.Text_IO;
with TJa.Window.Elementary; use ...
with TJa.Window.Text; use ...
with TJa.Window.Graphic; use ...
```

```
procedure Test_TJa is
```

```
 Msg : constant String := " Hello world ";
 X_UL : constant Integer := 10;
 Y_UL : constant Integer := 2;
```

```
begin
```

```
 Reset_Colours;  -- Standard (black & white)
 Clear_Window;
 Set_Graphical_Mode(On);
```

```
 -- Draw a rectangle on screen ...
```

```
 Goto_XY(X_UL, Y_UL);
 Put(Upper_Left_Corner);
 Put(Horizonta_Line, Times => Msg'Length);
 Put(Upper_Right_Corner);
```

```
 Goto_XY(X_UL, Y_UL + 1);
 Put(Vertical_Line);
 Goto_XY(X_UL + Msg'Length + 1, Y_UL + 1);
 Put(Vertical_Line);
```

```
 Goto_XY(X_UL, Y_UL + 2);
 Put(Lower_Left_Corner);
 Put(Horizonta_Line, Times => Msg'Length);
 Put(Lower_Right_Corner);
```

```
 Set_Graphical_Mode(Off);
```

```
-- Prints the message inside the rectangle ...
Goto_XY(X_UL + 1, Y_UL + 1);

Set_Background_Colour(Blue);
Set_Foreground_Colour(White);
Set_Bold_Mode(On);

Put(Msg);

Reset_Colours;
Reset_Text_Modes;  -- Resets bold mode ...

Goto_XY(1, Y_UL + 4);
end Test_TJa;
```

OBS! Detta är inget äkta grafiskt paket utan en utökning av den vanliga texthanteringen i ett terminalfönster med t.ex. färger, några grafiska tecken m.m.

Varje grafiskt tecken motsvarar ett vanligt tecken, men det ser ut som ett vågrätt/lodrätt streck eller ett hörn.

Det man kan få fram är dock figurer som innehåller räta linjer horisontellt och vertikalt. Ett exempel skulle kunna vara att man kan rita ett vanligt husfönster.

Tangenthantering i TJa-biblioteket (1 av 2)

För att göra det lite roligare och användarvänligare i projekten är det meningen att ni skall undvika saker som att användaren matar in koordinater för att placera ut skepp, kryss m.m.

Användaren skall kunna köra ert projekt enkelt. T.ex. genom att använda sig av piltangenter för att flytta sig till en ruta man vill placera ut ett kryss på ett luffarschacksbräde eller vinkla någon kanon så att man kan skjuta i en viss vinkel.

För detta behövs något för att hantera tangentbordet lite smidigare. Till detta använder ni **TJa.Keyboard**-paketet.

```
with Ada.Text_IO; use Ada.Text_IO;
with TJa.Window.Elementary; use ...
with TJa.Keyboard; use ...
```

```
procedure Move_Cursor is
  X, Y : Positive := 10;
  Key : Key_Type;
begin
  loop
 Goto_XY(X, Y);
 Get_Immediate(Key);
 exit when Is_Esc(Key) or (X = 1);
 if Is_Left_Arrow(Key) then
 X := X - 1;
 end if;
  end loop;
end Move_Cursor;
```

Tangenthantering i TJa-biblioteket (2 av 2)

Fil som måste kopieras till det bibliotek där du tänker köra ditt projekt för att tangentbordshanteringen skall fungera på ett "tillfredsställande" sätt:

`key_codes`

Några underprogram som finns i detta paket:

```
-- Moder (procedurer)
 Set_Echo_Mode(Off)
 Set_Buffer_Mode(Off)

-- Läs in tangent (procedur)
 Get_Immediate(Key)

-- Grupperade tangenter (funktioner)
 Is_Character(Key)
 Is_Arrow(Key)

-- Specifika tangenter (funktioner)
 Is_Esc(Key)
 Is_Left_Arrow(Key)
 Is_Ctrl_E(Key)
 Is_Return(Key)

-- Omvandlingsfunktion
 To_Character(Key)
```