
Framework

CWINDOWSEX

The set of the WinAPI Classes and
supplement tools.
For Visual Dataflex® 7 and higher.
Revision 1.02
Release date: 01/05-2003

	What is cWindowsEx Framework?

	cWinButton Class

Purpose

The cWinButton class is a new class for Visual DataFlex® which is backwards compatible with the standard Button class that is part of the standard VDF framework.

This new button class is built around the Windows API and supports some additional features like:

· Setting button background colors and text colors

· Bitmap and label in the same time
· Hot tracking feature for hovering mouse
· Extra border styles (Normal, Flat and no border)

· The possibility to capture standard windows events

· Tooltips (with different styles)
· and more…

[image: image1.emf]
Hierarchy

cWinControl
+- cWinButton
Sample

[image: image2]
Comments

This button is completely painted from within Visual Dataflex®.
Because of this, studying the source code can be a good start for studying the Windows API.

Public interface properties
Button

 piBitmapAlign -- Integer -- Mode -- Property

The position of the bitmap (if set) on the button face.
Possible values are:

BBA_CENTER

BBA_VCENTER

BBA_HCENTER

BBA_TOP

BBA_LEFT

BBA_RIGHT

BBA_BOTTOM

 Label -- String – “” -- Property

Sets/Gets button label.

 ButtonTextAlign -- Integer -- Mode -- Property

Sets/Gets the label text alignment mode. The valid values are:

BTA_CENTER

BTA_VCENTER

BTA_HCENTER

BTA_TOP

BTA_LEFT

BTA_RIGHT

BTA_BOTTOM

 Bitmap -- String – ‘’ -- Property

Gets/Sets button bitmap.

 piDrawBorder -- Integer -- True -- Property

Allows you to create a button which does not have a border.

This is set to True by default.
 piDrawFocus -- Integer -- True -- Property

Allows a focus border (dotted rectangle) to be drawn when the button gets the focus.

 piFlatState -- Integer -- False -- Property

Allows flat state for the button.

 Pointer_Only_State -- Boolean -- False -- Property

This determines if the button can be navigated into with either the keyboard or the mouse. When set to true, then the button will never take the focus (I hope).
Colors
 piTransparentColor -- Integer -- clFuchsia --Property

This property sets the transparent color of the bitmap. By default, this value is clFuchsia.

 Color -- Integer -- clBtnFace -- Property

Allows to set button face (background) color.

 TextColor -- Integer -- clWindowText -- Property

Allows to set button label text color (foreground).

 piHotTrack -- Integer -- False -- Property

Enables hot tracking for the button.

 piHotColor -- Integer -- clBlue -- Property

Defines the color used by piHotTrack to indicate a mouse over event.
 Gradient_Mode -- Mode – GRADIENT_NONE -- Property

Sets/Gets the Gradient fill mode. TOPBOTTOM mode fills the button background from top to center, then from center to bottom. LEFTRIGHT mode fills background from left to center, then from center to right. Valid values are:

GRADIENT_NONE

GRADIENT_VERTICAL

GRADIENT_HORIZONTAL

GRADIENT_TOPBOTTOM

GRADIENT_LEFTRIGHT
 GradientFromColor -- Integer -- clBlue -- Property

Defines first (from) color of gradient.

 GradientToColor -- Integer -- clBlue -- Property

Defines second (to) color of gradient.

Font
 TypeFace -- String – System font -- Property

The typeface of the selected font.

 FontWeight -- Integer – Normel_weight -- Property

Striking weight of the font (0-65536).

 FontItalics -- Boolean -- False -- Property

If set to true, this property will italicize the current font.

 FontUnderline -- Boolean -- False -- Property

If true, font will be printed with underscores at the base of the character. If false, the font will be printed normally.

 FontStrikeOut -- Integer -- False -- Property

This property sets the strikeout state for the label.

Tooltip
 psToolTip -- String – ‘’ -- Property

Gets/Sets a button tooltip.

 psToolTipTitle -- String – ‘’ -- Property

Gets/Sets button tooltip title, shown on the tip in bold, at the Top.

 piToolTipIcon -- Integer – 0 -- Property

Adds a standard icon to the ToolTip. In order to be able to use this property, the psToolTipTitle property must be set. Valid values are as follows:

TTI_NONE

TTI_INFO

TTI_WARNING

TTI_ERROR

 psToolTipBalloon -- Integer – False -- Property

Indicates that the ToolTip control has the appearance of a cartoon "balloon," with rounded corners and a stem pointing to the item

Public interface Events

OnPaint Integer hDC Integer iAct Integer iState – Procedure

The OnPaint message is sent whenever the system or another application makes a request to paint a portion of an application's window.

OnMouseMove Integer iKeys Integer iXPos Integer iYPos – Procedure

The OnMouseMove message is send to a window when the cursor moves. If the mouse is not captured, the message is send to the window that contains the cursor. Otherwise, the message is posted to the window that has captured the mouse.

OnMouseLeave – Procedure

The OnMouseLeave message is posted to a window when the cursor leaves the client area of the window

OnClick – Procedure

The OnClick event will be sent when user clicked on the button.

Private interface methods
Basically, these methods are not documented very well and we might change some of these methods and their functionality in the future.
In order to use these methods directly, you do need a thorough Windows API knowledge.

Procedure PaintButton Handle hDc

This method performs general button paint. Basically it only draws standard button
border and face.

Procedure PaintSelectedButton Handle hDc

This method invoked when button pressed to draw pressed state.

Procedure ButtonFace Handle hDC Integer iGap

This procedure does all other job (colors, label and bitmap painting)

Procedure PaintFocus Handle hDc

This procedure paints dotted rectangle if button currently has focus. Nothing more.

Function ButtonFont Returns Handle

This function returns current font handle for the button. Font handle will be created only
once and then stored as property. This font to be destroyed when objects destroyed by
Visual Dataflex®.

Function ButtonFontHandle Returns Handle

This function creates and returns a new font handle which is to be used for label painting.
It is important to destroy a created font when it is not required anymore!
Procedure RedrawButton

This method used to redraw the button if some visual property changed. It just forces
Windows to redraw the control.

Procedure CreateToolTipWindow

Creates the new tooltip window for the control. Sets required styles.

Procedure Set ToolTipActive Integer iState

Activates or deactivates a ToolTip control

Procedure AddWindowToToolTip

Registers a tool with a ToolTip control

Procedure HideToolTip

Removes a displayed ToolTip window from view
	cFolderTabs Classxe "cFolderTabs Class"

Purpose

A Folder tab panel is created by creating a cFolderTabs object and then by adding Tab objects inside it. Each tab displays a tab with its name on it within the Folder Tabs panel at all times. You may use this panel for switching some options or as some actions selection during runtime.
[image: image3.png]edtorstc), codemarh) codemas pko * {cEdRorE dtpkg. Fi

[This i the Tooltp For codemar.pka]

Hierarchy

DFUIWindow

+-DFControl

 +-cFolderTabs
Source

<HAMMERDIR>\Pkg\cFolderTabs.pkg

Sample

[image: image4]
Comments

This class uses Microsoft common controls library and created using special “#32768” class (USER menus). It is an external class.
TheHammer use

This class used in TheHammer to show the currently opened source files list. It also provided a tooltip to show full file name path and hot tracking feature. Also, it is used to illuminate changed and read-only files opened in the editor.

Programmer’s Level Rank: Beginner

This class can be used by beginners (newbie) VDF developers.

Public interface properties
 piTopStatexe "cWinFolderTabs:piTopState" -- Integer -- True / False -- Property

The position of the tabs can be on the top or the bottom of the tab-panel. To display them on the top, set this property to True; to display them on the bottom set this property to False.

piTabsColorxe "cWinFolderTabs:piTabsColor" -- Integer -- clWhite --Property

This property sets the not-selected tabs color. By default, this value is clWhite.

 piSelectedItemColorxe "cWinFolderTabs:piSelectedItemColor" -- Integer -- clBtnFace -- Property

This property sets the selected tab color. By default, it will be set to clBtnFace system color.

 piHotItemTextColorxe "cWinFolderTabs:piHotItemTextColor" -- Integer -- clBlue -- Property

If you will set this property, the tab text will be highlighted with specified color when mouse moved over the tab.

 piItemTextColorxe "cWinFolderTabs:piItemTextColor" -- Integer -- clWindoText – Property
This property allows change the color of the text placed on the tab.

 Autosize_Height_Statexe "cWinFolderTabs:Autosize_Height_State" -- Integer – True / False—Property
If this property True, the Tab control will adjust own size to be exact to fit own buttons height.

Border_Stylexe "cWinFolderTabs:Border_Style" – Mode – (Border_None) – Property

This property cancelled in this class. Always sets and returns Border_None value.

Labelxe "cWinFolderTabs:Label" – String – Property

This property sets text for the currently selected tab item.

Colorxe "cWinFolderTabs:Color" – ColorRef – Property

This property sets the background color of cFolderTab panel.

HeightAddedToSelectedxe "cWinFolderTabs:HeightAddedToSelected" – Integer – 0 – Property

This property sets the extra gap in pixels for the currently selected tab, making selected tab more contrast.

Item based properties

Current_Itemxe "cWinFolderTabs:Current_Item" – Integer – 0 – Property

This property sets or returns current item of cFolderTabs control. Tab item number is zero based.

Valuexe "cWinFolderTabs:Value" -- string -- " " -- item_value
This property allows Get/Set tab text value. Item based. Item number is zero based.

ItemColorxe "cWinFolderTabs:ItemColor" – Integer – ColorRef – item_value

This property allows to set color of appropriate Tab by item number (zero based) reference.

ItemTextColorxe "cWinFolderTabs:ItemTextColor" – Integer – ColorRef – item_value

This property allows to set color of the text of appropriate Tab by item number (zero based) reference.

ToolTip_Valuexe "cWinFolderTabs:ToolTip_Value" – String – ““ – item_value

This property sets tooltip string for the tab by item number reference.

item_shadow_statexe "cWinFolderTabs:item_shadow_state" – Boolean – True / False – item_value

This property allows to shadow the appropriate tab by item number reference (zero based).

aux_valuexe "cWinFolderTabs:aux_value" – integer – ObjectRef – item_value
This property allows setting the object reference associated with this tab item (See Add_Item for defaults).
Public interface events

OnPaintxe "cWinFolderTabs:OnPaint" – Procedure

The OnPaint message is sent when the system or another application makes a request to paint a portion of an application's window.

OnMouseMovexe "cWinFolderTabs:OnMouseMove" Integer iKeys Integer iXPos Integer iYPos – Procedure

The OnMouseMove message is posted to a window when the cursor moves. If the mouse is not captured, the message is posted to the window that contains the cursor. Otherwise, the message is posted to the window that has captured the mouse.

OnMouseLeavexe "cWinFolderTabs:OnMouseLeave" – Procedure

The OnMouseLeave message is posted to a window when the cursor leaves the client area of the window

OnItemChangingxe "cWinFolderTabs:OnItemChanging" Integer iNewItem Integer iOldItem – Procedure

The OnItemChanging message is sent when user pressed mouse button to change current selected item.

OnItemChangedxe "cWinFolderTabs:OnItemChanged" Integer iNewItem Integer iOldItem – Procedure

The OnItemChanged event is sent when tab button actually changed by user action.
OnClickxe "cWinFolderTabs:OnClick" Integer iItem – Procedure

The OnClick event will be sent when user clicked on appropriate tab. Tab item number will be passed as parameter. If you will set item message (see Add_Item method) and Aux_Value property, by default this event will send specified message to the object, specified in Aux_Value property.

Public interface methods

Dstroy_Objectxe "cWinFolderTabs:Dstroy_Object" – Procedure

Frees all memory allocated for use by the object, and causes any future references to that object to refer to the null object instead. If an object is on the screen at the time it is destroyed, it will be removed first. All properties and key definitions will be removed.

Item_Countxe "cWinFolderTabs:Item_Count" – Integer Function

The item_count returns the number of items in the cFolderTab class object. cFolderTabs with no tabs defined (items have never been added or the object has been cleared) will return zero.

ScrollLeftxe "cWinFolderTabs:ScrollLeft" – Procedure

This method scrolls tab items to the left in bounds of control panel. Current item will not be changed on scrolling.

ScrollRightxe "cWinFolderTabs:ScrollRight" – Procedure

This method scrolls tab items to the right in bounds of control panel. Current item will not be changed on scrolling.
Refreshxe "cWinFolderTabs:Refresh" – Procedure

This method refreshes the control to show all changes made (if case).

Add_Itemxe "cWinFolderTabs:Add_Item" Integer iMsg String sText -- Procedure
Items are added to the end of the object. If the object is active, and the added item appears in the screen window, the display is automatically updated.

Delete_Itemxe "cWinFolderTabs:Delete_Item" Integer iItem – Procedure

The specified item is deleted from the tab control if it exists. The screen is automatically updated to reflect the change.

Delete_Dataxe "cWinFolderTabs:Delete_Data" – Procedure

Deletes all data from the cFolderTabs class object. All memory is released back to the system.

Private interface methods

Normally, you should never use this methods in the your application.
AutoSizeHeightxe "cWinFolderTabs:AutoSizeHeight" – Procedure

Size the height of the control to the selected settings and system fonts

ButtonGuiSizexe "cWinFolderTabs:ButtonGuiSize" Integer iItem – Integer Function

Delivers the GuiSize of a specified Button

ButtonGuiLocationxe "cWinFolderTabs:ButtonGuiLocation" Integer iItem – Integer Function

Delivers the GuiLocation of a specified Button

ItemAtPosxe "cWinFolderTabs:ItemAtPos" Integer iX Integer iY – Integer Function

Delivers the Item-Number if there is a Item under pos iX/iY else -1

SetHotStatexe "cWinFolderTabs:SetHotState" Integer iItem Integer iState – Procedure

Set's the HotState of a specified item to true/false

HotItemxe "cWinFolderTabs:HotItem" Integer iItem – Procedure Set

Sets the current HotItem (deselects current hot-item if necessary)

GetTrapezoidxe "cWinFolderTabs:GetTrapezoid" String sRect – String Function

Create a point array (string of points added together that defines the trapezoid used FOR painting

OffsetTrapezoidxe "cWinFolderTabs:OffsetTrapezoid" Integer iItem Integer iRight Integer iDown – Procedure

Moves a Trapezoid location specified by iRight iDown.

XFromPointArrayxe "cWinFolderTabs:XFromPointArray" String sArray Integer iIndex – String Function

Delivers the x-Position of a point in my Point-Array

YFromPointArrayxe "cWinFolderTabs:YFromPointArray" String sArray Integer iIndex – Integer Function

Delivers the y-Position of a point in my Point-Array

ScrollDatasxe "cWinFolderTabs:ScrollDatas" Integer iRight Integer iDown – Procedure

Shift the position of all rects, regions and trapezoids by the specified values.

CreateRegionsxe "cWinFolderTabs:CreateRegions" Handle hDc Integer iStartOffset – Integer Function

Creates all Regions needed to paint the visible Buttons

DrawButtonxe "cWinFolderTabs:DrawButton" Handle hDC Integer iItem – Integer Function

Draws a single Button

PaintBackgroundxe "cWinFolderTabs:PaintBackground" Handle hDc – Procedure

Paints the contol’s background

CreateToolTipWindowxe "cWinFolderTabs:CreateToolTipWindow" – Procedure

This method creates tooltip window using special WinApi function call.

ToolTipActivexe "cWinFolderTabs:ToolTipActive" Integer iState – Procedure Set

Activates or deactivates a ToolTip control.
AddWindowToToolTipxe "cWinFolderTabs:AddWindowToToolTip" – Procedure

Registers a tool with a ToolTip control.

HideToolTipxe "cWinFolderTabs:HideToolTip" – Procedure

Allows to remove tooltip from the screen.

RefreshToolTipxe "cWinFolderTabs:RefreshToolTip" – Procedure

Refreshes tooltip window text and location.

	cWinTextBox Classxe "cWinTextBox Class"

Purpose

This new textbox class for Visual Dataflex® built around Windows API and supports some extra features like different borders, highlighting and Tooltips.

	cWinVolumeInfo Classxe "cWinVolumeInfo Class"

Purpose

The cWinVolumeInfo class is a new class for Visual DataFlex® that provides information about any available system volumes, collecting data about label, serial number, size and much more.
Hierarchy

Message
+-cWinVolumeInfo
Source

\Pkg\cWinVolume.pkg

Sample

[image: image5]
Comments

You may create this class dynamically using Get Create U_cWinVolumeInfo To hoVolume statement.

Collecting volume data takes some time. So, to prevent loading data on startup, before using Volume_Root property, you may set pbRead property to false. And later in the source Send Refresh to hoVolume (specifying pbRead to True). To determinate if volume data loaded, you may check pbReady property. It must be true, if data available.
Public interface properties
 Volume_Rootxe " cWinVolumeInfo:Volume_Root" -- String – “C:\” -- Property

This property sets/gets current volume root path. Before any other properties accessed, this property must be set. Internal ‘pbReady’ property must be true.
 pbReadxe " cWinVolumeInfo:pbRead" -- Boolean -- True / False -- Property

If this property set to false, then object will not be collect volume data on set Volume_Root or refresh.
 pbReadyxe " cWinVolumeInfo:pbReady" -- Boolean -- True / False -- Property

This property triggers that all required information about specified volume available. Read-only.
 Labelxe " cWinVolumeInfo:Label" -- String – “” -- Property

This property allows to get/set volume label. Please, use this property very carefully.
 piTypexe " cWinVolumeInfo:piType" -- Integer -- 0 -- Property

This property returns Drive type. Read-Only. Valid values as following:

DRIVE_UNKNOWN
The drive type cannot be determined.

DRIVE_NO_ROOT_DIR
The root path is invalid. For example, no volume is

mounted at the path.

DRIVE_REMOVABLE
The disk can be removed from the drive.

DRIVE_FIXED

The disk cannot be removed from the drive.

DRIVE_REMOTE
The drive is a remote (network) drive.

DRIVE_CDROM

The drive is a CD-ROM drive.

DRIVE_RAMDISK
The drive is a RAM disk.
 psTypexe " cWinVolumeInfo:psType" -- String – “Unknown” -- Property

This property returns drive type description. Read_Only.
 psFileSystemxe " cWinVolumeInfo:psFileSystem" -- String – “” -- Property

This property returns current volume file system (FAT, FAT32, NTFS, CDFS etc). Read-Only.
 psSerialxe " cWinVolumeInfo:psSerial" -- String – “00000000” -- Property

This property returns current volume serial number in Hex format (for example “FFFF”).

 pbNetDrivexe " cWinVolumeInfo:pbNetDrive" -- Boolean – True/False -- Property

If the current drive is Network drive, this property returns true. Read-Only.
 piConnectionStatusxe " cWinVolumeInfo:piConnectionStatus"-- Integer – 0 -- Property

This property returns current status of the drive connection. Read-Only. Valid values as following:

ERROR_BAD_DEVICE
The string pointed to by the lpLocalName

parameter is invalid.

ERROR_NOT_CONNECTED
The device specified by lpLocalName is not a redirected

device. For more information, see the following Remarks

section.

ERROR_MORE_DATA
The buffer is too small. The lpnLength parameter points

to a variable that contains the required buffer size.

More entries are available with subsequent calls.

ERROR_CONNECTION_UNAVAIL The device is not currently connected, but it

is a persistent connection.

ERROR_NO_NETWORK
The network is unavailable.

ERROR_EXTENDED_ERROR
A network-specific error occurred. To obtain a description

of the error, call the WNetGetLastError function.

ERROR_NO_NET_OR_BAD_PATH None of the providers recognize the local name as

having a connection. However, the network is not available

for at least one provider to whom the connection may belong.
 psConnectionNamexe " cWinVolumeInfo:psConnectionName" -- String – “” -- Property

This property returns the remote name used to make the connection.

 psFreeBytesxe " cWinVolumeInfo:psFreeBytes" -- String – “0” -- Property

This property returns the amount of space available on the specified volume.

 psTotalBytesxe " cWinVolumeInfo:psTotalBytes" -- String – “0” -- Property

This property returns the total volume space.

 pbNamedStreamsxe " cWinVolumeInfo:pbNamedStreams" -- Boolean – True/False -- Property

Returns true if the file system supports named streams. Read-Only.
 pbReadOnlyxe " cWinVolumeInfo:pbReadOnly" -- String – “” -- Property

Returns true if the specified volume is read-only. Read-Only.
 pbObjectIDsxe " cWinVolumeInfo:pbObjectIDs" -- String – “” -- Property

Returns true if the file system supports object identifiers. Read-Only.
 pbReparsePointsxe " cWinVolumeInfo:pbReparsePoints" -- String – “” -- Property

Returns true if The file system supports reparse points. Read-Only.
 pbSparseFilesxe " cWinVolumeInfo:pbSparseFiles" -- String – “” -- Property

Returns true if The file system supports sparse files. Read-Only.
 pbVolumeQuotasxe " cWinVolumeInfo:pbVolumeQuotas" -- String – “” -- Property

Returns true if The file system supports disk quotas. Read-Only.
 pbCasePreservedxe " cWinVolumeInfo:pbCasePreserved" -- String – “” -- Property

Returns true if The file system preserves the case of file names when it places a name on disk. Read-Only.
 pbCaseSensitivexe " cWinVolumeInfo:pbCaseSensitive" -- String – “” -- Property

Returns true if The file system supports case-sensitive file names. Read-Only
 pbCompressionxe " cWinVolumeInfo:pbCompression" -- String – “” -- Property

Returns true if The file system supports file-based compression. Read-Only.
 pbEncryptionxe " cWinVolumeInfo:pbEncryption" -- String – “” -- Property

Returns true if The file system supports the Encrypted File System (EFS). Read-Only.
 pbPersistentACLsxe " cWinVolumeInfo:pbPersistentACLs" -- String – “” -- Property

Returns true if the file system preserves and enforces ACLs. For example, NTFS preserves and enforces ACLs, and FAT does not. Read-Only.
 pbUnicodexe " cWinVolumeInfo:pbUnicode" -- String – “” -- Property

Returns true if the file system supports Unicode in file names as they appear on disk. Read-Only.
 pbIsCompressedxe " cWinVolumeInfo:pbIsCompressed" -- String – “” -- Property

Returns true if the specified volume is a compressed volume; for example, a DoubleSpace volume. Read-Only.
Public interface methods
 Refreshxe " cWinVolumeInfo:Refresh" -- Procedure

Refreshes class properties, enforcing data recollection.
	cWinPathEx Packagexe "cWinPathEx Package"

Purpose

This package provides set of the global functions to utilize functionality of the Microsoft Windows Shell path handling functions for Visual Dataflex®.

Files

cWinPathEx.hxe "cWinPathEx.h" includes definition of the external calls to the SHLWAPI.DLL Windows API Library. cWinPathEx.pkgxe "cWinPathEx.pkg" is a wrapper for the external functions, introduced for easy of use API calls.

Public interface methods
 SWAPathFindExtensionxe "SWAPathFindExtension" String sPath – String Function

Searches a path for an extension. Returns the extension if an extension is found.
 SWAPathIsDirectoryxe "SWAPathIsDirectory" String sPath – Integer Function

Verifies that a path is a valid directory. Returns TRUE if the path is a valid directory, or FALSE otherwise.
 SWAPathFileExistsxe "SWAPathFileExists" String sPath – Integer Function

Determines whether a path to a file system object such as a file or directory is valid. Returns TRUE if the file exists, or FALSE otherwise.
 SWAPathFindFileNamexe "SWAPathFindFileName" String sPath – String Function

Searches a path for a file name. Returns file name string if successful.
 SWAPathIsDirectoryEmptyxe "SWAPathIsDirectoryEmpty" String sPath – Integer Function

Determines whether or not a specified path is an empty directory. Returns TRUE if sPath is an empty directory. Returns FALSE if sPath is not a directory, or if it contains at least one file other than "." or "..".
 SWAPathIsFileSpecxe "SWAPathIsFileSpec" String sPath – Integer Function

Searches a path for any path delimiting characters (for example, ':' or '\'). If there are no path delimiting characters present, the path is considered to be a File Spec path. Returns TRUE if there are no path delimiting characters within the path, or FALSE if there are path delimiting characters.
 SWAPathIsHTMLFilexe "SWAPathIsHTMLFile" String sPath – Integer Function

Determines if a file is an HTML file. The determination is made based on the content type that is registered for the file's extension. Returns nonzero if the file is an HTML file, or zero otherwise.
 SWAPathIsLFNFileSpecxe "SWAPathIsLFNFileSpec" String sPath – Integer Function

Determines whether or not a file name is in long format. Returns TRUE if sPath exceeds the number of characters allowed by the 8.3 format, or FALSE otherwise.
 SWAPathIsNetworkPathxe "SWAPathIsNetworkPath" String sPath – Integer Function

Determines whether a path string represents a network resource. Returns TRUE if the string represents a network resource, or FALSE otherwise.
 SWAPathIsRelativexe "SWAPathIsRelative" String sPath – Integer Function

Searches a path and determines if it is relative. Returns TRUE if the path is relative, or FALSE if it is absolute.
 SWAPathIsRootxe "SWAPathIsRoot" String sPath – Integer Function

Parses a path to determine if it is a directory root. Returns TRUE if the specified path is a root, or FALSE otherwise.
 SWAPathIsSameRootxe "SWAPathIsSameRoot" String sPath1 String sPath2 – Integer Function

Compares two paths to determine if they have a common root component. Returns TRUE if both strings have the same root component, or FALSE otherwise.
 SWAPathIsSystemFolderxe "SWAPathIsSystemFolder" String sPath – Integer Function

Determines if an existing folder contains the attributes that make it a system folder. Alternately indicates if certain attributes qualify a folder to be a system folder. Returns nonzero if the sPath represent a system folder, or zero otherwise.
 SWAPathIsUNCxe "SWAPathIsUNC" String sPath – Integer Function

Determines if the string is a valid Universal Naming Convention (UNC) for a server and share path. Returns TRUE if the string is a valid UNC path, or FALSE otherwise.
 SWAPathIsUNCServerxe "SWAPathIsUNCServer" String sPath – Integer Function

Determines if a string is a valid Universal Naming Convention (UNC) for a server path only. Returns TRUE if the string is a valid UNC path for a server only (no share name), or FALSE otherwise.
 SWAPathIsUNCServerSharexe "SWAPathIsUNCServerShare" String sPath – Integer Function

Determines if a string is a valid Universal Naming Convention (UNC) share path, \\ server\ share. Returns TRUE if the string is in the form \\ server\ share, or FALSE otherwise.
 SWAPathIsURLxe "SWAPathIsURL" String sPath – Integer Function

Tests a given string to determine if it conforms to a valid URL format. Returns TRUE if sPath has a valid URL format, or FALSE otherwise.
 SWAPathRemoveArgsxe "SWAPathRemoveArgs" String sPath – String Function

Removes any arguments from a given path.
 SWAPathRemoveExtensionxe "SWAPathRemoveExtension" String sPath – String Function

Removes the file extension from a path, if there is one.
 SWAPathRemoveFileSpecxe "SWAPathRemoveFileSpec" String sPath – String Function

Removes the trailing file name and backslash from a path, if it has them.
 SWAPathRenameExtensionxe "SWAPathRenameExtension" String sPath String sExt – String Function

Replaces the extension of a file name with a new extension. If the file name does not contain an extension, the extension will be attached to the end of the string.
 SWAPathSkipRootxe "SWAPathSkipRoot" String sPath – String Function

Parses a path, ignoring the drive letter or Universal Naming Convention (UNC) server/share path parts. Returns the beginning of the subpath that follows the root (drive letter or UNC server/share).
 SWAPathStripPathxe "SWAPathStripPath" String sPath – String Function

Removes the path portion of a fully qualified path and file.
 SWAPathStripToRootxe "SWAPathStripToRoot" String sPath – String Function

Removes all parts of the path except for the root information.
 SWAPathUndecoratexe "SWAPathUndecorate" String sPath – String Function

Removes the decoration from a path string. A decoration consists of a pair of square brackets with one or more digits in between, inserted immediately after the base name and before the file name extension.
	Index

C
cFolderTabs Class, 9

cWinFolderTabs
Add_Item, 12

AddWindowToToolTip, 15

Autosize_Height_State, 10

AutoSizeHeight, 13

aux_value, 12

Border_Style, 10

ButtonGuiLocation, 13

ButtonGuiSize, 13

Color, 10

CreateRegions, 13

CreateToolTipWindow, 14

Current_Item, 10

Delete_Data, 13

Delete_Item, 13

DrawButton, 13

Dstroy_Object, 12

GetTrapezoid, 13

HeightAddedToSelected, 10

HideToolTip, 15

HotItem, 13

Item_Count, 12

item_shadow_state, 10

ItemAtPos, 13

ItemColor, 10

ItemTextColor, 10

Label, 10

OffsetTrapezoid, 13

OnClick, 12

OnItemChanged, 12

OnItemChanging, 12

OnMouseLeave, 12

OnMouseMove, 12

OnPaint, 12

PaintBackground, 13

piHotItemTextColor, 10

piItemTextColor, 10

piSelectedItemColor, 10

piTabsColor, 10

piTopState, 10

Refresh, 12

RefreshToolTip, 15

ScrollDatas, 13

ScrollLeft, 12

ScrollRight, 12

SetHotState, 13

ToolTip_Value, 10

ToolTipActive, 14

Value, 10

XFromPointArray, 13

YFromPointArray, 13

cWinPathEx Package, 20

cWinPathEx.h, 20

cWinPathEx.pkg, 20

cWinTextBox Class, 16

cWinVolumeInfo
Label, 18

pbCasePreserved, 19

pbCaseSensitive, 19

pbCompression, 19

pbEncryption, 19

pbIsCompressed, 19

pbNamedStreams, 19

pbNetDrive, 18

pbObjectIDs, 19

pbPersistentACLs, 19

pbRead, 18

pbReadOnly, 19

pbReady, 18

pbReparsePoints, 19

pbSparseFiles, 19

pbUnicode, 19

pbVolumeQuotas, 19

piConnectionStatus, 18

piType, 18

psConnectionName, 18

psFileSystem, 18

psFreeBytes, 19

psSerial, 18

psTotalBytes, 19

psType, 18

Refresh, 19

Volume_Root, 18

cWinVolumeInfo Class, 17

S
SWAPathFileExists, 20

SWAPathFindExtension, 20

SWAPathFindFileName, 20

SWAPathIsDirectory, 20

SWAPathIsDirectoryEmpty, 20

SWAPathIsFileSpec, 20

SWAPathIsHTMLFile, 20

SWAPathIsLFNFileSpec, 20

SWAPathIsNetworkPath, 20

SWAPathIsRelative, 21

SWAPathIsRoot, 21

SWAPathIsSameRoot, 21

SWAPathIsSystemFolder, 21

SWAPathIsUNC, 21

SWAPathIsUNCServer, 21

SWAPathIsUNCServerShare, 21

SWAPathIsURL, 21

SWAPathRemoveArgs, 21

SWAPathRemoveExtension, 21

SWAPathRemoveFileSpec, 21

SWAPathRenameExtension, 21

SWAPathSkipRoot, 21

SWAPathStripPath, 21

SWAPathStripToRoot, 21

SWAPathUndecorate, 22

	Table of Contents

2What is cWindowsEx Framework?

3cWinButton Class

3Purpose

7Public interface Events

8Private interface methods

9cFolderTabs Class

9Purpose

10Item based properties

12Public interface events

12Public interface methods

13Private interface methods

16cWinTextBox Class

16Purpose

17cWinVolumeInfo Class

17Purpose

18Public interface properties

19Public interface methods

20cWinPathEx Package

20Purpose

20Public interface methods

23Index

25Table of Contents

Object oButton1 Is a cWinButton

 Set Location To 70 10

 Set Size To 20 580

 Set Color To clWhite

 Set Label To “Click me”

 Set Bitmap To “Bitmap.bmp”

 Set ToolTip To “Tooltip”

 Procedure OnClick

 Send Info_Box ‘Clicked!’

 End_Procedure

End_Object

Object oFolderTabs Is a cFolderTabs

 Set Location To 70 10

 Set Size To 20 580

 Set Color To clWhite

 Send Add_Item MSG_None "Apple"

 Send Add_Item MSG_None "Orange"

 Set ToolTip_Value Item (Item_Count(Self)-1) To "This is an Orange"

 Set ItemTextColor Item (Item_Count(Self)-1) To clNavy

 Send Add_Item MSG_None "Banana"

End_Object

Object oVolumeInfo Is a cWinVolumeInfo

 Set Volume_Root To "C:\"

End_Object

_1140857499.psd

