

Jak napisać edytor tekstowy w Delphi (wersja Delphi 2009)

I. Start nowej aplikacji

Przed stworzeniem nowej aplikacji, stwórzmy katalog w którym będziemy przechowywać pliki źródłowe Projektu:

1. Tworzymy katalog Edytor albo w domyślnym folderze zainstalowanego Delphi albo tworzymy własny folder, np. C:\Edytor Tekstu
2. Zaczynamy nowy projekt przez wybranie **File | New | VCL Forms Application**

Każda aplikacja jest przedstawiana przez Projekt. Kiedy uruchamiamy Delphi, tworzy on pusty, domyślny Projekt, i tworzy automatycznie poniższe pliki:

- **Project1.dpr** : plik kodu źródłowego związanego z projektem. Nazywany jest plikiem projektu
- **Unit1.pas** : plik kodu źródłowego powiązany z główną formatką projektu. Nazywany jest plikiem modułu.
- **Unit1.dfm** : plik zasobów, który przechowuje informacje o głównej formatce projektu. Nazywany jest plikiem formatki.

Każda formatka ma swoje własne pliki modułu (**Unit1.pas**) i formatki (**Unit1.dfm**). Jeśli tworzymy druga formatkę, automatycznie jest tworzony drugi plik modułu (**Unit2.pas**) i formatki (**Unit2.dfm**)

3. Wybieramy **File | Save All** aby zapisać nasze pliki na dysku. Kiedy pojawi się okienko dialogowe Save As:
 - Przechodzimy do folderu **C:\Edytor Tekstu** (w naszym przypadku)
 - Zapisujemy pierwszy Unit z domyślną nazwą **Unit1.pas**
 - Zapisujemy projekt używając nazwy Edytor.dpr (Plik wykonywalny będzie miał taką samą nazwę jak nazwa projektu, ale z rozszerzeniem .exe)

Później można zpaisywać swoją pracę przez wybranie **File | Save All**.

Kiedy zapiszemy projekt, Delphi stworzy kilka dodatkowych plików w katalogu projektu. Nie usuwamy tych plików.

II. Ustawianie wartości właściwości

Kiedy otwieramy nowy projekt, Delphi wyświetla główną formatkę Projektu, nazwaną domyślnie **Form1**. Tworzymy interfejs użytkownika i inne części aplikacji poprzez umieszczanie komponentów na tej formatce. Obok formatki, widać **Object Inspector**, którego możemy używać do ustawiania wartości właściwości dla formatki i komponentów na niej umieszczonych. Kiedy ustawiamy te właściwości, Delphi samo zarządza kodem źródłowym. Wartości ustawiane w **Object Inspector** są nazywane ustawieniami czasu projektowania.

1. Znajdźmy właściwość **Caption** formatki w **Object Inspector** i wpiszmy Edytor Tekstu, zastępując wartość domyślną. Zwróć uwagę, że zmienia się nagłówek formatki.

Lista rozwijana na górze Object Inspector pokazuje aktualnie wybrany komponent. W tym przypadku jest to komponent Form1 a jego typ to TForm1

Kiedy komponent jest wybrany, Object Inspector wyświetla jego właściwości

2. Uruchomimy przycisk **F9**, chociaż nie ma na formatce jeszcze żadnych elementów

3. Wrócimy teraz do obszaru projektowania **Form1**, wykonując jedną z poniższych rzeczy:

- klikamy **X** w prawym górnym rogu paska tytułowego aplikacji
- klikamy przycisk **Exit** aplikacji w lewym górnym rogu paska tytułowego i klikamy **Close**
- wybieramy **View | Forms**, zaznaczamy **Form1** i klikamy OK
- wybieramy **Run | Program Reset**

III. Dodawanie komponentów na formatkę

Zanim zaczniemy dodawać komponenty na formatkę, musimy najpierw pomyśleć o najlepszym sposobie na stworzenie interfejsu użytkownika (UI) dla naszej aplikacji. UI jest tym co pozwala użytkownikowi na współpracę z programem i powinno być zaprojektowane dla łatwego użytkownika. Delphi posiada wiele komponentów, które można umieścić w naszej aplikacji. Na przykład, są komponenty, które (pochodne **obiektów**) na palecie **Component**, które pozwalają na stworzenie menu, paska narzędziowego, okienek dialogowych i wielu innych wizualnych i niewizualnych elementów programu. Aplikacja edytora tekstu wymaga obszaru edycyjnego, paska statusu dla wyświetlania informacji takich jak nazwa edytowanego pliku, menu i paska narzędziowego z przyciskami dla łatwiejszego dostępu do poleceń. Na początek dodamy obszar edycyjny i pasek stanu na formatkę.

1. Na palecie **Component** znajdziemy komponent **RichEdit**

Kiedy już został znaleziony, możemy

- Zaznaczyć komponent na palecie a potem kliknąć na formatce w miejscu gdzie ma zostać umieszczony
- Kliknąć dwukrotnie komponent aby został umieszczony na formatce

Każdy komponent Delphi jest *klasą*; umieszczenie komponentu na formatce tworzy *instancję* tej klasy. Kiedy komponent znajduje się na formatce, Delphi generuje kod potrzebny do zbudowaniu instancji obiektu, kiedy aplikacja zostaje uruchamiana.

2. Po zaznaczeniu komponentu *RichEdit* ,w Object Inspector, klikamy strzałkę przy właściwości *Align* i ustawiamy ją na *alClient*

Teraz komponent *RichEdit* wypełnia całą formatkę, więc mamy duży obszar edycyjny. Po ustawieniu właściwości *Align* na *alClient* , komponent *RichEdit* będzie wypełniał całą formatkę nawet po zmianie jej rozmiaru

3. Na stronie Win32 palety komponentów, kliknijmy komponent *StatusBar* dodając go na dół formatki

4. Kliknij dwukrotnie na pasku stanu aby otworzyć okienko dialogowe ***Editing StatusBar1.Panels***
5. Kliknij na przycisk ***Add New***, aby dodać nowy panel do paska stanu, na którym będzie wyświetlana ścieżka dostępu do edytowanego pliku

6. W Object Inspector, ustaw właściwość ***Text*** na ***bezytyulu.txt***. Kiedy użyjemy edytora tekstu, jeśli edytowany plik nie został jeszcze zapisany, nazwą pliku będzie ***bezytyulu.txt***.
7. Kliknij ***X*** aby zamknąć okno dialogowe ***Editing StatusBar1.Panels***

Teraz mamy już utworzony główny obszar edycyjny interfejsu użytkownika dla naszego edytora tekstu.

IV. Dodawanie menu i paska narzędziowego

Aplikacja edytora tekstu potrzebuje menu, poleceń, i paska narzędziowego. Chociaż można zakodować polecenia oddzielnie, Delphi dostarcza *action list* lub *action manager* dla scentralizowanie działań, obrazków i kodu dla menu i pasków zadań. Poniższa lista pokazuje polecenia menu jakich potrzebuje i pokazuje czy działanie ma powiązanie z przycikiem z paska narzędziowego

Menu	Polecenie	Na pasku zadań?	Opis
File	Nowy	Tak	Tworzenie nowego pliku
File	Otwórz	Tak	Otwarcie istniejącego pliku do edycji
File	Zapisz	Tak	Zapis bieżącego pliku na dysk
File	Zapisz jako	Nie	Zapis pliku przy użyciu nowej nazwy
File	Zamknij	Tak	Wyjście z edytora
Edit	Wytnij	Tak	Usunięcie tekstu i przeniesienie do Schowka
Edit	Kopiuj	Tak	Kopiowanie tekstu u przeniesienie do Schowka
Edit	Wklej	Tak	Wstawienie tekstu ze Schowka
Help	O programie	Nie	Wyświetlenie informacji o aplikacji

Różnice między Action Manager a Action List

Delphi dostarcza dwóch sposobów na zarządzanie działaniami dla menu i pasków zadań:

- *Action List* jest dostępny we wszystkich wersjach Delphi. Może być używany zarówno w aplikacjach pod Windows jak i Linux
- *Action Manager* jest dostępny dla wersji Professional , Enterprise i Architect. Jest łatwiejszy w stosowaniu i dostarcza większej funkcjonalności niż *Action Listi* ,jednak może być używany tylko w aplikacjach Windows

Dodawanie działań do Action Managera

1. Ze strony *Win32* palety *Component*, wybierz komponent *ImageList* i kliknij na formatce aby dodać go na formatkę. *ImageList* jest komponentem niewidocznym, więc można go umieścić gdziekolwiek na formatce
2. Na stronie *Additional* palety *Component* kliknij dwukrotnie komponent *ActionManager* i przeciągnij go na formatkę. On również jest komponentem niewidocznym więc również można go umieścić gdziekolwiek na formatce.
3. W zaznaczonym na formatce komponencie *ActionManager1* ,ustaw właściwość *Images* w *Object Inspector* na *ImageList1*.

Teraz dodamy działania do *Action Managera* i ustawimy ich właściwości. Dodamy zarówno działania niestandardowe, dla których ustawimy wszystkie właściwości, jak i działania standardowe dla których właściwości są ustawiane automatycznie.

4. Dwukrotnie klikamy na komponent *Action Manager* aby się otworzył. Pojawi się okno dialogowe *Editing Form1.ActionManager1*.
5. Upewnijmy się, że wybraliśmy zakładkę *Actions*. Klikamy w strzałkę obok przycisku *New Action* i klikamy *New Action*.

Przycisk *New Actions*.
Kiedy aktywny jest przycisk *Delete* można usuwać działania z listy działań

6. Upewnijmy się ,że wybrane jest *(No Category)* w edytorze *Action Manager* i *Action1* w *Actions*. W *Object Inspector* ustawiamy następujące właściwości:
 - W *Caption* wpisujemy **&New**. Znak ampersandu ("&") przed N , oznacza ,że ta litera będzie przypisana do skrótu klawiaturowego
 - W *Category* wpisujemy **File** (ustawia to polecenie **File** na pierwszym miejscu)
 - W *Hint* wpisujemy **Create file** (będzie to "dymek" Pomocy)
 - W *Name* wpisz **FileNew** (dla polecenia **File | New**) i naciśnij **Enter** aby zapisać zmiany

7. Upewnijmy się ,że zaznaczony jest **File** w edytorze *ActionManger*. Kliknij strzałkę obok przycisku *New Action* i wybierz *New Action*
8. W *Object Inspector* ustaw właściwości:
 - W *Caption* wpisujemy **&Save**
 - Upewnij się ,że *Category* jest ustawione na **File**
 - W *Hint* wpisz **Zapisz plik**
 - W *Name* wpisz **FileSave** (dla polecenia **File | Save**)
9. Kliknij strzałkę obok przycisku *New Action* i kliknij *New Action*
10. W *Object Inspector* ustaw właściwości:
 - W *Caption* wpisujemy **&About**
 - W *Category* wpisz **Help**
 - W *Name* wpisz **HelpAbout** (dla polecenia **Help| About**)
11. Kliknij strzałkę obok przycisku *New Action* i kliknij *New Action*
12. Zachowaj edytor *Action Manager* na ekranie

13. Zapiszmy swoją pracę przez kliknięcie **File | Save All**

Dodawanie standardowych działań

Teraz dodamy standardowe działania (open, save as, exit, cut, copy, paste)

1. Otwórz edytor **Action Manager**
2. Kliknij strzałkę obok **New Action** i wybierz **New Standard Action**. Pojawi się okienko **Standard Action Class**
3. Przewiń do kategorii **Edit** i naciśnij klawisz **Ctrl** aby wybrać **TEditCut, TEditCopy i TEditPaste**. Kliknij OK aby dodać te działania do nowej kategorii Edytuj na liście **Categories** edytora **Action Manager**

4. Kliknij strzałkę obok **New Action** i wybierz **New Standard Action**.
5. Przewiń do kategorii **File** i wybierz **TFileOpen, TFileSaveAs i TFileExit**. Kliknij OK aby dodać te działania do kategorii Plik
6. Kliknij **File | Save All** aby zapisać zmiany

Dodawanie menu

Teraz dodamy pasek menu i pasek narzędziowy. Menu edytora zawiera trzy rozwijane menu – **File, Edit i Help** i ich polecenia. Z edytorem **Action Manager** można dodać polecenia do paska menu.

1. Na stronie **Additional** palety **Component** kliknij dwukrotnie na komponencie **ActionMainMenuBar** i dodaj go na formatkę. Pojawi się pusty pasek menu u góry formatki
2. Otwórz edytor **Action Manager** i wybierz **File** z listy **Categories**. Polecenia podmenu nie są uporzędkowane tak jak chcemy, ale można zmienić ich kolejność używając przycisków **W**

- górze W dół* lub *Ctrl + ↑* lub *Ctrl + ↓*
- Wybierz **Open** i kliknij przycisk **W górę** w edytorze **Action Manager** tak aby polecenia były uporządkowane tak: **New, Open, Save, Save As i Exit**
 - Przeciagnij **File** na pasek menu. **File** i polecenia podmenu pojawią się na pasku menu

- Z listy **Categories** edytora **Action Manager**, przeciagnij **Edit** po prawej stronie **File** na pasku menu
- Następnie zrób to samo z menu **Help**
- Kliknij w **Help** aby zobaczyć polecenia podmenu. Przeciagnij polecenie **Contents** powyżej polecenia **Index**.
- Naciśnij **Esc** lub ponownie kliknij ponownie menu **Help** aby go zamknąć
- Wybierz **File | Save All** aby zapisać zmiany

Dodawanie paska narzędziowego

Teraza, kiedy skonfigurowaliśmy działania w edytorze **Action Manager**, możemy dodać kilka działań do paska narzędziowego

- Na stronie **Additional** palety **Component** kliknij dwukrotnie na komponencie **ActionToolBar** aby dodać go do formatki. Pojawi się pusty pasek narzędziowy pod paskiem menu
- Otwórz edytor **Action Manager** wybierz **File** na liście **Categories**. Z listy **Actions**, wybierz **New Open, Save** i **Exit**, i przeciagnij te pozycje na pasek narzędziowy. Pojawią się na nim przyciski
- W edytorze **Action Manager** przeciagnij kategorię **Edit** na pasek narzędziowy. Wszystkie polecenia **Edit** pojawią się na pasku narzędziowym

Jeśli przeciągnęliśmy złe polecenie na pasek narzędziowy, można go przeciągnąć ponownie. Lub można wybrać pozycję w **Object TreeView** i nacisnąć klawisz **Del**.

4. Wybierz **File | Save All** aby zapisać zmiany
5. Zamknij edytor **Action Manager**
6. Naciśnij **F9** aby skompilować i uruchomić projekt

Czyszczenie obszaru tekstowego

Aby wyczyścić obszar tekstowy (RichEdit):

1. Na głównej formatce kliknij komponent **RichEdit1**.
2. W **Object Inspector**, obok właściwości **Lines** i, kliknij dwukrotnie wartość (**TStrings**) aby wyświetlić edytor **StringList**.
3. W tym edytorze, wybierz i usuń tekst (**RichEdit1**) i kliknij OK
4. Zapisz zmiany i uruchom ponownie program

Teraz obszar tekstowy jest pusty kiedy wyświetlana jest główna forma

Zapisywanie obsługi zdarzeń

Do tego miejsca tworzyliśmy naszą aplikację bez pisania jakiegokolwiek kodu. Przez użycie **Object Inspector** ustawialiśmy wartości właściwości w czasie projektowania, wykorzystując w pełni możliwości środowiska Delphi. W tej części napiszemy procedury nazywane **obsługą zdarzeń**, które reagują na działania użytkownika, podczas gdy aplikacja jest uruchomiona. Połączymy obsługę zdarzeń do pozycji w menu i paska narzędziowym, kiedy pozycja zostanie wybrana aplikacja wykona kod w programie obsługi. Dla działań niestandardowych, musimy utworzyć obsługę zdarzeń. Dla działań standardowych, takich jak polecenia **File | Exit** i **Edit | Paste**, kod obsługi zdarzeń jest generowany dla nas automatycznie. Jednak dla niektórych działań standardowych, takich jak polecenie **File | Save As**, musimy napisać własną obsługę zdarzeń. Ponieważ wszystkie pozycje menu i paska narzędziowego znajdują się w edytorze **Action Manager** lub **Action List**, tam możemy stworzyć obsługę zdarzeń.

Tworzenie obsługi zdarzenia dla polecenia New

1. Wybierz **View | Units** i wybierz **Unit1** aby wyświetlić kod związany z **Form1**
2. Najpierw musimy zadeklarować nazwę pliku, który będzie używany w obsłudze zdarzenia, dodając odpowiednią właściwość dla nazwy pliku, aby stał się dostępny globalnie dla innych metod. W pliku **Unit1.pas** znajdujemy sekcję deklaracji publicznych dla klasy **TForm1** i dodajemy linię po

{Public declarations }

wpisujemy

FileName: String;

```

private
  { Private declarations }
public
  { Public declarations }
  FileName: String
end;

var
  Form1: TForm1;

implementation


```

3. Klikamy **F12** aby wrócić do głównej formatki
F12 przełącza między formatką a powiązaniem z kodem. Można również wybrać **View | Forms** i wybrać **Form1**
4. Kliknij na komponencie **Action Manager** aby go otworzyć
5. Kliknij na **New** w edytorze **Action Manager**. Otworzy się edytor kodu, z kursorem wewnątrz obsługi zdarzenia

```

procedure TForm1.FileNewExecute(Sender: TObject);
begin
end;
end.

```


6. Umieść kursor między **begin** a **end** i wpisz poniższe linie:

```
RichEdit1.Clear;  
FileName := 'untitled.txt';  
StatusBar1.Panels[0].Text := FileName;
```

Nasza obsługa zdarzenia powinna wyglądać tak:


```
procedure TForm1.FileNewExecute(Sender: TObject);  
begin  
  RichEdit1.Clear;  
  FileName := 'untitled.txt';  
  StatusBar1.Panels[0].Text := FileName;  
end;
```

7. Wybierz *File | Save All*

Tworzenie obsługi zdarzenia dla polecenia Open

Aby otworzyć plik w edytorze tekstu, użyjemy standardowego okna dialogowego Windows. Mamy już standardowe polecenie *File | Open* w edytorze *Action Manager*, które automatycznie zawiera to okno. Jednak musimy dopracować obsługę zdarzenia do tego polecenia.

1. Naciśnij **F12** aby przejść do głównej formatki i kliknij dwukrotnie *Action Manager*
 2. Wybierz działanie *FileOpen1*
 3. W *Object Inspector*, kliknij znak plus obok *Dialog* aby rozwinąć jego właściwości. *Dialog* odnosi się do komponentu, który tworzy okno dialogowe *Open*. Delphi domyślnie nazywa to okno *FileOpen1.OpenDialog*. Kiedy wywoływana jest metoda *Execute OpenDialog*, wywołuje ona standardowe okno dialogowe dla otwierania plików.
 4. Ustaw *DefaultExt* na *txt*
 5. Kliknij dwukrotnie w obszarze tekstu obok *Filter* aby wyświetlić edytor *Filter*
- W pierwszym wierszu kolumny *Filter Name* wpisz *Text files (*.txt)*, W kolumnie *Filter* wpisz **.txt*
 - W drugim wierszu kolumny *Filter Name* wpisz *All files (*.*)* a w kolumnie *Filter* wpisz **.**
 - Kliknij OK

6. Ustaw *Title* na *Otwórz plik*. Te słowa pojawiają się na górze okna dialogowego *Open*.

7. Kliknij zakładkę *Eventsi*.Kliknij dwukrotnie w miejscu zdarzenia *OnAccept* aby pojawiło się okienko dialogowe *FileOpen1Accept*
8. Umieść kursor między *begin* a *end* i wpisz poniższe linie:

```
RichEdit1.Lines.LoadFromFile(FileOpen1.Dialog.FileName);
FileName := FileOpen1.Dialog.FileName;
StatusBar1.Panels[0].Text := FileName;
```

Teraz obsługa zdarzenia *FileOpen* powinna wyglądać tak:

```
procedure TForm1.FileOpen1Accept(Sender: TObject);
begin
RichEdit1.Lines.LoadFromFile(FileOpen1.Dialog.FileName);
FileName := FileOpen1.Dialog.FileName;
StatusBar1.Panels[0].Text := FileName;
end;
```

Tworzenie obsługi zdarzenia dla polecenia Save

1. Naciśnij *F12* aby przejść do głównej formatki i kliknij dwukrotnie *Action Manager*
2. Kliknij dwukrotnie na działaniu *Save* w edytorze *Action Manager*
Pojawi się edytor kodu z kursorem wewnątrz obsługi zdarzenia
3. Umieść kursor między *begin* a *end* i wpisz poniższe linie:

```
if (FileName = 'untitled.txt') then
FileSaveAs1.Execute
else
RichEdit1.Lines.SaveToFile(FileName);
```

Kod ten mówi edytorowi tekstu aby wyświetlił okno dialogowe *Save As* jeśli plik nie ma nazwy, więc może ją przypisać uzytkownik. W przeciwnym razie, zapisuje plik używając nazwy aktualnej. Okno to jest zdefiniowane w obsłudze zdarzenia dla polecenia *Save As*. *FileSaveAs1BeforeExecute* automatycznie generuje nazwę dla polecenia *Save As*. Obsługa tego zdarzenia powinna wyglądać tak:

```
procedure TForm1.FileSaveExecute(Sender: TObject);
begin
if (FileName = 'untitled.txt') then
FileSaveAs1.Execute
else
RichEdit1.Lines.SaveToFile(FileName);
end;
```

Jest to polecenie *File | Save*

Tworzenie obsługi zdarzenia dla polecenia Save As

Kiedy jest wywoływana metoda *Execute SaveDialog*, wywołuje ona standarddowe okno dialogowe Zapisz jako Windows. Stworzymy obsługę zdarzenia dla polecenia *Save As*

1. Naciśnij *F12* aby i kliknij dwukrotnie komponent *Action Manager*
2. Wybierz akcję *Save As* w edytorze *Action Manager*
3. W *Object Inspector* przejdź na zakładkę *Properties* .Kliknij znak plus obok *Dialog* aby

roszwinąć jego właściwości. **Dialog** odnosi się do okna dialogowego **Save As** i wyświetla właściwości tego okna.

4. Ustaw **DefaultExt** na **txt**
5. Kliknij dwukrotnie w obszar obok **Filter** aby wyświetlić edytor **Filter**. W edytorze tym określamy typy plików podobnie jak w oknie dialogowym **Open**.
 - W pierwszym wierszu kolumny **Filter Name** wpisz **Text files (*.txt)**, W kolumnie **Filter** wpisz ***.txt**
 - W drugim wierszu kolumny **Filter Name** wpisz **All files (*.*)** a w kolumnie **Filter** wpisz ***.***
 - Kliknij OK
6. Ustaw **Title** na **Zapisz jako**
7. Kliknij zakładkę **Events**. Kliknij dwukrotnie obszar obok **BeforeExecute** aby otworzył się edytor kodu z kursorem w **FileSaveAs1BeforeExecute**.
8. Między **begin** a **end** umieść tekst:

```
FileSaveAs1.Dialog.InitialDir := ExtractFilePath(Filename);
```


9. Teraz kliknij obszar obok **OnAccept** aby pojawił się w edytorze kodu **FileSaveAs1Accept**
10. Między **begin** a **end** wpisz tekst:

```
FileName := FileSaveAs1.Dialog.FileName;  
RichEdit1.Lines.SaveToFile(FileName);  
StatusBar1.Panels[0].Text := FileName;
```

Teraz obsługa zdarzenia **FileSaveAs** powinna wyglądać tak:

```
procedure TForm1.FileSaveAs1Accept(Sender: TObject);  
begin  
  FileName := FileSaveAs1.Dialog.FileName;  
  RichEdit1.Lines.SaveToFile(FileName);  
  StatusBar1.Panels[0].Text := FileName;  
end;  
  
procedure TForm1.FileSaveAs1BeforeExecute(Sender: TObject);  
begin  
  FileSaveAs1.Dialog.InitialDir := ExtractFilePath(Filename);  
end;
```

11. Wybierz **File |Save All** aby zapisać zmiany
12. Aby zobaczyć działającą aplikację naciśnij **F9**.

Tworzenie pola O programie

Wiele aplikacji zawiera okno **O programie** które wyświetla informacje takie jak nazwa, wersja, logo i wiele innych informacji o prawach autorskich.

Ustawiamy polecenie **HelpAbout** w **Action Manager**

Aby dodać **About**

1. Wybierz **File | New | Other** aby wyświetlić okno dialogowe **New Items**
2. Przejdź do **Items Categories | Delphi Files** i kliknij dwukrotnie ikonę **About box**

Pojawi się wstępnie zdefiniowane pole **O programie** .

- Wybierz samą formatkę (kliknij szarą siatkę) i w **Object Inspector** , kliknij zakładkę **Properties** i zmień właściwość **Caption** na **O Edytorze Tekstu**.
 - Kliknij z powrotem na formatce. Aby zmienić dowolną wartość na formatce, kliknij na niej aby ją podświetlić i wpisz nową wartość.
- Zmień **Product Name** na **Edytor Tekstu**
 - Zmień **Version** na **Version 1**
 - Zmień **Copyright** na **Copyright 2011**

- Zapisz pracę przez wybranie **File | Save As** i zapisz ją jako **About.pas** w katalogu
- Kliknij zakładkę **Unit1** i przewiń na górę edytora kodu. Dodaj nowy moduł **About** i przez wpisanie słowa **About** na końcu listy dołączonych modułów w klauzuli **uses**.

uses

```
Windows, Messages, SysUtils, Variants, Classes, Graphics, Controls, Forms,  
Dialogs, ComCtrls, StdCtrls, PlatformDefaultStyleActnCtrls, ActnList, ActnMan,  
ImgList, StdActns, ToolWin, ActnCtrls, ActnMenus, About;
```

- Naciśnij **F12** aby wrócić do trybu projektowania .Kliknij dwukrotnie na **Action Manager** lub **Action List** aby go otworzyć
- Kliknij dwukrotnie działanie **Help | O programie** aby stworzyć obsługę zdarzenia. Umieść kursor między **begin** **end** i wpisz poniższą linię:

```
AboutBox.ShowModal;
```

- Wybierz **File | Save All**