

```

1: ****
2: Constructor Function and Procedure List of maxbox 3.9.9
3: ****
4:
5: //////////////////////////////////////////////////////////////////
6: ref Help Extraxt of EXE Functions of maxbox3.exe BigBitBox API HEX in BOX
7: -----
8:
9: File Size of EXE: 22696960 V3.9.9.98 August 2014 To EKON/BASTA/JAX/IBZ/SWS/EU/DD
10: *****Now the Funclist*****
11: Funclist Function : 13173 //10766 //10165 (7648)
12: *****Now the Proclist*****
13: Proclist Procedure Size is: 8158 //6792 //6401 4752
14: *****Now Constructors*****
15: Constructlist Constructor Size is: 1320 //995 //
16: def head:max: maxbox7: 11.08.2014 19:11:55
17: file E:\maxbox\maxbox3\docs\maxbox_extract_funclist399.txt
18: doc file: maxbox_extract_funclist399_.txt (sort function list)
19: -----
20: Funclist total Size all is: 22678! Constructor, Function and Procedure
21: AExtraxt of EXE Functions of maxbox3.exe, locs of file = 22390
22: ASize of EXE: 22696960 (22041600) (16586240) (13511680)
23: SHA1 Hash of maxbox 3.9.9.98: 9332386628C609D8DAE419C5D76F010C89380BD7
24:
25: -----
26: -----
27: //////////////////////////////////////////////////////////////////
28:
29:
30: FUNCTION Metric of Script: 256_findfunctions2_of_EXE.txt
31: Function *****Now the Funclist*****
32: function GetResStringChecked(Ident: string; const Args: array of const): string
33: Function ( Index: Longint): Integer
34: function (Command: Word; Data: Longint; var CallHelp: Boolean): Boolean
35: Function _CheckAutoResult( ResultCode: HResult) : HResult
36: function _T(Name: tbtString): Variant;
37: function ABNFToText(const AText : String) : String
38: Function Abs(e : Extended) : Extended;
39: Function Ackermann( const A, B : Integer) : Integer
40: Function AcquireLayoutLock : Boolean
41: Function ActionByName( const AName : string) : TWebActionItem
42: Function ACTIVEBUFFER : PCHAR
43: Function Add : TAggregate
44: function Add : TCollectionItem
45: Function Add : TColumn
46: Function Add : TComboExItem
47: Function Add : TCookie
48: Function Add : TCoolBand
49: Function Add : TFavoriteLinkItem
50: Function Add : TFileTypeItem
51: Function Add : THeaderSection
52: Function Add : THTMLTableColumn
53: Function Add : TIdEmailAddressItem
54: Function Add : TIdMessagePart
55: Function Add : TIdUserAccount
56: Function Add : TListColumn
57: Function Add : TListItem
58: Function Add : TStatusPanel
59: Function Add : TTaskDialogBaseButtonItem
60: Function Add : TWebActionItem
61: Function Add : TWorkArea
62: Function Add( AClass : TClass) : Integer
63: Function Add( AComponent : TComponent) : Integer
64: Function Add( AItem, AData : Integer) : Integer
65: Function Add( AItem, AData : Pointer) : Pointer
66: Function Add( AItem, AData : TObject) : TObject
67: Function Add( AObject : TObject) : Integer
68: Function Add( const Access, Count : Cardinal; const Offset : Int64) : Integer
69: Function Add( const S : WideString) : Integer
70: Function Add( Image, Mask : TBitmap) : Integer
71: Function Add( Index : LongInt; const Text : string) : LongInt
72: Function Add( Sibling : TTreeNode; const S : string) : TTreeNode
73: Function Add(const S: string): Integer
74: function Add(S: string): Integer;
75: Function AddAt( const Access, Count : Cardinal; const Offset : Int64; const Address: Pointer) : Integer
76: Function ADDCHILD : TFIELDDEF
77: Function AddChild( Index : LongInt; const Text : string) : LongInt
78: Function AddChild( Parent : TTreeNode; const S : string) : TTreeNode
79: Function AddChildFirst( Parent : TTreeNode; const S : string) : TTreeNode
80: Function AddChildObject( Index : LongInt; const Text : string; const Data : Pointer) : LongInt
81: Function AddChildObject( Parent : TTreeNode; const S : string; Ptr : Pointer) : TTreeNode
82: Function AddChildObjectFirst( Parent : TTreeNode; const S : string; Ptr : Pointer) : TTreeNode
83: Function ADDFIELDDEF : TFIELDDEF
84: Function AddFileExtIfNecessary( AFileName, AExt : string) : string
85: Function AddFirst( Sibling : TTreeNode; const S : string) : TTreeNode
86: Function AddIcon( Image : TIcon) : Integer
87: Function AddImage( Value : TCustomImageList; Index : Integer) : Integer
88: Function ADDINDEXDEF : TINDEXDEF
89: Function AddItem(const Caption:String;const ImageIdx,SelectImageIdx,OverlayImagIdx,
Indent:Int;Data:Ptr):TComboExItem

```

```

90: Function AddItem( Item : THeaderSection; Index : Integer ) : THeaderSection
91: Function AddItem( Item : TListItem; Index : Integer ) : TListItem
92: Function AddItem( Item : TStatusPanel; Index : Integer ) : TStatusPanel
93: Function AddMapping( const FieldName : string ) : Boolean
94: Function AddMasked( Image : TBitmap; MaskColor : TColor ) : Integer
95: Function AddModuleClass( AClass : TComponentClass ) : TComponent
96: Function AddModuleName( const AClass : string ) : TComponent
97: Function AddNode( Node,Relative : TTreeNode;const S: string;Ptr:Pointer;Method:TNodeAttachMode ):TTreeNode
98: Function AddObject( const S : WideString; AObject : TObject ) : Integer
99: Function AddObject( Index : LongInt; const Text : string; const Data : Pointer ) : LongInt
100: Function AddObject( Sibling : TTreeNode; const S : string; Ptr : Pointer ) : TTreeNode
101: function AddObject(S:string;AObject:TObject):integer
102: Function AddObjectFirst( Sibling : TTreeNode; const S : string; Ptr : Pointer ) : TTreeNode
103: Function AddParameter : TParameter
104: Function AddParamSQLForDetail(Params:TParams;SQL:WideStr;Native:Bool;QuoteChar:WideString):WideString
105: Function Addr64ToAddr32(const Value: TJclAddr64): TJclAddr32;
106: Function Addr32ToAddr64(const Value: TJclAddr32): TJclAddr64;
107: function AdjustLineBreaksS(const S: string): string
108: TTextLineStyle', '(tlbsLF, tlbsCRLF)
109: Function AdjustLineBreaks(const S: string; Style: TTextLineStyle): string;
110: Function AllData : string
111: function AllocMemCount: integer;
112: function AllocMemSize: integer;
113: Function AllocPatternBitmap( BkColor, FgColor : TColor ) : TBitmap
114: Function AllowRegKeyForEveryone( Key : HKEY; Path : string ) : Boolean
115: Function AlphaComponent( const Color32 : TColor32 ) : Integer
116: Function AlphaSort : Boolean
117: Function AlphaSort( ARecurse : Boolean ) : Boolean
118: Function AnsiCat( const x, y : AnsiString ) : AnsiString
119: Function AnsiCompareFileName( S1, S2 : string ) : Integer
120: function AnsiCompareFileName(const S1: string; const S2: string): Integer
121: Function AnsiCompareStr( S1, S2 : string ) : Integer
122: function AnsiCompareStr(const S1: string; const S2: string): Integer;
123: Function AnsiCompareText( S1, S2 : string ) : Integer
124: function AnsiCompareText(const S1: string; const S2: string): Integer;
125: Function AnsiContainsStr( const AText, ASubText : string ) : Boolean
126: Function AnsiContainsText( const AText, ASubText : string ) : Boolean
127: Function AnsiCopy( const src : AnsiString; index, count : Integer ) : AnsiString
128: Function AnsiDequotedStr( S : string; AQuote : Char ) : string
129: Function AnsiEndsStr( const ASubText, AText : string ) : Boolean
130: Function AnsiEndsText( const ASubText, AText : string ) : Boolean
131: Function AnsiExtractQuotedStr( var Src : PChar; Quote : Char ) : string
132: function AnsiExtractQuotedStr(var Src : PChar; Quote: Char): string
133: Function AnsiIndexStr( const AText : string; const AValues : array of string ) : Integer
134: Function AnsiIndexText( const AText : string; const AValues : array of string ) : Integer
135: Function AnsiLastChar( S : string ) : PChar
136: function AnsilastChar(const S: string): PChar
137: Function AnsiLeftStr( const AText : AnsiString; const ACount : Integer ) : AnsiString
138: Function AnsiLowerCase( S : string ) : string
139: Function AnsiLowerCase(s : String) : String;
140: Function AnsilowerCaseFileName( S : string ) : string
141: Function AnsiMatchStr( const AText : string; const AValues : array of string ) : Boolean
142: Function AnsiMatchText( const AText : string; const AValues : array of string ) : Boolean
143: Function AnsiMidStr( const AText : AnsiString; const AStart, ACount : Integer ) : AnsiString
144: Function AnsiPos( const src, sub : AnsiString ) : Integer
145: Function AnsiPos( Substr, S : string ) : Integer
146: function AnsiPos(const Substr: string; const S: string): Integer;
147: Function AnsiQuotedStr( S : string; Quote : Char ) : string
148: Function AnsiReplaceStr( const AText, AFromText, AToText : string ) : string
149: Function AnsiReplaceText( const AText, AFromText, AToText : string ) : string
150: Function AnsiResemblesText( const AText, AOther : string ) : Boolean
151: Function AnsiReverseString( const AText : AnsiString ) : AnsiString
152: Function AnsiRightStr( const AText : AnsiString; const ACount : Integer ) : AnsiString
153: function AnsiSameCaption(const Text1: string; const Text2: string): Boolean
154: Function AnsiSameStr( S1, S2 : string ) : Boolean
155: function AnsiSameStr(const S1: string; const S2: string): Boolean
156: Function AnsiSameText( const S1, S2 : string ) : Boolean
157: Function AnsiSameText( S1, S2 : string ) : Boolean
158: function AnsiSameText(const S1: string; const S2: string): Boolean
159: Function AnsiStartsStr( const ASubText, AText : string ) : Boolean
160: Function AnsiStartsText( const ASubText, AText : string ) : Boolean
161: Function AnsiStrComp( S1, S2 : PChar ) : Integer
162: function AnsiStrComp(S1: PChar; S2: PChar): Integer
163: Function AnsiStrIComp( S1, S2 : PChar ) : Integer
164: function AnsiStrIComp(S1: PChar; S2: PChar): Integer
165: Function AnsiStrLastChar( P : PChar ) : PChar
166: function AnsiStrLastChar(P: PChar): PChar
167: Function AnsiStrLComp( S1, S2 : PChar; MaxLen : Cardinal ) : Integer
168: Function AnsiStrLIComp( S1, S2 : PChar; MaxLen : Cardinal ) : Integer
169: Function AnsiStrLower( Str : PChar ) : PChar
170: Function AnsiStrPos( Str, SubStr : PChar ) : PChar
171: function AnsiStrPos(Str: PChar; SubStr: PChar): PChar
172: Function AnsiStrScan(Str: PChar; Chr: Char): PChar
173: Function AnsiStrUpper( Str : PChar ) : PChar
174: Function AnsiToUtf8( const S : string ) : UTF8String
175: Function AnsiToUtf8Ex( const S : string; const cp : integer ) : UTF8String
176: Function AnsiUpperCase( S : string ) : string
177: Function AnsiUpperCase(s : String) : String;
178: Function AnsiUpperCaseFileName( S : string ) : string

```

```

179: Function ApplyUpdates( const Delta: OleVariant; MaxErrors: Integer; out ErrorCount: Integer): OleVariant;
180: Function ApplyUpdates( const Delta: OleVariant; MaxErrors: Integer; out ErrorCount: Integer) : OleVariant;
181: Function ApplyUpdates( MaxErrors : Integer) : Integer;
182: Function ApplyUpdates1( const Delta: OleVar; MaxErrs: Int; out ErrCount: Int; var OwnerData: OleVar): OleVariant;
183: Function ArcCos( const X : Extended) : Extended;
184: Function ArcCosh( const X : Extended) : Extended;
185: Function ArcCot( const X : Extended) : Extended;
186: Function ArcCoth( const X : Extended) : Extended;
187: Function ArcCsc( const X : Extended) : Extended;
188: Function ArcCsch( const X : Extended) : Extended;
189: Function ArcSec( const X : Extended) : Extended;
190: Function ArcSech( const X : Extended) : Extended;
191: Function ArcSin( const X : Extended) : Extended;
192: Function ArcSinh( const X : Extended) : Extended;
193: Function ArcTan( const X : Extended) : Extended;
194: Function ArcTan2( const Y, X : Extended) : Extended;
195: Function ArithmeticMean( const X : TDynDoubleArray) : Float;
196: function ArrayLength: integer;
197: Function AsHex( const AValue : T4x4LongWordRecord) : string;
198: Function AsHex( const AValue : T5x4LongWordRecord) : string;
199: Function ASNDeclen( var Start : Integer; const Buffer : string) : Integer;
200: Function ASNDecOIDItem( var Start : Integer; const Buffer : string) : Integer;
201: Function ASNEncInt( Value : Integer) : string;
202: Function ASNEncLen( Len : Integer) : string;
203: Function ASNEncOIDItem( Value : Integer) : string;
204: Function ASNEncUInt( Value : Integer) : string;
205: Function ASNItem( var Start : Integer; const Buffer : string; var ValueType : Integer) : string;
206: Function ASNObject( const Data : string; ASNType : Integer) : string;
207: Function Assigned( : Longint): Boolean;
208: Function AspectRatio(aWidth, aHeight: Integer): String;
209: Function AsWideString( Field : TField) : WideString;
210: Function AtLeast( ACount : Integer) : Boolean;
211: Function AttemptToUseSharedMemoryManager : Boolean;
212: Function Authenticate : Boolean;
213: Function AuthenticateUser( const AUusername, APassword : String) : Boolean;
214: Function Authentication : String;
215: Function BatchMove( ASource : TBDEDDataSet; AMode : TBatchMode) : Longint;
216: Function BcdCompare( const bcd1, bcd2 : TBcd) : Integer;
217: Function BcdFromBytes( const AValue : TBytes) : TBcd;
218: Function BcdPrecision( const Bcd : TBcd) : Word;
219: Function BcdScale( const Bcd : TBcd) : Word;
220: Function BcdToBytes( const Value : TBcd) : TBytes;
221: Function BCDToCurr( const BCD : TBcd; var Curr : Currency) : Boolean;
222: Function Bcd.ToDouble( const Bcd : TBcd) : Double;
223: Function BcdToInteger( const Bcd : TBcd; Truncate : Boolean) : Integer;
224: Function BcdToStr( const Bcd : TBcd) : string;
225: Function BcdToStrF(const Bcd : TBcd; Format: TFloatFormat; const Precision, Digits: Integer):string;
226: function beep2(dwFreq, dwDuration: integer): boolean;
227: Function BeginPeriod( const Period : Cardinal) : Boolean;
228: Function BeginTrans : Integer;
229: Function BeginTransaction : TDBXTransaction;
230: Function BeginTransaction1( Isolation : TDBXIsolation) : TDBXTransaction;
231: function BigMulu(aone, atwo: string): string;
232: function BigNumber(aone, atwo: string): string;
233: function BigExp(aone, atwo: string): string;
234: function BigMul(aone, atwo: string): string;
235: function BigAdd(aone, atwo: string): string;
236: function BigSub(aone, atwo: string): string;
237: function BigFactorial(aone: string): string;
238: Function Binary.ToDouble( ABinary : string; DefValue : Double) : Double;
239: Function BinomialCoeff( N, R : Cardinal) : Float;
240: function BinomialCoefficient(n, k: Integer): string;
241: Function BinStrToInt( const ABinary : String) : Integer;
242: Function BinToByte(Binary: String): Byte;
243: function BinToHex2(Binary: String): string;
244: function BinToInt(Binary: String): Integer;
245: Function BinToChar(St: String): Char;
246: Function BinToStr(ans: string): string;
247: Function BitBlt(hdcDest:HDC;nXDest,nYDest,nWidth,nHeigh:Int;hdcSrc:HDC;nXSrc,nYSrc:Int;dwRop:DWORD):Bool;
248: Function BitmapsAreIdentical( ABitmap1, ABitmap2 : TBitmap) : Boolean;
249: Function BitsHighest( X : Byte) : Integer;
250: Function BitsHighest1( X : ShortInt) : Integer;
251: Function BitsHighest2( X : SmallInt) : Integer;
252: Function BitsHighest3( X : Word) : Integer;
253: Function BitsHighest4( X : Integer) : Integer;
254: Function BitsHighest5( X : Cardinal) : Integer;
255: Function BitsHighest6( X : Int64) : Integer;
256: Function BitsLowest( X : Byte) : Integer;
257: Function BitsLowest1( X : Shortint) : Integer;
258: Function BitsLowest2( X : Smallint) : Integer;
259: Function BitsLowest3( X : Word) : Integer;
260: Function BitsLowest4( X : Cardinal) : Integer;
261: Function BitsLowest5( X : Integer) : Integer;
262: Function BitsLowest6( X : Int64) : Integer;
263: Function BitsNeeded( const X : Byte) : Integer;
264: Function BitsNeeded1( const X : Word) : Integer;
265: Function BitsNeeded2( const X : Integer) : Integer;
266: Function BitsNeeded3( const X : Int64) : Integer;
267: Function BlueComponent( const Color32 : TColor32) : Integer;

```

```

268: Function BooleanToInteger( const Pb : Boolean) : Integer
269: Function BoolToStr(B: Boolean; UseBoolStrs: Boolean): string
270: Function BoolToStrl(value : boolean) : string;
271: Function booltoint( aBool : Boolean) : LongInt
272: Function inttobool( aInt : LongInt) : Boolean
273: Function Bounds( ALeft, ATop, AWidth, AHeight : Integer) : TRect
274: function Bounds(ALeft, ATOP, AWidth, AHeight: Integer): TRect)
275: Function BreakApart( BaseString, BreakString : string; StringList : TStrings) : TStrings
276: Function BrightColor( const Color : TColor; const Pct : Single) : TColor
277: Function BrightColorChannel( const Channel : Byte; const Pct : Single) : Byte
278: Function BufferRequest( Length : Integer) : TStream
279: Function BuildfileList( const Path : string; const Attr : Integer; const List : TStrings) : Boolean
280: Function Buttons : PTaskDialogButton
281: Function BytesPerScanline( PixelsPerScanline, BitsPerPixel, Alignment : Longint) : Longint
282: Function BytesToCardinal( const AValue : TIdBytes; const AIndex : Integer) : Cardinal
283: Function BytesToChar( const AValue : TIdBytes; const AIndex : Integer) : Char
284: Function BytesToInt64( const AValue : TIdBytes; const AIndex : Integer) : Int64
285: Function BytesToInteger( const AValue : TIdBytes; const AIndex : Integer) : Integer
286: Function BytesToIPv6( const AValue : TIdBytes; const AIndex : Integer) : TIdIpv6Address
287: Function BytesToShort( const AValue : TIdBytes; const AIndex : Integer) : Short
288: Function BytesToString(ABytes:TIdBytes; AstartIndex:Integer; AMaxCount:Integer): string;
289: Function BytesToStr(const Value : TBytes): String;
290: Function BytesToWord( const AValue : TIdBytes; const AIndex : Integer) : Word
291: Function ByteToBin(Int: Byte): String;
292: Function ByteToCharIndex( S : string; Index : Integer) : Integer
293: function ByteToCharIndex(const S: string; Index: Integer): Integer
294: Function ByteToCharLen( S : string; MaxLen : Integer) : Integer
295: function ByteToCharLen(const S: string; MaxLen: Integer): Integer
296: Function ByteToHex( const AByte : Byte) : string
297: Function ByteToOctal( const AByte : Byte) : string
298: Function ByteType( S : string; Index : Integer) : TMbcsByteType
299: function ByteType(const S: string; Index: Integer): TMbcsByteType)
300: Function CalctitleRect( Col : TColumn; ARow : Integer; var MasterCol : TColumn) : TRect
301: Function CalculateDFAFingerprint( oStates : TList) : integer
302: function CallTerminateProcs: Boolean)
303: function CANFOCUS:BOOLEAN
304: Function CanLoad( const Ext : string) : Boolean
305: Function CanParse( AWebRequest : TWebRequest) : Boolean
306: Function CanSave( const Ext : string) : Boolean
307: Function CanStart( cChar : char) : boolean
308: Function CaptureScreen : TBitmap;
309: Function CaptureScreen1( Rec : TRect) : TBitmap;
310: Function CardinalToFourChar( ACARDINAL : LongWord) : string
311: Function CastSoapToNative(Info:PTypeInfo;const SoapData:WideString;NatData:Pointer;IsNull:Boolean): Boolean
312: Function CastSoapToVariant1( SoapInfo : PTypeInfo; const SoapData : WideString) : Variant;
313: Function Ceil( const X : Extended) : Integer
314: Function Ceil16( X : Integer) : Integer
315: Function Ceil4( X : Integer) : Integer
316: Function Ceil8( X : Integer) : Integer
317: Function Ceiling( const X : Extended) : Integer
318: Function CellRect( ACol, ARow : Longint) : TRect
319: Function CelsiusToFahrenheit( const AValue : Double) : Double
320: Function CenterPoint( const Rect : TRect) : TPoint
321: function CenterPoint(const Rect: TRect): TPoint)
322: Function ChangeFileExt( FileName, Extension : string) : string
323: function ChangeFileExt(const FileName: string; const Extension: string): string)
324: Function CharInSet2( const Ch : Char; const SetOfChar : TSetOfChar) : Boolean
325: Function CharInSet( const Ch : Char; const testSet: TSysCharSet): Boolean
326: Function CharIsEOF( const AString : string; ACharPos : Integer) : Boolean
327: Function CharIsInSet( const AString : string; const ACharPos : Integer; const ASet : String) : Boolean
328: Function CharLength( S : String; Index : Integer) : Integer
329: Function CharRange( const AMin, AMax : Char) : String
330: function CharsetToIdent(Charset: Longint; var Ident: string): Boolean)
331: Function CharToBin(vchr: Char): String;
332: Function CharNext(lpsz: PChar): PChar; stdcall;
333: Function CharToByteIndex( S : string; Index : Integer) : Integer
334: function CharToByteIndex(const S: string; Index: Integer): Integer)
335: Function CharToByteLen( S : string; MaxLen : Integer) : Integer
336: function CharToByteLen(const S: string; MaxLen: Integer): Integer)
337: Function CharToHex(const APrefix : String; const cc : Char) : shortstring;
338: function CharToHexStr(Value: char): string);
339: function CharToOem(ins, outs: PChar):boolean;
340: function CharToUniCode(Value: Char): string;
341: Function CheckMenuDropdown : Boolean
342: Function CheckMessages : longint
343: Function CheckBox: string;
344: Function CheckOpen( Status : DBIResult) : Boolean
345: Function CheckPassword( const APassword : String) : Boolean
346: Function CheckResponse(const AResponse:SmallInt;const AAllowedResponses:array of SmallInt): SmallInt
347: Function CheckCrc32( var X : array of Byte; N : Integer; Crc : Cardinal) : Integer;
348: function CheckSynchronize(Timeout: Integer): Boolean
349: Function CheckWin32Version( AMajor : Integer; AMinor : Integer) : Boolean
350: function ChrA(const a: byte): char;
351: Function ClassIDToProgID(const ClassID: TGUID): string;
352: Function ClassNameIs(const Name: string): Boolean
353: Function ClearBit( const Value : Byte; const Bit : TBitRange) : Byte;
354: Function ClearBit1( const Value : Shortint; const Bit : TBitRange) : Shortint;
355: Function ClearBit2( const Value : Smallint; const Bit : TBitRange) : Smallint;
356: Function ClearBit3( const Value : Word; const Bit : TBitRange) : Word;

```

```

357: Function ClearBit4( const Value : Integer; const Bit : TBitRange ) : Integer;
358: Function ClearBit5( const Value : Cardinal; const Bit : TBitRange) : Cardinal;
359: Function ClearBit6( const Value : Int64; const Bit : TBitRange ) : Int64;
360: function CLIENTTOSCREEN(POINT:TPOINT):TPOINT
361: Function Clipboard : TClipboard
362: Function ClipCodes( const X, Y, MinX, MinY, MaxX, MaxY : Float ) : TClipCodes;
363: Function ClipCodes1( const X, Y : Float; const ClipRect : TRect ) : TClipCodes;
364: Function ClipLine( var X1, Y1, X2, Y2 : Integer; const ClipRect : TRect ) : Boolean;
365: Function ClipLineToRect( var P1, P2 : TFloatPoint; const Rect : TFloatRect ) : Boolean
366: Function Clone( out stm : IStream ) : HResult
367: Function CloneConnection : TSQLConnection
368: Function CloneMemoryStream( Original : TMemoryStream ) : TMemoryStream
369: function CLOSEQUERY:BOOLEAN
370: Function CloseVolume( var Volume : THandle ) : Boolean
371: Function CloseHandle(Handle: Integer): Integer; stdcall;
372: Function CPLApplet( hwndCPL : THandle; uMsg : DWORD; lParam1, lParam2 : Longint ) : Longint
373: Function CmdLine: PChar;
374: function CmdShow: Integer;
375: Function Color32( const R, G, B : Byte; const A : Byte ) : TColor32;
376: Function Color32( WinColor : TColor ) : TColor32;
377: Function Color32I( const Index : Byte; const Palette : TPalette32 ) : TColor32;
378: Function ColorAdjustLuma( clrRGB : TColor; n : Integer; fScale : Boolean ) : TColor
379: Function ColorHLSToRGB( Hue, Luminance, Saturation : Word ) : TColorRef
380: Function ColorToHTML( const Color : TColor ) : String
381: function ColorToIdent(Color: Longint; var Ident: string): Boolean
382: Function ColorToRGB(color: TColor): Longint
383: function ColorToString(Color: TColor): string
384: Function ColorToWebColorName( Color : TColor ) : string
385: Function ColorToWebColorStr( Color : TColor ) : string
386: Function ColumnAtDepth( Col : TColumn; ADepth : Integer ) : TColumn
387: Function Combination(npr, ncr: integer): extended;
388: Function CombinationInt(npr, ncr: integer): Int64;
389: Function CombineInfo( Bitmap : TCustomBitmap32 ) : TCombineInfo
390: Function CommaAdd( const AStr1, AStr2 : String ) : string
391: Function CommercialRound( const X : Extended ) : Int64
392: Function Commit( grfCommitFlags : Longint ) : HResult
393: Function Compare( const NameExt : string ) : Boolean
394: function CompareDate(const A, B: TDateTime): TValueRelationship;
395: Function CompareDateTime( const ADateTime1, ADatetime2 : TDateTime ) : Integer
396: Function CompareFiles(const FN1,FN2 : string; Breathe:TNotifyEvent;BreathingSender:TObject): boolean
397: Function CompareMemoryStreams( S1, S2 : TMemoryStream ) : boolean
398: Function CompareStr( S1, S2 : string ) : Integer
399: function CompareStr(const S1: string; const S2: string): Integer
400: function CompareString(const S1: string; const S2: string): Integer
401: Function CompareText( S1, S2 : string ) : Integer
402: function CompareText(const S1: string; const S2: string): Integer
403: Function CompareTextLike(cWildStr,cStr:string;const cWildChar:char;lCaseSensitive:boolean): boolean
404: function CompareTime( const A, B: TDateTime ): TValueRelationship;
405: Function CompatibleConversionType( const AType : TConvType; const AFamily : TConvFamily ) : Boolean
406: Function CompatibleConversionTypes( const AFrom, ATo : TConvType ) : Boolean
407: Function ComponentTypeToString( const ComponentType : DWORD ) : string
408: Function ComposeDateTime(Date,Time : TDateTime) : TDateTime;';
409: Function CompToCurrency( Value : Comp ) : Currency
410: Function Comp.ToDouble( Value : Comp ) : Double
411: function ComputeFileCRC32(const FileName : String) : Integer;
412: function ComputeSHA256(astr: string; amode: char): string //mode F:File, S:String
413: function ComputeSHA512(astr: string; amode: char): string //mode F:File, S:String
414: Function Concat(s: string): string
415: Function ConnectAndGetAll : string
416: Function Connected : Boolean
417: function constrain(x, a, b: integer): integer;
418: Function ConstraintCallBack( Req : DsInfoReq; var ADataSources : DataSources ) : DBIResult
419: Function ConstraintsDisabled : Boolean
420: function CONTAINSCONTROL(CONTROL:TCONTROL):BOOLEAN
421: Function ContainsState( oState : TniRegularExpressionState ) : boolean
422: Function ContainsStr( const AText, ASubText : string ) : Boolean
423: Function ContainsText( const AText, ASubText : string ) : Boolean
424: Function ContainsTransition( oTransition : TniRegularExpressionTransition ) : boolean
425: Function Content : string
426: Function ContentFromStream( Stream : TStream ) : string
427: Function ContentFromString( const S : string ) : string
428: Function CONTROLSDISABLED : BOOLEAN
429: Function Convert( const AValue : Double; const AFrom, ATo : TConvType ) : Double;
430: Function ConvertI( const AValue : Double; const AFrom1, AFrom2, ATo1, ATo2 : TConvType ) : Double;
431: Function ConvertFrom( const AFrom : TConvType; const AValue : Double ) : Double
432: Function ConvertReadStream( Stream : TStream; Buffer : PChar; BufSize : Integer ) : Integer
433: Function ConvertTo( const AValue : Double; const ATo : TConvType ) : Double
434: Function ConvertWriteStream( Stream : TStream; Buffer : PChar; BufSize : Integer ) : Integer
435: Function ConvFamilyToDescription( const AFamily : TConvFamily ) : string
436: Function ConvTypeToDescription( const AType : TConvType ) : string
437: Function ConvTypeToFamily( const AFrom, ATo : TConvType ) : TConvFamily;
438: Function ConvTypeToFamily( const AType : TConvType ) : TConvFamily;
439: Function ConvAdd(const AVal1:Dbl;const ATyp1:TConvType;const AVal2:Dbl;const ATyp2,
AResultType:TConvType): Double
440: Function ConvCompareValue(const AValue1:Double;const ATyp1:TConvType;const AValue2:Double;const
ATyp2:TConvType): TValueRelationship
441: Function ConvDec( const AValue : Double; const AType, AAmountType : TConvType ) : Double;
442: Function ConvDecl(const AValue:Dbl;const AType:TConvType;const AAmount:Dble;const
AAmountType:TConvType):Double;

```

```

443: Function ConvDiff( const AVal1:Dbl;const AType1:TConvType;const AVal2:Dble;const AType2,
  AResuType:TConvType):Double
444: Function ConvInc( const AValue : Double; const AType , AAmountType : TConvType ) : Double;
445: Function ConvIncl( const AValue:Dbl;const AType:TConvType;const AAmount:Double;const
  AAmountType:TConvType):Double;
446: Function ConvSameValue( const AValue1:Dbl;const AType1:TConvType;const AValue2:Dbl;const
  AType2:TConvType):Bool
447: Function ConvToStr( const AValue : Double; const AType : TConvType ) : string
448: Function ConvWithinNext( const AValue , ATest : Double; const AType : TConvType; const AAmount : Double;
  const AAmountType : TConvType ) : Boolean
449: Function ConvWithinPrevious( const AValue , ATest:Double;const AType:TConvType; const AAmount:Double;const
  AAmountType : TConvType ) : Boolean
450: function Copy(s: AnyString; iFrom, iCount: Longint): AnyString;
451: Function CopyFile( Source, Dest : string; CanOverwrite : Boolean ) : Boolean
452: Function CopyFileEx( Source, Dest : string; Flags : FILEOP_FLAGS ) : Boolean
453: Function CopyFileTo( const Source, Destination : string) : Boolean
454: function CopyFrom(Source:TStream;Count:Int64):LongInt
455: Function CopyPalette( Palette : HPALETTE ) : HPALETTE
456: Function CopyTo( Length : Integer ) : string
457: Function CopyTo(stm: IStream; cb: Largeint;out cbRead: Largeint;out cbWritten:Largeint): HResult
458: Function CopyToEOF : string
459: Function CopyToEOL : string
460: Function Cos(e : Extended) : Extended;
461: Function Cosecant( const X : Extended) : Extended
462: Function Cot( const X : Extended) : Extended
463: Function Cotan( const X : Extended) : Extended
464: Function CotH( const X : Extended) : Extended
465: Function Count : Integer
466: Function CountBitsCleared( X : Byte ) : Integer;
467: Function CountBitsCleared1( X : Shortint ) : Integer;
468: Function CountBitsCleared2( X : Smallint ) : Integer;
469: Function CountBitsCleared3( X : Word ) : Integer;
470: Function CountBitsCleared4( X : Integer ) : Integer;
471: Function CountBitsCleared5( X : Cardinal ) : Integer;
472: Function CountBitsCleared6( X : Int64 ) : Integer;
473: Function CountBitsSet( X : Byte ) : Integer;
474: Function CountBitsSet1( X : Word ) : Integer;
475: Function CountBitsSet2( X : Smallint ) : Integer;
476: Function CountBitsSet3( X : ShortInt ) : Integer;
477: Function CountBitsSet4( X : Integer ) : Integer;
478: Function CountBitsSet5( X : Cardinal ) : Integer;
479: Function CountBitsSet6( X : Int64 ) : Integer;
480: function countDirfiles(const apath: string): integer;
481: function CountGenerations(Anccestor,Descendent: TClass): Integer
482: Function Coversine( X : Float ) : Float
483: function CRC32(const fileName: string): LongWord;
484: Function CREATEBLOBSTREAM( FIELD : TFIELD; MODE : TBLOBSTREAMMODE ) : TSTREAM
485: Function CreateColumns : TDBGridColumns
486: Function CreateDataLink : TGridDataLink
487: Function CreateDir( Dir : string ) : Boolean
488: function CreateDir(const Dir: string): Boolean
489: Function CreateDOSProcessRedirected( const CommandLine, InputFile, OutputFile : string ) : Boolean
490: Function CreateEnvironmentBlock(const Options:TEnvironmentOptions;const AdditionalVars:TStrings): PChar
491: Function CREATEFIELD(OWNER:TCOMPONENT;PARENTFIELD:TOBJECTFIELD;const
  FIELDNAME:String;CREATECHILDREN:BOOL):TFIELD
492: Function CreateGlobber( sFilespec : string ) : TniRegularExpression
493: Function CreateGrayMappedBmp( Handle : HBITMAP ) : HBITMAP
494: Function CreateGrayMappedRes( Instance : THandle; ResName : PChar ) : HBITMAP
495: function CreateGUID(out Guid: TGUID): HResult
496: Function CreateInstance( const unkOuter : IUnknown; const iid : TGUID; out obj ) : HResult
497: Function CreateMappedBmp( Handle : HBITMAP; const OldColors, NewColors : array of TColor ) : HBITMAP
498: Function CreateMappedRes(Instance:THandle;ResName:PChar;const OldColors,NewColors:array of TColor):HBITMAP
499: Function CreateMessageDialog(const Msg:string; DlgType:TMsgDlgType; Buttons: TMsgDlgButtons) : TForm;
500: Function CreateMessageDialog1(const
  Msg:string;DlgType:TMsgDlgType;Btns:TMsgDlgBtns;DefaultBtn:TMsgDlgBtn):TForm;
501: function CreateOleObject(const ClassName: String): IDispatch;
502: Function CREATEPARAM( FLDTYPE : TFIELDTYPE; const PARAMNAME : String; PARAMTYPE : TPARAMTYPE ) : TPARAM
503: Function CreateParameter(const
  Name:WideString;DataType:TDataType;Direction:TParameterDirection;Size:Integer;Value: OleVariant):TParameter
504: Function CreateLocate( DataSet : TDataSet ) : TJvLocateObject
505: Function CreateMappedBmp( Handle : HBITMAP; const OldColors, NewColors : array of TColor ) : HBITMAP
506: Function CreateMappedRes(Instance:THandle;ResName:PChar;const OldColors,NewColors:array of TColor):HBITMAP
507: Function CreateRecordBuffer( Length : Integer ) : TRecordBuffer
508: Function CreateValueBuffer( Length : Integer ) : TValueBuffer
509: Function CreatePopUpCalculator( AOwner : TComponent; ABiDiMode : TBiDiMode ) : TWinControl
510: Function CreateRecordBuffer( Length : Integer ) : TRecordBuffer
511: Function CreateRotatedFont( Font : TFont; Angle : Integer ) : HFONT
512: Function CreateTwoColorsBrushPattern( Color1, Color2 : TColor ) : TBitmap
513: Function CreateValueBuffer( Length : Integer ) : TValueBuffer
514: Function CreateHexDump( AOwner : TWinControl ) : THexDump
515: Function Csc( const X : Extended) : Extended
516: Function CscH( const X : Extended) : Extended
517: function currencyDecimals: Byte
518: function currencyFormat: Byte
519: function currencyString: String
520: Function CurrentProcessId : TIdPID
521: Function CurrentReadBuffer : string
522: Function CurrentThreadId : TIdPID
523: Function CurrentYear : Word

```

```

524: Function CurrToBCD(const Curr: Currency; var BCD: TBcd; Precision: Integer; Decimals: Integer): Boolean
525: Function CurrToStr( Value : Currency ) : string;
526: Function CurrToStrF( Value : Currency; FormatSettings : TFormatSettings; Digits: Integer ) : string;
527: Function CurrToStrFS(Value:Currency;Format:TFloatFormat;Digits:Int;const
  FormatSettings:TFormatSettings):string;
528: function CursorToIdent(cursor: Longint; var Ident: string): Boolean;
529: function CursorToString(cursor: TCursor): string;
530: Function CustomSort( SortProc : TLVCompare; lParam : Longint ) : Boolean
531: Function CustomSort( SortProc : TTVCCompare; lParam : Longint; ARecurse : Boolean ) : Boolean
532: Function CycleToDeg( const Cycles : Extended ) : Extended
533: Function CycleToGrad( const Cycles : Extended ) : Extended
534: Function CycleToRad( const Cycles : Extended ) : Extended
535: Function D2H( N : Longint; A : Byte) : string
536: Function DarkColor( const Color : TColor; const Pct : Single ) : TColor
537: Function DarkColorChannel( const Channel : Byte; const Pct : Single ) : Byte
538: Function DatalinkDir : string
539: Function DataRequest( Data : OleVariant ) : OleVariant
540: Function DataRequest( Input : OleVariant ) : OleVariant
541: Function DataToRawColumn( ACol : Integer ) : Integer
542: Function Date : TDateTime
543: function Date: TDateTime;
544: Function DateIsNull( const pdtValue : TDateTime; const pdtKind : TdtKind ) : Boolean
545: Function DateOf( const AValue : TDateTime ) : TDateTime
546: function DateSeparator: char;
547: Function DateTimeGMTToHttpStr( const GMTValue : TDateTime ) : String
548: Function DateTimeToFileDate( DateTime : TDateTime ) : Integer
549: function DateTimeToFileDate(DateTime: TDateTime): Integer;
550: Function DateTimeToGmtOffSetStr( ADateTime : TDateTime; SubGMT : Boolean ) : string
551: Function DateTimeToInternetStr( const Value : TDateTime; const AIsGMT : Boolean ) : String
552: Function DateTimeToJulianDate( const AValue : TDateTime ) : Double
553: Function DateTimeToModifiedJulianDate( const AValue : TDateTime ) : Double
554: Function DateTimeToStr( DateTime : TDateTime ) : string;
555: Function DateTimeToStr2( DateTime : TDateTime; FormatSettings : TFormatSettings ) : string;
556: function DateTimeToTimeStamp(DateTime: TDateTime): TTimeStamp
557: Function DateTimeToUnix( const AValue : TDateTime ) : Int64
558: function DateTimeToUnix(D: TDateTime): Int64;
559: Function DateTimeToStr( DateTime : TDateTime ) : string;
560: function DateTimeToStr(const DateTime: TDateTime): string;
561: function DateTimeToStr(D: TDateTime): string;
562: Function DateToStr2( DateTime : TDateTime; FormatSettings : TFormatSettings ) : string;
563: Function DayOf( const AValue : TDateTime ) : Word
564: Function DayOfTheMonth( const AValue : TDateTime ) : Word
565: function DayOfTheMonth(const AValue: TDateTime): Word;
566: Function DayOfTheWeek( const AValue : TDateTime ) : Word
567: Function DayOfTheYear( const AValue : TDateTime ) : Word
568: function DayOfTheYear(const AValue: TDateTime): Word;
569: Function DayOfWeek( DateTime : TDateTime ) : Word
570: function DayOfWeek(const DateTime: TDateTime): Word;
571: Function DayOfWeekStr( DateTime : TDateTime ) : string
572: Function DaysBetween( const ANow, AThen : TDateTime ) : Integer
573: Function DaysInAMonth( const AYear, AMonth : Word ) : Word
574: Function DaysInAYear( const AYear : Word ) : Word
575: Function DaysInMonth( const AValue : TDateTime ) : Word
576: Function DaysInYear( const AValue : TDateTime ) : Word
577: Function DaySpan( const ANow, AThen : TDateTime ) : Double
578: Function DBUSeRightToLeftAlignment( AControl : TControl; AField : TField ) : Boolean
579: function DecimalSeparator: char;
580: Function DecLimit( var B : Byte; const Limit : Byte; const Decr : Byte ) : Byte;
581: Function DecLimit1( var B : Shortint; const Limit : Shortint; const Decr : Shortint ) : Shortint;
582: Function DecLimit2( var B : Smallint; const Limit : Smallint; const Decr : Smallint ) : Smallint;
583: Function DecLimit3( var B : Word; const Limit : Word; const Decr : Word ) : Word;
584: Function DecLimit4( var B : Integer; const Limit : Integer; const Decr : Integer ) : Integer;
585: Function DecLimit5( var B : Cardinal; const Limit : Cardinal; const Decr : Cardinal ) : Cardinal;
586: Function DecLimit6( var B : Int64; const Limit : Int64; const Decr : Int64 ) : Int64;
587: Function DecLimitClamp( var B : Byte; const Limit : Byte; const Decr : Byte ) : Byte;
588: Function DecLimitClamp1( var B : Shortint; const Limit : Shortint; const Decr : Shortint ) : Shortint;
589: Function DecLimitClamp2( var B : Smallint; const Limit : Smallint; const Decr : Smallint ) : Smallint;
590: Function DecLimitClamp3( var B : Word; const Limit : Word; const Decr : Word ) : Word;
591: Function DecLimitClamp4( var B : Integer; const Limit : Integer; const Decr : Integer ) : Integer;
592: Function DecLimitClamp5( var B : Cardinal; const Limit : Cardinal; const Decr : Cardinal ) : Cardinal;
593: Function DecLimitClamp6( var B : Int64; const Limit : Int64; const Decr : Int64 ) : Int64;
594: Function DecodeDateFully( DateTime : TDateTime; var Year, Month, Day, DOW : Word ) : Boolean
595: Function DecodeSoundexInt( AValue : Integer ) : string
596: Function DecodeSoundexWord( AValue : Word ) : string
597: Function DefaultAlignment : TAlignment
598: Function DefaultCaption : string
599: Function DefaultColor : TColor
600: Function DefaultFont : TFont
601: Function DefaultIMEMode : TIMEMode
602: Function DefaultIMEName : TIMEName
603: Function DefaultReadOnly : Boolean
604: Function DefaultWidth : Integer
605: Function DegMinSecToFloat( const Degs, Mins, Secs : Float ) : Float
606: Function DegToCycle( const Degrees : Extended ) : Extended
607: Function DegToGrad( const Degrees : Extended ) : Extended
608: Function DegToGrad( const Value : Extended ) : Extended;
609: Function DegToGrad1( const Value : Double ) : Double;
610: Function DegToGrad2( const Value : Single ) : Single;
611: Function DegToRad( const Degrees : Extended ) : Extended

```

```

612: Function DegToRad( const Value : Extended ) : Extended;
613: Function DegToRad1( const Value : Double ) : Double;
614: Function DegToRad2( const Value : Single ) : Single;
615: Function DelChar( const pStr : string; const pChar : Char ) : string;
616: Function DelEnvironmentVar( const Name : string ) : Boolean;
617: Function Delete( const MsgNum : Integer ) : Boolean;
618: Function DeleteDirectory( const DirectoryName : string; MoveToRecycleBin : Boolean ) : Boolean;
619: Function DeleteFile( const FileName : string ) : boolean;
620: Function DeleteFileEx( const FileName : string; Flags : FILEOP_FLAGS ) : Boolean;
621: Function DelimiterPosn( const sString : string; const sDelimiters : string ) : integer;
622: Function DelimiterPosn1( const sString : string; const sDelimiters : string; out cDelimiter : char ) : integer;
623: Function DelSpace( const pStr : string ) : string;
624: Function DelString( const pStr, pDelStr : string ) : string;
625: Function DelTree( const Path : string ) : Boolean;
626: Function Depth : Integer;
627: Function Description : string;
628: Function DescriptionsAvailable : Boolean;
629: Function DescriptionToConvFamily( const ADescription : string; out AFamily : TConvFamily ) : Boolean;
630: Function DescriptionToConvType( const ADescription : string; out AType : TConvType ) : Boolean;
631: Function DescriptionToConvTypel( const AFamil : TConvFamily; const ADescr : string; out AType : TConvType ) : Boolean;
632: Function DetectUTF8Encoding( const s : UTF8String ) : TEncodeType;
633: Function DialogsToPixelsX( const Dialogs : Word ) : Word;
634: Function DialogsToPixelsY( const Dialogs : Word ) : Word;
635: Function Digits( const X : Cardinal ) : Integer;
636: Function DirectoryExists( const Name : string ) : Boolean;
637: Function DirectoryExists( const Directory : string ) : Boolean;
638: Function DiskFree( Drive : Byte ) : Int64;
639: function DiskFree(Drive: Byte): Int64;
640: Function DiskInDrive( Drive : Char ) : Boolean;
641: Function DiskSize( Drive : Byte ) : Int64;
642: function DiskSize(Drive: Byte): Int64;
643: Function DISPATCHCOMMAND( ACOMMAND : WORD ) : BOOLEAN;
644: Function DispatchEnabled : Boolean;
645: Function DispatchMask : TMask;
646: Function DispatchMethodType : TMethodType;
647: Function DISPATCHPOPUP( AHANDLE : HMENU ) : BOOLEAN;
648: Function DispatchRequest( Sender : TObject; Request : TWebRequest; Response : TWebResponse ) : Boolean;
649: Function DisplayCase( const S : String ) : String;
650: Function DisplayRect( Code : TDisplayCode ) : TRect;
651: Function DisplayRect( TextOnly : Boolean ) : TRect;
652: Function DisplayStream( Stream : TStream ) : string;
653: TBufferCoord', 'record Char : integer; Line : integer; end;
654: TDisplayCoord', 'record Column : integer; Row : integer; end;
655: Function DisplayCoord( AColumn, ARow : Integer ) : TDisplayCoord;
656: Function BufferCoord( AChar, ALine : Integer ) : TBufferCoord;
657: Function DomainName( const AHost : String ) : String;
658: Function DosPathToUnixPath( const Path : string ) : string;
659: Function DottedLineTo( const Canvas : TCanvas; const X, Y : Integer ) : Boolean;
660: Function DoubleDecliningBalance( const Cost, Salvage : Extended; Life, Period : Integer ) : Extended;
661: Function DoubleToBcd( const AValue : Double ) : TBcd;
662: Function DoubleToHex( const D : Double ) : string;
663: Function DoUpdates : Boolean;
664: Function Dragging : Boolean;
665: Function DrawCaption( p1 : HWND; p2 : HDC; const p3 : TRect; p4 : UINT ) : BOOL;
666: Function DrawAnimatedRects( hwnd : HWND; idAni : Integer; const lprcFrom, lprcTo : TRect ) : BOOL;
667: Function DrawEdge( hdc : HDC; var grc : TRect; edge : UINT; grfFlags : UINT ) : BOOL;
668: Function DrawFrameControl( DC : HDC; const Rect : TRect; uType, uState : UINT ) : BOOL;
669: {Works like InputQuery but displays 2 edits. If PasswordChar <> #0, the second edit's PasswordChar is set};
670: Function DualInputQuery( const ACapt, Prpt1, Prpt2 : string; var AVall, AVal2 : string; PasswdChar : Char = #0 ) : Bool;
671: Function DupeString( const AText : string; ACount : Integer ) : string;
672: Function Edit : Boolean;
673: Function EditCaption : Boolean;
674: Function EditText : Boolean;
675: Function EditFolderList( Folders : TStrings ) : Boolean;
676: Function EditQueryParams( DataSet : TDataSet; List : TParams; AHelpContext : THelpContext ) : Boolean;
677: Function Elapsed( const Update : Boolean ) : Cardinal;
678: Function EnableProcessPrivilege( const Enable : Boolean; const Privilege : string ) : Boolean;
679: Function EnableThreadPrivilege( const Enable : Boolean; const Privilege : string ) : Boolean;
680: Function EncodeDate( Year, Month, Day : Word ) : TDateTime;
681: function EncodeDate(Year, Month, Day: Word): TDateTime;
682: Function EncodeDateDay( const AYear, ADayOfYear : Word ) : TDateTime;
683: Function EncodeDateMonthWeek( const AYear, AMonth, AWeekOfMonth, ADayOfWeek : Word ) : TDateTime;
684: Function EncodeDateTime( const AYear, AMonth, ADay, AHour, AMinute, ASecond, AMilliSecond : Word ) : TDateTime;
685: Function EncodeDateWeek( const AYear, AWeekOfYear : Word; const ADayOfWeek : Word ) : TDateTime;
686: Function EncodeDayOfWeekInMonth( const AYear, AMonth, ANthDayOfWeek, ADayOfWeek : Word ) : TDateTime;
687: Function EncodeString( s : string ) : string;
688: Function DecodeString( s : string ) : string;
689: Function EncodeTime( Hour, Min, Sec, MSec : Word ) : TDateTime;
690: function EncodeTime(Hour, Min, Sec, MSec: Word): TDateTime;
691: Function EndIP : String;
692: Function EndOfDay( const AYear, AMonth, ADay : Word ) : TDateTime;
693: Function EndOfDay1( const AYear, ADayOfYear : Word ) : TDateTime;
694: Function EndOfMonth( const AYear, AMonth : Word ) : TDateTime;
695: Function EndOfAWeek( const AYear, AWeekOfYear : Word; const ADayOfWeek : Word ) : TDateTime;
696: Function EndOfAYear( const AYear : Word ) : TDateTime;
697: Function EndOfTheDay( const AValue : TDateTime ) : TDateTime;
698: Function EndOfTheMonth( const AValue : TDateTime ) : TDateTime;
699: Function EndOfTheWeek( const AValue : TDateTime ) : TDateTime;
700: Function EndOfTheYear( const AValue : TDateTime ) : TDateTime;

```

```

701: Function EndPeriod( const Period : Cardinal ) : Boolean
702: Function EndsStr( const ASubText, AText : string ) : Boolean
703: Function EndsText( const ASubText, AText : string ) : Boolean
704: Function EnsureMsgIDBrackets( const AMsgID : String ) : String
705: Function EnsureRange( const AValue, AMin, AMax : Integer ) : Integer;
706: Function EnsureRangel( const AValue, AMin, AMax : Int64 ) : Int64;
707: Function EnsureRange2( const AValue, AMin, AMax : Double ) : Double;
708: Function EOF: boolean
709: Function EOln: boolean
710: Function EqualRect( const R1, R2 : TRect ) : Boolean
711: function EqualRect(const R1, R2: TRect): Boolean
712: Function Equals( Strings : TWideStrings ) : Boolean
713: function Equals(Strings: TStrings): Boolean;
714: Function EqualState( oState : TniRegularExpressionState ) : boolean
715: Function ErrOutput: Text)
716: function ExceptionParam: String;
717: function ExceptionPos: Cardinal;
718: function ExceptionProc: Cardinal;
719: function ExceptionToString(er: TIFEException; Param: String): String;
720: function ExceptionType: TIFEException;
721: Function ExcludeTrailingBackslash( S : string ) : string
722: function ExcludeTrailingBackslash(const S: string): string
723: Function ExcludeTrailingPathDelimiter( const APath : string ) : string
724: Function ExcludeTrailingPathDelimiter( S : string ) : string
725: function ExcludeTrailingPathDelimiter(const S: string): string
726: function ExecConsoleApp(const AppName, Parameters: String; AppOutput: TStrings): boolean;
727: Function ExecProc : Integer
728: Function ExecSQL : Integer
729: Function ExecSQL( ExecDirect : Boolean) : Integer
730: Function Execute : _Recordset;
731: Function Execute : Boolean
732: Function Execute : Boolean;
733: Function Execute( const SQL : string; Params : TParams; Cache : Boolean; cursor : phDBICur ) : Integer
734: Function Execute( const SQL : WideString; Params : TParams; ResultSet : TPSResult ) : Integer
735: Function Execute( ParentWnd : HWND ) : Boolean
736: Function Execute1(constCommText:WideString;const CType:TCommType;const
 ExecuteOpts:TExecuteOpts):_Recordset;
737: Function Execute1( const Parameters : OleVariant ) : _Recordset;
738: Function Execute1( ParentWnd : HWND ) : Boolean;
739: Function Execute2( var RecordsAffected : Integer; const Parameters : OleVariant ) : _Recordset;
740: Function ExecuteAction( Action : TBasicAction ) : Boolean
741: Function ExecuteDirect( const SQL : WideString ) : Integer
742: Function ExecuteFile(const FileName:string;const Params:string;const DefDir:string;ShowCmd:Int):THandle
743: Procedure ExecuteThread2(alfunc:TThreadFunction2;thrOK:boolean);AddTypeS('TThreadFunction2','procedure
744: Function CreateThread2(ThreadFunc: TThreadFunction2) : THandle
745: function ExeFileIsRunning(ExeFile: string): boolean;
746: function ExePath: string;
747: function ExePathName: string;
748: Function Exists( AItem : Pointer ) : Boolean
749: Function ExitWindows( ExitCode : Cardinal ) : Boolean
750: function Exp(x: Extended): Extended;
751: Function ExpandEnvironmentVar( var Value : string ) : Boolean
752: Function ExpandFileName( FileName : string ) : string
753: function ExpandFileName(const FileName: string): string
754: Function ExpandUNCFileName( FileName : string ) : string
755: function ExpandUNCFileName(const FileName: string): string
756: Function ExpJ( const X : Float ) : Float;
757: Function Exsecans( X : Float ) : Float
758: Function Extract( const AByteCount : Integer ) : string
759: Function Extract( Item : TClass ) : TClass
760: Function Extract( Item : TComponent ) : TComponent
761: Function Extract( Item : TObject ) : TObject
762: Function ExtractFileDir( FileName : string ) : string
763: function ExtractFileDir(const FileName: string): string
764: Function ExtractFileDrive( FileName : string ) : string
765: function ExtractFileDrive(const FileName: string): string
766: Function ExtractFileExt( FileName : string ) : string
767: function ExtractFileExt(const FileName: string): string
768: Function ExtractFileExtNoDot( const FileName : string ) : string
769: Function ExtractFileExtNoDotUpper( const FileName : string ) : string
770: Function ExtractFileName( FileName : string ) : string
771: function ExtractFileName(const filename: string):string;
772: Function ExtractFilePath( FileName : string ) : string
773: function ExtractFilePath(const filename: string):string;
774: Function ExtractRelativePath( BaseName, DestName : string ) : string
775: function ExtractRelativePath(const BaseName: string; const DestName: string): string
776: Function ExtractShortPathName( FileName : string ) : string
777: function ExtractShortPathName(const FileName: string): string
778: function ExtractStrings(Separators,WhiteSpace: TSysCharSet; Content: PChar;Strings: TStrings): Integer
779: function ExtractStrings(Separators:TSysCharSet;WhiteSpace:TSysCharSet;Content:PChar;Str:TStrings): Integer
780: Function Fact(numb: integer): Extended;
781: Function FactInt(numb: integer): int64;
782: Function Factorial( const N : Integer ) : Extended
783: Function FahrenheitToCelsius( const AValue : Double ) : Double
784: function FalseBoolStrs: array of string
785: Function Fetch(var AInput:string;const ADelim:string;const ADelete:Bool;const ACaseSensitive:Bool):string
786: Function FetchCaseInsensitive(var AInput:string; const ADelim:string; const ADelete:Boolean): string
787: Function Fibo(numb: integer): Extended;
788: Function Fiboint(numb: integer): Int64;

```

```

789: Function Fibonacci( const N : Integer ) : Integer
790: Function FIELDBYNAME( const FIELDNAME : STRING ) : TFIELD
791: Function FIELDBYNAME( const FIELDNAME : WIDESTRING ) : TFIELD
792: Function FIELDBYNAME( const NAME : String ) : TFIELD
793: Function FIELDBYNAME( const NAME : String ) : TFIELDDEF
794: Function FIELDBYNUMBER( FIELDNO : INTEGER ) : TFIELD
795: Function FileAge( FileName : string ) : Integer
796: Function FileAge( const FileName: string): integer
797: Function FileCompareText( const A, B : String ) : Integer
798: Function FileContains( const FileName:string;Text:string;CaseSensitive:Bool;ExceptionOnError:Bool): Boolean
799: Function FileCreate( FileName : string ) : Integer
800: Function FileCreate(const FileName: string): integer
801: Function FileCreateTemp( var Prefix : string ) : THandle
802: Function FileDateToDate( FileDate : Integer ) : TDateTime
803: function FileDateToDate( FileDate: Integer): TDateTime;
804: Function FileExists( const FileName : string ) : Boolean
805: Function FileExists( FileName : string ) : Boolean
806: function fileExists(const FileName: string): Boolean;
807: Function FileGetAttr( FileName : string ) : Integer
808: Function FileGetAttr( const FileName: string): integer
809: Function FileGetDate( Handle : Integer ) : Integer
810: Function FileGetDate(handle: integer): integer
811: Function FileGetDisplayName( const FileName : string ) : string
812: Function FileGetSize( const FileName : string ) : Integer
813: Function FileGetTempName( const Prefix : string ) : string
814: Function FileGetType( const FileName : string ) : string
815: Function FileIsReadOnly( FileName : string ) : Boolean
816: Function FileLoad( ResType : TResType; const Name : string; MaskColor : TColor ) : Boolean
817: Function FileOpen( const FileName: string; Mode : LongWord ) : Integer
818: Function FileOpen( const FileName: string; mode:integer): integer
819: Function FileRead( handle: integer; Buffer: PChar; count: LongWord): integer
820: Function FileSearch( Name, DirList : string ) : string
821: Function FileSearch(const Name, dirList: string): string
822: Function FileSeek( Handle : Integer; Offset : Int64; Origin : Integer ) : Int64;
823: Function FileSeek( Handle, Offset, Origin : Integer ) : Integer;
824: Function FileSetAttr( handle, offset, origin: integer): integer
825: Function FileSetAttr( FileName : string; Attr : Integer ) : Integer
826: function FileSetAttr( const FileName: string; Attr: Integer): Integer
827: Function FileSetDate(FileName : string; Age : Integer) : Integer;
828: Function FileSetDate( handle: integer; age: integer): integer
829: Function FileSetDate2( FileHandle : Integer; Age : Integer ) : Integer;
830: Function FileSetDateH( Handle : Integer; Age : Integer ) : Integer;
831: Function FileSetReadOnly( FileName : string; ReadOnly : Boolean ) : Boolean
832: Function FileSize( const FileName : string ) : int64
833: Function FileSizeByName( const AFilename : string ) : Longint
834: function FileWrite( Handle: Integer; const Buffer: pChar; Count: LongWord): Integer
835: Function FilterSpecArray : TComdlgFilterSpecArray
836: Function FIND( ACAPTION : String ) : TMENUITEM
837: Function Find( AItem : Pointer; out AData : Pointer ) : Boolean
838: Function FIND( const ANAME : String ) : TNAMEDITEM
839: Function Find( const DisplayName : string ) : TAggregate
840: Function Find( const Item : TBookmarkStr; var Index : Integer ) : Boolean
841: Function FIND( const NAME : String ) : TFIELD
842: Function FIND( const NAME : String ) : TFIELDDEF
843: Function FIND( const NAME : String ) : TINDEXDEF
844: Function Find( const S : WideString; var Index : Integer ) : Boolean
845: function Find(S:String;var Index:Integer):Boolean
846: Function FindAuthClass( AuthName : String ) : TIIdAuthenticationClass
847: Function FindBand( AControl : TControl ) : TCoolBand
848: Function FindBoundary( AContentype : string ) : string
849: Function FindButton( AModalResult : TModalResult ) : TTaskDialogBaseButtonItem
850: Function FindCaption(StartIndex: Integer;Value: string; Partial,Inclusive,Wrap: Boolean): TListItem
851: Function FindCdLineSwitch( Switch : string; IgnoreCase : Boolean ) : Boolean;
852: Function FindCloseW(Findfile: Integer): LongBool; stdcall;
853: Function FindCmdLineSwitch( Switch : string; Chars : TSysCharSet; IgnoreCase : Boolean ) : Boolean;
854: Function FindCmndLineSwitch( Switch : string ) : Boolean;
855: function FindComponent(AName: String): TComponent;
856: function FindComponent(vlabel: string): TComponent;
857: function FindComponent2(vlabel: string): TComponent;
858: function FindControl(Handle: HWnd): TWinControl;
859: Function FindData( StartIndex : Integer; Value : Pointer; Inclusive, Wrap : Boolean ) : TListItem
860: Function FindDatabase( const DatabaseName : string ) : TDatabase
861: function FindDragTarget(const Pos: TPoint; AllowDisabled: Boolean): TControl;
862: Function FINDFIELD( const FIELDNAME : STRING ) : TFIELD
863: Function FINDFIELD( const FIELDNAME : WideString ) : TFIELD
864: Function FindFirst2(const Path: string; Attr: Integer; var F: TSearchRec):Integer
865: Function FindNext2(var F: TSearchRec): Integer
866: procedure FindClose2(var F: TSearchRec)
867: Function FINDFIRST : BOOLEAN
868: TJvSpecialFolder = (sfRecycleBin, sfControlPanel, sfDesktop, sfDesktopDirectory,
869: sfMyComputer, sfFonts, sfNetHood, sfNetwork, sfPersonal, sfPrinters, sfPrograms,sfRecent,sfSendTo,
870: sfStartMenu, stStartUp, sfTemplates);
870: FFFolder: array [TJvSpecialFolder] of Integer =
871: (CSIDL_BITBUCKET, CSIDL_CONTROLS, CSIDL_DESKTOP, CSIDL_DESKTOPDIRECTORY,
872: CSIDL_DRIVES, CSIDL_FONTS, CSIDL_NETHOOD, CSIDL_NETWORK, CSIDL_PERSONAL,
873: CSIDL_PRINTERS, CSIDL_PROGRAMS, CSIDL_RECENT, CSIDL_SENDTO, CSIDL_STARTMENU,
874: CSIDL_STARTUP, CSIDL_TEMPLATES);
875: Function FindFilesDlg(StartIn: string; SpecialFolder: TJvSpecialFolder; UseFolder: Boolean): Boolean;
876: function Findfirst(const filepath: string; attr: integer): integer;

```

```

877: function FindFirst2(const Path: string; Attr: Integer; var F: TSearchRec): Integer
878: Function FindFirstNotOf( AFind, AText : String) : Integer
879: Function FindFirstOf( AFind, AText : String) : Integer
880: Function FindImmediateTransitionOn( cChar : char) : TniRegularExpressionState
881: Function FINDINDEXFORFIELDS( const FIELDS : String) : TINDEXDEF
882: Function FindInstanceOf( AClass : TCClass; AExact : Boolean; AStartAt : Integer) : Integer
883: Function FINDITEM( VALUE : INTEGER; KIND : TFINDITEMKIND) : TMENUITEM
884: function FindItemId( Id : Integer) : TCollectionItem
885: Function FindKey( const KeyValues : array of const) : Boolean
886: Function FINDLAST : BOOLEAN
887: Function FindLineControl( ComponentType, ControlType : DWORD) : TJclMixerLineControl
888: Function FindModuleClass( AClass : TComponentClass) : TComponent
889: Function FindModuleName( const AClass : string) : TComponent
890: Function FINDNEXT : BOOLEAN
891: function FindNext: integer;
892: function FindNext2(var F: TSearchRec): Integer
893: Function FindNextPage( CurPage : TTabSheet; GoForward, CheckTabVisible : Boolean) : TTabSheet
894: Function FindNextToSelect : TTreeNode
895: Function FINDPARAM( const VALUE : String) : TPARAM
896: Function FindParam( const Value : WideString) : TParameter
897: Function FINDPRIOR : BOOLEAN
898: Function FindResource( ModuleHandle : HMODULE; ResourceName, ResourceType : PChar) : TResourceHandle
899: Function FindSession( const SessionName : string) : TSession
900: function FindStringResource(Ident: Integer): string
901: Function FindText( const SearchStr:string;StartPos,Length: Integer; Options: TSearchTypes):Integer
902: Function FindUnusedFileName( const FileName, FileExt, Suffix : AnsiString) : AnsiString
903: function FindVCLWindow(const Pos: TPoint): TWinControl;
904: function FindWindow(C1, C2: PChar): Longint;
905: Function FindInPaths(const fileName,paths: String): String;
906: Function Finger : String
907: Function First : TClass
908: Function First : TComponent
909: Function First : TObject
910: Function FirstDelimiter( const delimiters : string; const Str : String) : integer;
911: Function FirstDelimiter1( const delimiters : WideString; const Str : WideString) : integer;
912: Function FirstInstance( const ATitle : string): Boolean
913: Function FloatPoint( const X, Y : Float) : TFloatPoint;
914: Function FloatPoint1( const P : TPoint) : TFloatPoint;
915: Function FloatPtInRect( const Rect : TFloatRect; const P : TFloatPoint) : Boolean
916: Function FloatRect( const ALeft, ATop, ARight, ABottom : Double) : TFloatRect;
917: Function FloatRect1( const Rect : TRect) : TFloatRect;
918: Function FloatsEqual( const X, Y : Float) : Boolean
919: Function FloatToBin(const D: Double): string; //doubletohex -> hextobin! in buffer
920: Function FloatToCurr( Value : Extended) : Currency
921: Function FloatToDateTime( Value : Extended) : TDateTime
922: Function FloatToStr( Value : Extended) : string;
923: Function FloatToStr(e : Extended) : String;
924: Function FloatToStrF( Value : Extended; Format : TFloatFormat; Precision, Digits : Integer) : string;
925: function FloatToStrF(Value: Extended; Format: TFloatFormat;Precision:Integer; Digits: Integer): string)
926: Function FloatToStr2( Value : Extended; Format : TFloatFormat; Precision, Digits : Integer; FormatSettings : TFormatSettings) : string;
927: Function FloatToStrFS( Value : Extended; Format : TFloatFormat; Precision, Digits : Integer; FormatSettings : TFormatSettings) : string;
928: function FloatToText(BufferArg: PChar; const Value: Extended; ValueType: TFloatValue;Format: TFloatFormat; Precision,Digits: Integer): Integer)
929: Function Floor( const X : Extended) : Integer
930: Function FloorInt( Value : Integer; StepSize : Integer) : Integer
931: Function FloorJ( const X : Extended) : Integer
932: Function Flush( const Count : Cardinal) : Boolean
933: Function Flush(var t: Text): Integer
934: function FmtLoadStr(Ident: Integer; const Args: array of const): string
935: function FOCUSED:BOOLEAN
936: Function ForceBackslash( const PathName : string) : string
937: Function ForceDirectories( const Dir : string) : Boolean
938: Function ForceDirectories( Dir : string) : Boolean
939: Function ForceDirectories( Name : string) : Boolean
940: Function ForceInBox( const Point : TPoint; const Box : TRect) : TPoint
941: Function ForceInRange( A, Min, Max : Integer) : Integer
942: Function ForceInRangeR( const A, Min, Max : Double) : Double
943: Function ForEach( AProc : TBucketProc; AInfo : Pointer) : Boolean;
944: Function ForEach1( AEvent : TBucketEvent) : Boolean;
945: Function ForegroundTask: Boolean
946: function Format(const Format: string; const Args: array of const): string;
947: Function FormatBcd( const Format : string; Bcd : TBcd) : string
948: FUNCTION FormatBigInt(s: string): STRING;
949: function FormatByteSize(const bytes: int64): string;
950: function FormatBuf(var Buffer:PChar;BufLen:Card;const Format:string;FmtLen:Card;const Args:array of const):Cardinal
951: Function FormatCount( iCount : integer; const sSingular : string; const sPlural : string) : string
952: Function FormatCurr( Format : string; Value : Currency) : string;
953: function FormatCurr(const Format: string; Value: Currency): string)
954: Function FormatDateTime( Format : string; DateTime : TDateTime) : string;
955: function FormatDateTime(const fmt: string; D: TDateTime): string;
956: Function FormatFloat( Format : string; Value : Extended) : string;
957: function FormatFloat(const Format: string; Value: Extended): string)
958: Function FormatFloat( Format : string; Value : Extended) : string;
959: Function FormatFloat2( Format : string; Value : Extended; FormatSettings : TFormatSettings) : string;
960: Function FormatCurr( Format : string; Value : Currency) : string;
961: Function FormatCurr2(Format: string; Value : Currency; FormatSettings : TFormatSettings) : string;

```

```

962: Function Format2(const Format:string;const Args:array of const;const FSettings:TFormatSettings): string
963: FUNCTION FormatInt(i: integer): STRING;
964: FUNCTION FormatInt64(i: int64): STRING;
965: Function FormatMaskText( const EditMask : string; const Value : string ) : string
966: Function FormatValue( AValue : Cardinal ) : string
967: Function FormatVersionString( const HiV, LoV : Word ) : string;
968: Function FormatVersionString1( const Major, Minor, Build, Revision : Word ) : string;
969: function Frac(X: Extended): Extended;
970: Function FreeResource( ResData : HGLOBAL ) : LongBool
971: Function FromCommon( const AValue : Double ) : Double
972: function FromCommon(const AValue: Double): Double;
973: Function FTPGMTDateToMLS( const ATimestamp : TDateTime; const AIIncludeMSecs : Boolean ) : String
974: Function FTPLocalDateToMLS( const ATimestamp : TDateTime; const AIIncludeMSecs : Boolean ) : String
975: Function FTPLMSToGMTDate( const ATimestamp : String ) : TDateTime
976: Function FTPLMSToLocalDate( const ATimestamp : String ) : TDateTime
977: Function FuncIn(AValue: Variant; ASet: Variant): Boolean;
978: //Function Funclist Size is: 6444 of mX3.9.8.9
979: Function FutureValue(const Rate:Extended;NPeriods:Integer;const Payment,PresentValue:Extended;PaymentTime:TPaymentTime):Extended
980: Function FullTimeToStr(SUMTime: TDateTime): string;';
981: Function Gauss( const x, Spread : Double ) : Double
982: function Gauss(const x,Spread: Double): Double;
983: Function GCD(x, y : LongInt) : LongInt;
984: Function GCDJ( X, Y : Cardinal ) : Cardinal
985: Function GDAL: LongWord
986: Function GdiFlush : BOOL
987: Function GdiSetBatchLimit( Limit : DWORD ) : DWORD
988: Function GdiGetBatchLimit : DWORD
989: Function GenerateHeader : TIdHeaderList
990: Function GeometricMean( const X : TDynFloatArray ) : Float
991: Function Get( AURL : string ) : string;
992: Function Get2( AURL : string ) : string;
993: Function Get8087CW : Word
994: function GetActiveOleObject(const ClassName: String): IDispatch;
995: Function GetAliasDriverName( const AliasName : string ) : string
996: Function GetAPMBatteryFlag : TAPMBatteryFlag
997: Function GetAPMBatteryFullLifeTime : DWORD
998: Function GetAPMBatteryLifePercent : Integer
999: Function GetAPMBatteryLifeTime : DWORD
1000: Function GetAPMLineStatus : TAPMLineStatus
1001: Function GetAppdataFolder : string
1002: Function GetAppDispatcher : TComponent
1003: function GetArrayLength: integer;
1004: Function GetASCII: string;
1005: Function GetASCIILine: string;
1006: Function GetAsHandle( Format : Word ) : THandle
1007: function GetAssociatedProgram(const Extension: string; var Filename, Description: string): boolean;
1008: Function GetBackupFileName( const FileName : string ) : string
1009: Function GetBBitmap( Value : TBitmap ) : TBitmap
1010: Function GetBIOSCopyright : string
1011: Function GetBIOSDate : TDateTime
1012: Function GetBIOSExtendedInfo : string
1013: Function GetBIOSName : string
1014: Function getBitmap(apath: string): TBitmap;
1015: Function GetBitmap( Index : Integer; Image : TBitmap ) : Boolean //object
1016: Function getBitmapObject(const bitmappath: string): TBitmap;
1017: Function GetButtonState( Button : TPageScrollerButton ) : TPageScrollerButtonState
1018: Function GetCapsLockKeyState : Boolean
1019: function GetCaptureControl: TControl;
1020: Function GetCDAudioTrackList( var TrackList : TJclCdTrackInfoArray; Drive : Char ) : TJclCdTrackInfo;
1021: Function GetCDAudioTrackList1( TrackList : TStrings; IncludeTrackType : Boolean; Drive : Char ) : string;
1022: Function GetCdInfo( InfoType : TJclCdMediaInfo; Drive : Char ) : string
1023: Function GetChangedText( const Text : string; SelStart, SelLength : Integer; Key : Char ) : string
1024: Function GetClientThread( ClientSocket : TServerClientWinSocket ) : TServerClientThread
1025: Function GetClockValue : Int64
1026: function getCmdLine: PChar;
1027: function getCmdShow: Integer;
1028: function GetCPUSpeed: Double;
1029: Function GetColField( DataCol : Integer ) : TField
1030: Function GetColorBlue( const Color : TColor ) : Byte
1031: Function GetColorFlag( const Color : TColor ) : Byte
1032: Function GetColorGreen( const Color : TColor ) : Byte
1033: Function GetColorRed( const Color : TColor ) : Byte
1034: Function GetComCtlVersion : Integer
1035: Function GetComPorts: TStringlist;
1036: Function GetCommonAppdataFolder : string
1037: Function GetCommonDesktopdirectoryFolder : string
1038: Function GetCommonFavoritesFolder : string
1039: Function GetCommonfilesFolder : string
1040: Function GetCommonProgramsFolder : string
1041: Function GetCommonStartmenuFolder : string
1042: Function GetCommonStartupFolder : string
1043: Function GetComponent( Owner, Parent : TComponent ) : TComponent
1044: Function GetConnectionRegistryFile( DesignMode : Boolean ) : string
1045: Function GetCookiesFolder : string
1046: Function GetCPUSpeed( var CpuSpeed : TFreqInfo ) : Boolean
1047: Function GetCurrent : TFavoriteLinkItem
1048: Function GetCurrent : TListItem
1049: Function GetCurrent : TTaskDialogBaseButtonItem

```

```

1050: Function GetCurrent : TToolButton
1051: Function GetCurrent : TTreenode
1052: Function GetCurrent : WideString
1053: Function GetCurrentDir : string
1054: function GetCurrentDir: string)
1055: Function GetCurrentFolder : string
1056: Function GETCURRENTRECORD( BUFFER : PCHAR ) : BOOLEAN
1057: Function GetCurrentProcessId : TIdpID
1058: Function GetCurrentThreadHandle : THandle
1059: Function GetCurrentThreadID: LongWord; stdcall;
1060: Function GetCustomHeader( const Name : string) : String
1061: Function GetDataItem( Value : Pointer) : Longint
1062: Function GetDataLinkFiles( FileNames : TWideStrings; Directory : string) : Integer,
1063: Function GetDataLinkFiles1( FileNames: TStrings; Directory : string) : Integer;
1064: Function GETDATASIZE : INTEGER
1065: Function GetDC(hwnd: HWND): HDC;
1066: Function GetDefaultFileExt( const MIMETYPE : string) : string
1067: Function GetDefaults : Boolean
1068: Function GetDefaultSchemaName : WideString
1069: Function GetDefaultStreamLoader : IStreamLoader
1070: Function GetDesktopDirectoryFolder : string
1071: Function GetDesktopFolder : string
1072: Function GetDFAState( oStates : TList) : TniRegularExpressionState
1073: Function GetDirectorySize( const Path : string) : Int64
1074: Function GetDisplayWidth : Integer
1075: Function GetDLLVersion( const DLLName : string; var pdwMajor, pdwMinor : Integer) : Boolean
1076: Function GetDomainName : string
1077: Function GetDriverRegistryFile( DesignMode : Boolean) : string
1078: function GetDriveType(rootpath: pchar): cardinal;
1079: Function GetDriveTypeStr( const Drive : Char) : string
1080: Function GetEnumerator : TFavoriteLinkItemsEnumerator
1081: Function GetEnumerator : TListItemsEnumerator
1082: Function GetEnumerator : TTaskDialogButtonsEnumerator
1083: Function GetEnumerator : TToolBarEnumerator
1084: Function GetEnumerator : TTreeNodesEnumerator
1085: Function GetEnumerator : TWideStringsEnumerator
1086: Function GetEnvVar( const VarName : string) : string
1087: Function GetEnvironmentVar( const AVariableName : string) : string
1088: Function GetEnvironmentVariable( const VarName : string) : string
1089: Function GetEnvironmentVar( const Name : string; var Value : string; Expand : Boolean) : Boolean
1090: Function GetEnvironmentVars( const Vars : TStrings; Expand : Boolean) : Boolean
1091: Function getEnvironmentString: string;
1092: Function GetExceptionHandler : TObject
1093: Function GetFavoritesFolder : string
1094: Function GetFieldByName( const Name : string) : string
1095: Function GetFieldInfo( const Origin : Widestring; var FieldInfo : TFieldInfo) : Boolean
1096: Function GetFieldValue( ACol : Integer) : string
1097: Function GetFileAgeCoherence( const FileName : string) : Boolean
1098: Function GetFileCreation( const FileName : string) : TFileTime
1099: Function GetFileCreationTime( const Filename : string) : TDateTime
1100: Function GetFileInfo( const FileName : string) : TSearchRec
1101: Function GetFileLastAccess( const FileName : string) : TFileTime
1102: Function GetFileLastWrite( const FileName : string) : TFileTime
1103: Function GetFileList(FileList: TStringlist; aPath: string): TStringlist;
1104: Function GetFileList1(aPath: string): TStringlist;
1105: Function GetFileMIMETYPE( const AFileName : string) : string
1106: Function GetFileSize( const FileName : string) : Int64
1107: Function GetFileVersion( AFileName : string) : Cardinal
1108: Function GetFileVersion( const Afilename : string) : Cardinal
1109: Function GetFileSize2(Handle: Integer; x: Integer): Integer; stdcall;
1110: Function GetFileDate(aFile:string; aWithTime:Boolean):string;
1111: Function GetFilterData( Root : PExprNode ) : TExprData
1112: Function getChild : LongInt
1113: Function getFirstChild : TTreenode
1114: Function GetFirstDelimitedToken( const cDelim : char; const cStr : string) : string
1115: Function GetFirstNode : TTreenode
1116: Function GetFontsFolder : string
1117: Function GetFormulaValue( const Formula : string) : Extended
1118: Function GetFreePageFileMemory : Integer
1119: Function GetFreePhysicalMemory : Integer
1120: Function GetFreeSystemResources( const ResourceType : TFreeSysResKind) : Integer;
1121: Function GetFreeSystemResources1 : TFreeSystemResources;
1122: Function GetFreeVirtualMemory : Integer
1123: Function GetFromClipboard : Boolean
1124: Function GetFullURI( const AOptionalFields : TIdURIOptionalFieldsSet) : String
1125: Function GetGBitmap(Value : TBitmap) : TBitmap
1126: Function GetGMTDateByName( const AFileName : TIdFileName) : TDateTime
1127: Function GetGroupState( Level : Integer) : TGroupPosInds
1128: Function GetHandle : HWND
1129: Function GETHELPCONTEXT( VALUE : INTEGER; BYCOMMAND : BOOLEAN) : THELPCONTEXT
1130: function GetHexArray(ahexdig: THexArray): THexArray;
1131: Function GetHighLightColor( const Color : TColor; Luminance : Integer) : TColor
1132: function GetHINSTANCE: longword;
1133: Function GetHistoryFolder : string
1134: Function GetHitTestInfoAt( X, Y : Integer) : THitTests
1135: function getHMODULE: longword;
1136: Function GetHostNameByAddress(const AComputerName: String): String;
1137: Function GetHostName : string
1138: Function getHostIP: string;

```

```

1139: Function GetHotSpot : TPoint
1140: Function GetHueBitmap( Value : TBitmap ) : TBitmap
1141: Function GetImageBitmap : HBITMAP
1142: Function GETIMAGELIST : TCUSTOMIMAGELIST
1143: Function GetIncome( const aNetto : Currency ) : Currency
1144: Function GetIncome( const aNetto : Extended ) : Extended
1145: Function GetIncome( const aNetto : Extended ) : Extended
1146: Function GetIncome( const aNetto : Extended ) : Extended
1147: function GetIncome( const aNetto : Currency ) : Currency
1148: Function GetIncome2( const aNetto : Currency ) : Currency
1149: Function GetIncome2( const aNetto : Currency ) : Currency
1150: Function getIndex_Attrs( tag : string; var idx : Integer; var Attrs : string ) : string
1151: Function GETINDEXFORFIELDS( const FIELDS : String; CASEINSENSITIVE : BOOLEAN ) : TINDEXDEF
1152: Function GetIndexForOrderBy( const SQL : WideString; DataSet : TDataSet ) : TIndexDef
1153: Function GetInstRes( Instance:THandle;ResType:TResType;const Name:string;Width:Integer;LoadFlags:TLoadResources;MaskColor:TColor ):Boolean;
1154: Function GetInstRes1( Instance:THandle;ResType:TResType;ResID:DWORD;Width:Int;LoadFlags:TLoadResources;MaskColor:TColor ):Bool;
1155: Function GetIntelCacheDescription( const D : Byte ) : string
1156: Function GetInteractiveUserName : string
1157: Function GetInternetCacheFolder : string
1158: Function GetInternetFormattedFileTimeStamp( const AFilename : String ) : String
1159: Function GetIPAddress( const HostName : string ) : string
1160: Function GetIP( const HostName : string ) : string
1161: Function GetIPHostByName(const AComputerName: String): String;
1162: Function GetIsAdmin: Boolean;
1163: Function GetItem( X, Y : Integer ) : LongInt
1164: Function GetItemAt( X, Y : Integer ) : TListItem
1165: Function GetItemHeight(Font: TFont) : Integer;
1166: Function GetItemPath( Index : Integer ) : string
1167: Function GetKeyFieldNames( List : TStrings ) : Integer;
1168: Function GetKeyFieldNames1( List : TWideStrings ) : Integer;
1169: Function GetKeyState( const VirtualKey : Cardinal ) : Boolean
1170: Function GetLastChild : LongInt
1171: Function GetLastChild : TTreeNode
1172: Function GetLastDelimitedToken( const cDelim : char; const cStr : string ) : string
1173: function GetLastError: Integer
1174: Function GetLAT_CONV_FACTOR: double; //for WGS84 power(1 - 1 / 298.257223563, 2);
1175: Function GetLoader( Ext : string ) : TBitmapLoader
1176: Function GetLoadFilter : string
1177: Function GetLocalComputerName : string
1178: Function GetLocaleChar( Locale, LocaleType : Integer; Default : Char ) : Char
1179: Function GetLocaleStr( Locale, LocaleType : Integer; Default : string ) : string
1180: Function GetLocalUserName : WideString
1181: Function GetLoginUsername : WideString
1182: function getLongDayNames: string)
1183: Function GetLongHint( const hint: string): string
1184: function getLongMonthNames: string)
1185: Function GetMacAddresses( const Machine : string; const Addresses : TStrings ) : Integer
1186: Function GetMainAppWndFromPid( PID : DWORD ) : HWND
1187: Function GetMaskBitmap : HBITMAP
1188: Function GetMaxAppAddress : Integer
1189: Function GetMciErrorMessage( const MciErrNo : MCIERROR ) : string
1190: Function GetMemoryLoad : Byte
1191: Function GetMIMEDefaultFileExt( const MIMEType : string ) : TIdFileName
1192: Function GetMIMETypeFromFile( const AFile : string ) : string
1193: Function GetMIMETypeFromFile( const AFile : TIdFileName ) : string
1194: Function GetMinAppAddress : Integer
1195: Function GetModule : TComponent
1196: Function GetModuleHandle( ModuleName : PChar ) : HMODULE
1197: Function GetModuleName( Module : HMODULE ) : string
1198: Function GetModulePath( const Module : HMODULE ) : string
1199: Function GetModuleFileName(Module: Integer; Filename: PChar;Size: Integer): Integer; stdcall;
1200: Function GetCommandLine: PChar; stdcall;
1201: Function GetMonochromeBitmap( Value : TBitmap ) : TBitmap
1202: Function GetMultiN(aval: integer): string;
1203: Function GetName : String
1204: Function GetNearestItem( Point : TPoint; Direction : TSearchDirection ) : TListItem
1205: Function GetNethoodFolder : string
1206: Function GetNext : TTreeNode
1207: Function GetNextChild( Value : LongInt ) : LongInt
1208: Function GetNextChild( Value : TTreeNode ) : TTreeNode
1209: Function GetNextDelimitedToken( const cDelim : char; var cStr : String ) : String
1210: Function GetNextItem( StartItem: TListItem;Direction:TSearchDirection;States:TItemStates ) : TListItem
1211: Function GetNextPacket : Integer
1212: Function getNextSibling : TTreeNode
1213: Function GetNextVisible : TTreeNode
1214: Function getNode( ItemId : HTreeItem ) : TTreeNode
1215: Function getNodeAt( X, Y : Integer ) : TTreeNode
1216: Function GetNodeDisplayWidth( Node : TOutlineNode ) : Integer
1217: function GetNumberOfProcessors: longint;
1218: Function GetNumLockKeyState : Boolean
1219: Function GetObjectProperty( Instance : TPersistent; const PropName : string ) : TObject
1220: Function GetOnlyTransitionOn( cChar : char ) : TniRegularExpressionState
1221: Function GetOptionalParam( const ParamName : string ) : OleVariant
1222: Function GetOSName: string;
1223: Function GetOSVersion: string;
1224: Function GetOSNumber: string;
1225: Function GetOsVersionInfo: TOSVersionInfo; //thx to wischnewski

```

```

1226: Function GetPackageModuleHandle( PackageName : PChar ) : HMODULE
1227: function GetPageSize: Cardinal;
1228: Function GetParameterFileName : string
1229: Function GetParams( var OwnerData : OleVariant ) : OleVariant
1230: Function GETPARENTCOMPONENT : TCOMPONENT
1231: Function GetParentForm(control: TControl): TForm
1232: Function GETPARENTMENU : TMENU
1233: Function GetPassword : Boolean
1234: Function GetPassword : string
1235: Function GetPersonalFolder : string
1236: Function GetPidFromProcessName( const ProcessName : string ) : DWORD
1237: Function GetPosition : TPoint
1238: Function GetPrev : TTreeNode
1239: Function GetPrevChild( Value : LongInt ) : LongInt
1240: Function GetPrevChild( Value : TTreeNode ) : TTreeNode
1241: Function getPrevSibling : TTreeNode
1242: Function GetPrevVisible : TTreeNode
1243: Function GetPrinthoodFolder : string
1244: Function GetPrivilegeDisplayName( const PrivilegeName : string ) : string
1245: Function getProcessList: TStringList;
1246: Function GetProcessId : TIdPID
1247: Function GetProcessNameFromPid( PID : DWORD ) : string
1248: Function GetProcessNameFromWnd( Wnd : HWND ) : string
1249: Function GetProcessMemoryInfo(Process: THandle;ppsmemCounters: TProcessMemoryCounters;cb: DWORD):BOOL
1250: Function getProcessAllMemory(ProcessId : DWORD): TProcessMemoryCounters;
1251: Function getProcessMemoryInfo2(ProcessID : DWORD): TProcessMemoryCounters;
1252: Function GetProgramFilesFolder : string
1253: Function GetProgramsFolder : string
1254: Function GetProxy : string
1255: Function GetQuoteChar : WideString
1256: Function GetQrCode4(Width,Height:Word; Correct_Level:string;const
  Data:string;aformat:string):TLinearBitmap;
1257: Function GetQrCodeToFile(Width,Height:Word;Correct_Level:string;const
  Data:string;aformat:string):TLinearBitmap;
1258: Function GetRate : Double
1259: Function getPerfTime: string;
1260: Function getRuntime: string;
1261: Function GetRBitmap( Value : TBitmap ) : TBitmap
1262: Function GetReadableName( const AName : string ) : string
1263: Function GetRecentDocs : TStringList
1264: Function GetRecentFolder : string
1265: Function GetRecords( Count : Integer; out RecsOut : Integer; Options : Integer ) : OleVariant;
1266: Function GetRecords1(Count:Integer; out RecsOut:Integer;Options:Integer;const CommandText:WideString;var
  Params, OwnerData : OleVariant) : OleVariant;
1267: Function GetRecordset( const CommandText : WideString; ConnectionString : WideString ) : _Recordset
1268: Function GetRegisteredCompany : string
1269: Function GetRegisteredOwner : string
1270: Function GetResource(ResType:TResType;const
  Name:string;Width:Int;LoadFlags:TLoadResources;MaskColor:TColor:Bool
1271: Function GetResourceName( ObjStream : TStream; var AName : string ) : Boolean
1272: Function GetResponse( const AAllowedResponses : array of SmallInt ) : SmallInt;
1273: Function GetResponse1( const AAllowedResponse : SmallInt ) : SmallInt;
1274: Function GetRValue( rgb : DWORD ) : Byte
1275: Function GetGValue( rgb : DWORD ) : Byte
1276: Function GetBValue( rgb : DWORD ) : Byte
1277: Function GetCValue( cmyk : COLORREF ) : Byte
1278: Function GetMValue( cmyk : COLORREF ) : Byte
1279: Function GetYValue( cmyk : COLORREF ) : Byte
1280: Function GetKValue( cmyk : COLORREF ) : Byte
1281: Function CMYK( c, m, y, k : Byte ) : COLORREF
1282: Function GetOSName: string;
1283: Function GetProcAddress( hModule : HMODULE; lpProcName : LPCSTR ) : FARPROC
1284: Function GetProcAddress(Module : HMODULE; Proc : PChar): Dword
1285: Function GetSafeCallExceptionMsg : String
1286: Function GetSaturationBitmap( Value : TBitmap ) : TBitmap
1287: Function GetSaveFilter : string
1288: Function GetSaver( Ext : string ) : BitmapLoader
1289: Function GetScrollLockKeyState : Boolean
1290: Function GetSearchString : string
1291: Function GetSelections( Alist : TList ) : TTreeNode
1292: function GETSELTEXTBUF(BUFFER:PCHAR;BUFSIZE:INTEGER):INTEGER
1293: Function GetSendToFolder : string
1294: Function GetServer : IAppServer
1295: Function GetServerList : OleVariant
1296: Function GetShadowColor( const Color : TColor; Luminance : Integer ) : TColor
1297: Function GetShellProcessHandle : THandle
1298: Function GetShellProcessName : string
1299: Function GetShellVersion : Cardinal
1300: function getShortDayNames: string)
1301: Function GetShortHint( const hint: string): string
1302: function getShortMonthNames: string)
1303: Function GetSizeOfFile( const FileName : string ) : Int64;
1304: Function GetSizeOfFile( Handle : THandle ) : Int64;
1305: Function GetStdHandle(nStdHandle: Integer): Integer; stdcall;
1306: Function GetStartmenuFolder : string
1307: Function GetStartupFolder : string
1308: Function GetStringProperty( Instance : TPersistent; const PropName : string ) : WideString
1309: Function GetSuccessor( cChar : char ) : TniRegularExpressionState
1310: Function GetSwapFileSize : Integer

```

```

1311: Function GetSwapFileUsage : Integer
1312: Function GetSystemLocale : TIdCharSet
1313: Function GetSystemMetrics( nIndex : Integer ) : Integer
1314: Function GetSystemPathSH(Folder: Integer): TFilename ;
1315: Function GetTableNameFromQuery( const SQL : Widestring ) : Widestring
1316: Function GetTableNameFromSQL( const SQL : WideString ) : WideString
1317: Function GetTableNameFromSQLEX( const SQL : WideString; IdOption : IDENTIFIEROption ) : WideString
1318: Function GetTasksList( const List : TStrings ) : Boolean
1319: Function getTeamViewerID: string;
1320: Function GetTemplatesFolder : string
1321: Function GetText : PwideChar
1322: function GetText:PChar
1323: Function GetTextBuf( Buffer : PChar; BufSize : Integer ) : Integer
1324: function GETTEXTBUF(BUFFER:PCCHAR;BUFSIZE:INTEGER):INTEGER
1325: Function GetTextItem( const Value : string ) : Longint
1326: function GETTEXTLEN:INTEGER
1327: Function GetThreadLocale: Longint; stdcall
1328: Function GetCurrentThreadID: LongWord; stdcall;
1329: Function GetTickCount : Cardinal
1330: Function GetTickDiff( const AOldTickCount, ANewTickCount : Cardinal ) : Cardinal
1331: Function GetTicketNr : longint
1332: Function GetTime : Cardinal
1333: Function GetTime : TDateTime
1334: Function GetTimeout : Integer
1335: Function GetTimeStr: String
1336: Function GetTimeString: String
1337: Function GetTodayFiles(startdir, amask: string): TStringlist;
1338: Function getTokenCounts : integer
1339: Function GetTotalPageFileMemory : Integer
1340: Function GetTotalPhysicalMemory : Integer
1341: Function GetTotalVirtualMemory : Integer
1342: Function GetUniqueFileName( const APath, APrefix, AExt : String ) : String
1343: Function GetUseNowForDate : Boolean
1344: Function GetUserDomainName( const CurUser : string ) : string
1345: Function GetUserName : string
1346: Function GetUserName: string;
1347: Function GetUserObjectName( hUserObject : THandle ) : string
1348: Function GetValueBitmap( Value : TBitmap ) : TBitmap
1349: Function GetValueMSec : Cardinal
1350: Function GetValueStr : String
1351: Function GetVersion: int;
1352: Function GetVersionString(FileName: string): string;
1353: Function getVideoDrivers: string;
1354: Function GetVisibleNode( Index : LongInt ) : TOutlineNode
1355: Function GetVolumeFileSystem( const Drive : string ) : string
1356: Function GetVolumeName( const Drive : string ) : string
1357: Function GetVolumeSerialNumber( const Drive : string ) : string
1358: Function GetWebAppServices : IWebAppServices
1359: Function GetWebRequestHandler : IWebRequestHandler
1360: Function GetWindowCaption( Wnd : HWND ) : string
1361: Function GetWindowDC(hwndd: HWND): HDC;
1362: Function GetWindowIcon( Wnd : HWND; LargeIcon : Boolean ) : HICON
1363: Function GetWindowRect(hwnd: HWND; arect: TRect): Boolean
1364: Function GetWindowsComputerID : string
1365: function GetWindowsDirectory(lpBuffer: PChar; uSize: longword): longword;
1366: Function GetWindowsFolder : string
1367: Function GetWindowsServicePackVersion : Integer
1368: Function GetWindowsServicePackVersionString : string
1369: Function GetWindowsSystemFolder : string
1370: Function GetWindowsTempFolder : string
1371: Function GetWindowsUserID : string
1372: Function GetWindowsVersion : TWindowsVersion
1373: Function GetWindowsVersionString : string
1374: Function GmtOffsetStrToDateTIme( S : string ) : TDateTime
1375: Function GMTToLocalDateTIme( S : string ) : TDateTime
1376: Function GotoKey : Boolean
1377: Function GradToCycle( const Grads : Extended ) : Extended
1378: Function GradToDeg( const Grads : Extended ) : Extended
1379: Function GradToDeg( const Value : Extended ) : Extended;
1380: Function GradToDeg1( const Value : Double ) : Double;
1381: Function GradToDeg2( const Value : Single ) : Single;
1382: Function GradToRad( const Grads : Extended ) : Extended
1383: Function GradToRad( const Value : Extended ) : Extended;
1384: Function GradToRad1( const Value : Double ) : Double;
1385: Function GradToRad2( const Value : Single ) : Single;
1386: Function Gray32( const Intensity : Byte; const Alpha : Byte ) : TColor32
1387: Function GreenComponent( const Color32 : TColor32 ) : Integer
1388: function GUIDToString(const GUID: TGUID): string)
1389: Function HandleAllocated : Boolean
1390: function HandleAllocated: Boolean;
1391: Function HandleRequest : Boolean
1392: Function HandleRequest( Request : TWebRequest; Response : TWebResponse ) : Boolean
1393: Function HarmonicMean( const X : TDynFloatArray ) : Float
1394: Function HasAsParent( Value : TTreenode ) : Boolean
1395: Function HASCHILDDEFS : BOOLEAN
1396: Function HasCurValues : Boolean
1397: Function HasExtendCharacter( const s : UTF8String ) : Boolean
1398: Function HasFormat( Format : Word ) : Boolean
1399: Function HashValue( AStream : TStream ) : T5x4LongWordRecord;

```

```

1400: Function HashValue(AStream : TStream) : T4x4LongWordRecord
1401: Function HashValue(AStream: TStream): LongWord
1402: Function HashValue(AStream: TStream): Word
1403: Function HashValue1( AStream : TStream; const ABeginPos, AEndPos : Int64 ) : T5x4LongWordRecord;
1404: Function HashValue1(AStream : TStream): T4x4LongWordRecord
1405: Function HashValue128(const ASrc: string): T4x4LongWordRecord;
1406: Function HashValue128Stream(AStream: TStream): T4x4LongWordRecord;
1407: Function HashValue16( const ASrc : string ) : Word;
1408: Function HashValue16Stream( AStream : TStream ) : Word;
1409: Function HashValue32( const ASrc : string ) : LongWord;
1410: Function HashValue32Stream( AStream : TStream ) : LongWord;
1411: Function HasMergeConflicts : Boolean
1412: Function hasMoreTokens : boolean
1413: Function HASPARENT : BOOLEAN
1414: function HasParent: Boolean
1415: Function HasTransaction( Transaction : TDBXTransaction ) : Boolean
1416: Function HasUTF8BOM( S : TStream ) : boolean;
1417: Function HasUTF8BOM1( S : AnsiString ) : boolean;
1418: Function Haversine( X : Float ) : Float
1419: Function Head( s : string; const subs : string; var tail : string ) : string
1420: function HELPCOMMAND(COMMAND:INTEGER;DATA:LONGINT):BOOLEAN
1421: function HELPCONTEXT(CONTEXT:THELPCONTEXT):BOOLEAN
1422: function HELPJUMP(JUMPID:STRING):BOOLEAN
1423: Function HeronMean( const a, b : Float ) : Float
1424: function HexStrToStr(Value: string): string;
1425: function HexToBin(Text,Buffer:PChar; BufSize:Integer):Integer;
1426: function HexToBin2(HexNum: string): string;
1427: Function HexToDouble( const Hex : string ) : Double
1428: function HexToInt(hexnum: string): LongInt;
1429: function HexToStr(Value: string): string;
1430: Function HexifyBlock( var Buffer, BufferSize : Integer ) : string
1431: function Hi(vdat: word): byte;
1432: function HiByte(W: Word): Byte)
1433: function High: Int64;
1434: Function HighlightCell(DataCol,DataRow: Integer; const Value:string; AState:TGridDrawState): Boolean
1435: function HINSTANCE: longword;
1436: function HiWord(l: DWORD): Word)
1437: function HMODULE: longword;
1438: Function HourOf( const AValue : TDateTime ) : Word
1439: Function HourOfTheDay( const AValue : TDateTime ) : Word
1440: Function HourOfTheMonth( const AValue : TDateTime ) : Word
1441: Function HourOfTheWeek( const AValue : TDateTime ) : Word
1442: Function HourOfTheYear( const AValue : TDateTime ) : Word
1443: Function HoursBetween( const ANow, AThen : TDateTime ) : Int64
1444: Function HourSpan( const ANow, AThen : TDateTime ) : Double
1445: Function HSLToRGB1( const H, S, L : Single ) : TColor32;
1446: Function HTMLDecode( const AStr : String ) : String
1447: Function HTMLEncode( const AStr : String ) : String
1448: Function HTMLEscape( const Str : string ) : string
1449: Function HtmlTable( DataSet : TDataSet; DataSetHandler : TDSTableProducer; MaxRows : Integer ) : string
1450: Function HTTPDecode( const AStr : String ) : string
1451: Function HTTPEncode( const AStr : String ) : string
1452: Function Hypot( const X, Y : Extended ) : Extended
1453: Function IBMax( n1, n2 : Integer ) : Integer
1454: Function IBMIn( n1, n2 : Integer ) : Integer
1455: Function IBRandomString( iLength : Integer ) : String
1456: Function IBRandomInteger( iLow, iHigh : Integer ) : Integer
1457: Function IBStripString( st : String; CharsToStrip : String ) : String
1458: Function IBFormatIdentifier( Dialect : Integer; Value : String ) : String
1459: Function IBFormatIdentifierValue( Dialect : Integer; Value : String ) : String
1460: Function IBExtractIdentifier( Dialect : Integer; Value : String ) : String
1461: Function IBQuoteIdentifier( Dialect : Integer; Value : String ) : String
1462: Function IBAddIBParamSQLForDetail(Params:TParams;SQL:string;Native:Boolean;Dialect:Integer):string
1463: Procedure IBDecomposeDatabaseName(DatabaseName:String;var ServerName,Protocol,DatabasePath:String)
1464: Function RandomString( iLength : Integer ) : String');
1465: Function RandomInteger( iLow, iHigh : Integer ) : Integer');
1466: Function StripString( st : String; CharsToStrip : String ) : String';
1467: Function FormatIdentifier( Dialect : Integer; Value : String ) : String';
1468: Function FormatIdentifierValue( Dialect : Integer; Value : String ) : String';
1469: Function ExtractIdentifier( Dialect : Integer; Value : String ) : String';
1470: Function QuoteIdentifier( Dialect : Integer; Value : String ) : String';
1471: Function AddIBParamSQLForDetail(Params:TParams;SQL:string;Native:Boolean;Dialect:Integer):string;
1472: Procedure DecomposeDatabaseName(DatabaseName:String;var ServerName,Protocol,DatabasePath:String);
1473: function NextSQLToken(var p: PChar; var Token: String; CurSection: TSQLOutput): TSQLOutput;
1474: Function IconToBitmap( Ico : HICON) : TBitmap
1475: Function IconToBitmap2( Ico : HICON; Size : Integer; TransparentColor : TColor ) : TBitmap
1476: Function IconToBitmap3( Ico : HICON; Size : Integer; TransparentColor : TColor ) : TBitmap
1477: function IdentToCharset(const Ident: string; var Charset: Longint): Boolean)
1478: function IdentToColor(const Ident: string; var Color: Longint): Boolean)
1479: function IdentToCursor(const Ident: string; var cursor: Longint): Boolean;
1480: Function IdGetDefaultCharSet : TIdCharSet
1481: function IDispatchInvoke(Self:IDispatch;ProperSet:Boolean;const Name:String;Par:array of variant):variant
1482: Function IdPorts2 : TStringList
1483: Function IdToMib( const Id : string ) : string
1484: Function IdSHA1Hash(apath: string): string;
1485: Function IdHashSHA1(apath: string): string;
1486: Function IfStr( const bCondition : boolean; const sTrue : string; const sFalse : string ) : string
1487: Function IfThen( AValue : Boolean; const ATrue : string; AFalse : string ) : string;
1488: Function IfThenInt( AValue : Boolean; const ATrue : integer; AFalse : integer): integer;');

```

```

1489: Function IfThenDouble( AValue : Boolean; const ATrue : double; AFalse : double): double;');
1490: Function IfThenBool( AValue : Boolean; const ATrue : boolean; AFalse : boolean): boolean;');
1491: Function iif1( ATest : Boolean; const ATrue : Integer; const AFalse : Integer) : Integer;
1492: Function iif2( ATest : Boolean; const ATrue : string; const AFalse : string) : string;
1493: Function iif3( ATest : Boolean; const ATrue : Boolean; const AFalse : Boolean) : Boolean;
1494: function ImportTest(S1: string;s2:longint; s3:Byte; s4:word; var s5:string): string;
1495: Function IncDay( const AValue : TDateTime; const ANumberOfDays : Integer) : TDateTime
1496: Function IncHour( const AValue : TDateTime; const ANumberOfHours : Int64) : TDateTime
1497: Function IncLimit( var B : Byte; const Limit : Byte; const Incr : Byte) : Byte;
1498: Function IncLimit1( var B : Shortint; const Limit : Shortint; const Incr : Shortint) : Shortint;
1499: Function IncLimit2( var B : Smallint; const Limit : Smallint; const Incr : Smallint) : Smallint;
1500: Function IncLimit3( var B : Word; const Limit : Word; const Incr : Word) : Word;
1501: Function IncLimit4( var B : Integer; const Limit : Integer; const Incr : Integer) : Integer;
1502: Function IncLimit5( var B : Cardinal; const Limit : Cardinal; const Incr : Cardinal) : Cardinal;
1503: Function IncLimit6( var B : Int64; const Limit : Int64; const Incr : Int64) : Int64;
1504: Function IncLimitClamp( var B : Byte; const Limit : Byte; const Incr : Byte) : Byte;
1505: Function IncLimitClamp1( var B : Shortint; const Limit : Shortint; const Incr : Shortint) : Shortint;
1506: Function IncLimitClamp2( var B : Smallint; const Limit : Smallint; const Incr : Smallint) : Smallint;
1507: Function IncLimitClamp3( var B : Word; const Limit : Word; const Incr : Word) : Word;
1508: Function IncLimitClamp4( var B : Integer; const Limit : Integer; const Incr : Integer) : Integer;
1509: Function IncLimitClamp5( var B : Cardinal; const Limit : Cardinal; const Incr : Cardinal) : Cardinal;
1510: Function IncLimitClamp6( var B : Int64; const Limit : Int64; const Incr : Int64) : Int64;
1511: Function IncludeTrailingBackslash( S : string) : string
1512: function IncludeTrailingBackslash(const S: string): string
1513: Function IncludeTrailingPathDelimiter( const APath : string) : string
1514: Function IncludeTrailingPathDelimiter( S : string) : string
1515: function IncludeTrailingPathDelimiter(const S: string): string
1516: Function IncludeTrailingSlash( const APath : string) : string
1517: Function IncMillisecond( const AValue : TDateTime; const ANumberOfMilliSeconds : Int64) : TDateTime
1518: Function IncMinute( const AValue : TDateTime; const ANumberOfMinutes : Int64) : TDateTime
1519: Function IncMonth( DateTime : TDateTime; NumberOfMonths : Integer) : TDateTime
1520: function IncMonth(const DateTime: TDateTime; NumberOfMonths: Integer): TDateTime
1521: Function IncSecond( const AValue : TDateTime; const ANumberOfSeconds : Int64) : TDateTime
1522: Function IncWeek( const AValue : TDateTime; const ANumberOfWeeks : Integer) : TDateTime
1523: Function IncYear( const AValue : TDateTime; const ANumberOfYears : Integer) : TDateTime
1524: Function IndexOf( AClass : TClass) : Integer
1525: Function IndexOf( AComponent : TComponent) : Integer
1526: Function IndexOf( AObject : TObject) : Integer
1527: Function INDEXOF( const ANAME : String) : INTEGER
1528: Function IndexOf( const DisplayName : string) : Integer
1529: Function IndexOf( const Item : TBookmarkStr) : Integer
1530: Function IndexOf( const S : WideString) : Integer
1531: Function IndexOf( const View : TJclFileMappingView) : Integer
1532: Function INDEXOF( FIELD : TFIELD) : INTEGER
1533: Function IndexOf( ID : LCID) : Integer
1534: Function INDEXOF( ITEM : TMENUITEM) : INTEGER
1535: Function IndexOf( Value : TListItem) : Integer
1536: Function IndexOf( Value : TTreeNode) : Integer
1537: function IndexOf(const S: string): Integer;
1538: Function IndexOfName( const Name : WideString) : Integer
1539: function IndexOfName(Name: string): Integer;
1540: Function IndexOfObject( AObject : TObject) : Integer
1541: function IndexofObject(AObject:tObject):Integer
1542: Function IndexOfTabAt( X, Y : Integer) : Integer
1543: Function IndexStr( const AText : string; const AValues : array of string) : Integer
1544: Function IndexText( const AText : string; const AValues : array of string) : Integer
1545: Function IndexOfInteger( AList : TStringList; Value : Variant) : Integer
1546: Function IndexOfFloat( AList : TStringList; Value : Variant) : Integer
1547: Function IndexOfDate( AList : TStringList; Value : Variant) : Integer
1548: Function IndexOfString( AList : TStringList; Value : Variant) : Integer
1549: Function IndyCompareStr( const A1 : string; const A2 : string) : Integer
1550: Function IndyGetHostName : string
1551: Function IndyInterlockedDecrement( var I : Integer) : Integer
1552: Function IndyInterlockedExchange( var A : Integer; B : Integer) : Integer
1553: Function IndyInterlockedExchangeAdd( var A : Integer; B : Integer) : Integer
1554: Function IndyInterlockedIncrement( var I : Integer) : Integer
1555: Function IndyLowerCase( const A1 : string) : string
1556: Function IndyStrToBool( const AString : String) : Boolean
1557: Function IndyUpperCase( const A1 : string) : string
1558: Function InitCommonControl( CC : Integer) : Boolean
1559: Function InitTempPath : string
1560: Function InMainThread : boolean
1561: Function inOpArray( W : WideChar; sets : array of WideChar) : boolean
1562: Function Input: Text)
1563: Function InputBox( const ACaption, APrompt, ADefault : string) : string
1564: function InputBox(const ACaption: string; const APrompt: string; const ADefault: string): string
1565: Function InputLn(const AMask: string; AEcho:Boolean;ATabWidth:Integer;AMaxLineLength:Integer): string
1566: Function InputQuery( const ACaption, APrompt : string; var Value : string) : Boolean
1567: function InputQuery(const ACaption: string; const APrompt: string; var Value: string): Boolean
1568: Function InquireSignal( Rt1SigNum : Integer) : TSignalState
1569: Function InRangeR( const A, Min, Max : Double) : Boolean
1570: function Insert( Index : Integer) : TCollectionItem
1571: Function Insert( Index : Integer) : TComboExItem
1572: Function Insert( Index : Integer) : THeaderSection
1573: Function Insert( Index : Integer) : TListItem
1574: Function Insert( Index : Integer) : TStatusPanel
1575: Function Insert( Index : Integer) : TWorkArea
1576: Function Insert( Index : LongInt; const Text : string) : LongInt
1577: Function Insert( Sibling : TTreeNode; const S : string) : TTreeNode

```

```

1578: Function INSERTNEWLINEAFTER( AITEM : TMENUITEM ) : INTEGER
1579: Function INSERTNEWLINEBEFORE( AITEM : TMENUITEM ) : INTEGER
1580: Function InsertNode( Node, Sibling : TTreenode; const S : string; Ptr : Pointer ) : TTreenode
1581: Function InsertObject( Index : LongInt; const Text : string; const Data : Pointer ) : LongInt
1582: Function InsertObject( Sibling : TTreenode; const S : string; Ptr : Pointer ) : TTreenode
1583: Function Instance : Longint
1584: function InstanceSize: Longint
1585: Function Int(e : Extended) : Extended;
1586: function Int64ToStr(i: Int64): String;
1587: Function IntegerToBcd( const AValue : Integer ) : TBcd
1588: Function Intensity( const Color32 : TColor32 ) : Integer;
1589: Function Intensity( const R, G, B : Single ) : Single;
1590: Function InterestPayment( const Rate:Extended;Period:NPeriods:Integer;const PresentValue,
  FutureValue:Extended; PaymentTime : TPAYMENTTIME ) : Extended
1591: Function InterestRate(NPeriods:Integer;const Payment,PresVal,
  FutureVal:Extended;PaymentTime:TPAYMENTTIME):Extended
1592: Function InternalDecodeDate( DateTime : TDateTime; var Year, Month, Day, DOW : Word ) : Boolean
1593: Function InternalRateOfReturn( const Guess : Extended; const CashFlows : array of Double ) : Extended
1594: Function InternalUpdateRecord( Tree : TUpdateTree ) : Boolean
1595: Function IntersectRect( out Rect : TRect; const R1, R2 : TRect ) : Boolean
1596: function IntersectRect(out Rect: TRect; const R1, R2: TRect): Boolean
1597: Function IntMibToStr( const Value : string ) : string
1598: Function IntPower( const Base : Extended; const Exponent : Integer ) : Extended
1599: Function IntToBin( Value : cardinal ) : string
1600: Function IntToHex( Value : Integer; Digits : Integer ) : string;
1601: function IntToHex(a: integer; b: integer): string;
1602: Function IntToHex64( Value : Int64; Digits : Integer ) : string;
1603: function IntToHex64(Value: Int64; Digits: Integer): string)
1604: Function IntTo3Str( Value : Longint; separator: string ) : string
1605: Function inttobool( aInt : LongInt ) : Boolean
1606: function IntToStr(i: Int64): String;
1607: Function IntToStr64(Value: Int64): string)
1608: function IOResult: Integer
1609: Function IPv6AddressToStr(const AValue: TIIdIPv6Address): string
1610: Function IsAccel(VK: Word; const Str: string): Boolean
1611: Function IsAddressInNetwork( Address : String ) : Boolean
1612: Function IsAdministrator : Boolean
1613: Function IsAlias( const Name : string ) : Boolean
1614: Function IsApplicationRunning( const AClassName, ApplName : string ) : Boolean
1615: Function IsASCII( const AByte : Byte ) : Boolean;
1616: Function IsASCII LDH( const AByte : Byte) : Boolean;
1617: Function IsAssembly(const FileName: string): Boolean;
1618: Function IsBcdNegative( const Bcd : TBcd ) : Boolean
1619: Function IsBinary(const AChar : Char) : Boolean
1620: function IsConsole: Boolean)
1621: Function IsDelimiter( Delimiters, S : string; Index : Integer ) : Boolean
1622: function IsDelimiter(const Delimiters: string; const S: string; Index: Integer): Boolean)
1623: Function IsDelphiDesignMode : boolean
1624: Function IsDelphiRunning : boolean
1625: Function IsDFAState : boolean
1626: Function IsDirectory( const FileName : string ) : Boolean
1627: Function IsDomain( const S : String ) : Boolean
1628: function IsDragObject(Sender: TObject): Boolean;
1629: Function IsEditing : Boolean
1630: Function ISEmpty : BOOLEAN
1631: Function IsEqual( Value : TParameters ) : Boolean
1632: Function ISEQUAL( VALUE : TPARAMS ) : BOOLEAN
1633: function IsEqualGUID(const guid1, guid2: TGUID): Boolean
1634: Function IsFirstNode : Boolean
1635: Function IsFloatZero( const X : Float ) : Boolean
1636: Function IsFormatRegistered( Extension, AppID : string ) : Boolean
1637: Function IsFormOpen(const FormName: string): Boolean;
1638: Function IsFQDN( const S : String ) : Boolean
1639: Function IsGrayScale : Boolean
1640: Function IsHex( AChar : Char ) : Boolean;
1641: Function IsHexString(const AString: string): Boolean;
1642: Function IsHostname( const S : String ) : Boolean
1643: Function IsInfinite( const AValue : Double ) : Boolean
1644: Function IsInLeapYear( const AValue : TDateTime ) : Boolean
1645: Function IsInternet : boolean;
1646: Function IsLeadChar( ACh : Char ) : Boolean
1647: Function IsLeapYear( Year : Word ) : Boolean
1648: function IsLeapYear(Year: Word): Boolean)
1649: function IsLibrary: Boolean)
1650: Function ISLINE : BOOLEAN
1651: Function IsLinkedTo( DataSet : TDataSet ) : Boolean
1652: Function ISLINKEDTO( DATASOURCE : TDATASOURCE ) : BOOLEAN
1653: Function IsLiteralChar( const EditMask : string; Offset : Integer ) : Boolean
1654: Function IsMatch( const Pattern, Text : string ) : Boolean //Grep like RegEx
1655: Function IsMainAppWindow( Wnd : HWND ) : Boolean
1656: Function IsMediaPresentInDrive( Drive : Char ) : Boolean
1657: function IsMemoryManagerSet: Boolean)
1658: Function IsMultiTableQuery( const SQL : WideString ) : Boolean
1659: function IsMultiThread: Boolean)
1660: Function IsNumeric( AChar : Char ) : Boolean;
1661: Function IsNumeric2( const AString : string ) : Boolean;
1662: Function IsNTFS: Boolean;
1663: Function IsOctal( AChar : Char ) : Boolean;
1664: Function IsOctalString(const AString: string) : Boolean;

```

```

1665: Function IsPathDelimiter( S : string; Index : Integer ) : Boolean
1666: function IsPathDelimiter(const S: string; Index: Integer): Boolean
1667: Function IsPM( const AValue : TDateTime ) : Boolean
1668: Function IsPositiveFloatArray( const X : TDynFloatArray ) : Boolean
1669: Function IsPortAvailable( ComNum : Cardinal ) : Boolean';
1670: Function IsComPortReal( ComNum : Cardinal ) : Boolean';
1671: Function IsCOM( ComNum : Cardinal ) : Boolean';
1672: Function IsCOMPort: Boolean';
1673: Function IsPrimeFactor( const F, N : Cardinal ) : Boolean
1674: Function IsPRIMER( N : Cardinal ) : Boolean //rabin miller
1675: Function IsPRIMETD( N : Cardinal ) : Boolean //trial division
1676: Function IsPrivilegeEnabled( const Privilege : string ) : Boolean
1677: Function ISqrt( const I : Smallint ) : Smallint
1678: Function IsReadOnly(const Filename: string): boolean;
1679: Function IsRectEmpty( const Rect : TRect ) : Boolean
1680: function IsRectEmpty(const Rect: TRect): Boolean
1681: Function IsRelativePrime( const X, Y : Cardinal ) : Boolean
1682: Function ISRIGHTTOLEFT : BOOLEAN
1683: function IsRightToLeft: Boolean
1684: Function IsSameDay( const AValue, ABasis : TDateTime ) : Boolean
1685: Function ISSEQUENCED : BOOLEAN
1686: Function IsSystemModule( const Module : HMODULE ) : Boolean
1687: Function IsSystemResourcesMeterPresent : Boolean
1688: Function IsTCPPortOpen(dwPort : Word; ipAddressStr: String): boolean;
1689: Function IsToday( const AValue : TDateTime ) : Boolean
1690: function IsToday(const AValue: TDateTime): Boolean;
1691: Function IsTopDomain( const AStr : string ) : Boolean
1692: Function IsUTF8LeadByte( Lead : Char ) : Boolean
1693: Function IsUTF8String( const s : UTF8String ) : Boolean
1694: Function IsUTF8TrailByte( Lead : Char ) : Boolean
1695: Function ISVALIDCHAR( INPUTCHAR : CHAR ) : BOOLEAN
1696: Function IsValidDate( const AYear, AMonth, ADay : Word ) : Boolean
1697: Function IsValidDateDay( const AYear, ADayOfYear : Word ) : Boolean
1698: Function IsValidDateMonthWeek( const AYear, AMonth, AWeekOfMonth, ADayOfWeek : Word ) : Boolean
1699: Function IsValidDateTime(const AYear,AMonth,ADay,AHour,AMinute,ASecond,AMilliSecond: Word): Boolean
1700: Function IsValidDateWeek( const AYear, AWeekOfYear, ADayOfWeek : Word ) : Boolean
1701: Function IsValidIdent( Ident : string ) : Boolean
1702: function IsValidIdent(const Ident: string; AllowDots: Boolean): Boolean
1703: Function IsValidIP( const S : String ) : Boolean
1704: Function IsValidTime( const AHour, AMinute, ASecond, AMilliSecond : Word ) : Boolean
1705: Function IsValidISBN( const ISBN : AnsiString ) : Boolean
1706: Function IsVariantManagerSet: Boolean; //deprecated;
1707: Function IsVirtualPcGuest : Boolean;
1708: Function IsVmWareGuest : Boolean;
1709: Function IsVCLControl(Handle: HWnd): Boolean;
1710: Function IsWhiteString( const AStr : String ) : Boolean
1711: Function IsWindowResponding( Wnd : HWND; Timeout : Integer ) : Boolean
1712: Function IsWoW64: boolean;
1713: Function IsWin64: boolean;
1714: Function IsWow64String(var s: string): Boolean;
1715: Function IsWin64String(var s: string): Boolean;
1716: Function IsWindowsVista: boolean;
1717: Function isPowerof2(num: int64): boolean;
1718: Function powerOf2(exponent: integer): int64;
1719: function IsZero( const A: Extended; Epsilon: Extended): Boolean //overload;
1720: function IsZero1( const A: Double; Epsilon: Double): Boolean //overload;
1721: function IsZero2( const A: Single; Epsilon: Single): Boolean //overload;
1722: Function ItemAtPos( Pos : TPoint; IgnoreTabHeight : Boolean ) : Integer
1723: function ITEMATPOS(POS:TPOINT;EXISTING:BOOLEAN):INTEGER
1724: Function ItemRect( Index : Integer ) : TRect
1725: function ITEMRECT(INDEX:INTEGER):TRECT
1726: Function ItemWidth( Index : Integer ) : Integer
1727: Function JavahashCode(val: string): Integer;
1728: Function JosephusG(n,k: integer; var graphout: string): integer;
1729: Function JulianDateToDate( const AValue : Double ) : TDateTime
1730: Function JustName(PathName : string) : string; //in path and ext
1731: Function JvMessageBox( const Text, Caption : string; Flags : DWORD ) : Integer;
1732: Function JvMessageBox1( const Text : string; Flags : DWORD ) : Integer;
1733: Function KeepAlive : Boolean
1734: Function KeysToShiftState(Keys: Word): TShiftState;
1735: Function KeyDataToShiftState(KeyData: Longint): TShiftState;
1736: Function KeyboardStateToShiftState2(const KeyboardState: TKeyboardState): TShiftState;
1737: Function KeyboardStateToShiftState: TShiftState; overload;
1738: Function Languages : TLanguages
1739: Function Last : TClass
1740: Function Last : TComponent
1741: Function Last : TObject
1742: Function LastDelimiter( Delimiters, S : string ) : Integer
1743: function LastDelimiter(const Delimiters: string; const S: string): Integer
1744: Function LastPos( const ASubstr : string; const AStr : string ) : Integer
1745: Function Latitude2WGS84(lat: double): double;
1746: Function LCM(m,n:longint):longint;
1747: Function LCMJ( const X, Y : Cardinal ) : Cardinal
1748: Function Ldexp( const X : Extended; const P : Integer ) : Extended
1749: Function LeftStr( const AText : AnsiString; const ACount : Integer ) : AnsiString;
1750: Function LeftStr( const AText : WideString; const ACount : Integer ) : WideString;
1751: function Length: Integer;
1752: Procedure LetFileList(FileList: TStringlist; apath: string);
1753: function lengthmp3(mp3path: string):integer;

```

```

1754: Function LineInRect( const P1, P2 : TPoint; const Rect : TRect ) : Boolean;
1755: Function LineInRect1( const P1, P2 : TFloaPoint; const Rect : TFloaRect ) : Boolean;
1756: Function LineSegmentIntersection(const L1P1 : TFloaPoint; L1P2 : TFloaPoint; const L2P1 : TFloaPoint;
1757: L2P2 : TFloaPoint; var P : TFloaPoint) : Boolean;
1758: function LineStart(Buffer, BufPos: PChar): PChar
1759: function LineStart(Buffer, BufPos: PChar): PChar
1760: function Ln(x: Extended): Extended;
1761: Function LnXP1( const X : Extended) : Extended
1762: function Lo(vdat: word): byte;
1763: Function LoadCursor(hInstance: HINST; lpCursorName: PChar): HCURSOR
1764: Function LoadedModulesList( const List : TString; ProcessID : DWORD; HandlesOnly : Boolean) : Boolean
1765: Function LoadFileAsString( const FileName : string) : string
1766: Function LoadFromFile( const FileName : string): TBitmapLoader
1767: Function LoadLibraryEx(LibName: PChar; hFile: Longint; Flags: Longint): Longint; stdcall;
1768: Function LoadPackage(const Name: string): HMODULE
1769: Function LoadResource( ModuleHandle : HMODULE; ResHandle : TResourceHandle) : HGLOBAL
1770: Function LoadStr( Ident : Integer) : string
1771: Function LoadString(Instance: Longint; IDent: Integer; Buffer: PChar; Size: Integer): Integer; stdcall;
1772: Function LoadWideStr( Ident : Integer) : WideString
1773: Function LOCATE(const KEYFIELDS: String;const KEYVALUES: VARIANT;OPTIONS: TLOCATEOPTIONS) : BOOLEAN
1774: Function LockRegion( libOffset : Longint; cb : Largeint; dwLockType : Longint ) : HRESULT
1775: Function LockServer( fLock : LongBool) : HRESULT
1776: Function LockVolume( const Volume : string; var Handle : THandle ) : Boolean
1777: Function Log( const X : Extended) : Extended
1778: Function Log10( const X : Extended) : Extended
1779: Function Log2( const X : Extended) : Extended
1780: function LogBase10(X: Float): Float;
1781: Function LogBase2(X: Float): Float;
1782: Function LogBaseN(Base, X: Float): Float;
1783: Function LogN( const Base, X : Extended) : Extended
1784: Function LogOffOS : Boolean
1785: Function LoginDialog( const ADatabaseName : string; var AUserName, APassword : string) : Boolean
1786: Function LoginDialogEx(const ADatabaseName:string;var AUserName,APassword:string;NameReadOnly:Bool):Bool;
1787: Function LongDateFormat: string;
1788: function LongTimeFormat: string;
1789: Function LongWordToFourChar( ACARDINAL : LongWord) : string
1790: Function LOOKUP(const KEYFIELDS: String; const KEYVALUES: VARIANT; const RESULTFIELDS: String): VARIANT
1791: Function LookupName( const name : string) : TINAddr
1792: Function LookupService( const service : string) : Integer
1793: function Low: Int64;
1794: Function LowerCase( S : string) : string
1795: Function Lowercase(s : AnyString) : AnyString;
1796: Function LRot( const Value : Byte; const Count : TBitRange) : Byte;
1797: Function LRot1( const Value : Word; const Count : TBitRange) : Word;
1798: Function LRot2( const Value : Integer; const Count : TBitRange) : Integer;
1799: function MainInstance: longword
1800: function MainThreadID: longword
1801: Function Map(x, in_min, in_max, out_min, out_max: integer): integer; //arduino
1802: Function mapMax(ax, in_min, in_max, out_min, out_max: integer): integer;
1803: Function MakeCanonicalIPv4Address( const AAddr : string) : string
1804: Function MakeCanonicalIPv6Address( const AAddr : string) : string
1805: Function MakeDIB( out Bitmap : PBitmapInfo) : Integer
1806: Function MakeDWordIntoIPv4Address( const ADWord : Cardinal) : string
1807: Function MakeFile(const FileName: string): integer';
1808: function MakeLong(A, B: Word): Longint
1809: Function MakeTempFilename( const APath : String) : string
1810: Function MakeValidFileName( const Str : string) : string
1811: Function MakeValueMap( Enumeration : string; ToCds : Boolean) : string
1812: function MakeWord(A, B: Byte): Word
1813: Function MakeYear4Digit( Year, Pivot : Integer) : Integer
1814: Function MapDateTime(const DateFormatType:string; DateFormat:string;Value:string;ToCds:Boolean): string
1815: Function MapValues( Mapping : string; Value : string) : string
1816: Function MaskDoFormatText( const EditMask : string; const Value : string; Blank : Char) : string
1817: Function MaskGetCharType( const EditMask : string; MaskOffset : Integer) : TMaskCharType
1818: Function MaskGetCurrentDirectives( const EditMask : string; MaskOffset : Integer) : TMaskDirectives
1819: Function MaskGetFldSeparator( const EditMask : string) : Integer
1820: Function MaskGetMaskBlank( const EditMask : string) : Char
1821: Function MaskGetMaskSave( const EditMask : string) : Boolean
1822: Function MaskIntToChar( IChar : Char) : Char
1823: Function MaskOffsetToOffset( const EditMask : String; MaskOffset : Integer) : Integer
1824: Function MaskOffsetToWideOffset( const EditMask : String; MaskOffset : Integer) : Integer
1825: Function MaskString( Mask, Value : String) : String
1826: Function Match( const sString : string) : TniRegularExpressionMatchResult
1827: Function Match1( const sString : string; iStart: integer) : TniRegularExpressionMatchResult
1828: Function Matches( const Filename : string) : Boolean
1829: Function MatchesMask( const Filename, Mask : string) : Boolean
1830: Function MatchStr( const AText : string; const AValues : array of string) : Boolean
1831: Function MatchText( const AText : string; const AValues : array of string) : Boolean
1832: Function Max( AValueOne, AValueTwo : Integer) : Integer
1833: function Max(const x,y: Integer): Integer;
1834: Function Max1( const B1, B2 : Shortint) : Shortint;
1835: Function Max2( const B1, B2 : Smallint) : Smallint;
1836: Function Max3( const B1, B2 : Word) : Word;
1837: function Max3(const x,y,z: Integer): Integer;
1838: Function Max4( const B1, B2 : Integer) : Integer;
1839: Function Max5( const B1, B2 : Cardinal) : Cardinal;
1840: Function Max6( const B1, B2 : Int64) : Int64;
1841: Function Max64( const AValueOne, AValueTwo : Int64) : Int64

```

```

1842: Function MaxFloat( const X, Y : Float ) : Float
1843: Function MaxFloatArray( const B : TDynFloatArray ) : Float
1844: Function MaxFloatArrayIndex( const B : TDynFloatArray ) : Integer
1845: function MaxIntValue(const Data: array of Integer):Integer
1846: Function MaxJ( const B1, B2 : Byte ) : Byte;
1847: function MaxPath: string;
1848: function MaxValue(const Data: array of Double): Double)
1849: Function MaxCalc( const Formula : string ) : Extended //math expression parser
1850: Procedure MaxCalcF( const Formula : string); //out to console memo2
1851: function MD5(const fileName: string): string;
1852: Function Mean( const Data : array of Double ) : Extended
1853: Function Median( const X : TDynFloatArray ) : Float
1854: Function Memory : Pointer
1855: Function MemoryPos( const ASubStr : string; MemBuff : PChar; MemorySize : Integer ) : Integer
1856: Function MessageBox(hndl: cardinal; text, caption: string; utype: cardinal): Integer;
1857: function MESSAGEBOX(TEXT:CAPTION:PCHAR;FLAGS:WORD):INTEGER
1858: Function MessageDlg(const Msg:string;DlgType:TMsgDlgType;Buttons:TMsgDlgButtons;HelpCtx:Longint): Integer;
1859: Function MessageDlg1(const
  Msg:string;DlgType:TMsgDlgType;Buttons:TMsgDlgButtons;HelpCtx:Longint;X,
  Y:Integer);
1860: Function MessageDlgPos(const Msg:string;DlgType:TMsgDlgType;Buttons:TMsgDlgButtons;HelpCtx:Longint;X,
  Y:Integer);
1861: Function MessageDlgPos1( const Msg : string; DlgType : TMsgDlgType; Buttons : TMsgDlgButtons; HelpCtx : Longint; X, Y : Integer; DefaultButton : TMsgDlgBtn ) : Integer;
1862: Function MessageDlgPosHelp( const Msg : string; DlgType : TMsgDlgType; Buttons : TMsgDlgButtons; HelpCtx : Longint; X, Y : Integer; const HelpFileName : string ) : Integer;
1863: Function MessageDlgPosHelp1( const Msg : string; DlgType : TMsgDlgType; Buttons : TMsgDlgButtons; HelpCtx : Longint; X, Y : Integer; const HelpFileName : string; DefaultButton : TMsgDlgBtn ) : Integer;
1864: Function MibToId( Mib : string ) : string
1865: Function MidStr( const AText : AnsiString; const AStart, ACount : Integer ) : AnsiString;
1866: Function MidStr( const AText : WideString; const AStart, ACount : Integer ) : WideString;
1867: Function microsecondsToCentimeters(mseconds: longint): longint; //340m/s speed of sound
1868: Function Micros(const Timer:THPTimer;const TimerRunning:Boolean):Int64//TypeS('THPTimer', 'Int64
1869: Function MIDIOut( DeviceID : Cardinal ) : IJclMIDIOut
1870: Procedure GetMidiOutputs( const List : TStrings )
1871: Function MIDISingleNoteTuningData( Key : TMIDINote; Frequency : Single ) : TSingleNoteTuningData
1872: Function MIDINoteToStr( Note : TMIDINote ) : string
1873: Function WinMidiOut( DeviceID : Cardinal ) : IJclWinMidiOut
1874: Procedure GetMidiOutputs( const List : TStrings )
1875: Procedure MidiOutCheck( Code : MMResult )
1876: Procedure MidiInCheck( Code : MMResult )
1877: Function MillisecondOf( const AValue : TDateTime ) : Word
1878: Function MillisecondOfTheDay( const AValue : TDateTime ) : LongWord
1879: Function MillisecondOfTheHour( const AValue : TDateTime ) : LongWord
1880: Function MillisecondOfTheMinute( const AValue : TDateTime ) : LongWord
1881: Function MillisecondOfTheMonth( const AValue : TDateTime ) : LongWord
1882: Function MillisecondOfTheSecond( const AValue : TDateTime ) : Word
1883: Function MillisecondOfTheWeek( const AValue : TDateTime ) : LongWord
1884: Function MillisecondOfTheYear( const AValue : TDateTime ) : Int64
1885: Function MillisecondsBetween( const ANow, AThen : TDateTime ) : Int64
1886: Function Millisecondspan( const ANow, AThen : TDateTime ) : Double
1887: Function milliToDateTime( Millisecond : LongInt ) : TDateTime');
1888: Function Micros( const Timer : THPTimer; const TimerRunning : Boolean ) : Int64
1889: Function millis: int64;
1890: Function Min( AValueOne, AValueTwo : Integer ) : Integer
1891: Function Min1( const B1, B2 : Shortint ) : Shortint;
1892: Function Min2( const B1, B2 : Smallint ) : Smallint;
1893: Function Min3( const B1, B2 : Word ) : Word;
1894: Function Min4( const B1, B2 : Integer ) : Integer;
1895: Function Min5( const B1, B2 : Cardinal ) : Cardinal;
1896: Function Min6( const B1, B2 : Int64 ) : Int64;
1897: Function Min64( const AValueOne, AValueTwo : Int64 ) : Int64
1898: Function MinClientRect: TRect;
1899: Function MinClientRect1( IncludeScroller : Boolean ) : TRect;
1900: Function MinClientRect2( TabCount : Integer; IncludeScroller : Boolean ) : TRect;
1901: Function MinFloat( const X, Y : Float ) : Float
1902: Function MinFloatArray( const B : TDynFloatArray ) : Float
1903: Function MinFloatArrayIndex( const B : TDynFloatArray ) : Integer
1904: Function MinimizeName( const Filename : string; Canvas : TCanvas; MaxLen : Integer ) : string
1905: Function MinimizeName( const Filename : TFileName; Canvas : TCanvas; MaxLen : Integer ) : TFileName
1906: function MinimizeName(const Filename: String; Canvas: TCanvas;MaxLen: Integer): TFileName
1907: Function MinIntValue( const Data : array of Integer ) : Integer
1908: function MinIntValue(const Data: array of Integer):Integer
1909: Function MinJ( const B1, B2 : Byte ) : Byte;
1910: Function MinuteOf( const AValue : TDateTime ) : Word
1911: Function MinuteOfTheDay( const AValue : TDateTime ) : Word
1912: Function MinuteOfTheHour( const AValue : TDateTime ) : Word
1913: Function MinuteOfTheMonth( const AValue : TDateTime ) : Word
1914: Function MinuteOfTheWeek( const AValue : TDateTime ) : Word
1915: Function MinuteOfTheYear( const AValue : TDateTime ) : LongWord
1916: Function MinutesBetween( const ANow, AThen : TDateTime ) : Int64
1917: Function MinuteSpan( const ANow, AThen : TDateTime ) : Double
1918: Function MinValue( const Data : array of Double ) : Double
1919: function minValue(const Data: array of Double): Double)
1920: Function MixerLeftRightToArray( Left, Right : Cardinal ) : TDynCardinalArray
1921: Function MMCheck( const MciError : MCIEERROR; const Msg : string ) : MCIEERROR
1922: Function ModFloat( const X, Y : Float ) : Float
1923: Function ModifiedJulianDateToDateTime( const AValue : Double ) : TDateTime
1924: Function Modify( const Key : string; Value : Integer ) : Boolean
1925: Function ModuleCacheID : Cardinal

```

```

1926: Function ModuleFromAddr( const Addr : Pointer ) : HMODULE
1927: Function MonitorFromPoint( const Point : TPoint; MonitorDefault : TMonitorDefaultTo ) : TMonitor
1928: Function MonitorFromRect( const Rect : TRect; MonitorDefault : TMonitorDefaultTo ) : TMonitor
1929: Function MonitorFromWindow( const Handle : THandle; MonitorDefault : TMonitorDefaultTo ) : TMonitor
1930: Function MonthOf( const AValue : TDateTime ) : Word
1931: Function MonthOfTheYear( const AValue : TDateTime ) : Word
1932: Function MonthsBetween( const ANow, AThen : TDateTime ) : Integer
1933: Function MonthSpan( const ANow, AThen : TDateTime ) : Double
1934: Function MonthStr( DateTime : TDateTime ) : string
1935: Function MouseCoord( X, Y : Integer ) : TGridCoord
1936: Function MOVEBY( DISTANCE : INTEGER ) : INTEGER
1937: Function MoveFile( Source, Dest : string; Flags : FILEOP_FLAGS ) : Boolean
1938: Function MoveNext : Boolean
1939: Function MSecsToTimeStamp( MSecs : Comp ) : TTimeStamp
1940: function MSecsToTimeStamp(MSecs: Comp): TTimeStamp
1941: Function Name : string
1942: Function NetPresentValue(const Rate:Extended;const CashFlows:array of
Double;PaymentTime:TPaymentTime):Extended
1943: function NetworkVolume(DriveChar: Char): string
1944: Function NEWBOTTOMLINE : INTEGER
1945: Function NewCompareNode( Field : TField; Operator : TCANOperator; const Value : Variant ) : PExprNode
1946: Function NEWITEM( const ACAPTION : String; ASHORTCUT : TSHORTCUT; ACHECKED, AENABLED : BOOLEAN; AONCLICK : TNOTIFYEVENT; HCTX : WORD; const ANAME : String ) : TMENUITEM
1947: Function NEWLINE : TMENUITEM
1948: Function NEWMENU( OWNER : TCOMPONENT; const ANAME : STRING; ITEMS : array of TMenuItem ) : TMAINMENU
1949: Function NewNode(Kind: TExprNodeKind; Operator:TCANOperator; const Data:Variant; Left,
Right:PExprNode):PExprNode
1950: Function NEWPOPUPMENU(OWNER:TCOMPONENT;const ANAME:String; ALIGNMENT:TPOPUPALIGNMENT;AUTOPOPUP:BOOLEAN;
const ITEMS : array of TCMENUITEM) : TPOPUPMENU
1951: Function NewState( eType : TniRegularExpressionStateType ) : TniRegularExpressionState
1952: Function NEWSUBMENU(const ACAPTION:String;HCTX:WORD;const ANAME:String;ITEMS:array of
TMenuItem;AENABLED:BOOL): TMENUITEM
1953: Function NEWTOPLINE : INTEGER
1954: Function Next : TIIdAuthWhatsNext
1955: Function NextCharIndex( S : String; Index : Integer ) : Integer
1956: Function NextRecordSet : TCustomSQLDataSet
1957: Function NextRecordset( var RecordsAffected : Integer ) : _Recordset
1958: Function NextSQLToken1( var p : WideChar; out Token : WideString; CurSection : TSQLElement ) : TSQLElement;
1959: Function NextToken : Char
1960: Function nextToken : WideString
1961: function NextToken:Char
1962: Function Norm( const Data : array of Double ) : Extended
1963: Function NormalizeAngle( const Angle : Extended ) : Extended
1964: Function NormalizeBcd( const InBcd : TBcd; var OutBcd : TBcd; const Prec, Scale : Word ) : Boolean
1965: Function NormalizeRect( const Rect : TRect ) : TRect
1966: function NormalizeRect(const Rect: TRect): TRect;
1967: Function Now : TDateTime
1968: function Now2: tDateTime
1969: Function NumProcessThreads : integer
1970: Function NumThreadCount : integer
1971: Function NthDayOfWeek( const AValue : TDateTime ) : Word
1972: Function NtProductType : TNTProductType
1973: Function NtProductTypeString : string
1974: function Null: Variant;
1975: Function NullPoint : TPoint
1976: Function NullRect : TRect
1977: Function Null2Blank(aString:String):String;
1978: Function NumberOfPeriods( const Rate : Extended; Payment : Extended; const PresentValue, FutureValue : Extended; PaymentTime : TPAYMENTTIME ) : Extended
1979: Function NumIP : integer
1980: function Odd(x: Longint): boolean;
1981: Function OffsetFromUTC : TDateTime
1982: Function OffsetPoint( const P, Offset : TPoint ) : TPoint
1983: Function OffsetRect( var Rect : TRect; DX : Integer; DY : Integer ) : Boolean
1984: function OffsetRect(var Rect: TRect; DX:Integer; DY:Integer): Boolean)
1985: Function OffsetToMaskOffset( const EditMask : string; Offset : Integer ) : Integer
1986: Function OKToChangeFieldAlignment( AField : TField; Alignment : TAlignment ) : Boolean
1987: Function OldBCDToCurr( const BCD : TBcd; var Curr : Currency ) : Boolean
1988: Function OldCurrToBCD(const Curr:Currency; var BCD:TBcd; Precision:Integer;Decimals:Integer): Boolean
1989: function OpenBit:Integer
1990: Function OpenDatabase : TDatabase
1991: Function OpenDatabase( const DatabaseName : string ) : TDatabase
1992: Procedure OpenDir(adir: string);
1993: Function OpenGLColorToWinColor( const Red, Green, Blue : Float ) : TColor
1994: Function OpenObject( Value : PChar ) : Boolean;
1995: Function OpenObject1( Value : string ) : Boolean;
1996: Function OpenSession( const SessionName : string ) : TSession
1997: Function OpenVolume( const Drive : Char ) : THandle
1998: function OrdFourByteToCardinal(AByte1, AByte2, AByte3, AByte4 : Byte) : Cardinal
1999: Function OrdFourByteToLongWord( AByte1, AByte2, AByte3, AByte4 : Byte ) : LongWord
2000: Function OrdToBinary( const Value : Byte ) : string;
2001: Function OrdToBinary1( const Value : Shortint ) : string;
2002: Function OrdToBinary2( const Value : Smallint ) : string;
2003: Function OrdToBinary3( const Value : Word ) : string;
2004: Function OrdToBinary4( const Value : Integer ) : string;
2005: Function OrdToBinary5( const Value : Cardinal ) : string;
2006: Function OrdToBinary6( const Value : Int64 ) : string;
2007: Function OSCheck( RetVal : Boolean ) : Boolean
2008: Function OSFileTypeToString( const OSFileType : DWORD; const OSFileSubType : DWORD ) : string

```

```

2009: Function OSIdentToString( const OSIdent : DWORD) : string
2010: Function Output: Text)
2011: Function Overlay( ImageIndex : Integer; Overlay : TOverlay) : Boolean
2012: Function Owner : TCustomListView
2013: function Owner : TPersistent
2014: Function PadInputLiterals( const EditMask : String; const Value : string; Blank : Char) : string
2015: Function PadL( pStr : String; pLth : integer) : String
2016: Function Padl(s : AnyString;I : longInt) : AnyString;
2017: Function PadLCh( pStr : String; pLth : integer; pChr : char) : String
2018: Function PadR( pStr : String; pLth : integer) : String
2019: Function Padr(s : AnyString;I : longInt) : AnyString;
2020: Function PadRCh( pStr : String; pLth : integer; pChr : char) : String
2021: Function PadString( const AString : String; const ALen : Integer; const AChar : Char) : String
2022: Function Padz(s : AnyString;I : longInt) : AnyString;
2023: Function PaethPredictor( a, b, c : Byte) : Byte
2024: Function PARAMBYNAME( const VALUE : String) : TPARAM
2025: Function ParamByName( const Value : WideString) : TParameter
2026: Function ParamCount: Integer
2027: Function ParamsEncode( const ASrc : string) : string
2028: function ParamStr(Index: Integer): string)
2029: Function ParseDate( const DateStr : string) : TDateTime
2030: Function PARSESQL( SQL : String; DORECREATE : BOOLEAN) : String
2031: Function ParseSQL( SQL : WideString; DoCreate : Boolean) : WideString
2032: Function PathAddExtension( const Path, Extension : string) : string
2033: Function PathAddSeparator( const Path : string) : string
2034: Function PathAppend( const Path, Append : string) : string
2035: Function PathBuildRoot( const Drive : Byte) : string
2036: Function PathCanonicalize( const Path : string) : string
2037: Function PathCommonPrefix( const Path1, Path2 : string) : Integer
2038: Function PathCompactPath(const DC:HDC;const Path:string;const Width:Integer:CmpFmt:TCompactPath):string;
2039: Function PathCompactPath1(const Canv:TCanvas;const Path:string;const Width:Int:CmpFmt:TCompactPath):string;
2040: Function PathEncode( const ASrc : string) : string
2041: Function PathExtractFileDirFixed( const S : AnsiString) : AnsiString
2042: Function PathExtractFileNameNoExt( const Path : string) : string
2043: Function PathExtractPathDepth( const Path : string; Depth : Integer) : string
2044: Function PathGetDepth( const Path : string) : Integer
2045: Function PathGetLongName( const Path : string) : string
2046: Function PathGetLongName2( Path : string) : string
2047: Function PathGetShortName( const Path : string) : string
2048: Function PathIsAbsolute( const Path : string) : Boolean
2049: Function PathIsChild( const Path, Base : AnsiString) : Boolean
2050: Function PathIsDiskDevice( const Path : string) : Boolean
2051: Function PathIsUNC( const Path : string) : Boolean
2052: Function PathRemoveExtension( const Path : string) : string
2053: Function PathRemoveSeparator( const Path : string) : string
2054: Function Payment(Rate:Extended;NPeriods:Int;const PresentVal,
FutureVal:Extended;PaymentTime:TPaymentTime):Extended
2055: Function Peek : Pointer
2056: Function Peek : TObject
2057: function PERFORM(MSG:CARDINAL;WPARAM:LONGINT):LONGINT
2058: Function PeriodPayment(const Rate:Extended;Period,NPeriods:Integer; const PresentValue, FutureValue :
Extended; PaymentTime : TPaymentTime) : Extended
2059: function Permutation(npr, k: integer): extended;
2060: function PermutationInt(npr, k: integer): Int64;
2061: Function PermutationJ( N, R : Cardinal) : Float
2062: Function Pi : Extended;
2063: Function PiE : Extended;
2064: Function PixelsToDialogsX( const Pixels : Word) : Word
2065: Function PixelsToDialogsY( const Pixels : Word) : Word
2066: Function PlaySound(s: pchar; flag, syncflag: integer): boolean;
2067: Function Point( X, Y : Integer) : TPoint
2068: function Point(X, Y: Integer): TPoint)
2069: Function PointAssign( const X, Y : Integer) : TPoint
2070: Function PointDist( const P1, P2 : TPoint) : Double;
2071: function PointDist(const P1,P2: TFloaPoint): Double;
2072: Function PointDist1( const P1, P2 : TFloaPoint) : Double;
2073: function PointDist2(const P1,P2: TPoint): Double;
2074: Function PointEqual( const P1, P2 : TPoint) : Boolean
2075: Function PointIsNull( const P : TPoint) : Boolean
2076: Function PointToLineSegmentDist( const Point, LineP1, LineP2 : TFloaPoint) : Double
2077: Function Poly( const X : Extended; const Coefficients : array of Double) : Extended
2078: Function PortTCPISOpen(dwPort : Word; ipAddressStr: String): boolean;
2079: Function IsTCPPortOpen(dwPort : Word; ipAddressStr: String): boolean;
2080: Function Pop : Pointer
2081: Function Pop : TObject
2082: Function PopnStdDev( const Data : array of Double) : Extended
2083: Function PopnVariance( const Data : array of Double) : Extended
2084: Function PopulationVariance( const X : TDynFloatArray) : Float
2085: function Pos(SubStr, S: AnyString): Longint;
2086: Function PosEqual( const Rect : TRect) : Boolean
2087: Function PosEx( const SubStr, S : string; Offset : Integer) : Integer
2088: Function PosInSmallIntArray( const ASearchInt : SmallInt; AArray : array of SmallInt) : Integer
2089: Function PosInStrArray(const SearchStr:string;Contents:array of string;const CaseSensitive:Boolean):Integer
2090: Function Post1( AURL : string; const ASource : TStrings) : string;
2091: Function Post2( AURL : string; const ASource : TStream) : string;
2092: Function Post3( AURL : string; const ASource : TIIdMultiPartFormDataStream) : string;
2093: Function PostData( const UserData : WideString; const CheckSum : DWORD) : Boolean
2094: Function PostData( const UserData : WideString; const CheckSum : integer): Boolean
2095: function PostMessage(hWnd: HWND; Msg: longword; wParam: longint; lParam: longint): Boolean;

```

```

2096: Function Power( const Base, Exponent : Extended ) : Extended
2097: Function PowerBig(aval, n:integer): string;
2098: Function PowerIntJ( const X : Float; N : Integer ) : Float;
2099: Function PowerJ( const Base, Exponent : Float ) : Float;
2100: Function PowerOffOS : Boolean
2101: Function PreformatDateString( Ps : string ) : string
2102: Function PresentValue(const Rate:Extended;NPeriods:Int;const Payment,
 FutureVal:Extend;PaymentTime:TpaymentTime):Extended
2103: Function PrimeFactors( N : Cardinal ) : TDynCardinalArray
2104: Function Printer : TPrinter
2105: Function ProcessPath2( const ABasePath:String; const APATH: String; const APATHDelim:string): string
2106: Function ProcessResponse : TIIDHTTPWhatsNext
2107: Function ProduceContent : string
2108: Function ProduceContentFromStream( Stream : TStream ) : string
2109: Function ProduceContentFromString( const S : string ) : string
2110: Function ProgIDToClassID(const ProgID: string): TGUID;
2111: Function PromptDataLinkFile( ParentHandle : THandle; InitialFile : WideString ) : WideString
2112: Function PromptDataSource( ParentHandle : THandle; InitialString : WideString ) : WideString
2113: Function PromptForFileName( var AFileName : string; const AFilter : string; const ADefaultExt : string;
 const ATitle : string; const AInitialDir : string; SaveDialog : Boolean ) : Boolean
2114: function PromptForFileName(var AFileName: string; const AFilter: string; const ADefaultExt: string;const
 ATitle: string; const AInitialDir: string; SaveDialog: Boolean): Boolean
2115: Function PSScriptNeedFile(Sender:TOBJECT;const OrginFileName:String;var FileName,Output:String):Boolean
2116: Function PtInRect( const Rect : TRect; const P : TPoint ) : Boolean
2117: function PtInRect(const Rect: TRect; const P: TPoint): Boolean
2118: Function Push( AItem : Pointer ) : Pointer
2119: Function Push( AObject : TObject ) : TObject
2120: Function Put1( AURL : string; const ASource : TStream ) : string;
2121: Function Pythagoras( const X, Y : Extended ) : Extended
2122: Function queryDLLInterface( var queryList : TStringList ) : TStringList
2123: Function queryDLLInterfaceTwo( var queryList : TStringList ) : TStringList
2124: Function QueryInterface(const IID: TGUID; out Obj): HResult, CdStdcall
2125: Function queryPerformanceCounter2(mse: int64): int64;
2126: //Function QueryPerformanceCounter(var lpPerformanceCount: Int64): LongBool; stdcall;
2127: //Function QueryPerformanceFrequency(mse: int64): boolean;
2128: Function QueryPerformanceCounter(var lcount: Int64): Boolean; stdcall;
2129: Function QueryPerformanceFrequency(var lfreq: int64): boolean; stdcall;
2130: Procedure QueryPerformanceCounter1(var aC: Int64);
2131: Function QueryPerformanceFrequency1(var freq: int64): boolean;
2132: Function Quote( const ACCommand : String ) : SmallInt
2133: Function QuotedStr( S : string ) : string
2134: Function RadToCycle( const Radians : Extended ) : Extended
2135: Function RadToDeg( const Radians : Extended ) : Extended
2136: Function RadToDeg( const Value : Extended ) : Extended;
2137: Function RadToDeg1( const Value : Double ) : Double;
2138: Function RadToDeg2( const Value : Single ) : Single;
2139: Function RadToGrad( const Radians : Extended ) : Extended
2140: Function RadToGrad( const Value : Extended ) : Extended;
2141: Function RadToGrad1( const Value : Double ) : Double;
2142: Function RadToGrad2( const Value : Single ) : Single;
2143: Function RandG( Mean, StdDev : Extended ) : Extended
2144: function Random(const ARange: Integer): Integer;
2145: function random2(a: integer): double
2146: function RandomE: Extended;
2147: function RandomF: Extended;
2148: Function RandomFrom( const AValues : array of string ) : string;
2149: Function RandomRange( const AFrom, ATo : Integer ) : Integer
2150: function randSeed: longint
2151: Function RawToDataColumn( ACol : Integer ) : Integer
2152: Function Read : Char
2153: Function Read( pv : Pointer; cb : Longint; pcbRead : PLongint ) : HResult
2154: function Read(Buffer:String;Count:LongInt):LongInt
2155: Function ReadBinaryStream( const Section, Name : string; Value : TStream ) : Integer
2156: Function ReadBool( const Section, Ident : string; Default : Boolean ) : Boolean
2157: Function ReadCardinal( const AConvert : boolean ) : Cardinal
2158: Function ReadChar : Char
2159: Function ReadClient( var Buffer, Count : Integer ) : Integer
2160: Function ReadDate( const Section, Name : string; Default : TDateTime ) : TDateTime
2161: Function ReadDateTime( const Section, Name : string; Default : TDateTime ) : TDateTime
2162: Function ReadFloat( const Section, Name : string; Default : Double ) : Double
2163: Function ReadFromStack(const ARaiseExceptfDisconnected:Bool;ATimeout:Int;const ARaiseExceptionTimeout:
 Bool):Int
2164: Function ReadInteger( const AConvert : boolean ) : Integer
2165: Function ReadInteger( const Section, Ident : string; Default : Longint ) : Longint
2166: Function ReadLn : string
2167: Function ReadLn( ATerminator : string; const ATimeout : Integer; AMaxLineLength : Integer ) : string
2168: function ReadLn(question: string): string
2169: Function ReadLnWait( AFailCount : Integer ) : string
2170: Function ReadReg(Base: HKEY; KeyName, ValueName: string): string;
2171: Function ReadRegistry(Base: HKEY; KeyName, ValueName: string): string;
2172: Function ReadSmallInt( const AConvert : boolean ) : SmallInt
2173: Function ReadString( const ABytes : Integer ) : string
2174: Function ReadString( const Section, Ident, Default : string ) : string
2175: Function ReadString( Count : Integer ) : string
2176: Function ReadTime( const Section, Name : string; Default : TDateTime ) : TDateTime
2177: Function ReadTimeStampCounter : Int64
2178: Function RebootOS : Boolean
2179: Function Receive( ATimeOut : Integer ) : TReplyStatus
2180: Function ReceiveBuf( var Buf, Count : Integer ) : Integer

```

```

2181: Function ReceiveLength : Integer
2182: Function ReceiveText : string
2183: Function ReceiveSerialData(var Data: TByteArray; DataSize: cardinal): cardinal
2184: Function ReceiveSerialText: string
2185: Function RecodeDate( const AValue : TDateTime; const AYear, AMonth, ADay : Word) : TDateTime
2186: Function RecodeDateTime(const AValue:TDateTime;const AYear,AMonth,ADay,AHr,AMin,ASec,
 AMilliSec:Word):TDateTime
2187: Function RecodeDay( const AValue : TDateTime; const ADay : Word) : TDateTime
2188: Function RecodeHour( const AValue : TDateTime; const AHour : Word) : TDateTime
2189: Function RecodeMilliSecond( const AValue : TDateTime; const AMilliSecond : Word) : TDateTime
2190: Function RecodeMinute( const AValue : TDateTime; const AMinute : Word) : TDateTime
2191: Function RecodeMonth( const AValue : TDateTime; const AMonth : Word) : TDateTime
2192: Function RecodeSecond( const AValue : TDateTime; const ASecond : Word) : TDateTime
2193: Function RecodeTime( const AValue : TDateTime;const AHour,AMinute,ASecond,AMilliSecond:Word):TDateTime
2194: Function RecodeYear( const AValue : TDateTime; const AYear : Word) : TDateTime
2195: Function Reconcile( const Results : OleVariant) : Boolean
2196: Function Rect( Left, Top, Right, Bottom : Integer) : TRect
2197: function Rect(ALeft: Integer; ATop: Integer; ARight: Integer; ABottom: Integer): TRect
2198: Function Rect2( const ATopLeft, ABottomRight : TPoint) : TRect;
2199: Function RectAssign( const Left, Top, Right, Bottom : Integer) : TRect
2200: Function RectAssignPoints( const TopLeft, BottomRight : TPoint) : TRect
2201: Function RectBounds( const Left, Top, Width, Height : Integer) : TRect
2202: Function RectCenter( const R : TRect) : TPoint
2203: Function RectEqual( const R1, R2 : TRect) : Boolean
2204: Function RectHeight( const R : TRect) : Integer
2205: Function RectIncludesPoint( const R : TRect; const Pt : TPoint) : Boolean
2206: Function RectIncludesRect( const R1, R2 : TRect) : Boolean
2207: Function RectIntersection( const R1, R2 : TRect) : TRect
2208: Function RectIntersectRect( const R1, R2 : TRect) : Boolean
2209: Function RectIsEmpty( const R : TRect) : Boolean
2210: Function RectIsNull( const R : TRect) : Boolean
2211: Function RectIsSquare( const R : TRect) : Boolean
2212: Function RectIsValid( const R : TRect) : Boolean
2213: Function RectsAreValid( R : array of TRect) : Boolean
2214: Function RectUnion( const R1, R2 : TRect) : TRect
2215: Function RectWidth( const R : TRect) : Integer
2216: Function RedComponent( const Color32 : TColor32) : Integer
2217: Function Refresh : Boolean
2218: Function RefStringListCopy(aRefArray:TStringlist):TStringList;
2219: Function RegisterConversionFamily( const ADescription : string) : TConvFamily
2220: Function RegisterConversionType( AConvTypeInfo : TConvTypeInfo; out AType : TConvType) : Boolean;
2221: Function RegisterConversionType(const AFam:TConvFamil;const ADescr:string;const AFact:Double):TConvType
2222: Function RegistryRead(keyHandle: Longint; keyPath, myField: string): string;
2223: Function ReleaseDC(hwnd: HWND; hdc: HDC): integer;
2224: Function ReleaseHandle : HBITMAP
2225: Function ReleaseHandle : HENHMETAFILE
2226: Function ReleaseHandle : HICON
2227: Function ReleasePalette : HPALETTE
2228: Function RemainderFloat( const X, Y : Float) : Float
2229: Function Remove( AClass : TClass) : Integer
2230: Function Remove( AComponent : TComponent) : Integer
2231: Function Remove( AItem : Integer) : Integer
2232: Function Remove( AItem : Pointer) : Pointer
2233: Function Remove( AItem : TObject) : TObject
2234: Function Remove( AObject : TObject) : Integer
2235: Function RemoveBackslash( const PathName : string) : string
2236: Function RemoveDF( aString : String) : String //removes thousand separator
2237: Function RemoveDir( Dir : string) : Boolean
2238: function RemoveDir(const Dir: string): Boolean
2239: Function RemoveDirectory(PathName: PChar): WordBool; stdcall;
2240: Function RemoveFileExt( const FileName : string) : string
2241: Function RemoveHeaderEntry( AHeader, AEntry : string) : string
2242: Function RenameFile(OldName, NewName : string) : Boolean
2243: function RenameFile(const OldName: string; const NewName: string): Boolean)
2244: Function ReplaceStr( const AText, AFromText, AToText : string) : string
2245: Function ReplaceText( const AText, AFromText, AToText : string) : string
2246: Function Replicate(c : char;I : longInt) : String;
2247: Function Request : TWebRequest
2248: Function ResemblesText( const AText, AOther : string) : Boolean
2249: Function Reset : Boolean
2250: function Reset2(mypath: string):string;
2251: Function ResInstLoad(Instance:THandle;ResType:TResType; const Name:string;MaskColor: TColor): Boolean
2252: Function ResourceLoad( ResType : TResType; const Name : string; MaskColor : TColor) : Boolean
2253: Function Response : TWebResponse
2254: Function ResumeSupported : Boolean
2255: Function RETHINKHOTKEYS : BOOLEAN
2256: Function RETHINKLINES : BOOLEAN
2257: Function Retrieve( const MsgNum : Integer; AMsg : TIdMessage) : Boolean
2258: Function RetrieveCurrentDir : string
2259: Function RetrieveDeltas( const cdsArray : array of TClientDataset) : Variant
2260: Function RetrieveHeader( const MsgNum : Integer; AMsg : TIdMessage) : Boolean
2261: Function RetrieveMailBoxSize : integer
2262: Function RetrieveMsgSize( const MsgNum : Integer) : Integer
2263: Function RetrieveProviders( const cdsArray : array of TClientDataset) : Variant
2264: Function RetrieveRaw( const MsgNum : Integer; const Dest : TStrings) : boolean
2265: Function ReturnMIMETYPE( var MediaType, EncType : String) : Boolean
2266: Function ReverseBits( Value : Byte) : Byte;
2267: Function ReverseBits1( Value : Shortint) : Shortint;
2268: Function ReverseBits2( Value : Smallint) : Smallint;

```

```

2269: Function ReverseBits3( Value : Word) : Word;
2270: Function ReverseBits4( Value : Cardinal) : Cardinal;
2271: Function ReverseBits4( Value : Integer) : Integer;
2272: Function ReverseBits5( Value : Int64) : Int64;
2273: Function ReverseBytes( Value : Word) : Word;
2274: Function ReverseBytes1( Value : Smallint) : Smallint;
2275: Function ReverseBytes2( Value : Integer) : Integer;
2276: Function ReverseBytes3( Value : Cardinal) : Cardinal;
2277: Function ReverseBytes4( Value : Int64) : Int64;
2278: Function ReverseString( const AText : string) : string
2279: Function ReverseDNSLookup(const IPAddrs:String;DNSServer:String;Timeout:Int;var
  HostName:String):Bool;
2280: Function Revert : HRESULT
2281: Function RGB(R,G,B: Byte): TColor;
2282: Function RGB2BGR( const Color : TColor) : TColor
2283: Function RGB2TColor( R, G, B : Byte) : TColor
2284: Function RGBToWebColorName( RGB : Integer) : string
2285: Function RGBToWebColorStr( RGB : Integer) : string
2286: Function RgbToHtml( Value : TColor) : string
2287: Function HtmlToRgb(const Value: string): TColor;
2288: Function RightStr( const AStr : String; Len : Integer) : String
2289: Function RightStr( const AText : AnsiString; const ACount : Integer) : AnsiString;
2290: Function RightStr( const AText : WideString; const ACount : Integer) : WideString;
2291: Function ROL( AVl : LongWord; ASift : Byte) : LongWord
2292: Function ROR( AVl : LongWord; AShift : Byte) : LongWord
2293: Function RotatePoint( Point : TFloatPoint; const Center : TFloatPoint; const Angle : Float) : TFloatPoint
2294: function RotatePoint(Point: TFloatPoint; const Center: TFloatPoint; const Angle: Double): TFloatPoint;
2295: Function Round(e : Extended) : Longint;
2296: Function Round64(e : extended) : Int64;
2297: Function RoundAt( const Value : string; Position : SmallInt) : string
2298: type TRoundToRange = -37..37; TRoundToEXRangeExtended = -20..20;
2299: Function RoundTo(const AValue: Extended; const ADigit: TRoundToEXRangeExtended): Extended;');
2300: Function SimpleRoundTo(const AValue: Extended; const ADigit: TRoundToRange): Extended;');
2301: Function RoundFrequency( const Frequency : Integer) : Integer
2302: Function RoundInt( Value : Integer; StepSize : Integer) : Integer
2303: Function RoundPoint( const X, Y : Double) : TPoint
2304: Function RoundRect( const ALeft, ATop, ARight, ABottom : Double) : TRect
2305: Function RowCount : Integer
2306: Function RowRequest( const Row : OleVariant; RequestType : Integer; var OwnerData : OleVariant): OleVariant
2307: Function RowRequest( Row : OleVariant; Options : TFetchOptions) : OleVariant
2308: Function RPos( const ASub, AIn : String; AStart : Integer) : Integer
2309: Function RRot( const Value : Byte; const Count : TBitRange) : Byte;
2310: Function RRot1( const Value : Word; const Count : TBitRange) : Word;
2311: Function RRot2( const Value : Integer; const Count : TBitRange) : Integer;
2312: Function RunDLL32(const ModuleNa,FuncName,CmdLine:string;WaitForCompletion:Bool;CmdShow:Integer):Boolean
2313: Function RunningProcessesList( const List : TStrings;FullPath : Boolean) : Boolean
2314: Function S_AddBackSlash( const ADirName : string) : string
2315: Function S_AllTrim( const cStr : string) : string
2316: Function S_AtRepl( const cAT, cStr, cRepl : string) : string
2317: Function S_Cut( const cStr : string; const iLen : integer) : string
2318: Function S_DecryptCRC32( const crc : string; StartKey, MultKey, AddKey : integer) : integer
2319: Function S_DirExists( const ADir : string) : Boolean
2320: Function S_Empty( const cStr : string) : boolean
2321: Function S_EncryptCRC32( const crc : LongWORD; StartKey, MultKey, AddKey : integer) : string
2322: Function S_LargeFontsActive : Boolean
2323: Function S_LimitDigits( AValue : Extended; ANumDigits : Integer) : Extended
2324: Function S_LTrim( const cStr : string) : string
2325: Function S_ReadNextTextLineFromStream( stream : TStream) : string
2326: Function S_RepeatChar( const iLen : integer; const AChar : Char) : String
2327: Function S_ReplFirst( const cAT, cStr, cRepl : string) : string
2328: Function S_RoundDecimal( AValue : Extended; APlaces : Integer) : Extended
2329: Function S_RTrim( const cStr : string) : string
2330: Function S_RTrimCopy( const cStr : string; iPos, iLen : integer) : string
2331: //Type TS_ShellExecuteCmd = (seCmdOpen,seCmdPrint,seCmdExplore);
2332: Function S_ShellExecute( aFilename : string; aParameters : string; aCommand : TS_ShellExecuteCmd) : string
2333: Function S_Space( const iLen : integer) : String
2334: Function S_StrBlanks( const cStr : string; const iLen : integer) : string
2335: Function S_StrBlanksCuttoLong( const cstr : string; const iLen : integer) : string
2336: Function S_StrCRC32( const Text : string) : LongWORD
2337: Function S_StrDecrypt96( const InString : string; StartKey, MultKey, AddKey : Integer) : string
2338: Function S_StrEncrypt96( const InString : string; StartKey, MultKey, AddKey : Integer) : string
2339: Function S_StringtoUTF_8( const AString : string) : string
2340: Function S_StrLBlanks( const cStr : string; const iLen : integer) : string
2341: function S_StrToReal(const cStr: string; var R: Double): Boolean
2342: Function S_TokenEnd( cBuffer : PChar; lEmptyToken : boolean) : boolean
2343: Function S_TokenNext( cBuffer : PChar; lEmptyToken : boolean) : string
2344: Function S_UTF_8ToString( const AString : string) : string
2345: Function S_WBox( const AText : string) : integer
2346: Function SameDate( const A, B : TDateTime) : Boolean;
2347: function SameDate(const A, B : TDateTime): Boolean;
2348: Function SameDateTime( const A, B : TDateTime) : Boolean;
2349: function SameDateTime(const A, B: TDateTime): Boolean;
2350: Function SamefileName( S1, S2 : string) : Boolean
2351: Function SameText( S1, S2 : string) : Boolean
2352: function SameText(const S1: string; const S2: string): Boolean
2353: Function SameTime( const A, B : TDateTime) : Boolean
2354: function SameTime(const A, B: TDateTime): Boolean;
2355: function SameValue(const A, B: Extended; Epsilon: Extended): Boolean //overload;
2356: function SameValue1(const A, B: Double; Epsilon: Double): Boolean //overload;

```

```

2357: function SameValue2(const A, B: Single; Epsilon: Single): Boolean //overload;
2358: Function SampleVariance( const X : TDynFloatArray) : Float
2359: Function Sar( const Value : Shortint; const Count : TBitRange) : Shortint;
2360: Function Sar1( const Value : Smallint; const Count : TBitRange) : Smallint;
2361: Function Sar2( const Value : Integer; const Count : TBitRange) : Integer;
2362: Function SaveToFile( const AFileName : TFileName) : Boolean
2363: Function SaveAsExcelFile(AGrid: TStringGrid; ASheetName, AFileName: string; open: boolean): Boolean;
2364: Function SavesExcel(aGrid: TStringGrid; aSheetName, aFileName: string; openexcel: boolean): Boolean;
2365: Function ScanF(const aformat: String; const args: array of const): string;
2366: Function SCREENTOCCLIENT(POINT:TPOINT):POINT
2367: Function SearchBuf(Buf:PChar; BufLen:Integer; SelStart,SelLength:Integer;SearchString:String;Options:TStringSearchOptions):PChar
2368: Function SearchBuf2(Buf: string;SelStart,Sellength:Integer; SearchString:
String;Options:TStringSearchOptions):Integer
2369: function SearchRecattr: integer;
2370: function SearchRecExcludeAttr: integer;
2371: Function SearchRecFileSize64( const SearchRec : TSearchRec) : Int64
2372: function SearchRecname: string;
2373: function SearchRecsize: integer;
2374: function SearchRecTime: integer;
2375: Function Sec( const X : Extended) : Extended
2376: Function Secant( const X : Extended) : Extended
2377: Function SecH( const X : Extended) : Extended
2378: Function SecondOf( const AValue : TDateTime) : Word
2379: Function SecondOfTheDay( const AValue : TDateTime) : LongWord
2380: Function SecondOfTheHour( const AValue : TDateTime) : Word
2381: Function SecondOfTheMinute( const AValue : TDateTime) : Word
2382: Function SecondOfTheMonth( const AValue : TDateTime) : LongWord
2383: Function SecondOfTheWeek( const AValue : TDateTime) : LongWord
2384: Function SecondOfTheYear( const AValue : TDateTime) : LongWord
2385: Function SecondsBetween( const ANow, AThen : TDateTime) : Int64
2386: Function SecondSpan( const ANow, AThen : TDateTime) : Double
2387: Function SectionExists( const Section : string) : Boolean
2388: Function Seek( const KeyValues : Variant; SeekOption : TSeekOption) : Boolean
2389: Function Seek( dlibMove : Longint; dwOrigin : Longint; out libNewPosition : Largeint) : HResult
2390: function Seek(Offset:LongInt;Origin:Word):LongInt
2391: Function SelectDirectory( var Directory : string; Options : TSelectDirOpts; HelpCtx:Longint): Boolean;
2392: Function SelectDirectory1( const Caption : string; const Root : WideString; var Directory : string;
Options : TSelectDirExtOpts; Parent : TWinControl) : Boolean;
2393: Function SelectImage( var AFileName : string; const Extensions, Filter : string) : Boolean
2394: function SendAppMessage(Msg: Cardinal; WParam: LParam; Longint): Longint
2395: Function SendBuf( var Buf, Count : Integer) : Integer
2396: Function SendCmd( const AOut : string; const AResponse : SmallInt) : SmallInt;
2397: Function SendCmd1( const AOut : string; const AResponse : array of SmallInt) : SmallInt;
2398: Function SendKey( AppName : string; Key : Char) : Boolean
2399: function SendMessage(hWnd: HWND; Msg: longword; wParam: longint; lParam: longint): Boolean;
2400: Function SendStream( AStream : TStream) : Boolean
2401: Function SendStreamThenDrop( AStream : TStream) : Boolean
2402: Function SendText( const S : string) : Integer
2403: Function SendSerialData(Data: TByteArray; DataSize: cardinal): cardinal
2404: Function SendSerialText(Data: String): cardinal
2405: Function Sent : Boolean
2406: Function ServicesFilePath: string
2407: Function SetAlpha( const Color32 : TColor32; NewAlpha : Integer) : TColor32
2408: Function SetBit( const Value : Byte; const Bit : TBitRange) : Byte;
2409: Function SetBit1( const Value : Shortint; const Bit : TBitRange) : Shortint;
2410: Function SetBit2( const Value : Smallint; const Bit : TBitRange) : Smallint;
2411: Function SetBit3( const Value : Word; const Bit : TBitRange) : Word;
2412: Function SetBit4( const Value : Cardinal; const Bit : TBitRange) : Cardinal;
2413: Function SetBit4( const Value : Integer; const Bit : TBitRange) : Integer;
2414: Function SetBit5( const Value : Int64; const Bit : TBitRange) : Int64;
2415: Function SetClipboard( NewClipboard : TClipboard) : TClipboard
2416: Function SetColorBlue( const Color : TColor; const Blue : Byte) : TColor
2417: Function SetColorFlag( const Color : TColor; const Flag : Byte) : TColor
2418: Function SetColorGreen( const Color : TColor; const Green : Byte) : TColor
2419: Function SetColorRed( const Color : TColor; const Red : Byte) : TColor
2420: Function SetCurrentDir( Dir : string) : Boolean
2421: function SetCurrentDir(const Dir: string): Boolean
2422: Function SetCurrentDirectory(PathName: PChar): WordBool; stdcall;
2423: Function SetDirCreation( const DirName : string; const DateTime : TDateTime) : Boolean
2424: Function SetDirLastAccess( const DirName : string; const DateTime : TDateTime) : Boolean
2425: Function SetDirLastWrite( const DirName : string; const DateTime : TDateTime) : Boolean
2426: Function SetDisplayResolution( const XRes, YRes : DWORD) : Longint
2427: Function SetEndOfFile(Handle: Integer): LongBool; stdcall;
2428: Function SetEnvironmentVar( const Name, Value : string) : Boolean
2429: Function SetErrorProc( ErrorProc : TSocketErrorProc) : TSocketErrorProc
2430: Function SetFileCreation( const FileName : string; const DateTime : TDateTime) : Boolean
2431: Function SetFileLastAccess( const FileName : string; const DateTime : TDateTime) : Boolean
2432: Function SetFileLastWrite( const FileName : string; const DateTime : TDateTime) : Boolean
2433: Function SetFileTimeStamp( const FileName : string; TimeStamp : Integer) : Boolean
2434: function SETFOCUSCONTROL(CONTROL:TWINCONTROL):BOOLEAN
2435: Function SetLocalTime( Value : TDateTime) : boolean
2436: Function SetPrecisionTolerance( NewTolerance : Float) : Float
2437: Function SetPrinter( NewPrinter : TPrinter) : TPrinter
2438: Function SetPrivilege(privilegeName: string; enable: boolean): boolean;
2439: Function SetRGBValue( const Red, Green, Blue : Byte) : TColor
2440: Function SetSequence( S, Localizar, Substituir : shortstring) : shortstring
2441: Function SetSize( libNewSize : Longint) : HResult
2442: Function SetUserObjectFullAccess( hUserObject : THandle) : Boolean

```

```

2443: Function Sgn( const X : Extended ) : Integer
2444: function SHA1(const fileName: string): string;
2445: function SHA256(astr: string; amode: char): string)
2446: function SHA512(astr: string; amode: char): string)
2447: Function ShareMemoryManager : Boolean
2448: function ShellExecute(hWnd:HWND;Operation,FileN,Parameters,Dir:string;ShowCmd:Integer):integer;stdcall;
2449: function Shelleexecute2(hwnd: HWND; const FileName: string):integer; stdcall;
2450: Function ShellExecute3(Afilename: string; aParameters: string; aCommand:TS_ShellExecuteCmd): string;
2451: Function SHORTCUT( KEY : WORD; SHIFT : TSHIFTSTATE ) : TSHORCUT
2452: Function SHORTCUTTOTEXT( SHORTCUT : TSHORCUT ) : String
2453: function ShortDateFormat: string;
2454: Function ShortenString(const DC:HDC;const S:WideString;const Width:Int;const
  RTL:Bool;EllipsisWidth:Int):WideString
2455: function ShortTimeFormat: string;
2456: function SHOWMODAL:INTEGER
2457: Function ShowModalControl(aControl : TControl; BS : TFormBorderStyle; BI : TBorderIcons; WS :
  TWWindowState; aColor : TColor; BW : Integer; Title : String; BeforeShowModal : TNotifyEvent) :
  TModalResult');
2458: Function
  ShowModalPanel(aPnl:TCustomPanel;Titl:String;ShowCloseIcn:Bool;BefShowModal:TNotifyEvent):TModalResult;
2459: function ShowWindow(C1: HWND; C2: integer): boolean;
2460: procedure ShowMemory //in Dialog
2461: function ShowMemory2: string;
2462: Function ShutDownOS : Boolean
2463: Function Signe( const X, Y : Extended ) : Extended
2464: Function Sign( const X : Extended ) : Integer
2465: Function Sin(e : Extended) : Extended;
2466: Function sinc( const x : Double) : Double
2467: Function SinJ( X : Float ) : Float
2468: Function Size( const AFileName : String ) : Integer
2469: function Sizeof: Longint;
2470: Function SizeofResource( ModuleHandle : HMODULE; ResHandle : TResourceHandle ) : Integer
2471: function SlashSep(const Path, S: String): String
2472: Function SLNDepreciation( const Cost, Salvage : Extended; Life : Integer ) : Extended
2473: Function SleepEx( dwMilliseconds : DWORD; bAlertable : BOOL ) : DWORD
2474: Function SmallPoint(X, Y: Integer): TSmallPoint
2475: Function Soundex( const AText : string; ALengt : TSoundexLength ) : string
2476: Function SoundexCompare( const AText, AOther : string; ALengt : TSoundexLength ) : Integer
2477: Function SoundexInt( const AText : string; ALengt : TSoundexIntLength ) : Integer
2478: Function SoundexProc( const AText, AOther : string ) : Boolean
2479: Function SoundexSimilar( const AText, AOther : string; ALengt : TSoundexLength ) : Boolean
2480: Function SoundexWord( const AText : string ) : Word
2481: Function SourcePos: Longint
2482: function SourcePos:LongInt
2483: Function Split0( Str : string; const substr : string ) : TStringList
2484: Procedure SplitNameValue( const Line : string; var Name, Value : string)
2485: Function SQLRequiresParams( const SQL : WideString) : Boolean
2486: Function Sqr(e : Extended) : Extended;
2487: Function Sqr(e : Extended) : Extended;
2488: Function StartIP : String
2489: Function StartPan( WndHandle : THandle; AControl : TControl ) : Boolean
2490: Function StartOfADay( const AYear, AMonth, ADay : Word ) : TDateTime;
2491: Function StartOfADay1( const AYear, ADayOfYear : Word ) : TDateTime;
2492: Function StartOfAMonth( const AYear, AMonth : Word ) : TDateTime
2493: Function StartOfAWeek( const AYear, AWeekOfYear : Word; const ADayOfWeek : Word ) : TDateTime
2494: Function StartOfAYear( const AYear : Word ) : TDateTime
2495: Function StartOfTheDay( const AValue : TDateTime ) : TDateTime
2496: Function StartOfTheMonth( const AValue : TDateTime ) : TDateTime
2497: Function StartOfTheWeek( const AValue : TDateTime ) : TDateTime
2498: Function StartOfTheYear( const AValue : TDateTime ) : TDateTime
2499: Function StartsStr( const ASubText, AText : string ) : Boolean
2500: Function StartsText( const ASubText, AText : string ) : Boolean
2501: Function StartsWith( const ANSIStr, APattern : String ) : Boolean
2502: Function StartsWith( const str : string; const sub : string ) : Boolean
2503: Function StartsWithACE( const ABytes : TIdBytes ) : Boolean
2504: Function StatusString( StatusCode : Integer) : string
2505: Function StdDev( const Data : array of Double ) : Extended
2506: Function Stop : Float
2507: Function StopCount( var Counter : TJclCounter ) : Float
2508: Function StoreColumns : Boolean
2509: Function StrAfter( const sString : string; const sDelimiters : string ) : string;
2510: Function StrAfter1( const sString : string; const sDelimiters : string; out cDelimiter : char ) : string;
2511: Function StrAlloc( Size : Cardinal ) : PChar
2512: function StrAlloc(Size: Cardinal): PChar
2513: Function StrBefore( const sString : string; const sDelimiters : string ) : string;
2514: Function StrBefore1( const sString : string; const sDelimiters:string; out cDelimiter:char): string;
2515: Function StrBufSize( Str : PChar ) : Cardinal
2516: function StrBufSize(const Str: PChar): Cardinal
2517: Function StrByteType( Str : PChar; Index : Cardinal ) : TMbcsByteType
2518: function StrByteType(Str: PChar; Index: Cardinal): TMbcsByteType
2519: Function StrCat( Dest : PChar; Source : PChar ) : PChar
2520: function StrCat(Dest: PChar; const Source: PChar): PChar
2521: Function StrCharLength( Str : PChar ) : Integer
2522: Function StrComp( Str1, Str2 : PChar ) : Integer
2523: function StrComp(const Str1: PChar; const Str2: PChar): Integer)
2524: Function StrCopy( Dest : PChar; Source : PChar ) : PChar
2525: function StrCopy(Dest: PChar; const Source: PChar): PChar
2526: Function Stream_to_AnsiString( Source : TStream ) : ansistring
2527: Function Stream_to_Base64( Source : TStream ) : ansistring

```

```

2528: Function Stream_to_decimalbytes( Source : TStream) : string
2529: Function Stream2WideString( oStream : TStream) : WideString
2530: Function StreamToAnsiString( Source : TStream) : ansistring
2531: Function StreamToByte( Source : TStream) : string
2532: Function StreamToDecimalbytes( Source : TStream) : string
2533: Function StreamtoOrd( Source : TStream) : string
2534: Function StreamToString( Source : TStream) : string
2535: Function StrECopy( Dest : PChar; Source : PChar) : PChar
2536: Function StrEmpty( const sString : string) : boolean
2537: Function StrEnd( Str : PChar) : PChar
2538: function StrEnd(const Str: PChar): PChar)
2539: Function StrFilter( const sString : string; xValidChars : TCharSet) : string
2540: Function StrFmt(Buffer, Format: PChar; const Args: array of const): PChar)
2541: Function StrGet(var S : String; I : Integer) : Char
2542: Function StrGet2(S : String; I : Integer) : Char;
2543: Function StrHasPrefix( const sString : string; const sPrefix : string) : boolean
2544: Function StrHasSuffix( const sString : string; const sSuffix : string) : boolean
2545: Function StrHtmlDecode( const AStr : String) : String
2546: Function StrHtmlEncode( const AStr : String) : String
2547: Function StrToBytes(const Value: String): TBytes;
2548: Function StrIComp( Str1, Str2 : PChar) : Integer
2549: Function StringOfChar(c : char;I : longInt) : String;
2550: Function StringOfChar2( ch : WideChar; Count : Integer) : WideString;
2551: Function StringPad(InputString,FillChar: String; Strlen:Integer; StrJustify:Boolean): String;
2552: Function StringRefCount(const s: String): integer;
2553: Function StringReplace( S, OldPattern, NewPattern : string; Flags : TReplaceFlags) : string
2554: Function JStringReplace( const S, OldPattern, NewPattern : string; Flags : TReplaceFlags) : string
2555: Function StringReplace(const SourceString, OldPattern,NewPattern:string; Flags:TReplaceFlags): string;
2556: Function StringRemove( const S, Pattern : string; Flags : TReplaceFlags) : string
2557: Function String.ToBoolean( const Ps : string) : Boolean
2558: function StringToColor(const S: string): TColor
2559: function StringToCursor(const S: string): TCursor;
2560: function StringToGUID(const S: string): TGUID)
2561: Function StringTokenizer( const str : string; const delim : string) : IStringTokenizer
2562: Function StringToStringArray( const str : string; const delim : string) : TStringDynArray
2563: Function StringWidth( S : string) : Integer
2564: Function StrInternetToDateText( Value : string) : TDateTime
2565: Function StrIsDateTime( const Ps : string) : Boolean
2566: Function StrIsFloatMoney( const Ps : string) : Boolean
2567: Function StrIsInteger( const S : string) : Boolean
2568: Function StrLCat( Dest : PChar; Source : PChar; MaxLen : Cardinal) : PChar
2569: Function StrLComp( Str1, Str2 : PChar; MaxLen : Cardinal) : Integer
2570: Function StrLCopy( Dest : PChar; Source : PChar; MaxLen : Cardinal) : PChar
2571: Function StrLen( Str : PChar) : Cardinal
2572: function StrLen(const Str: PChar): Cardinal)
2573: Function StrLessPrefix( const sString : string; const sPrefix : string) : string
2574: Function StrLessSuffix( const sString : string; const sSuffix : string) : string
2575: Function StrLICmp( Str1, Str2 : PChar; MaxLen : Cardinal) : Integer
2576: Function StrLower( Str : PChar) : PChar
2577: Function StrMove( Dest : PChar; Source : PChar; Count : Cardinal) : PChar
2578: function StrMove(Dest: PChar; const Source: PChar; Count: Cardinal): PChar)
2579: Function StrNew( Str : PChar) : PChar
2580: function StrNew(const Str: PChar): PChar)
2581: Function StrNextChar( Str : PChar) : PChar
2582: Function StrPad( const sString : string; const sPad : string; const iLength : integer) : string
2583: Function StrParse( var sString : string; const sDelimiters : string) : string;
2584: Function StrParseL( var sString : string; const sDelimiters : string; out cDelimiter : char) : string;
2585: Function StrPas( Str : PChar) : string
2586: function StrPas(const Str: PChar): string)
2587: Function StrPCopy( Dest : PChar; Source : string) : PChar
2588: function StrPCopy(Dest: PChar; const Source: string): PChar)
2589: Function StrPLCopy( Dest : PChar; Source : string; MaxLen : Cardinal) : PChar
2590: Function StrPos( Str1, Str2 : PChar) : PChar
2591: Function StrScan(const Str: PChar; Chr: Char): PChar)
2592: Function StrRScan(const Str: PChar; Chr: Char): PChar)
2593: Function StrToBcd( const AValue : string) : TBcd
2594: Function StrToBool( S : string) : Boolean
2595: Function StrToBoolDef( S : string; Default : Boolean) : Boolean
2596: Function StrToCard( const AStr : String) : Cardinal
2597: Function StrToConv( AText : string; out AType : TConvType) : Double
2598: Function StrToCurr( S : string) : Currency;
2599: function StrToCurr(const S: string): Currency)
2600: Function StrToCurrDef( S : string; Default : Currency) : Currency;
2601: Function StrToDate( S : string) : TDateTime;
2602: function StrToDateDef( const s: string): TDateTime;
2603: Function StrToDateDef( S : string; Default : TDateTime) : TDateTime;
2604: Function StrToDateText( S : string) : TDateTime;
2605: function StrToDateTextDef( const S: string): TDateTime)
2606: Function StrToDateTextDef( S : string; Default : TDateTime) : TDateTime;
2607: Function StrToday( const ADay : string) : Byte
2608: Function StrToFloat( S : string) : Extended;
2609: function StrToFloat(s: String): Extended;
2610: Function StrToFloatDef( S : string; Default : Extended) : Extended;
2611: function StrToFloatDef(const S: string; const Default: Extended): Extended)
2612: Function StrToFloat( S : string) : Extended;
2613: Function StrToFloat2( S : string; FormatSettings : TFormatSettings) : Extended;
2614: Function StrToFloatDef( S : string; Default : Extended) : Extended;
2615: Function StrToFloatDef2(S: string; Default: Extended;FormatSettings:TFormatSettings): Extended;
2616: Function StrToCurr( S : string) : Currency;

```

```

2617: Function StrToCurr2( S : string; FormatSettings : TFormatSettings) : Currency;
2618: Function StrToCurrDef( S : string; Default : Currency) : Currency;
2619: Function StrToCurrDef2( S : string; Default : Currency; FormatSettings : TFormatSettings) : Currency;
2620: Function StrToTime2( S : string; FormatSettings : TFormatSettings) : TDateTime;
2621: Function StrToTimeDef( S : string; Default : TDateTime) : TDateTime;
2622: Function StrToTimeDef2( S : string; Default : TDateTime; FormatSettings:TFormatSettings):TDateTime;
2623: Function TryStrToTime( S : string; Value : TDateTime) : Boolean;
2624: Function StrToDateTime( S : string) : TDateTime;
2625: Function StrToDateTime2( S : string; FormatSettings : TFormatSettings) : TDateTime;
2626: Function StrToDateDef( S : string; Default : TDateTime) : TDateTime;
2627: Function StrToFloatRegionalIndependent(aValue: String;aDecimalSymbol:Char;aDigitGroupSymbol:Char): Extended
2628: Function StrToInt( S : string) : Integer
2629: function StrToInt(s: String): Longint;
2630: Function StrToInt64( S : string): Int64;
2631: function StrToInt64(s: String): int64;
2632: Function StrToInt64Def( S : string; Default : Int64) : Int64
2633: function StrToInt64Def(const S: string; const Default: Int64):Int64)
2634: Function StrToIntDef( S : string; Default : Integer) : Integer
2635: function StrToIntDef(const S: string; Default: Integer): Integer
2636: function StrToIntDef(s: String; def: Longint): Longint;
2637: Function StrToMonth( const AMonth : string) : Byte
2638: Function StrToTime( S : string) : TDateTime;
2639: function StrToTime(const S: string): TDateTime
2640: Function StrToTimeDef( S : string; Default : TDateTime) : TDateTime;
2641: Function StrToWord( const Value : String) : Word
2642: Function StrToXmlDate( const DateStr : string; const Format : string) : string
2643: Function StrToXmlDateTime( const DateStr : string; const Format : string) : string
2644: Function StrToXmlTime( const TimeStr : string; const Format : string) : string
2645: Function StrUpper( Str : PChar) : PChar
2646: Function StuffString( const AText : string; AStart, ALen : Cardinal; const ASubText : string) : string
2647: Function Sum( const Data : array of Double) : Extended
2648: Function SumFloatArray( const B : TDynFloatArray) : Float
2649: Function SumInt( const Data : array of Integer) : Integer
2650: Function SumOfSquares( const Data : array of Double) : Extended
2651: Function SumPairProductFloatArray( const X, Y : TDynFloatArray) : Float
2652: Function SumSquareDiffFloatArray( const B : TDynFloatArray; Diff : Float) : Float
2653: Function SumSquareFloatArray( const B : TDynFloatArray) : Float
2654: Function Supports( CursorOptions : TCursorOptions) : Boolean
2655: Function SupportsClipboardFormat( AFormat : Word) : Boolean
2656: Function SwapWord(w : word): word)
2657: Function SwapInt(i : integer): integer)
2658: Function SwapLong(L : longint): longint)
2659: Function Swap(i : integer): integer)
2660: Function SYDDepreciation( const Cost, Salvage : Extended; Life, Period : Integer) : Extended
2661: Function SyncTime : Boolean
2662: Function SysErrorMessage( ErrorCode : Integer) : string
2663: function SysErrorMessage(ErrorCode: Integer): string)
2664: Function SystemTimeToDateTime( SystemTime : TSystemTime) : TDateTime
2665: function SystemTimeToDateTime(const SystemTime: TSystemTime): TDateTime;
2666: Function SysStringLen(const S: WideString): Integer; stdcall;
2667: Function TabRect( Index : Integer) : TRect
2668: Function Tan( const X : Extended) : Extended
2669: Function TaskMessageDlg(const Title,
  Msg:string;DlgType:TMsgDlgType;Buttons:TMsgDlgButtons;HelpCtx:Longint): Integer;
2670: Function TaskMessageDlgl( const Title, Msg : string; DlgType : TMsgDlgType; Buttons : TMsgDlgButtons;
  HelpCtx : Longint; DefaultButton : TMsgDlgBtn) : Integer;
2671: Function TaskMessageDlgPos( const Title, Msg : string; DlgType : TMsgDlgType; Buttons : TMsgDlgButtons;
  HelpCtx : Longint; X, Y : Integer) : Integer;
2672: Function TaskMessageDlgPosl( const Title, Msg : string; DlgType : TMsgDlgType; Buttons : TMsgDlgButtons;
  HelpCtx : Longint; X, Y : Integer; DefaultButton : TMsgDlgBtn) : Integer;
2673: Function TaskMessageDlgPosHelp( const Title, Msg : string; DlgType : TMsgDlgType; Buttons :
  TMsgDlgButtons; HelpCtx : Longint; X, Y : Integer; const HelpFileName : string) : Integer;
2674: Function TaskMessageDlgPosHelp1(const Title, Msg:string;DlgType: TMsgDlgType; Buttons : TMsgDlgButtons;
  HelpCtx:Longint; X,Y: Integer;const HelpFileName:string;DefaultButton:TMsgDlgBtn): Integer;
2675: Function TenToY( const Y : Float) : Float
2676: Function TerminateApp( ProcessID : DWORD; Timeout : Integer) : TJclTerminateAppResult
2677: Function TerminateTask( Wnd : HWND; Timeout : Integer) : TJclTerminateAppResult
2678: Function TestBit( const Value : Byte; const Bit : TBitRange) : Boolean;
2679: Function TestBit2( const Value : Shortint; const Bit : TBitRange) : Boolean;
2680: Function TestBit3( const Value : Smallint; const Bit : TBitRange) : Boolean;
2681: Function TestBit4( const Value : Word; const Bit : TBitRange) : Boolean;
2682: Function TestBit5( const Value : Cardinal; const Bit : TBitRange) : Boolean;
2683: Function TestBit6( const Value : Integer; const Bit : TBitRange) : Boolean;
2684: Function TestBit7( const Value : Int64; const Bit : TBitRange) : Boolean;
2685: Function TestBits( const Value, Mask : Byte) : Boolean;
2686: Function TestBits1( const Value, Mask : Shortint) : Boolean;
2687: Function TestBits2( const Value, Mask : Smallint) : Boolean;
2688: Function TestBits3( const Value, Mask : Word) : Boolean;
2689: Function TestBits4( const Value, Mask : Cardinal) : Boolean;
2690: Function TestBits5( const Value, Mask : Integer) : Boolean;
2691: Function TestBits6( const Value, Mask : Int64) : Boolean;
2692: Function TestFDIVInstruction : Boolean
2693: function TestStreamFormat(Stream: TStream): TStreamOriginalFormat
2694: Function TextExtent( const Text : string) : TSize
2695: function TextHeight(Text: string): Integer;
2696: Function TextIsSame( const A1 : string; const A2 : string) : Boolean
2697: Function TextStartsWith( const S, SubS : string) : Boolean
2698: function TextToFloat(Buffer: PChar; var Value: Extended; ValueType: TFloatValue): Boolean)
2699: Function ConvInteger(i : integer):string;

```

```

2700: Function IntegerToText(i : integer):string;
2701: Function TEXTTOSHORTCUT( TEXT : String) : TSHORTCUT
2702: function TextWidth(Text: string): Integer;
2703: Function ThreadCount : integer;
2704: function ThousandSeparator: char;
2705: Function Ticks : Cardinal;
2706: Function Time : TDateTime;
2707: function Time: TDateTime;
2708: function TimeGetTime: int64;
2709: Function TimeOf( const AValue : TDateTime) : TDateTime;
2710: function TimeSeparator: char;
2711: functionTimeStampToDateTime(const TimeStamp: TTimeStamp): TDateTime;
2712: Function TimeStampToMSecs( TimeStamp : TTimeStamp) : Comp;
2713: function TimeStampToMSecs(const TimeStamp: TTimeStamp): Comp;
2714: Function TimeToStr( DateTime : TDateTime) : string;
2715: function TimeToStr(const DateTime: TDateTime): string;
2716: Function TimeZoneBias : TDateTime;
2717: Function ToCommon( const AValue : Double) : Double;
2718: function ToCommon(const AValue: Double): Double;
2719: Function Today : TDateTime;
2720: Function ToggleBit( const Value : Byte; const Bit : TBitRange) : Byte;
2721: Function ToggleBit1( const Value : Shortint; const Bit : TBitRange) : Shortint;
2722: Function ToggleBit2( const Value : Smallint; const Bit : TBitRange) : Smallint;
2723: Function ToggleBit3( const Value : Word; const Bit : TBitRange) : Word;
2724: Function ToggleBit4( const Value : Cardinal; const Bit : TBitRange) : Cardinal;
2725: Function ToggleBit5( const Value : Integer; const Bit : TBitRange) : Integer;
2726: Function ToggleBit6( const Value : Int64; const Bit : TBitRange) : Int64;
2727: function TokenComponentIdent:string;
2728: Function TokenFloat : Extended;
2729: function TokenFloat:Extended;
2730: Function TokenInt : Longint;
2731: function TokenInt:LongInt;
2732: Function TokenString : string;
2733: function TokenString:String;
2734: Function TokenSymbolIs( const S : string) : Boolean;
2735: function TokenSymbolIs(S:String):Boolean;
2736: Function Tomorrow : TDateTime;
2737: Function ToRightOf( const pc : TControl; piSpace : Integer) : Integer;
2738: Function ToString : string;
2739: Function TotalVariance( const Data : array of Double) : Extended;
2740: Function Trace2( AURL : string) : string;
2741: Function TrackMenu( Button : TToolButton) : Boolean;
2742: Function TRANSLATE( SRC, DEST : PCHAR; TOOEM : BOOLEAN) : INTEGER;
2743: Function TranslateURI( const URI : string) : string;
2744: Function TranslationMatchesLanguages( Exact : Boolean) : Boolean;
2745: Function TransparentStretchBlt( DstDC : HDC; DstX, DstY, DstW, DstH: Integer; SrcDC:HDC;SrcX,SrcY,SrcW, SrcH:Integer;MaskDC : HDC; MaskX, MaskY : Integer) : Boolean;
2746: Function Trim( S : string) : string;
2747: Function Trim( S : WideString) : WideString;
2748: Function Trim(s : AnyString) : AnyString;
2749: Function TrimAllOf( ATrim, AText : String) : String;
2750: Function TrimLeft( S : string) : string;
2751: Function TrimLeft( S : WideString) : WideString;
2752: function TrimLeft(const S: string): string;
2753: Function TrimRight( S : string) : string;
2754: Function TrimRight( S : WideString) : WideString;
2755: function TrimRight(const S: string): string;
2756: function TrueBoolStrs: array of string;
2757: Function Trunc(e : Extended) : Longint;
2758: Function Trunc64(e: extended): Int64;
2759: Function TruncPower( const Base, Exponent : Float) : Float;
2760: Function TryConvTypeToFamily( const AFrom, ATo : TConvType; out AFamily : TConvFamily) : Boolean;
2761: Function TryConvTypeToFamily1( const AType : TConvType; out AFamily : TConvFamily) : Boolean;
2762: function TryEncodeDate(Year, Month, Day: Word; var Date: TDateTime): Boolean;
2763: Function TryEncodeDateDay( const AYear, ADayOfYear : Word; out AValue : TDateTime) : Boolean;
2764: Function TryEncodeDateMonthWeek(const AY, AMonth, AWeekOfMonth, ADayOfWeek:Word;var AValue:TDateTime): Boolean;
2765: Function TryEncodeDateTime( const AYear,AMonth,ADay,AHour,AMin,ASecond:Word; out AValue:TDateTime):Boolean;
2766: Function TryEncodeDateWeek( const AY, AWeekOfYear:Word;out AValue:TDateTime;const ADayOfWeek:Word): Boolean;
2767: Function TryEncodeDayOfWeekInMonth(const AYear,AMonth,ANthDayOfWeek,ADayOfWeek:Word;out AVal:TDateTime):Bool;
2768: function TryEncodeTime(Hour, Min, Sec, MSec: Word; var Time: TDateTime): Boolean;
2769: Function TryFloatToDateTime( Value : Extended; AResult : TDateTime) : Boolean;
2770: Function TryJulianToDateTime( const AValue : Double; out ADateTime : TDateTime) : Boolean;
2771: Function TryLock : Boolean;
2772: Function TryModifiedJulianDateToDateTime( const AValue : Double; out ADateTime : TDateTime) : Boolean;
2773: Function TryRecodeDateTime( const AValue : TDateTime; const AYear, AMonth, ADay, AHour, AMinute, ASecond, AMillisecond : Word; out AResult : TDateTime) : Boolean;
2774: Function TryStrToBcd( const AValue : string; var Bcd : TBcd) : Boolean;
2775: Function TryStrToConv( AText : string; out AValue : Double; out AType : TConvType) : Boolean;
2776: Function TryStrToDate( S : string; Value : TDateTime) : Boolean;
2777: Function TryStrToDateTime( S : string; Value : TDateTime) : Boolean;
2778: Function TryStrToTime( S : string; Value : TDateTime) : Boolean;
2779: Function TryStrToInt( const S: AnsiString; var I: Integer): Boolean;
2780: Function TryStrToInt64(const S: AnsiString; var I: Int64): Boolean;
2781: Function TwoByteToWord( AByte1, AByte2 : Byte) : Word;
2782: Function TwoCharToWord( AChar1, AChar2 : Char) : Word;
2783: Function TwoToY( const Y : Float) : Float;
2784: Function UCS4StringToWideString( const S : UCS4String) : WideString;

```

```

2785: Function UIDL( const ADest : TStrings; const AMsgNum : Integer ) : Boolean
2786: function Unassigned: Variant;
2787: Function UndoLastChange( FollowChange : Boolean ) : Boolean
2788: function UniCodeToStr( Value: string): string;
2789: Function UnionRect( out Rect : TRect; const R1, R2 : TRect ) : Boolean
2790: function UnionRect(out Rect: TRect; const R1, R2: TRect): Boolean)
2791: Function UnixDateTimeToDelphiDateTime( UnixDateTime : Cardinal ) : TDateTime
2792: Function UnixPathToDosPath( const Path : string ) : string
2793: Function UnixToDateTIme( const AValue : Int64 ) : TDateTime
2794: function UnixToDateTIme(U: Int64): TDateTime;
2795: Function UnlockRegion( libOffset : Longint; cb : Largeint; dwLockType : Longint ) : HResult
2796: Function UnlockResource( ResData: HGLOBAL ) : LongBool
2797: Function UnlockVolume( var Handle : THandle ) : Boolean
2798: Function UnMaskString( Mask, Value : String) : String
2799: function UpCase(ch : Char ) : Char;
2800: Function UpCaseFirst( const AStr : string) : string
2801: Function UpCaseFirstWord( const AStr : string): string
2802: Function UpdateAction( Action : TBasicAction ) : Boolean
2803: Function UpdateKind : TUpdateKind
2804: Function UPDATESTATUS : TUPDATESTATUS
2805: Function UpperCase( S : string ) : string
2806: Function Uppercase(s : AnyString) : AnyString;
2807: Function URLDecode( ASrc : string) : string
2808: Function URLEncode( const ASrc : string) : string
2809: Function UseRightToLeftAlignment : Boolean
2810: Function UseRightToLeftAlignmentForField( const AField : TField; Alignment : TAlignment ) : Boolean
2811: Function UseRightToLeftReading : Boolean
2812: Function UTF8CharLength( Lead : Char ) : Integer
2813: Function UTF8CharSize( Lead : Char ) : Integer
2814: Function UTF8Decode( const S : UTF8String) : WideString
2815: Function UTF8Encode( const WS : WideString ) : UTF8String
2816: Function UTF8LowerCase( const S : UTF8String) : UTF8String
2817: Function Utf8ToAnsi( const S : UTF8String): string
2818: Function Utf8ToAnsiEx( const S : UTF8String; const cp : integer) : string
2819: Function UTF8UpperCase( const S : UTF8String) : UTF8String
2820: Function ValidFieldIndex( FieldIndex : Integer ) : Boolean
2821: Function ValidParentForm(control: TControl): TForm
2822: Function Value : Variant
2823: Function ValueExists( const Section, Ident : string ) : Boolean
2824: Function ValueOf( const Key : string) : Integer
2825: Function ValueInSet(AValue: Variant; ASet: Variant): Boolean;
2826: Function VALUEOFKEY( const AKEY : VARIANT) : VARIANT
2827: Function VarArrayFromStrings( Strings : TStrings ) : Variant
2828: Function VarArrayFromWideStrings( Strings : TWideStrings) : Variant
2829: Function VarArrayGet(var S : Variant; I : Integer) : Variant;
2830: Function VarFMTBcd : TVarType
2831: Function VarFMTBcdCreate1 : Variant;
2832: Function VarFMTBcdCreate2( const AValue : string; Precision, Scale : Word ) : Variant;
2833: Function VarFMTBcdCreate3( const AValue : Double; Precision : Word; Scale : Word) : Variant;
2834: Function VarFMTBcdCreate4( const ABcd : TBcd ) : Variant;
2835: Function Variance( const Data : array of Double ) : Extended
2836: Function VariantAdd2( const V1 : Variant; const V2 : Variant) : Variant
2837: Function VariantAnd2( const V1 : Variant; const V2 : Variant) : Variant
2838: Function VariantDiv2( const V1 : Variant; const V2 : Variant) : Variant
2839: Function VariantGetElement( const V : Variant; i1 : integer) : Variant;
2840: Function VariantGetElement1( const V : Variant; i1, i2 : integer) : Variant;
2841: Function VariantGetElement2( const V : Variant; i1, i2, i3 : integer) : Variant;
2842: Function VariantGetElement3( const V : Variant; i1, i2, i3, i4 : integer) : Variant;
2843: Function VariantGetElement4( const V : Variant; i1, i2, i3, i4, i5 : integer) : Variant;
2844: Function VariantMod2( const V1 : Variant; const V2 : Variant ) : Variant
2845: Function VariantMul2( const V1 : Variant; const V2 : Variant ) : Variant
2846: Function VariantNeg( const V1 : Variant ) : Variant
2847: Function VariantNot( const V1 : Variant ) : Variant
2848: Function VariantOr2( const V1 : Variant; const V2 : Variant ) : Variant
2849: Function VariantShl2( const V1 : Variant; const V2 : Variant ) : Variant
2850: Function VariantShr2( const V1 : Variant; const V2 : Variant ) : Variant
2851: Function VariantSub2( const V1 : Variant; const V2 : Variant ) : Variant
2852: Function VariantXor2( const V1 : Variant; const V2 : Variant ) : Variant
2853: function VarIsEmpty(const V: Variant): Boolean;
2854: Function VarIsFMTBcd( const AValue : Variant) : Boolean;
2855: function VarIsNull(const V: Variant): Boolean;
2856: Function VarToBcd( const AValue : Variant ) : TBcd
2857: function VarType(const V: Variant): TVarType;
2858: Function VarType( const V : Variant ) : TVarType
2859: Function VarAsType( const V : Variant; AVarType : TVarType) : Variant
2860: Function VarIsType( const V : Variant; AVarType : TVarType) : Boolean;
2861: Function VarIsType1( const V : Variant; const AVarTypes : array of TVarType) : Boolean;
2862: Function VarIsByRef( const V : Variant ) : Boolean
2863: Function VarIsEmpty( const V : Variant ) : Boolean
2864: Procedure VarCheckEmpty( const V : Variant )
2865: Function VarIsNull( const V : Variant ) : Boolean
2866: Function VarIsClear( const V : Variant ) : Boolean
2867: Function VarIsCustom( const V : Variant ) : Boolean
2868: Function VarIsOrdinal( const V : Variant ) : Boolean
2869: Function VarIsFloat( const V : Variant ) : Boolean
2870: Function VarIsNumeric( const V : Variant ) : Boolean
2871: Function VarIsStr( const V : Variant ) : Boolean
2872: Function VarToStr( const V : Variant ) : string
2873: Function VarToStrDef( const V : Variant; const ADefault : string ) : string

```

```

2874: Function VarToWideStr( const V : Variant ) : WideString
2875: Function VarToWideStrDef( const V : Variant; const ADefault : WideString ) : WideString
2876: Function VarToDate( const V : Variant ) : TDateTime
2877: Function VarFromDateTime( const DateTime : TDateTime ) : Variant
2878: Function VarInRange( const AValue, AMin, AMax : Variant ) : Boolean
2879: Function VarEnsureRange( const AValue, AMin, AMax : Variant ) : Variant
2880: TVariantRelationship', '( vrEqual, vrLessThan, vrGreater Than, vrNotEqual )
2881: Function VarSameValue( const A, B : Variant ) : Boolean
2882: Function VarCompareValue( const A, B : Variant ) : TVariantRelationship
2883: Function VarIsEmptyParam( const V : Variant ) : Boolean
2884: Function VarIsError( const V : Variant; out AResult : HRESULT ) : Boolean;
2885: Function VarIsError1( const V : Variant ) : Boolean;
2886: Function VarAsError( AResult : HRESULT ) : Variant
2887: Procedure VarCopyNoInd( var Dest : Variant; const Source : Variant )
2888: Function VarIsArray( const A : Variant ) : Boolean;
2889: Function VarIsArray1( const A : Variant; AResolveByRef : Boolean ) : Boolean;
2890: Function VarArrayCreate( const Bounds : array of Integer; AVarType : TVarType ) : Variant
2891: Function VarArrayOf( const Values : array of Variant ) : Variant
2892: Function VarArrayRef( const A : Variant ) : Variant
2893: Function VarTypeIsValidArrayType( const AVarType : TVarType ) : Boolean
2894: Function VarTypeIsValidElementType( const AVarType : TVarType ) : Boolean
2895: Function VarArrayDimCount( const A : Variant ) : Integer
2896: Function VarArrayLowBound( const A : Variant; Dim : Integer ) : Integer
2897: Function VarArrayHighBound( const A : Variant; Dim : Integer ) : Integer
2898: Function VarArrayLock( const A : Variant ) : __Pointer
2899: Procedure VarArrayUnlock( const A : Variant )
2900: Function VarArrayGet( const A : Variant; const Indices : array of Integer ) : Variant
2901: Procedure VarArrayPut( var A : Variant; const Value : Variant; const Indices : array of Integer )
2902: Procedure DynArrayToVariant( var V : Variant; const DynArray : __Pointer; TypeInfo : __Pointer )
2903: Procedure DynArrayFromVariant( var DynArray : __Pointer; const V : Variant; TypeInfo : __Pointer )
2904: Function Unassigned : Variant
2905: Function Null : Variant
2906: Function VectorAdd( const V1, V2 : TFlopPoint ) : TFlopPoint
2907: function VectorAdd(const V1,V2: TFlopPoint): TFlopPoint;
2908: Function VectorDot( const V1, V2 : TFlopPoint ) : Double
2909: function VectorDot(const V1,V2: TFlopPoint): Double;
2910: Function VectorLengthSqr( const V : TFlopPoint ) : Double
2911: function VectorLengthSqr(const V: TFlopPoint): Double;
2912: Function VectorMult( const V : TFlopPoint; const s : Double ) : TFlopPoint
2913: function VectorMult(const V: TFlopPoint; const s: Double): TFlopPoint;
2914: Function VectorSubtract( const V1, V2 : TFlopPoint ) : TFlopPoint
2915: function VectorSubtract(const V1,V2: TFlopPoint): TFlopPoint;
2916: Function Verify( AUserName : String ) : String
2917: Function Versine( X : Float ) : Float
2918: function VersionCheck: boolean;
2919: function VersionCheckAct: string;
2920: Function VersionLanguageId( const LangIdRec : TLangIdRec ) : string
2921: Function VersionLanguageName( const LangId : Word ) : string
2922: Function VersionResourceAvailable( const FileName : string ) : Boolean
2923: Function Visible : Boolean
2924: function VolumeID(DriveChar: Char): string
2925: Function WaitFor( const AString : string ) : string
2926: Function WaitFor( const TimeOut : Cardinal ) : TJclWaitResult
2927: Function WaitFor1 : TWaitResult;
2928: Function WaitForData( Timeout : Longint ) : Boolean
2929: Function WebColorNameToColor( WebColorName : string ) : TColor
2930: Function WebColorStrToColor( WebColor : string ) : TColor
2931: Function WebColorToRGB( WebColor : Integer ) : Integer
2932: Function wGet(aURL, afile: string): boolean;'
2933: Function wGet2(aURL, afile: string): boolean; //without file open
2934: Function WebGet(aURL, afile: string): boolean;
2935: Function WebExists: boolean; //alias to isinternet
2936: Function WeekOf( const AValue : TDateTime ) : Word
2937: Function WeekOfTheMonth( const AValue : TDateTime ) : Word;
2938: Function WeekOfTheMonth1( const AValue : TDateTime; var AYear, AMonth : Word ) : Word;
2939: Function WeekOfTheYear( const AValue : TDateTime ) : Word;
2940: Function WeekOfTheYear1( const AValue : TDateTime; var AYear : Word ) : Word;
2941: Function WeeksBetween( const ANow, AThen : TDateTime ) : Integer
2942: Function WeeksInAYear( const AYear : Word ) : Word
2943: Function WeeksInYear( const AValue : TDateTime ) : Word
2944: Function WeekSpan( const ANow, AThen : TDateTime ) : Double
2945: Function WideAdjustLineBreaks( const S : WideString; Style : TTextLineBreakStyle ) : WideString
2946: Function WideCat( const x, y : WideString ) : WideString
2947: Function WideCompareStr( S1, S2 : WideString ) : Integer
2948: function WideCompareStr(const S1: WideString; const S2: WideString): Integer
2949: Function WideCompareText( S1, S2 : WideString ) : Integer
2950: function WideCompareText(const S1: WideString; const S2: WideString): Integer
2951: Function WideCopy( const src : WideString; index, count : Integer ) : WideString
2952: Function WideDequotedStr( const S : WideString; AQuote : WideChar ) : WideString
2953: Function WideEqual( const x, y : WideString ) : Boolean
2954: function WideFormat(const Format: WideString; const Args: array of const): WideString)
2955: Function WideGreater( const x, y : WideString ) : Boolean
2956: Function Widelength( const src : WideString ) : Integer
2957: Function WideLess( const x, y : WideString ) : Boolean
2958: Function WideLowerCase( S : WideString ) : WideString
2959: function WideLowerCase(const S: WideString): WideString
2960: Function WidePos( const src, sub : WideString ) : Integer
2961: Function WideQuotedStr( const S : WideString; Quote : WideChar ) : WideString
2962: Function WideReplaceStr( const AText, AFromText, AToText : WideString ) : WideString

```

```

2963: Function WideReplaceText( const AText, AFromText, AToText : WideString ) : WideString
2964: Function WideSameStr( S1, S2 : WideString ) : Boolean
2965: function WideSameStr(const S1: WideString; const S2: WideString): Boolean
2966: Function WideSameText( S1, S2 : WideString ) : Boolean
2967: function WideSameText( const S1: WideString; const S2: WideString): Boolean
2968: Function WideStringReplace(const S,OldPattern, NewPattern: Widestring; Flags: TReplaceFlags): Widestring
2969: Function WideStringToUCS4String( const S : WideString ) : UCS4String
2970: Function WideUpperCase( S : WideString ) : WideString
2971: Function Win32BackupFile( const FileName : string; Move : Boolean ) : Boolean
2972: function Win32Check(RetVal: boolean): boolean
2973: Function Win32DeleteFile( const FileName : string; MoveToRecycleBin : Boolean ) : Boolean
2974: Function Win32RestoreFile( const FileName : string ) : Boolean
2975: Function Win32Type : TIIdWin32Type
2976: Function WinColor( const Color32 : TColor32 ) : TColor
2977: function winexec(FileName: pchar; showCmd: integer): integer;
2978: Function WinExec32( const Cmd : string; const CmdShow : Integer ) : Boolean
2979: Function WinExec32AndWait( const Cmd : string; const CmdShow : Integer ) : Cardinal
2980: Function WithinPastDays( const ANow, AThen : TDateTime; const ADays : Integer ) : Boolean
2981: Function WithinPastHours( const ANow, AThen : TDateTime; const AHours : Int64 ) : Boolean
2982: Function WithinPastMilliSeconds( const ANow, AThen : TDateTime; const AMilliSeconds : Int64 ) : Boolean
2983: Function WithinPastMinutes( const ANow, AThen : TDateTime; const AMinutes : Int64 ) : Boolean
2984: Function WithinPastMonths( const ANow, AThen : TDateTime; const AMonths : Integer ) : Boolean
2985: Function WithinPastSeconds( const ANow, AThen : TDateTime; const ASeconds : Int64 ) : Boolean
2986: Function WithinPastWeeks( const ANow, AThen : TDateTime; const AWeeks : Integer ) : Boolean
2987: Function WithinPastYears( const ANow, AThen : TDateTime; const AYears : Integer ) : Boolean
2988: Function WNetAddConnection( lpRemoteName, lpPassword, lpLocalName : PChar ) : DWORD
2989: Function WordToStr( const Value : Word ) : String
2990: Function WordGridFormatIdentToInt( const Ident : string; var Value : Longint ) : Boolean
2991: Function IntToWordGridFormatIdent( Value : Longint; var Ident : string ) : Boolean
2992: Procedure GetWordGridFormatValues( Proc : TGetStrProc )
2993: Function WorkArea : Integer
2994: Function WrapText( Line : string; MaxCol : Integer ) : string;
2995: Function WrapText2( Line, BreakStr : string; BreakChars : TSysCharSet; MaxCol : Integer ) : string;
2996: Function Write( pv : Pointer; cb : Longint; pcbWritten : PLongint ) : HResult
2997: function Write(Buffer:String;Count:LongInt):LongInt
2998: Function WriteClient( var Buffer, Count : Integer ) : Integer
2999: Function WriteFile( const Afile : string; const AenableTransferFile : Boolean ) : Cardinal
3000: Function WriteHeaders( StatusCode : Integer; const ReasonString, Headers : string ) : Boolean
3001: Function WriteString( const AString : string ) : Boolean
3002: Function WStrGet( var S : AnyString; I : Integer ) : WideChar;
3003: Function vvsprintf( Output : PChar; Format : PChar; arglist : va_list ) : Integer
3004: Function wsprintf( Output : PChar; Format : PChar ) : Integer
3005: Function XmlDateTimeToStr( const XmlDateTime : string; const Format : string ) : string
3006: Function XmlTimeToStr( const XmlTime : string; const Format : string ) : string
3007: Function XorDecode( const Key, Source : string ) : string
3008: Function XorEncode( const Key, Source : string ) : string
3009: Function XorString( const Key, Src : ShortString ) : ShortString
3010: Function Yield : Bool
3011: Function YearOf( const AValue : TDateTime ) : Word
3012: Function YearsBetween( const ANow, AThen : TDateTime ) : Integer
3013: Function YearSpan( const ANow, AThen : TDateTime ) : Double
3014: Function Yesterday : TDateTime
3015: Function YesNoDialog( const ACaption, AMsg: string): boolean;
3016: Function( const Name : string; Proc : TUserFunction)
3017: Function using Special_Scholz from 3.8.5.0
3018: Function TimeToFloat(value:Extended):Extended; // Normalstunden --> Industriestunden
3019: Function FloatToTime(value:Extended):Extended; // Industriestunden --> Normalstunden
3020: Function FloatToTime2Dec(value:Extended):Extended;
3021: Function MinToStd(value:Extended):Extended;
3022: Function MinToStdAsString(value:Extended):String;
3023: Function RoundFloatToStr(zahl:Extended; decimals:integer):String;
3024: Function RoundFloat(zahl:Extended; decimals:integer):Extended;
3025: Function Round2Dec (zahl:Extended):Extended;
3026: Function GetAngle(x,y:Extended):Double;
3027: Function AddAngle(a1,a2:Double):Double;
3028:
3029: ****
3030: unit uPSI_StText;
3031: ****
3032: Function TextSeek( var F : TextFile; Target : LongInt ) : Boolean
3033: Function TextFileSize( var F : TextFile ) : LongInt
3034: Function TextPos( var F : TextFile ) : LongInt
3035: Function TextFlush( var F : TextFile ) : Boolean
3036:
3037: ****
3038: from JvVCLUtils;
3039: ****
3040: { Windows resources (bitmaps and icons) VCL-oriented routines }
3041: procedure DrawBitmapTransparent(Dest:TCanvas;DstX,DstY:Integer;Bitmap:TBitmap;TransparentColor:TColor);
3042: procedure DrawBitmapRectTransparent(Dest: TCanvas; DstX,
  DstY:Int;SrcRect:TRect;Bitmap:TBitmap;TransparColor:TColor);
3043: procedure StretchBitmapRectTransparent(Dest: TCanvas; DstX, DstY, DstW,DstH: Integer; SrcRect: TRect;
  Bitmap: TBitmap; TransparentColor: TColor);
3044: function MakeBitmap(ResID: PChar): TBitmap;
3045: function MakeBitmapID(ResID: Word): TBitmap;
3046: function MakeModuleBitmap(Module: THandle; ResID: PChar): TBitmap;
3047: function CreateTwoColorsBrushPattern(Color1, Color2: TColor): TBitmap;
3048: function CreateDisabledBitmap_NewStyle(FOriginal: TBitmap; BackColor: TColor): TBitmap;
3049: function CreateDisabledBitmapEx(FOriginal: TBitmap; OutlineColor, BackColor,

```

```

3050: HighlightColor, ShadowColor: TColor; DrawHighlight: Boolean): TBitmap;
3051: function CreateDisabledBitmap(FOriginal: TBitmap; OutlineColor: TColor): TBitmap;
3052: function ChangeBitmapColor(Bitmap: TBitmap; Color, NewColor: TColor): TBitmap;
3053: procedure AssignBitmapCell(Source: TGraphic; Dest: TBitmap; Cols, Rows, Index: Integer);
3054: {$IFDEF WIN32}
3055: procedure ImageListDrawDisabled(Images: TImageList; Canvas: TCanvas;
3056: X, Y, Index: Integer; HighlightColor, GrayColor: TColor; DrawHighlight: Boolean);
3057: {$ENDIF}
3058: function MakeIcon(ResID: PChar): TIcon;
3059: function MakeIconID(ResID: Word): TIcon;
3060: function MakeModuleIcon(Module: THandle; ResID: PChar): TIcon;
3061: function CreateBitmapFromIcon(Icon: TIcon; BackColor: TColor): TBitmap;
3062: {$IFDEF WIN32}
3063: function CreateIconFromBitmap(Bitmap: TBitmap; TransparentColor: TColor): TIcon;
3064: {$ENDIF}
3065: { Service routines }
3066: procedure NotImplemented;
3067: procedure ResourceNotFound(ResID: PChar);
3068: function PointInRect(const P: TPoint; const R: TRect): Boolean;
3069: function PointInPolyRgn(const P: TPoint; const Points: array of TPoint): Boolean;
3070: function PaletteColor(Color: TColor): Longint;
3071: function WidthOf(R: TRect): Integer;
3072: function HeightOf(R: TRect): Integer;
3073: procedure PaintInverseRect(const RectOrg, RectEnd: TPoint);
3074: procedure DrawInvertFrame(ScreenRect: TRect; Width: Integer);
3075: procedure CopyParentImage(Control: TControl; Dest: TCanvas);
3076: procedure Delay(MSecs: Longint);
3077: procedure CenterControl(Control: TControl);
3078: Function PaletteEntries( Palette : HPALETTE) : Integer
3079: Function WindowClassName( Wnd : HWND ) : string
3080: Function ScreenWorkArea : TRect
3081: Procedure MoveWindowOrg( DC : HDC; DX, DY : Integer)
3082: Procedure SwitchToWindow( Wnd : HWND; Restore : Boolean)
3083: Procedure ActivateWindow( Wnd : HWND)
3084: Procedure ShowWinNoAnimate( Handle : HWND; CmdShow : Integer)
3085: Procedure CenterWindow( Wnd : HWND)
3086: Procedure ShadeRect( DC : HDC; const Rect : TRect)
3087: Procedure KillMessage( Wnd : HWND; Msg : Cardinal)
3088: Function DialogsToPixelsX( Dlgs : Word) : Word
3089: Function DialogsToPixelsY( Dlgs : Word) : Word
3090: Function PixelsToDialogsX( Pics : Word) : Word
3091: Function PixelsToDialogsY( Pics : Word) : Word
3092: {$IFDEF WIN32}
3093: procedure ShowMDIClientEdge(ClientHandle: THandle; ShowEdge: Boolean);
3094: function MakeVariant(const Values: array of Variant): Variant;
3095: {$ENDIF}
3096: function CreateRotatedFont(Font: TFont; Angle: Integer): HFONT;
3097: function MsgBox(const Caption, Text: string; Flags: Integer): Integer;
3098: function MsgDlg(const Msg:string; AType:TMsgDlgType; AButtons: TMsgDlgButtons; HelpCtx: Longint): Word;
3099: {$IFDEF CBUILDER}
3100: function FindPrevInstance(const MainFormClass: ShortString; const ATitle: string): HWND;
3101: function ActivatePrevInstance(const MainFormClass: ShortString; const ATitle: string): Boolean;
3102: {$ELSE}
3103: function FindPrevInstance(const MainFormClass, ATitle: string): HWND;
3104: function ActivatePrevInstance(const MainFormClass, ATitle: string): Boolean;
3105: {$ENDIF CBUILDER}
3106: function IsForegroundTask: Boolean;
3107: procedure MergeForm(ATControl: TWinControl; AForm: TForm; Align: TAlign; Show: Boolean);
3108: function GetAveCharSize(Canvas: TCanvas): TPoint;
3109: function MinimizeText(const Text: string; Canvas: TCanvas; MaxWidth: Integer): string;
3110: procedure FreeUnusedOle;
3111: procedure Beep;
3112: function GetWindowsVersionJ: string;
3113: function LoadDLL(const LibName: string): THandle;
3114: function RegisterServer(const ModuleName: string): Boolean;
3115: {$IFDEF WIN32}
3116: function IsLibrary: Boolean;
3117: {$ENDIF}
3118: { Gradient filling routine }
3119: type TFillDirection = (fdTopToBottom, fdBottomToTop, fdLeftToRight, fdRightToLeft);
3120: procedure GradientFillRect(Canvas: TCanvas; ARect: TRect; StartColor, EndColor: TColor; Direction: TFillDirection; Colors: Byte);
3121: { String routines }
3122: function GetEnvVar(const VarName: string): string;
3123: function AnsiUpperFirstChar(const S: string): string;
3124: function StringToPChar(var S: string): PChar;
3125: function StrAlloc(const S: string): PChar;
3126: procedure SplitCommandLine(const CmdLine: string; var ExeName, Params: string);
3127: function DropT(const S: string): string;
3128: { Memory routines }
3129: function AllocMemo(Size: Longint): Pointer;
3130: function ReallocMemo(fpBlock: Pointer; Size: Longint): Pointer;
3131: procedure FreeMemo(var fpBlock: Pointer);
3132: function GetMemoSize(fpBlock: Pointer): Longint;
3133: function CompareMem(fpBlock1, fpBlock2: Pointer; Size: Cardinal): Boolean;
3134: {$IFDEF COMPILERS_UP}
3135: procedure FreeAndNil(var Obj);
3136: {$ENDIF}
3137: // from PNGLoader

```

```

3138: Function OptimizeForPNG(Image:TLinearBitmap;QuantizationSteps:Integer;TransparentColor:TColor):Integer
3139: Procedure TransformRGB2LOCO( Image : TLinearBitmap)
3140: Procedure TransformLOCO2RGB( Image : TLinearBitmap)
3141: Procedure SortPalette( const Pal : TPalette; var ColorMap : TColorMap)
3142: Function DrawButtonFace( Canvas : TCanvas; const Client : TRect; BevelWidth : Integer; Style : TButtonStyle; IsRounded, IsDown, IsFocused : Boolean) : TRect //TButtons
3143: Function IsAnAllResult( const AModalResult : TModalResult) : Boolean
3144: Function InitWndProc( HWindow : HWnd; Message, WParam : Longint; LParam : Longint) : Longint
3145: AddConstantN('CTL3D_ALL','LongWord').SetUInt($FFF);
3146: //Procedure ChangeBiDiModeAlignment( var Alignment : TAlignment)
3147: //Function SendAppMessage( Msg : Cardinal; WParam, LParam : Longint) : Longint
3148: //Procedure MoveWindowOrg( DC : HDC; DX, DY : Integer)
3149: Procedure SetIMEMode( hWnd : HWND; Mode : TImeMode)
3150: Procedure SetIMEName( Name : TImeName)
3151: Function Win32NLSEnableIME( hWnd : HWND; Enable : Boolean) : Boolean
3152: Function Imm32GetContext( hWnd : HWND) : HIMC
3153: Function Imm32ReleaseContext( hWnd : HWND; hIMC : HIMC) : Boolean
3154: Function Imm32GetConversionStatus( hIMC : HIMC; var Conversion, Sentence : longword) : Boolean
3155: Function Imm32SetConversionStatus( hIMC : HIMC; Conversion, Sentence : longword) : Boolean
3156: Function Imm32SetOpenStatus( hIMC : HIMC; fOpen : Boolean) : Boolean
3157: // Function Imm32SetCompositionWindow( hIMC : HIMC; lpCompForm : PCOMPOSITIONFORM) : Boolean
3158: //Function Imm32SetCompositionFont( hIMC : HIMC; lpLogFont : PLOGFONTA) : Boolean
3159: Function Imm32GetCompositionString(hIMC:HIMC;dwWord1:longword;lpBuf:string;dwBufLen:longint):Longint
3160: Function Imm32ISIME( hKI : longword) : Boolean
3161: Function Imm32NotifyIME( hIMC : HIMC; dwAction, dwIndex, dwValue:longword):Boolean
3162: Procedure DragDone( Drop : Boolean)
3163:
3164:
3165: //*****added from jvvcutils
3166: function CanvasMaxTextHeight(Canvas: TCanvas): Integer
3167: function ReplaceComponentReference(This, NewReference:TComponent; var VarReference:TComponent): Boolean;
3168: procedure DrawLine(Canvas: TCanvas; X, Y, X2, Y2: Integer);
3169: function IsPositiveResult(Value: TModalResult): Boolean;
3170: function IsNegativeResult(Value: TModalResult): Boolean;
3171: function IsAbortResult(const Value: TModalResult): Boolean;
3172: function StripAllFromResult(const Value: TModalResult): TModalResult;
3173: // returns either BrightColor or DarkColor depending on the luminance of AColor
3174: // This function gives the same result (AFAIK) as the function used in Windows to
3175: // calculate the desktop icon text color based on the desktop background color
3176: function SelectColorByLuminance(AColor, DarkColor, BrightColor: TColor): TColor;
3177: type TJvHTMLCalcType = (htmlShow, htmlCalcWidth, htmlCalcHeight, htmlHyperLink);
3178:
3179: procedure HTMLDrawTextEx(Canvas: TCanvas; Rect: TRect;
3180: const State: TOwnerDrawState; const Text: string; var Width: Integer;
3181: CalcType: TJvHTMLCalcType; MouseX, MouseY: Integer; var MouseOnLink: Boolean;
3182: var LinkName: string; Scale: Integer = 100); overload;
3183: procedure HTMLDrawTextEx(Canvas: TCanvas; Rect: TRect;
3184: const State: TOwnerDrawState; const Text: string; var Width, Height: Integer;
3185: CalcType: TJvHTMLCalcType; MouseX, MouseY: Integer; var MouseOnLink: Boolean;
3186: var LinkName: string; Scale: Integer = 100); overload;
3187: function HTMLDrawText(Canvas: TCanvas; Rect: TRect;
3188: const State: TOwnerDrawState; const Text: string; Scale: Integer = 100): string;
3189: function HTMLDrawTextHL(Canvas: TCanvas; Rect: TRect;
3190: const State: TOwnerDrawState; const Text: string; MouseX, MouseY: Integer;
3191: Scale: Integer = 100): string;
3192: function HTMLPlainText(const Text: string): string;
3193: function HTMLTextExtent(Canvas: TCanvas; Rect: TRect;
3194: const State: TOwnerDrawState; const Text: string; Scale: Integer = 100): TSize;
3195: function HTMLTextWidth(Canvas: TCanvas; Rect: TRect;
3196: const State: TOwnerDrawState; const Text: string; Scale: Integer = 100): Integer;
3197: function HTMLTextHeight(Canvas: TCanvas; const Text: string; Scale: Integer = 100): Integer;
3198: function HTMLPrepareText(const Text: string): string;
3199:
3200: ***** uPSI_JvAppUtils;
3201: Function GetDefaultSection( Component : TComponent ) : string
3202: Procedure GetDefaultIniData(Control:TControl; var IniFileName, Section : string; UseRegistry : Boolean)
3203: Procedure GetDefaultIniData( Control : TControl; var IniFileName, Section : string )
3204: Function GetDefaultIniName : string
3205: //OnGetDefaultIniName,'TOGetDefaultIniName';
3206: Function GetDefaultIniRegKey : string
3207: Function FindForm( FormClass : TFormClass ) : TForm
3208: Function FindShowForm( FormClass : TFormClass; const Caption : string ) : TForm
3209: Function ShowDialog( FormClass : TFormClass ) : Boolean
3210: //Function InstantiateForm( FormClass : TFormClass; var Reference ) : TForm
3211: Procedure SaveFormPlacement( Form : TForm; const IniFileName : string; UseRegistry : Boolean)
3212: Procedure RestoreFormPlacement( Form : TForm; const IniFileName : string; UseRegistry : Boolean)
3213: Procedure SaveMDIChildrenReg( MainForm : TForm; IniFile : TRegIniFile)
3214: Procedure SaveFormPlacement( Form : TForm; const IniFileName : string)
3215: Procedure RestoreFormPlacement( Form : TForm; const IniFileName : string)
3216: Function GetUniqueFileNameInDir( const Path, FileNameMask : string ) : string
3217: Function StrToIniStr( const Str : string ) : string
3218: Function IniStrToStr( const Str : string ) : string
3219: Function IniReadString( IniFile : TObject; const Section, Ident, Default : string ) : string
3220: Procedure IniWriteString( IniFile : TObject; const Section, Ident, Value : string)
3221: Function IniReadInteger( IniFile : TObject; const Section, Ident : string; Default : Longint ) : Longint
3222: Procedure IniWriteInteger( IniFile : TObject; const Section, Ident : string; Value : Longint )
3223: Function IniReadBool( IniFile : TObject; const Section, Ident : string; Default : Boolean ) : Boolean
3224: Procedure IniWriteBool( IniFile : TObject; const Section, Ident : string; Value : Boolean )
3225: Procedure IniReadSections( IniFile : TObject; Strings : TStrings )

```

```

3226: Procedure IniEraseSection( IniFile : TObject; const Section : string)
3227: Procedure IniDeleteKey( IniFile : TObject; const Section, Ident : string)
3228: Procedure AppBroadcast( Msg, wParam : Longint; lParam : Longint)
3229: Procedure AppBroadcast( Msg, wParam : Word; lParam : Longint)
3230: Procedure AppTaskbarIcons( AppOnly : Boolean)
3231: Procedure InternalSaveGridLayout( Grid : TCustomGrid; IniFile : TObject; const Section : string)
3232: Procedure InternalRestoreGridLayout( Grid : TCustomGrid; IniFile : TObject; const Section : string)
3233: Procedure InternalSaveMDIChildren( MainForm : TForm; IniFile : TObject)
3234: Procedure InternalRestoreMDIChildren( MainForm : TForm; IniFile : TObject)
3235: ***** uPSI_JvDBUtils;
3236: Function CreateLocate( DataSet : TDataSet) : TJvLocateObject
3237: Function IsDataSetEmpty( DataSet : TDataSet) : Boolean
3238: Procedure RefreshQuery( Query : TDataSet)
3239: Function DataSetSortedSearch(DataSet:TDataSet;const Value,FieldName:string;CaseInsensitive:Bool):Boolean
3240: Function DataSetSectionName( DataSet : TDataSet) : string
3241: Procedure InternalSaveFields( DataSet : TDataSet; IniFile : TObject; const Section : string)
3242: Procedure InternalRestoreFields(DataSet:TDataSet;IniFile:TObject;const Section:string;RestoreVisible:Bool)
3243: Function DataSetLocateThrough(DataSet:TDataSet; const KeyFields: string; const KeyValues: Variant;
Options: TLocateOptions) : Boolean
3244: Procedure SaveFields( DataSet : TDataSet; IniFile : TIIniFile)
3245: Procedure RestoreFields( DataSet : TDataSet; IniFile : TIIniFile; RestoreVisible : Boolean)
3246: Procedure AssignRecord( Source, Dest : TDataSet; ByName : Boolean)
3247: Function ConfirmDelete : Boolean
3248: Procedure ConfirmDataSetCancel( DataSet : TDataSet)
3249: Procedure CheckRequiredField( Field : TField)
3250: Procedure CheckRequiredFields( const Fields : array of TField)
3251: Function DateToSQL( Value : TDateTime) : string
3252: Function FormatSQLDateRange( Date1, Date2 : TDateTime; const FieldName : string) : string
3253: Function FormatSQLDateRangeEx( Date1, Date2 : TDateTime; const FieldName : string) : string
3254: Function FormatSQLNumericRange(const FieldName:string;LowVal,HighVal,LowEmpty,
HighEmpty:Double;Inclusive:Bool):string
3255: Function StrMaskSQL( const Value : string) : string
3256: Function FormatSQLCondition(const FieldName,Operator,Val:string;FieldType:TFieldType;Exact:Bool):string
3257: Function FormatAnsiSQLCondition(const FieldName,Operator,Val:string;FieldType:TFieldType;Exact:Bool):string
3258: Procedure _DBError( const Msg : string)
3259: Const('TrueExpr','String '0=0
3260: Const('sdfStandard16','String #####mm##/##dd##/##yyyy####')
3261: Const('sdfStandard32','String #####dd/mm/yyyy#####')
3262: Const('sdfOracle','String ''TO_DATE('''dd/mm/yyyy''' , ''DD/MM/YYYY'')''')
3263: Const('sdfInterbase','String ''CAST('''mm"/"dd"/"yyyy''' AS DATE)'')
3264: Const('sdfMSSQL','String ''CONVERT(datetime, ''mm"/"dd"/"yyyy'', 103)'')
3265: AddTypeS('Largeint', 'Longint'
3266: AddTypeS('TIEException', '(ErNoError, erCannotImport, erInvalidType, ErInternalError, '+
3267: 'erInvalidHeader, erInvalidOpcode, erInvalidOpCodeParameter, erNoMainProc, erOutOfGlobalVarsRange, '+
3268: 'erOutOfProcRange, ErOutOfRange, erOutOfStackRange, ErTypeMismatch, erUnexpectedEof, '+
3269: 'erVersionError, ErDivideByZero, ErMathError,erCouldNotCallProc, erOutOfRecordRange, '+
3270: 'erOutOfMemory,erException,erNullPointerException,erNullVariantError,erNullVariantInterfaceNotSupported,erUnsupportedError);
3271: (*-----*)
3272: procedure SIRegister_JclIniFiles(CL: TPSPascalCompiler);
3273: begin
3274: Function JIniReadBool( const FileName, Section, Line : string) : Boolean
3275: Function JIniReadInteger( const FileName, Section, Line : string) : Integer
3276: Function JIniReadString( const FileName, Section, Line : string) : string
3277: Procedure JIniWriteBool( const FileName, Section, Line : string; Value : Boolean)
3278: Procedure JIniWriteInteger( const FileName, Section, Line : string; Value : Integer)
3279: Procedure JIniWriteString( const FileName, Section, Line, Value : string)
3280: Procedure JIniReadStrings( IniFile : TCustomIniFile; const Section : string; Strings : TStrings)
3281: Procedure JIniWriteStrings( IniFile : TCustomIniFile; const Section : string; Strings : TStrings)
3282: end;
3283:
3284: (* === compile-time registration functions === *)
3285: (*-----*)
3286: procedure SIRegister_JclDateTime(CL: TPSPascalCompiler);
3287: begin
3288: 'UnixTimeStart','LongInt'( 25569);
3289: Function JEncodeDate( const Year : Integer; Month, Day : Word) : TDateTime
3290: Procedure JDecodeDate( Date : TDateTime; var Year, Month, Day : Word);
3291: Procedure DecodeDate1( Date : TDateTime; var Year : Integer; var Month, Day : Word);
3292: Procedure DecodeDate2( Date : TDateTime; var Year, Month, Day : Integer);
3293: Function CenturyOfDate( const DateTime : TDateTime) : Integer
3294: Function CenturyBaseYear( const DateTime : TDateTime) : Integer
3295: Function DayOfDate( const DateTime : TDateTime) : Integer
3296: Function MonthOfDate( const DateTime : TDateTime) : Integer
3297: Function YearOfDate( const DateTime : TDateTime) : Integer
3298: Function JDayOfTheYear( const DateTime : TDateTime; var Year : Integer) : Integer;
3299: Function DayOfTheYear1( const DateTime : TDateTime) : Integer;
3300: Function DayOfTheYearToDate( const Year, Day : Integer) : TDateTime
3301: Function HourOfTime( const DateTime : TDateTime) : Integer
3302: Function MinuteOfTime( const DateTime : TDateTime) : Integer
3303: Function SecondOfTime( const DateTime : TDateTime) : Integer
3304: Function GetISOYearNumberofDays( const Year : Word) : Word
3305: Function IsISOLongYear( const Year : Word) : Boolean;
3306: Function IsISOLongYear1( const DateTime : TDateTime) : Boolean;
3307: Function ISODayOfWeek( const DateTime : TDateTime) : Word
3308: Function JISOWeekNumber( DateTime : TDateTime; var YearOfWeekNumber, WeekDay : Integer) : Integer;
3309: Function ISOWeekNumber1( DateTime : TDateTime; var YearOfWeekNumber : Integer) : Integer;
3310: Function ISOWeekNumber2( DateTime : TDateTime) : Integer;
3311: Function ISOWeekToDate( const Year, Week, Day : Integer) : TDateTime
3312: Function JIsLeapYear( const Year : Integer) : Boolean;

```

```

3313: Function IsLeapYear1( const DateTime : TDateTime ) : Boolean;
3314: Function JDdaysInMonth( const DateTime : TDateTime ) : Integer;
3315: Function Make4DigitYear( Year, Pivot : Integer ) : Integer;
3316: Function JMakeYear4Digit( Year, WindowsillYear : Integer ) : Integer;
3317: Function JEasterSunday( const Year : Integer ) : TDateTime // TDosDateTime', 'Integer
3318: Function JFormatDateTime( Form : string; DateTime : TDateTime ) : string;
3319: Function FATDatesEqual( const FileTime1, FileTime2 : Int64 ) : Boolean;
3320: Function FATDatesEqual1( const FileTime1, FileTime2 : TFileTime ) : Boolean;
3321: Function HoursToMSECS( Hours : Integer ) : Integer;
3322: Function MinutesToMSECS( Minutes : Integer ) : Integer;
3323: Function SecondsToMSECS( Seconds : Integer ) : Integer;
3324: Function TimeOfDateToSeconds( DateTime : TDateTime ) : Integer;
3325: Function TimeOfDateTimeToMSECS( DateTime : TDateTime ) : Integer;
3326: Function DateTimeToLocalDateTime( DateTime : TDateTime ) : TDateTime;
3327: Function LocalDateTimeToDate( DateTime : TDateTime ) : TDateTime;
3328: Function Date( DateTime : TDateTime ) : TDosDateTime;
3329: Function JDATimeToFileTime( DateTime : TDateTime ) : TFileTime;
3330: Function JDATimeToSystemTime( DateTime : TDateTime ) : TSystemTime;
3331: Procedure DateTimeToSystemTime1( DateTime : TDateTime; var SysTime : TSystemTime );
3332: Function LocalDateTimeToFileTime( DateTime : TDateTime ) : FileTime;
3333: Function DosDateTimeToDate( const DosTime : TDosDateTime ) : TDateTime;
3334: Function JDosDateTimeToFileTime( DosTime : TDosDateTime ) : TFileTime;
3335: Procedure DosDateTimeToFileTime1( DTH, DTL : Word; FT : TFileTime );
3336: Function DosDateTimeToSystemTime( const DosTime : TDosDateTime ) : TSystemTime;
3337: Function DosDateTimeToStr( DateTime : Integer ) : string;
3338: Function JFileTimeToDate( const FileTime : TFileTime ) : TDateTime;
3339: Function FileTimeToLocalDateTime( const FileTime : TFileTime ) : TDateTime;
3340: Function JFileTimeToDosDateTime( const FileTime : TFileTime ) : TDosDateTime;
3341: Procedure FileTimeToDosDateTime1( const FileTime : TFileTime; var Date, Time : Word );
3342: Function JFileTimeToSystemTime( const FileTime : TFileTime ) : TSystemTime;
3343: Procedure FileTimeToSystemTime1( const FileTime : TFileTime; var ST : TSystemTime );
3344: Function FileTimeToStr( const FileTime : TFileTime ) : string;
3345: Function SystemTimeToDosDateTime( const SystemTime : TSystemTime ) : TDosDateTime;
3346: Function JSystemTimeToFileTime( const SystemTime : TSystemTime ) : TFileTime;
3347: Procedure SystemTimeToFileTime1( const SystemTime : TSystemTime; FTime : TFileTime );
3348: Function SystemTimeToStr( const SystemTime : TSystemTime ) : string;
3349: Function CreationDateTimeOfFile( const Sr : TSearchRec ) : TDateTime;
3350: Function LastAccessDateTimeOfFile( const Sr : TSearchRec ) : TDateTime;
3351: Function LastWriteDateTimeOfFile( const Sr : TSearchRec ) : TDateTime;
3352: TJclUnixTime32, 'Longword';
3353: Function JDATimeToUnixTime( DateTime : TDateTime ) : TJclUnixTime32;
3354: Function JUnixTimeToDate( const UnixTime : TJclUnixTime32 ) : TDateTime;
3355: Function FileTimeToUnixTime( const AValue : TFileTime ) : TJclUnixTime32;
3356: Function UnixTimeToFileTime( const AValue : TJclUnixTime32 ) : TFileTime;
3357: Function JNullStamp : TTimeStamp;
3358: Function JCompareTimeStamps( const Stamp1, Stamp2 : TTimeStamp ) : Int64;
3359: Function JEQualTimeStamps( const Stamp1, Stamp2 : TTimeStamp ) : Boolean;
3360: Function JIsNullTimeStamp( const Stamp : TTimeStamp ) : Boolean;
3361: Function TimeStampDOW( const Stamp : TTimeStamp ) : Integer;
3362: Function FirstWeekDay( const Year, Month : Integer; var DOW : Integer ) : Integer;
3363: Function FirstWeekDay1( const Year, Month : Integer ) : Integer;
3364: Function LastWeekDay( const Year, Month : Integer; var DOW : Integer ) : Integer;
3365: Function LastWeekDay1( const Year, Month : Integer ) : Integer;
3366: Function IndexedWeekDay( const Year, Month : Integer; Index : Integer ) : Integer;
3367: Function FirstWeekendDay( const Year, Month : Integer; var DOW : Integer ) : Integer;
3368: Function FirstWeekendDay1( const Year, Month : Integer ) : Integer;
3369: Function LastWeekendDay( const Year, Month : Integer; var DOW : Integer ) : Integer;
3370: Function LastWeekendDay1( const Year, Month : Integer ) : Integer;
3371: Function IndexedWeekendDay( const Year, Month : Integer; Index : Integer ) : Integer;
3372: Function FirstDayOfWeek( const Year, Month, DayOfWeek : Integer ) : Integer;
3373: Function LastDayOfWeek( const Year, Month, DayOfWeek : Integer ) : Integer;
3374: Function IndexedDayOfWeek( const Year, Month, DayOfWeek, Index : Integer ) : Integer;
3375: FindClass('TOBJECT'), 'EJclDateTimeError';
3376: end;
3377:
3378: procedure SIRegister_JclMiscel2(CL: TPSPascalCompiler);
3379: begin
3380: Function SetDisplayResolution( const XRes, YRes : DWORD ) : Longint;
3381: Function CreateDOSProcessRedirected( const CommandLine, InputFile, OutputFile : string ) : Boolean;
3382: Function WinExec32( const Cmd : string; const CmdShow : Integer ) : Boolean;
3383: Function WinExec32AndWait( const Cmd : string; const CmdShow : Integer ) : Cardinal;
3384: Function WinExec32AndRedirectOutput(const Cmd: string; var Output: string; RawOutput:Boolean):Cardinal;
3385: TJclKillLevel', '( k1Normal, k1NoSignal, k1TimeOut )';
3386: Function ExitWindows( ExitCode : Cardinal ) : Boolean;
3387: Function LogOffOS( KillLevel : TJclKillLevel ) : Boolean;
3388: Function PowerOffOS( KillLevel : TJclKillLevel ) : Boolean;
3389: Function ShutDownOS( KillLevel : TJclKillLevel ) : Boolean;
3390: Function RebootsOS( KillLevel : TJclKillLevel ) : Boolean;
3391: Function HibernateOS( Force, DisableWakeEvents : Boolean ) : Boolean;
3392: Function SuspendOS( Force, DisableWakeEvents : Boolean ) : Boolean;
3393: Function ShutDownDialog( const DialogMessage:string;TimeOut:DWORD;Force,Reboot:Boolean):Boolean;;
3394: Function ShutDownDialog1(const MachineName,DialogMessage:string;TimeOut:DWORD;Force,Reboot:Bool):Bool;
3395: Function AbortShutDown : Boolean;
3396: Function AbortShutDown1( const MachineName : string ) : Boolean;
3397: TJclAllowedPowerOperation', '( apoHibernate, apoShutdown, apoSuspend )';
3398: TJclAllowedPowerOperations', 'set of TJclAllowedPowerOperation';
3399: Function GetAllowedPowerOperations : TJclAllowedPowerOperations;
3400: FindClass('TOBJECT'), 'EJclCreateProcessError';
3401: Procedure CreateProcAsUser( const UserDomain, UserName, PassWord, CommandLine : string );

```

```

3402: Procedure CreateProcAsUserEx(const UserDomain,UserName,Password,CommandLine:string;const
3403: Environment:PChar);
3404: // with Add(EJclCreateProcessError) do
3405: end;
3406:
3407: procedure SIRegister_JclAnsiStrings(CL: TPSPPascalCompiler);
3408: begin
3409: //''AnsiSigns','Set').SetSet(['-','+']);
3410: 'C1_UPPER','LongWord( $0001);
3411: 'C1_LOWER','LongWord( $0002);
3412: 'C1_DIGIT','LongWord').SetUInt( $0004);
3413: 'C1_SPACE','LongWord').SetUInt( $0008);
3414: 'C1_PUNCT','LongWord').SetUInt( $0010);
3415: 'C1_CNTRL','LongWord').SetUInt( $0020);
3416: 'C1_BLANK','LongWord').SetUInt( $0040);
3417: 'C1_XDIGIT','LongWord').SetUInt( $0080);
3418: 'C1_ALPHA','LongWord').SetUInt( $0100);
3419: AnsiChar', 'Char
3420: Function StrIsAlpha( const S : AnsiString) : Boolean
3421: Function StrIsAlphaNum( const S : AnsiString) : Boolean
3422: Function StrIsAlphaNumUnderscore( const S : AnsiString) : Boolean
3423: Function StrContainsChars(const S:AnsiString;Chars:TSysCharSet; CheckAll : Boolean) : Boolean
3424: Function StrConsistsOfNumberChars( const S : AnsiString) : Boolean
3425: Function StrIsDigit( const S : AnsiString) : Boolean
3426: Function StrIsSubset( const S : AnsiString; const ValidChars : TSysCharSet) : Boolean
3427: Function StrSame( const S1, S2 : AnsiString) : Boolean
3428: //Function StrCenter( const S : AnsiString; L : Integer; C : AnsiChar) : AnsiString
3429: Function StrCharPosLower( const S : AnsiString; CharPos : Integer) : AnsiString
3430: Function StrCharPosUpper( const S : AnsiString; CharPos : Integer) : AnsiString
3431: Function StrDoubleQuote( const S : AnsiString) : AnsiString
3432: Function StrEnsureNoPrefix( const Prefix, Text : AnsiString) : AnsiString
3433: Function StrEnsureNoSuffix( const Suffix, Text : AnsiString) : AnsiString
3434: Function StrEnsurePrefix( const Prefix, Text : AnsiString) : AnsiString
3435: Function StrEnsureSuffix( const Suffix, Text : AnsiString) : AnsiString
3436: Function StrEscapedToString( const S : AnsiString) : AnsiString
3437: Function JStrLower( const S : AnsiString) : AnsiString
3438: Procedure StrLowerInPlace( var S : AnsiString)
3439: //Procedure StrLowerBuff( S : PAnsiChar)
3440: Procedure JStrMove( var Dest:AnsiString; const Source:AnsiString;const ToIndex,FromIndex,Count:Integer;
3441: Function StrPadLeft( const S : AnsiString; Len : Integer; C : AnsiChar) : AnsiString
3442: Function StrPadRight( const S : AnsiString; Len : Integer; C : AnsiChar) : AnsiString
3443: Function StrProper( const S : AnsiString) : AnsiString
3444: //Procedure StrProperBuff( S : PAnsiChar)
3445: Function StrQuote( const S : AnsiString; C : AnsiChar) : AnsiString
3446: Function StrRemoveChars( const S : AnsiString; const Chars : TSysCharSet) : AnsiString
3447: Function StrKeepChars( const S : AnsiString; const Chars : TSysCharSet) : AnsiString
3448: Procedure JStrReplace(var S:AnsiString; const Search, Replace : AnsiString; Flags : TReplaceFlags)
3449: Function StrReplaceChar( const S : AnsiString; const Source, Replace : AnsiChar) : AnsiString
3450: Function StrReplaceChars(const S:AnsiString;const Chars:TSysCharSet;Replace:AnsiChar):AnsiString
3451: Function StrReplaceButChars(const S:AnsiString;const Chars:TSysCharSet;Replace:AnsiChar):AnsiString;
3452: Function StrRepeat( const S : AnsiString; Count : Integer) : AnsiString
3453: Function StrRepeatLength( const S : AnsiString; const L : Integer) : AnsiString
3454: Function StrReverse( const S : AnsiString) : AnsiString
3455: Procedure StrReverseInPlace( var S : AnsiString)
3456: Function StrSingleQuote( const S : AnsiString) : AnsiString
3457: Function StrSmartCase( const S : AnsiString; Delimiters : TSysCharSet) : AnsiString
3458: Function StrStringToEscaped( const S : AnsiString) : AnsiString
3459: Function StrStripNonNumberChars( const S : AnsiString) : AnsiString
3460: Function StrToHex( const Source : AnsiString) : AnsiString
3461: Function StrTrimCharLeft( const S : AnsiString; C : AnsiChar) : AnsiString
3462: Function StrTrimCharsLeft( const S : AnsiString; const Chars : TSysCharSet) : AnsiString
3463: Function StrTrimCharRight( const S : AnsiString; C : AnsiChar) : AnsiString
3464: Function StrTrimCharsRight( const S : AnsiString; const Chars : TSysCharSet) : AnsiString
3465: Function StrTrimQuotes( const S : AnsiString) : AnsiString
3466: Function JStrUpper( const S : AnsiString) : AnsiString
3467: Procedure StrUpperInPlace( var S : AnsiString)
3468: //Procedure StrUpperBuff( S : PAnsiChar)
3469: Function StrOemToAnsi( const S : AnsiString) : AnsiString
3470: Function StrAnsiToOem( const S : AnsiString) : AnsiString
3471: Procedure StrAddRef( var S : AnsiString)
3472: Function StrAllocSize( const S : AnsiString) : Longint
3473: Procedure StrDecRef( var S : AnsiString)
3474: //Function StrLen( S : PAnsiChar) : Integer
3475: Function StrLength( const S : AnsiString) : Longint
3476: Function StrRefCount( const S : AnsiString) : Longint
3477: Procedure StrResetLength( var S : AnsiString)
3478: Function StrCharCount( const S : AnsiString; C : Ansichar) : Integer
3479: Function StrCharsCount( const S : AnsiString; Chars : TSysCharSet) : Integer
3480: Function StrStrCount( const S, SubS : AnsiString) : Integer
3481: Function StrCompare( const S1, S2 : AnsiString) : Integer
3482: Function StrCompareRange( const S1, S2 : AnsiString; const Index, Count : Integer) : Integer
3483: //Function StrFillChar( const C : AnsiChar; Count : Integer) : AnsiString;
3484: Function StrFillChar1( const C : Char; Count : Integer) : AnsiString;
3485: Function StrFillChar( const C: Char; Count: Integer): string';
3486: Function IntFillChar(const I: Integer; Count: Integer): string');
3487: Function ByteFillChar(const B: Byte; Count: Integer): string');
3488: Function ArrFillChar(const AC: Char; Count: Integer): TCharArray';
3489: Function ArrByteFillChar(const AB: Char; Count: Integer): TByteArray;

```

```

3490: Function StrFind( const Substr, S : AnsiString; const Index : Integer ) : Integer
3491: //Function StrHasPrefix( const S : AnsiString; const Prefixes : array of AnsiString ) : Boolean
3492: Function StrIndex( const S : AnsiString; const List : array of AnsiString ) : Integer
3493: Function StrILastPos( const SubStr, S : AnsiString ) : Integer
3494: Function StrIPos( const SubStr, S : AnsiString ) : Integer
3495: Function StrIsOneOf( const S : AnsiString; const List : array of AnsiString ) : Boolean
3496: Function StrLastPos( const SubStr, S : AnsiString ) : Integer
3497: Function StrMatch( const Substr, S : AnsiString; const Index : Integer ) : Integer
3498: Function StrMatches( const Substr, S : AnsiString; const Index : Integer ) : Boolean
3499: Function StrNIPos( const S, SubStr : AnsiString; N : Integer ) : Integer
3500: Function StrNPos( const S, SubStr : AnsiString; N : Integer ) : Integer
3501: Function StrPrefixIndex( const S : AnsiString; const Prefixes : array of AnsiString ) : Integer
3502: Function StrSearch( const Substr, S : AnsiString; const Index : Integer ) : Integer
3503: //Function StrAfter( const SubStr, S : AnsiString ) : AnsiString
3504: //Function StrBefore( const SubStr, S : AnsiString ) : AnsiString
3505: Function StrBetween( const S : AnsiString; const Start, Stop : AnsiChar ) : AnsiString
3506: Function StrChopRight( const S : AnsiString; N : Integer ) : AnsiString
3507: Function StrLeft( const S : AnsiString; Count : Integer ) : AnsiString
3508: Function StrMid( const S : AnsiString; Start, Count : Integer ) : AnsiString
3509: Function StrRestOf( const S : AnsiString; N : Integer ) : AnsiString
3510: Function StrRight( const S : AnsiString; Count : Integer ) : AnsiString
3511: Function CharEqualNoCase( const C1, C2 : AnsiChar ) : Boolean
3512: Function CharIsAlpha( const C : AnsiChar ) : Boolean
3513: Function CharIsAlphaNum( const C : AnsiChar ) : Boolean
3514: Function CharIsBlank( const C : AnsiChar ) : Boolean
3515: Function CharIsControl( const C : AnsiChar ) : Boolean
3516: Function CharIsDelete( const C : AnsiChar ) : Boolean
3517: Function CharIsDigit( const C : AnsiChar ) : Boolean
3518: Function CharIsLower( const C : AnsiChar ) : Boolean
3519: Function CharIsNumberChar( const C : AnsiChar ) : Boolean
3520: Function CharIsPrintable( const C : AnsiChar ) : Boolean
3521: Function CharIsPunctuation( const C : AnsiChar ) : Boolean
3522: Function CharIsReturn( const C : AnsiChar ) : Boolean
3523: Function CharIsSpace( const C : AnsiChar ) : Boolean
3524: Function CharIsUpper( const C : AnsiChar ) : Boolean
3525: Function CharIsWhiteSpace( const C : AnsiChar ) : Boolean
3526: Function CharType( const C : AnsiChar ) : Word
3527: Function CharHex( const C : AnsiChar ) : Byte
3528: Function CharLower( const C : AnsiChar ) : AnsiChar
3529: Function CharUpper( const C : AnsiChar ) : AnsiChar
3530: Function CharToggleCase( const C : AnsiChar ) : AnsiChar
3531: Function CharPos( const S : AnsiString; const C : AnsiChar; const Index : Integer ) : Integer
3532: Function CharLastPos( const S : AnsiString; const C : AnsiChar; const Index : Integer ) : Integer
3533: Function CharIPos( const S : AnsiString; C : AnsiChar; const Index : Integer ) : Integer
3534: Function CharReplace( var S : AnsiString; const Search, Replace : AnsiChar ) : Integer
3535: Procedure StrToStrings( S, Sep : AnsiString; const List : TStrings; const AllowEmptyString : Boolean )
3536: Procedure StrToStrings( S, Sep : AnsiString; const List : TStrings; const AllowEmptyString : Boolean )
3537: Function StringsToStr( const List:TStrings;const Sep:AnsiString;const AllowEmptyString:Bool ):AnsiString;
3538: Procedure TrimStrings( const List : TStrings; DeleteIfEmpty : Boolean )
3539: Procedure TrimStringsRight( const List : TStrings; DeleteIfEmpty : Boolean )
3540: Procedure TrimStringsLeft( const List : TStrings; DeleteIfEmpty : Boolean )
3541: Function AddStringToStrings( const S:AnsiString;Strings:TStrings; const Unique:Boolean ):Boolean
3542: Function BooleanToStr( B : Boolean ) : AnsiString
3543: Function FileToString( const FileName : AnsiString ) : AnsiString
3544: Procedure StringToFile( const FileName, Contents : AnsiString; Append : Boolean )
3545: Function StrToken( var S : AnsiString; Separator : AnsiChar ) : AnsiString
3546: Procedure StrTokens( const S : AnsiString; const List : TStrings )
3547: Procedure StrTokenToStrings( S : AnsiString; Separator : AnsiChar; const List : TStrings )
3548: //Function StrWord( var S : PAnsiChar; out Word : AnsiString ) : Boolean
3549: Function StrToFloatSafe( const S : AnsiString ) : Float
3550: Function StrToIntSafe( const S : AnsiString ) : Integer
3551: Procedure StrNormIndex( const StrLen : Integer; var Index : Integer; var Count : Integer );
3552: Function ArrayOf( List : TStrings ) : TDynStringArray;
3553: EJclStringError', 'EJclError
3554: function IsClass(Address: TObject): Boolean;
3555: function IsObject(Address: TObject): Boolean;
3556: // Console Utilities
3557: //function ReadKey: Char;
3558: function IntToStrZeroPad(Value, Count: Integer): AnsiString;
3559: function JclGUIDToString(const GUID: TGUID): string;
3560: function JclStringToGUID(const S: string): TGUID;
3561:
3562: end;
3563:
3564:
3565: ***** uPSI_JvDBUtil;
3566: Procedure ExecuteSQLScript(Base:TDataBase; const Script: string; const Commit:TCommit;OnProgress:TOnProgress; const UserData : Integer)
3567: Function GetQueryResult( const DatabaseName, SQL : string ) : Variant
3568: Function GetStoredProcedureResult( const ADatabaseName, AStoredProcName : string; AParams : array of Variant; const AResultName : string ) : Variant
3569: //Function StrFieldDesc( Field : FLDDesc ) : string
3570: Function Var2Type( V : Variant; const VarType : Integer ) : Variant
3571: Procedure CopyRecord( DataSet : TDataSet )
3572: //Procedure AddReference( Tbl : TTable; RefName : string; RefField : Word; MasterTable : string; MasterField : Word; ModOp, DelOp : RINTQual )
3573: Procedure AddMasterPassword( Table : TTable; pswd : string )
3574: Procedure PackTable( Table : TTable )
3575: Procedure PackEncryptedTable( Table : TTable; pswd : string )

```

```

3576: Function EncodeQuotes( const S : string) : string
3577: Function Cmp( const S1, S2 : string) : Boolean
3578: Function SubStr( const S : string; const Index : Integer; const Separator : string) : string
3579: Function SubStrEnd( const S : string; const Index : Integer; const Separator : string) : string
3580: Function ReplaceString( S : string; const OldPattern, NewPattern : string) : string
3581: Procedure GetXYByPos( const S : string; const Pos : Integer; var X, Y : Integer)
3582: *****uPSI_JvJvBDEUtils*****
3583: //JvBDEUtils
3584: Function CreateDbLocate : TJvLocateObject
3585: //Function CheckOpen( Status : DBIResult) : Boolean
3586: Procedure FetchAllRecords( DataSet : TBDEDDataSet)
3587: Function Transaction( Database : TDatabase) : Boolean
3588: Function AsyncQrySupported( Database : TDatabase) : Boolean
3589: Function GetQuoteChar( Database : TDatabase) : string
3590: Procedure ExecuteQuery( const DbName, QueryText : string)
3591: Procedure ExecuteQueryEx( const SessName, DbName, QueryText : string)
3592: Function FieldLogicMap( FldType : TFieldType) : Integer
3593: Function FieldSubtypeMap( FldType : TFieldType) : Integer Value : string; Buffer : Pointer)
3594: Function GetAliasPath( const AliasName : string) : string
3595: Function IsDirectory( const DatabaseName : string) : Boolean
3596: Function GetBdeDirectory : string
3597: Function LoginToDatabase( Database : TDatabase; OnLogin : TDatabaseLoginEvent) : Boolean
3598: Function DataSetFindValue( ADataSet : TBDEDDataSet; const Value, FieldName : string) : Boolean
3599: Function DataSetFindLike( ADataSet : TBDEDDataSet; const Value, FieldName : string) : Boolean
3600: Function DataSetRecNo( DataSet : TDataSet) : Longint
3601: Function DataSetRecordCount( DataSet : TDataSet) : Longint
3602: Function DataSetPositionStr( DataSet : TDataSet) : string
3603: Procedure DataSetShowDeleted( DataSet : TBDEDDataSet; Show : Boolean)
3604: Function CurrentRecordDeleted( DataSet : TBDEDDataSet) : Boolean
3605: Function IsFilterApplicable( DataSet : TDataSet) : Boolean
3606: Function IsBookmarkStable( DataSet : TBDEDDataSet) : Boolean
3607: Procedure SetIndex( Table : TTable; const IndexFieldNames : string)
3608: Procedure RestoreIndex( Table : TTable)
3609: Procedure DeleteRange( Table : TTable; IndexFields : array of const; FieldValues : array of const)
3610: Procedure PackTable( Table : TTable)
3611: Procedure ReindexTable( Table : TTable)
3612: Procedure BdeflushBuffers
3613: Function GetNativeHandle( Database : TDatabase; Buffer : Pointer; BufSize : Integer) : Pointer
3614: Procedure ToggleDebugLayer( Active : Boolean; const DebugFile : string)
3615: Procedure DbNotSupported
3616: Procedure ExportDataSet( Source : TBDEDDataSet; DestTable : TTable; TableType : TTableType; const
AsciiCharSet : string; AsciiDelimited : Boolean; MaxRecordCount : Longint)
3617: Procedure ExportDataSetEx( Source : TBDEDDataSet; DestTable : TTable; TableType : TTableType; const
AsciiCharSet:string;AsciiDelimited:Boolean;AsciiDelimiter,AsciiSeparator:Char;MaxRecordCount:Longint);
3618: Procedure
ImportDataSet(Source:TBDEDDataSet;DestTable:TTable;MaxRecordCount:Longint;Mappings:TStrings;Mode:TBatchMode);
3619: Procedure InitRSRUN(Database: TDatabase;const ConName:string; ConType:Integer;const ConServer:string);
3620: *****uPSI_JvDateUtil*****
3621: function CurrentYear: Word;
3622: function IsLeapYear(AYear: Integer): Boolean;
3623: function DaysPerMonth(AYear, AMonth: Integer): Integer;
3624: function FirstDayOfPrevMonth: TDateTime;
3625: function LastDayOfPrevMonth: TDateTime;
3626: function FirstDayOfNextMonth: TDateTime;
3627: function ExtractDay(ADate: TDateTime): Word;
3628: function ExtractMonth(ADate: TDateTime): Word;
3629: function ExtractYear(ADate: TDateTime): Word;
3630: function IncDate(ADate: TDateTime; Days, Months, Years: Integer): TDateTime;
3631: function IncDay(ADate: TDateTime; Delta: Integer): TDateTime;
3632: function IncMonth(ADate: TDateTime; Delta: Integer): TDateTime;
3633: function IncYear(ADate: TDateTime; Delta: Integer): TDateTime;
3634: function ValidDate(ADate: TDateTime): Boolean;
3635: procedure DateDiff(Date1, Date2: TDateTime; var Days, Months, Years: Word);
3636: function MonthsBetween(Date1, Date2: TDateTime): Double;
3637: function DaysInPeriod(Date1, Date2: TDateTime): Longint;
3638: { Count days between Date1 and Date2 + 1, so if Date1 = Date2 result = 1 }
3639: function DaysBetween(Date1, Date2: TDateTime): Longint;
3640: { The same as previous but if Date2 < Date1 result = 0 }
3641: function IncTime(ATime: TDateTime; Hours, Minutes, Seconds, MSecs: Integer): TDateTime;
3642: function IncHour(ATime: TDateTime; Delta: Integer): TDateTime;
3643: function IncMinute(ATime: TDateTime; Delta: Integer): TDateTime;
3644: function IncSecond(ATime: TDateTime; Delta: Integer): TDateTime;
3645: function IncMSec(ATime: TDateTime; Delta: Integer): TDateTime;
3646: function CutTime(ADate: TDateTime); { Set time to 00:00:00:00 }
3647: { String to date conversions }
3648: function GetDateOrder(const DateFormat: string): TDateOrder;
3649: function MonthFromName(const S: string; MaxLen: Byte): Byte;
3650: function StrToDateDef(const S: string; Default: TDateTime): TDateTime;
3651: function StrToDateFmt(const DateFormat, S: string): TDateTime;
3652: function StrToDateFmtDef(const DateFormat, S: string; Default: TDateTime): TDateTime;
3653: function DefDateFormat(FourDigitYear: Boolean): string;
3654: function DefDateFormat(BlanksChar: Char; FourDigitYear: Boolean): string;
3655: -----
3656: ***** JvUtils*****
3657: { GetWordOnPos returns Word from string, S, on the cursor position, P}
3658: function GetWordOnPos(const S: string; const P: Integer): string;
3659: { GetWordOnPosEx work like GetWordOnPos function, also returns Word position in iBeg, iEnd variables }
3660: function GetWordOnPosEx(const S: string; const P: Integer; var iBeg, iEnd: Integer): string;
3661: { SubStr returns substring from string, S, separated with Separator string}

```

```

3662: function SubStr(const S: string; const Index: Integer; const Separator: string): string;
3663: { SubStrEnd same to previous function but Index numerated from the end of string }
3664: function SubStrEnd(const S: string; const Index: Integer; const Separator: string): string;
3665: { SubWord returns next Word from string, P, and offsets Pointer to the end of Word, P2 }
3666: function SubWord(P: PChar; var P2: PChar): string;
3667: { NumberByWord returns the text representation of
3668: the number, N, in normal russian language. Was typed from Monitor magazine }
3669: function NumberByWord(const N: Longint): string;
3670: // function CurrencyByWord(Value : Currency) : string; GetLineByPos returns Line number, there
3671: //the symbol Pos is pointed. Lines separated with #13 symbol
3672: function GetLineByPos(const S: string; const Pos: Integer): Integer;
3673: { GetXYByPos is same to previous function, but returns X position in line too}
3674: procedure GetXYByPos(const S: string; const Pos: Integer; var X, Y: Integer);
3675: { ReplaceString searches for all substrings, OldPattern,in a string, S, replaces them with NewPattern }
3676: function ReplaceString(S: string; const OldPattern, NewPattern: string): string;
3677: { ConcatSep concatenate S and S2 strings with Separator. if S = '', separator don't included }
3678: function ConcatSep(const S, S2, Separator: string): string;
3679: { ConcatLeftSep is same to previous function, but strings concatenate right to left }
3680: function ConcatLeftSep(const S, S2, Separator: string): string;
3681: { MinimizeString trunks long string, S, and appends '...' symbols, if Length of S is more than MaxLen }
3682: function MinimizeString(const S: string; const MaxLen: Integer): string;
3683: { Next 4 function for russian chars transliterating.
3684: This functions are needed because Oem2Ansi and Ansi2Oem functions sometimes works sucks }
3685: procedure Dos2Win(var S: string);
3686: procedure Win2Dos(var S: string);
3687: function Dos2WinRes(const S: string): string;
3688: function Win2DOSRes(const S: string): string;
3689: function Win2Koi(const S: string): string;
3690: { Spaces returns string consists on N space chars }
3691: function Spaces(const N: Integer): string;
3692: { AddSpaces add spaces to string, S, if it Length is smaller than N }
3693: function AddSpaces(const S: string; const N: Integer): string;
3694: { function LastDate for russian users only } { returns date relative to current date: '' }
3695: function LastDate(const Dat: TDateTime): string;
3696: { CurrencyToStr format currency, Cur, using ffcurrency float format}
3697: function CurrencyToStr(const Cur: currency): string;
3698: { Cmp compares two strings and returns True if they are equal. Case-insensitive.}
3699: function Cmp(const S1, S2: string): Boolean;
3700: { StringCat add S2 string to S1 and returns this string }
3701: function StringCat(var S1: string; S2: string): string;
3702: { HasChar returns True, if Char, Ch, contains in string, S }
3703: function HasChar(const Ch: Char; const S: string): Boolean;
3704: function HasAnyChar(const Chars: string; const S: string): Boolean;
3705: function CharInSet(const Ch: Char; const SetOfChar: TSetOfChar): Boolean;
3706: function CountOfChar(const Ch: Char; const S: string): Integer;
3707: function DefStr(const S: string; Default: string): string;
3708: {*** files routines}
3709: { GetWinDir returns Windows folder name }
3710: function GetWinDir: TFileName;
3711: function GetSysDir: String;
3712: { GetTempDir returns Windows temporary folder name }
3713: function GetTempDir: string;
3714: { GenTempFileName returns temporary file name on drive, there FileName is placed }
3715: function GenTempFileName(FileName: string): string;
3716: { GenTempFileNameExt same to previous function, but returning filename has given extension, FileExt }
3717: function GenTempFileNameExt(FileName: string; const FileExt: string): string;
3718: { ClearDir clears folder Dir }
3719: function ClearDir(const Dir: string): Boolean;
3720: { DeleteDir clears and than delete folder Dir }
3721: function DeleteDir(const Dir: string): Boolean;
3722: { FileEquMask returns True if file, FileName, is compatible with given dos file mask, Mask }
3723: function FileEquMask(FileName, Mask: TFileName): Boolean;
3724: { FileEquMasks returns True if file, FileName, is compatible with given Masks.
3725: Masks must be separated with comma (';') }
3726: function FileEquMasks(FileName, Masks: TFileName): Boolean;
3727: procedure DeleteFiles(const Folder: TFileName; const Masks: string);
3728: { LZFileExpand expand file, FileSource into FileDest.File must be compressed,using MS Compress program }
3729: function LZFileExpand(const FileSource, FileDest: string): Boolean;
3730: { FileGetInfo fills SearchRec record for specified file attributes}
3731: function FileGetInfo(FileName: TFileName; var SearchRec: TSearchRec): Boolean;
3732: { HasSubFolder returns True, if folder APath contains other folders }
3733: function HasSubFolder(APath: TFileName): Boolean;
3734: { IsEmptyFolder returns True, if there are no files or folders in given folder, APath}
3735: function IsEmptyFolder(APath: TFileName): Boolean;
3736: { AddSlash add slash Char to Dir parameter, if needed }
3737: procedure AddSlash(var Dir: TFileName);
3738: { AddSlash returns string with added slash Char to Dir parameter, if needed }
3739: function AddSlash2(const Dir: TFileName): string;
3740: { AddPath returns FileName with Path, if FileName not contain any path }
3741: function AddPath(const FileName, Path: TFileName): TFileName;
3742: function AddPaths(const PathList, Path: string): string;
3743: function ParentPath(const Path: TFileName): TFileName;
3744: function FindInPath(const FileName, PathList: string): TFileName;
3745: function FindinPaths(const fileName,paths: String): String;
3746: {$IFDEF BCB1}
3747: { BrowseForFolder displays Browse For Folder dialog }
3748: function BrowseForFolder(const Handle: HWnd; const Title: string; var Folder: string): Boolean;
3749: {$ENDIF BCB1}
3750: Function BrowseForFolder(const ATitle: string; AllowCreate : Boolean; var ADirectory : string;
  AHelpContext : THelpContext) : Boolean;

```

```

3751: Function BrowseForComputer(const ATitle : string; AllowCreate : Boolean; var ADirectory : string;
3752: AHelpContext : THelpContext) : Boolean
3753: Function BrowseDirectory(var AFolderName:string;const DlgText:string;AHelpContext:THelpContext):Boolean
3754: Function BrowseComputer(var AComputerName:string;const DlgText:string;AHelpContext:THelpContext):Boolean
3755: { DeleteReadOnlyFile clears R/O file attribute and delete file }
3756: function DeleteReadOnlyFile(const FileName: TFileName): Boolean;
3757: { HasParam returns True, if program running with specified parameter, Param }
3758: function HasParam(const Param: string): Boolean;
3759: function HasSwitch(const Param: string): Boolean;
3760: function Switch(const Param: string): string;
3761: { ExePath returns ExtractFilePath(ParamStr(0)) }
3762: function ExePath: TFileName;
3763: function CopyDir(const SourceDir, DestDir: TFileName): Boolean;
3764: function FileTimeToDateTIme(const FT: TFileTime): TDateTime;
3765: function MakeValidFileName(const FileName: TFileName; const ReplaceBadChar: Char): TFileName;
3766: {**** Graphic routines }
3767: { TTFontSelected returns True, if True Type font is selected in specified device context }
3768: function TTFontSelected(const DC: HDC): Boolean;
3769: { TrueInflateRect inflates rect in other method, than InflateRect API function }
3770: function TrueInflateRect(const R: TRect; const I: Integer): TRect;
3771: {**** Windows routines }
3772: { SetWindowTop put window to top without recreating window }
3773: procedure SetWindowTop(const Handle: HWND; const Top: Boolean);
3774: {**** other routines }
3775: { KeyPressed returns True, if Key VK is now pressed }
3776: function KeyPressed(VK: Integer): Boolean;
3777: procedure SwapInt(var Int1, Int2: Integer);
3778: function IntPower(Base, Exponent: Integer): Integer;
3779: function ChangeTopException(E: TObject): TObject;
3780: function StrToBool(const S: string): Boolean;
3781: {$IFNDEF COMPILER3_UP}
3782: { AnsiStrLIComp compares S1 to S2, without case-sensitivity, up to a maximum
3783: Length of MaxLen bytes. The compare operation is controlled by the
3784: current Windows locale. The return value is the same as for CompareStr. }
3785: function AnsiStrLIComp(S1, S2: PChar; MaxLen: Cardinal): Integer;
3786: function AnsiStrICmp(S1, S2: PChar): Integer;
3787: {$ENDIF}
3788: function Var2Type(V: Variant; const VarType: Integer): Variant;
3789: function VarToInt(V: Variant): Integer;
3790: function VarToFloat(V: Variant): Double;
3791: { following functions are not documented because they are don't work properly , so don't use them }
3792: function ReplaceSokr1(S: string; const Word, Frase: string): string;
3793: { ReplaceSokr1 is full equal to ReplaceString function - only for compatibility - don't use }
3794: { GetSubStr is full equal to SubStr function - only for compatibility - don't use }
3795: function GetSubStr(const S: string; const Index: Integer; const Separator: Char): string;
3796: function GetParameter: string;
3797: function GetLongFileName(FileName: string): string;
3798: {* from FileCtrl}
3799: function DirectoryExists(const Name: string): Boolean;
3800: procedure ForceDirectories(Dir: string);
3801: {# from FileCtrl}
3802: function FileNewExt(const FileName, NewExt: TFileName): TFileName;
3803: function GetComputerID: string;
3804: function GetComputerName: string;
3805: {**** string routines }
3806: { ReplaceAllSokr searches for all substrings, Words,in a string, S, and replaces them with Frases with the
3807: same Index.Also see RAUtilsW.ReplaceSokr function }
3808: function ReplaceAllSokr(S: string; Words, Frases: TStrings): string;
3809: { ReplaceSokr searches the Word in a string, S, on PosBeg position,
3810: in the list, Words, and if founds, replaces this Word with string from another list, Frases, with the
3811: same Index, and then update NewSelStart variable }
3812: function ReplaceSokr(S:string;PosBeg,Len:Integer;Words,Frases:TStrings;var NewSelStart:Integer): string;
3813: { CountOfLines calculates the lines count in a string,each line separated from another with CrLf sequence }
3814: function CountOfLines(const S: string): Integer;
3815: { DeleteEmptyLines deletes all empty lines from strings, Ss. Lines contained only spaces also deletes. }
3816: { SQLAddWhere addes or modifies existing where-statement, where, to the strings, SQL.
3817: Note: If strings SQL already contains where-statement, it must be started on begining of any line }
3818: {**** files routines - }
3819: { ResSaveToFile save resource named as Name with Typ type into file FileName.
3820: Resource can be compressed using MS Compress program}
3821: function ResSaveToFile(const Typ,Name: string; const Compressed:Boolean; const FileName: string): Boolean;
3822: function ResSaveToFileEx(Inst:HINST;Typ,Name:PChar;const Compressed:Bool;const FileName:string): Bool
3823: function ResSaveToString(Instance: HINST; const Typ, Name: string; var S: string): Boolean;
3824: { Execute executes other program and waiting for it terminating, then return its Exit Code }
3825: function ExecuteJ(const CommandLine, WorkingDirectory: string): Integer;
3826: { IniReadSection read section, Section, from ini-file,
3827: IniFileName, into strings, Ss.This function reads ALL strings from specified section.
3828: Note: TIniFile.ReadSection function reads only strings with '=' symbol.}
3829: function IniReadSection(const IniFileName: TFileName; const Section: string; Ss: TStrings): Boolean;
3830: { LoadTextFile load text file, FileName, into string }
3831: function LoadTextFile(const FileName: TFileName): string;
3832: procedure SaveTextFile(const FileName: TFileName; const Source: string);
3833: { ReadFolder reads files list from disk folder, Folder, that are equal Mask, into strings, FileList}
3834: function ReadFolder(const Folder, Mask: TFileName; Filelist: TStrings): Integer;
3835: function ReadFolders(const Folder: TFileName; FolderList: TStrings): Integer;
3836: {$IFDEF COMPILER3_UP}
```

```

3837: { TargetFileName - if FileName is ShortCut returns filename ShortCut linked to }
3838: function TargetFileName(const FileName: TFileName): TFileName;
3839: { return filename ShortCut linked to }
3840: function ResolveLink(const hWnd: HWND; const LinkFile: TFileName; var FileName: TFileName): HRESULT;
3841: {$ENDIF COMPILER3_UP}
3842: {**** Graphic routines - }
3843: { LoadIconToImage loads two icons from resource named NameRes, into two image lists ALarge and ASmall}
3844: procedure LoadIconToImage(ALarge, ASmall: TImageList; const NameRes: string);
3845: { RATextOut same with TCanvas.TextOut procedure, but can clipping drawing with rectangle, RClip. }
3846: procedure RATextOut(Canvas: TCanvas; const R, RClip: TRect; const S: string);
3847: { RATextOutEx same with RATextOut function, but can calculate needed height for correct output }
3848: function RATextOutEx(Canvas: TCanvas; const R, RClip: TRect; const S: string; const CalcHeight: Boolean): Integer;
3849: { RATextCalcHeight calculate needed height to correct output, using RATextOut or RATextOutEx functions }
3850: function RATextCalcHeight(Canvas: TCanvas; const R: TRect; const S: string): Integer;
3851: { Cinema draws some visual effect }
3852: procedure Cinema(Canvas: TCanvas; rS {Source}, rD {Dest}: TRect);
3853: { Roughed fills rect with special 3D pattern }
3854: procedure Roughed(ACanvas: TCanvas; const ARect: TRect; const AVert: Boolean);
3855: { BitmapFromBitmap creates new small bitmap from part of source bitmap, SrcBitmap, with specified width
  and height, AWidth, AHeight and placed on a specified Index, Index in the source bitmap }
3856: function BitmapFromBitmap(SrcBitmap: TBitmap; const AWidth, AHeight, Index: Integer): TBitmap;
3857: { TextWidth calculate text width for writing using standard desktop font }
3858: function TextWidth(AString: string): Integer;
3859: { DefineCursor load cursor from resource, and return available cursor number, assigned to it }
3860: function DefineCursor(Identifier: PChar): TCursor;
3861: {**** other routines - }
3862: { FindFormByClass returns first form specified class, FormClass, owned by Application global variable }
3863: function FindFormByClass(FormClass: TFormClass): TForm;
3864: function FindFormByName(ClassName: string): TForm;
3865: { FindByTag returns the control with specified class, ComponentClass, from WinControl.Controls property,
  having Tag property value, equaled to Tag parameter }
3866: function FindByTag(WinControl: TWinControl; ComponentClass: TComponentClass; const Tag: Integer): TComponent;
3868: { ControlAtPos2 equal to TWInControl.ControlAtPos function, but works better }
3869: function ControlAtPos2(Parent: TWInControl; X, Y: Integer): TControl;
3870: { RBTAG searches WinControl.Controls for checked RadioButton and returns its Tag property value }
3871: function RBTAG(Parent: TWInControl): Integer;
3872: { AppMinimized returns True, if Application is minimized }
3873: function AppMinimized: Boolean;
3874: { MessageBox is Application.MessageBox with string (not PChar) parameters.
  if Caption parameter = '', it replaced with Application.Title }
3876: function MessageBoxJ(const Msg: string; Caption: string; const Flags: Integer): Integer;
3877: function MsgDlg2(const Msg, ACaption: string; DlgType: TMsgDlgType);
3878: { Buttons: TMsgDlgButtons; HelpContext: Integer; Control: TWInControl): Integer;
3879: function MsgDlgDef(const Msg, ACaption: string; DlgType: TMsgDlgType);
3880: { Buttons: TMsgDlgButtons; DefButton: TMsgDlgBtn; HelpContext: Integer; Control: TWInControl): Integer;
3881: { Delay stop program execution to MSec msec }
3882: procedure Delay(MSec: Longword);
3883: procedure CenterHor(Parent: TControl; MinLeft: Integer; Controls: array of TControl);
3884: procedure EnableControls(Control: TWInControl; const Enable: Boolean);
3885: procedure EnableMenuItems(MenuItem: TMenuItem; const Tag: Integer; const Enable: Boolean);
3886: procedure ExpandWidth(Parent: TControl; MinWidth: Integer; Controls: array of TControl);
3887: function PanelBorder(Panel: TCustomPanel): Integer;
3888: function Pixels(Control: TControl; APixels: Integer): Integer;
3889: procedure SetChildPropOrd(Owner: TComponent; PropName: string; Value: Longint);
3890: procedure Error(const Msg: string);
3891: procedure ItemHtDrawEx(Canvas: TCanvas; Rect: TRect; const State: TOwnerDrawState; const Text: string;
  const HideSelColor: Boolean; var PlainItem: string; var Width: Integer; CalcWidth: Boolean);
3893: {ex. Text parameter:'Item 1 <b>bold</b><i>italic ITALIC <c:Red>red<c:Green>green <c:Blue>blue</i>'}
3894: function ItemHtDraw(Canvas: TCanvas; Rect: TRect; const State: TOwnerDrawState; const Text: string;
  const HideSelColor: Boolean): string;
3896: function ItemHtWidth(Canvas: TCanvas; Rect: TRect; const State: TOwnerDrawState; const Text: string;
  const HideSelColor: Boolean): Integer;
3898: function ItemHtPlain(const Text: string): string;
3899: { ClearList - clears list of TObject }
3900: procedure ClearList(List: TList);
3901: procedure MemStreamToClipboard(MemStream: TMemoryStream; const Format: Word);
3902: procedure ClipBoardToMemStream(MemStream: TMemoryStream; const Format: Word);
3903: { RTTI support }
3904: function GetPropType(Obj: TObject; const PropName: string): TTypeKind;
3905: function GetPropStr(Obj: TObject; const PropName: string): string;
3906: function GetPropOrd(Obj: TObject; const PropName: string): Integer;
3907: function GetPropMethod(Obj: TObject; const PropName: string): TMethod;
3908: procedure PrepareIniSection(SS: TStrings);
3909: { following functions are not documented because they are don't work properly, so don't use them }
3910: {$IFDEF COMPILER2}
3911: function CompareMem(P1, P2: Pointer; Length: Integer): Boolean; assembler;
3912: {$ENDIF}
3913:
3914: procedure SIRegister_JvBoxProcs(CL: TPSPascalCompiler);
3915: begin
3916: Procedure BoxMoveSelectedItems( SrcList, DstList : TWinControl)
3917: Procedure BoxMoveAllItems( SrcList, DstList : TWinControl)
3918: Procedure BoxDragOver(List:TWinControl;Source:TObject;X,Y:Int;State:TDragState;var
Accept:Bool;Sorted:Bool;
3919: Procedure BoxMoveFocusedItem( List : TWinControl; DstIndex : Integer)
3920: Procedure BoxMoveSelected( List : TWinControl; Items : TStrings)
3921: Procedure BoxSetItem( List : TWinControl; Index : Integer)
3922: Function BoxGetFirstSelection( List : TWinControl) : Integer
3923: Function BoxCanDropItem( List : TWinControl; X, Y : Integer; var DragIndex : Integer) : Boolean

```

```

3924: end;
3925:
3926: procedure SIRegister_JvCsvParse(CL: TPSPascalCompiler);
3927: begin
3928: Const ('MaxInitStrNum','LongInt'( 9);
3929: Function JvAnsiStrSplit( const InString : AnsiString; const SplitChar, QuoteChar:AnsiChar; var OutStrings : array of AnsiString; MaxSplit : Integer) : Integer
3930: Function JvStrSplit( const InString : string; const SplitChar, QuoteChar : Char; var OutStrings : array of string; MaxSplit : Integer) : Integer
3931: Function JvAnsiStrSplitStrings(const InStr:AnsiString;const SplitChar,
3932: QuoteChar:AnsiChar;OutStrs:TStrings):Integer;
3933: Function JvAnsiStrStrip( S : AnsiString ) : AnsiString
3934: Function JvStrStrip( S : string ) : string
3935: Function GetString( var Source : AnsiString; const Separator : AnsiString ) : AnsiString
3936: Function PadString( const S : AnsiString; Len : Integer; PadChar : AnsiChar ) : AnsiString
3937: Function BuildPathName( const PathName, FileName : AnsiString ) : AnsiString
3938: Function StrEatWhiteSpace( const S : string ) : string
3939: Function HexToAscii( const S : AnsiString ) : AnsiString
3940: Function AsciiToHex( const S : AnsiString ) : AnsiString
3941: Function StripQuotes( const S1 : AnsiString ) : AnsiString
3942: Function ValidNumericLiteral( S1 : PAnsiChar ) : Boolean
3943: Function ValidIntLiteral( S1 : PAnsiChar ) : Boolean
3944: Function ValidHexLiteral( S1 : PAnsiChar ) : Boolean
3945: Function HexPCharToInt( S1 : PAnsiChar ) : Integer
3946: Function ValidStringLiteral( S1 : PAnsiChar ) : Boolean
3947: Function StripPCharQuotes( S1 : PAnsiChar ) : AnsiString
3948: Function JvValidIdentifierAnsi( S1 : PAnsiChar ) : Boolean
3949: Function JvValidIdentifier( S1 : String ) : Boolean
3950: Function JvEndChar( X : AnsiChar ) : Boolean
3951: Procedure JvGetToken( S1, S2 : PAnsiChar )
3952: Function IsExpressionKeyword( S1 : PAnsiChar ) : Boolean
3953: Function IsKeyword( S1 : PAnsiChar ) : Boolean
3954: Function JvValidVarReference( S1 : PAnsiChar ) : Boolean
3955: Function GetParenthesis( S1, S2 : PAnsiChar ) : Boolean
3956: Procedure JvGetVarReference( S1, S2, SIdx : PAnsiChar )
3957: Procedure JvEatWhitespaceChars( S1 : PAnsiChar );
3958: Procedure JvEatWhitespaceChars1( S1 : PWideChar );
3959: Function GetTokenCount : Integer
3960: Procedure ResetTokenCount
3961:
3962: procedure SIRegister_JvDBQueryParamsForm(CL: TPSPascalCompiler);
3963: begin
3964: SIRegister_TJvQueryParamsDialog(CL);
3965: Function EditQueryParams( DataSet : TDataSet; List : TParams; AHelpContext : THelpContext ) : Boolean
3966: end;
3967:
3968: ***** JvStringUtil / JvStringUtil;*****
3969: function FindNotBlankCharPos(const S: string): Integer;
3970: function AnsiChangeCase(const S: string): string;
3971: function GetWordOnPos(const S: string; const P: Integer): string;
3972: function GetWordOnPosEx(const S: string; const P: Integer; var iBeg, iEnd: Integer): string;
3973: function Cmp(const S1, S2: string): Boolean;
3974: { Spaces returns string consists on N space chars }
3975: function Spaces(const N: Integer): string;
3976: { HasChar returns True, if char, Ch, contains in string, S }
3977: function HasChar(const Ch: Char; const S: string): Boolean;
3978: function HasAnyChar(const Chars: string; const S: string): Boolean;
3979: { SubStr returns substring from string, S, separated with Separator string}
3980: function SubStr(const S: string; const Index: Integer; const Separator: string): string;
3981: { SubStrEnd same to previous function but Index numerated from the end of string }
3982: function SubStrEnd(const S: string; const Index: Integer; const Separator: string): string;
3983: { ReplaceString searches for all substrings, OldPattern, in a string, S, replaces them with NewPattern }
3984: function ReplaceString(S: string; const OldPattern, NewPattern: string): string;
3985: function CharInSet(const Ch: Char; const SetOfChar: TSetOfChar): Boolean;
3986: { GetXYByPos is same to previous function, but returns X position in line too}
3987: procedure GetXYByPos(const S: string; const Pos: Integer; var X, Y: Integer);
3988: { AddSlash returns string with added slash char to Dir parameter, if needed }
3989: function AddSlash2(const Dir: TFileName): string;
3990: { AddPath returns FileName with Path, if FileName not contain any path }
3991: function AddPath(const FileName, Path: TFileName): TFileName;
3992: { ExePath returns ExtractFilePath(ParamStr(0)) }
3993: function ExePath: TFileName;
3994: function LoadTextFile(const FileName: TFileName): string;
3995: procedure SaveTextFile(const FileName: TFileName; const Source: string);
3996: { ConcatSep concatenate S and S2 strings with Separator. if S = '', separator don't included }
3997: function ConcatSep(const S, S2, Separator: string): string;
3998: { FileEqMask returns True if file, FileName, is compatible with given dos file mask, Mask }
3999: function FileEqMask(FileName, Mask: TFileName): Boolean;
4000: { FileEqMasks returns True if file, FileName, is compatible with given Masks.
4001: Masks must be separated with comma (';') }
4002: function FileEqMasks(FileName, Masks: TFileName): Boolean;
4003: function StringEndsWith(const Str, SubStr: string): Boolean;
4004: function ExtractFilePath2(const FileName: string): string;
4005: function StrToOem(const AnsiStr: string): string;
4006: { StrToOem translates a string from the Windows character set into the OEM character set. }
4007: function OemToAnsiStr(const OemStr: string): string;
4008: { OemToAnsiStr translates a string from the OEM character set into the Windows character set. }
4009: function IsEmptyStr(const S: string; const EmptyChars: TCharSet): Boolean;

```

```

4010: { EmptyStr returns true if the given string contains only character from the EmptyChars. }
4011: function ReplaceStr(const S, Srch, Replace: string): string;
4012: { Returns string with every occurrence of Srch string replaced with Replace string. }
4013: function DelSpace(const S: string): string;
4014: { DelSpace return a string with all white spaces removed. }
4015: function DelChars(const S: string; Chr: Char): string;
4016: { DelChars return a string with all Chr characters removed. }
4017: function DelBSpace(const S: string): string;
4018: { DelBSpace trims leading spaces from the given string. }
4019: function DelESpace(const S: string): string;
4020: { DelESpace trims trailing spaces from the given string. }
4021: function DelRSpace(const S: string): string;
4022: { DelRSpace trims leading and trailing spaces from the given string. }
4023: function DelSpace1(const S: string): string;
4024: { DelSpace1 return a string with all non-single white spaces removed. }
4025: function Tab2Space(const S: string; Numb: Byte): string;
4026: { Tab2Space converts any tabulation character in the given string to the Numb spaces characters. }
4027: function NPos(const C: string; S: string; N: Integer): Integer;
4028: { NPos searches for a N-th position of substring C in a given string. }
4029: function MakeStr(C: Char; N: Integer): string;
4030: function MS(C: Char; N: Integer): string;
4031: { MakeStr return a string of length N filled with character C. }
4032: function AddChar(C: Char; const S: string; N: Integer): string;
4033: { AddChar return a string left-padded to length N with characters C. }
4034: function AddCharR(C: Char; const S: string; N: Integer): string;
4035: { AddCharR return a string right-padded to length N with characters C. }
4036: function LeftStr(const S: string; N: Integer): string;
4037: { LeftStr return a string right-padded to length N with blanks. }
4038: function RightStr(const S: string; N: Integer): string;
4039: { RightStr return a string left-padded to length N with blanks. }
4040: function CenterStr(const S: string; Len: Integer): string;
4041: { CenterStr centers the characters in the string based upon the Len specified. }
4042: function CompStr(const S1, S2: string): Integer;
4043: { CompStr compares S1 to S2, case-sensitivity. return val is -1 if S1 < S2, 0 if S1 = S2, or 1 if S1>S2. }
4044: function CompText(const S1, S2: string): Integer;
4045: { CompText compares S1 to S2, without case-sensitivity. The return value is the same as for CompStr. }
4046: function Copy2Symb(const S: string; Symb: Char): string;
4047: { Copy2Symb returns a substring of a string S from beginning to first character Symb. }
4048: function Copy2SymbDel(var S: string; Symb: Char): string;
4049: { Copy2SymbDel returns a substr of string S from to first character Symb and removes substring from S. }
4050: function Copy2Space(const S: string): string;
4051: { Copy2Space returns a substring of a string S from beginning to first white space. }
4052: function Copy2SpaceDel(var S: string): string;
4053: { Copy2SpaceDel returns a substring of a string S from begining to first white space and removes this substring from S. }
4054: function AnsiProperCase(const S: string; const WordDelims: TCharSet): string;
4055: { Returns string, with the first letter of each word in uppercase, all other letters in lowercase. Words are delimited by WordDelims. }
4056: function WordCount(const S: string; const WordDelims: TCharSet): Integer;
4057: { WordCount given a set of word delimiters, returns number of words in S. }
4058: function WordPosition(const N: Integer; const S: string; const WordDelims: TCharSet): Integer;
4059: { Given a set of word delimiters, returns start position of N'th word in S. }
4060: function ExtractWord(N: Integer; const S: string; const WordDelims: TCharSet): string;
4061: function ExtractWordPos(N: Integer; const S: string; const WordDelims: TCharSet; var Pos: Integer): string;
4062: function ExtractDelimited(N: Integer; const S: string; const Delims: TCharSet): string;
4063: { ExtractWord, ExtractWordPos and ExtractDelimited given a set of word delimiters, return the N'th word in S. }
4064: function ExtractSubstr(const S: string; var Pos: Integer; const Delims: TCharSet): string;
4065: { ExtractSubstr given set of word delimiters, returns the substring from S, that started from position Pos. }
4066: function IsWordPresent(const W, S: string; const WordDelims: TCharSet): Boolean;
4067: { IsWordPresent given a set of word delimiters, returns True if word W is present in string S. }
4068: function QuotedString(const S: string; Quote: Char): string;
4069: { QuotedString returns the given string as a quoted string, using the provided Quote character. }
4070: function ExtractQuotedString(const S: string; Quote: Char): string;
4071: { ExtractQuotedString removes the Quote characters from the beginning and end of a quoted string, and reduces pairs of Quote characters within the quoted string to a single character. }
4072: function FindPart(const HelpWilds, InputStr: string): Integer;
4073: { FindPart compares a string with '?' and another, returns the position of HelpWilds in InputStr. }
4074: function IsWild(InputStr, Wilds: string; IgnoreCase: Boolean): Boolean;
4075: { IsWild compares InputString with WildCard string and returns True if corresponds. }
4076: function XorString(const Key, Src: ShortString): ShortString;
4077: function XorEncode(const Key, Source: string): string;
4078: function XorDecode(const Key, Source: string): string;
4079: { ** Command line routines ** }
4080: {$IFDEF COMPILER4_UP}
4081: function FindCmdLineSwitch(const Switch: string; SwitchChars: TCharSet; IgnoreCase: Boolean): Boolean;
4082: {$ENDIF}
4083: function GetCmdLineArg(const Switch: string; SwitchChars: TCharSet): string;
4084: { ** Numeric string handling routines ** }
4085: function Numb2USA(const S: string): string;
4086: { Numb2USA converts numeric string S to USA-format. }
4087: function Dec2Hex(N: Longint; A: Byte): string;
4088: { Dec2Hex converts the given value to a hexadecimal string representation with the minimum number of digits (A) specified. }
4089: function D2H(N: Longint; A: Byte): string;
4090: { D2H converts the given value to a hexadecimal string representation with the minimum number of digits (A) specified. }
4091: function Hex2Dec(const S: string): Longint;
4092: { Hex2Dec converts the given hexadeciml string to the corresponding integer value. }
4093: function Dec2Numb(N: Longint; A, B: Byte): string;

```

```

4099: { Dec2Numb converts the given value to a string representation with the
4100: base equal to B and with the minimum number of digits (A) specified. }
4101: function Numb2Dec(S: string; B: Byte): Longint;
4102: { Numb2Dec converts the given B-based numeric string to the corresponding integer value. }
4103: function IntToBin(Value: Longint; Digits, Spaces: Integer): string;
4104: { IntToBin converts given value to a bin string representation with min number of digits specified. }
4105: function IntToRoman(Value: Longint): string;
4106: { IntToRoman converts the given value to a roman numeric string representation. }
4107: function RomanToInt(const S: string): Longint;
4108: { RomanToInt converts the given string to an integer value. If the string
4109: doesn't contain a valid roman numeric value, the 0 value is returned. }
4110: procedure I64ToCardinals(I: Int64; var LowPart, HighPart: Cardinal);
4111: procedure CardinalsToI64(var I: Int64; const LowPart, HighPart: Cardinal);
4112: ***** JvFileUtil*****
4113: procedure CopyFileJ(const FileName, DestName: string; ProgressControl: TControl);
4114: procedure CopyFileEx(const FileName, DestName:string;OverwriteReadOnly,ShellDialog:Boolean;ProgressControl:
TControl);
4115: procedure MoveFile(const FileName, DestName: TFileName);
4116: procedure MoveFileEx(const FileName, DestName: TFileName; ShellDialog: Boolean);
4117: {$IFDEF COMPILER4_UP}
4118: function GetFileSize(const FileName: string): Int64;
4119: {$ELSE}
4120: function GetFileSize(const FileName: string): Longint;
4121: {$ENDIF}
4122: function FileDateTime(const FileName: string): TDateTime;
4123: function HasAttr(const FileName: string; Attr: Integer): Boolean;
4124: function DeleteFiles(const FileMask: string): Boolean;
4125: function DeleteFilesEx(const FileMasks: array of string): Boolean;
4126: function ClearDir(const Path: string; Delete: Boolean): Boolean;
4127: function NormalDir(const DirName: string): string;
4128: function RemoveBackSlash(const DirName: string): string;
4129: function ValidFileName(const FileName: string): Boolean;
4130: function DirExists(Name: string): Boolean;
4131: procedure ForceDirectories(Dir: string);
4132: function FileLock(Handle: Integer; Offset, LockSize: Longint): Integer;
4133: {$IFDEF COMPILER4_UP} overload; {$ENDIF}
4134: {$IFDEF COMPILER4_UP}
4135: function FileLock(Handle: Integer; Offset, LockSize: Int64): Integer; overload;
4136: {$ENDIF}
4137: function FileUnlock(Handle: Integer; Offset, LockSize: Longint): Integer;
4138: {$IFDEF COMPILER4_UP} overload; {$ENDIF}
4139: {$IFDEF COMPILER4_UP}
4140: function FileUnlock(Handle: Integer; Offset, LockSize: Int64): Integer; overload;
4141: {$ENDIF}
4142: function GetTempDir: string;
4143: function GetWindowsDir: string;
4144: function GetSystemDir: string;
4145: function BrowseDirectory(var AFolderName:string; const DlgText:string; AHelpContext:THelpContext): Boolean;
4146: {$IFDEF WIN32}
4147: function BrowseComputer(var ComputerName:string; const DlgText:string; AHelpContext:THelpContext): Boolean;
4148: function ShortToLongFileName(const ShortName: string): string;
4149: function ShortToLongPath(const ShortName: string): string;
4150: function LongToShortFileName(const LongName: string): string;
4151: function LongToShortPath(const LongName: string): string;
4152: procedure CreateFileLink(const FileName, DisplayName: string; Folder: Integer);
4153: procedure DeleteFileLink(const DisplayName: string; Folder: Integer);
4154: {$ENDIF WIN32}
4155: {$IFDEF COMPILER3_UP}
4156: function IsPathDelimiter(const S: string; Index: Integer): Boolean;
4157: {$ENDIF}
4158: Function CreateCalculatorForm( AOwner : TComponent; AHelpContext : THelpContext ) : TJvCalculatorForm;
4159: Function CreatePopupCalculator( AOwner : TComponent; ABiDiMode : TBiDiMode ) : TWinControl;
4160: Function CreatePopupCalculator( AOwner : TComponent ) : TWinControl;
4161: Procedure SetupPopupCalculator( PopupCalc : TWinControl; APrecision : Byte; ABeepOnError : Boolean );
4162:
4163: //*****procedure SIRegister_VarHlpr(CL: TPSPascalCompiler);
4164: Procedure VariantClear( var V : Variant);
4165: Procedure VariantArrayRedim( var V : Variant; High : Integer);
4166: Procedure VariantCast( const src : Variant; var dst : Variant; vt : Integer);
4167: Procedure VariantCpy( const src : Variant; var dst : Variant);
4168: Procedure VariantAdd( const src : Variant; var dst : Variant);
4169: Procedure VariantSub( const src : Variant; var dst : Variant);
4170: Procedure VariantMul( const src : Variant; var dst : Variant);
4171: Procedure VariantDiv( const src : Variant; var dst : Variant);
4172: Procedure VariantMod( const src : Variant; var dst : Variant);
4173: Procedure VariantAnd( const src : Variant; var dst : Variant);
4174: Procedure VariantOr( const src : Variant; var dst : Variant);
4175: Procedure VariantXor( const src : Variant; var dst : Variant);
4176: Procedure VariantShl( const src : Variant; var dst : Variant);
4177: Procedure VariantShr( const src : Variant; var dst : Variant);
4178: Function VariantAdd2( const V1 : Variant; const V2 : Variant ) : Variant;
4179: Function VariantSub2( const V1 : Variant; const V2 : Variant ) : Variant;
4180: Function VariantMul2( const V1 : Variant; const V2 : Variant ) : Variant;
4181: Function VariantDiv2( const V1 : Variant; const V2 : Variant ) : Variant;
4182: Function VariantMod2( const V1 : Variant; const V2 : Variant ) : Variant;
4183: Function VariantAnd2( const V1 : Variant; const V2 : Variant ) : Variant;
4184: Function VariantOr2( const V1 : Variant; const V2 : Variant ) : Variant;
4185: Function VariantXor2( const V1 : Variant; const V2 : Variant ) : Variant;
4186: Function VariantShl2( const V1 : Variant; const V2 : Variant ) : Variant;

```

```

4187: Function VariantShr2( const V1 : Variant; const V2 : Variant ) : Variant
4188: Function VariantNot( const V1 : Variant ) : Variant
4189: Function VariantNeg( const V1 : Variant ) : Variant
4190: Function VariantGetElement( const V : Variant; i1 : integer ) : Variant;
4191: Function VariantGetElement1( const V : Variant; i1, i2 : integer ) : Variant;
4192: Function VariantGetElement2( const V : Variant; i1, i2, i3 : integer ) : Variant;
4193: Function VariantGetElement3( const V : Variant; i1, i2, i3, i4 : integer ) : Variant;
4194: Function VariantGetElement4( const V : Variant; i1, i2, i3, i4, i5 : integer ) : Variant;
4195: Procedure VariantPutElement( var V : Variant; const data : Variant; i1 : integer );
4196: Procedure VariantPutElement1( var V : Variant; const data : Variant; i1, i2 : integer );
4197: Procedure VariantPutElement2( var V : Variant; const data : Variant; i1, i2, i3 : integer );
4198: Procedure VariantPutElement3( var V : Variant; const data : Variant; i1, i2, i3, i4 : integer );
4199: Procedure VariantPutElement4( var V : Variant; const data : Variant; i1, i2, i3, i4, i5 : integer );
4200: end;
4201:
4202: *****unit uPSI_JvgUtils;*****
4203: function IsEven(I: Integer): Boolean;
4204: function InchesToPixels(DC: HDC; Value: Single; IsHorizontal: Boolean): Integer;
4205: function CentimetersToPixels(DC: HDC; Value: Single; IsHorizontal: Boolean): Integer;
4206: procedure SwapInt(var I1, I2: Integer);
4207: function Spaces(Count: Integer): string;
4208: function DupStr(const Str: string; Count: Integer): string;
4209: function DupChar(C: Char; Count: Integer): string;
4210: procedure Msg(const AMsg: string);
4211: function RectW(R: TRect): Integer;
4212: function RectH(R: TRect): Integer;
4213: function IncColor(AColor: Longint; AOffset: Byte): Longint;
4214: function DecColor(AColor: Longint; AOffset: Byte): Longint;
4215: function IsItAFilledBitmap(Bmp: TBitmap): Boolean;
4216: procedure DrawTextInRectWithAlign(DC: HDC; R: TRect; const Text: string;
4217: Halign: TglHorAlign; Valign: TglVertAlign; Style: TglTextStyle; Fnt: TFont; Flags: UINT);
4218: procedure DrawTextInRect(DC: HDC; R:TRect; const Text:string;Style:TglTextStyle;Fnt:TFont;Flags: UINT);
4219: procedure ExtTextOutExt(DC: HDC; X, Y: Integer; R: TRect; const Text: string;
4220: Style: TglTextStyle; ADelineted, ASupress3D: Boolean; FontColor, DelinColor, HighlightColor, ShadowColor:
4221: TColor; Illumination: TJvgIllumination; Gradient: TJvgGradient; Font: TFont);
4222: procedure DrawBox(DC:HDC; var R:TRect; Style:TglBoxStyle;BackgrColor: Longint; ATransparent: Boolean);
4223: function DrawBoxEx(DC: HDC; ARect: TRect; Borders: TglSides;
4224: BevelInner, BevelOuter: TPanelBevel; Bold:Boolean; BackgrColor: Longint;ATransparent: Boolean): TRect;
4225: procedure GradientBox(DC: HDC; R: TRect; Gradient: TJvgGradient;PenStyle, PenWidth: Integer);
4226: procedure ChangeBitmapColor(Bitmap: TBitmap; FromColor, ToColor: TColor);
4227: procedure DrawBitmapExt(DC: HDC; { DC - background & result }
4228: SourceBitmap: TBitmap; R: TRect; X, Y: Integer; //...X,Y _in_ rect!
4229: BitmapOption: TglWallpaperOption; DrawState: TglDrawState;
4230: ATransparent: Boolean; TransparentColor: TColor; DisabledMaskColor: TColor);
4231: procedure CreateBitmapExt(DC: HDC; { DC - background & result }
4232: SourceBitmap: TBitmap; R: TRect; X, Y: Integer; //...X,Y _in_ rect!
4233: BitmapOption: TglWallpaperOption; DrawState: TglDrawState;
4234: ATransparent: Boolean; TransparentColor: TColor; DisabledMaskColor: TColor);
4235: function GetParentForm(Control: TControl): TForm;
4236: procedure GetWindowImageFrom(Control:TWinControl;X,Y:Integer;ADrawSelf,ADrawChildWindows:Boolean;DC:HDC);
4237: procedure GetWindowImage(Control: TWinControl; ADrawSelf, ADrawChildWindows: Boolean; DC: HDC);
4238: procedure GetParentImageRect(Control: TControl; Rect: TRect; DC: HDC);
4239: function CreateRotatedFont(F: TFont; Escapement: Integer): HPONT;
4240: function FindMainWindow(const AWndClass, AWndTitle: string): THandle;
4241: procedure CalcShadowAndHighlightColors(BaseColor: TColor; Colors: TJvgLabelColors);
4242: function CalcMathString(AExpression: string): Single;
4243: function IIF(AExpression: Boolean; IfTrue, IfFalse: Variant): Variant; overload;
4244: function IIF(AExpression: Boolean; const IfTrue, IfFalse: string): string; overload;
4245: function GetTransparentColor(Bitmap: TBitmap; AutoTrColor: TglAutoTransparentColor): TColor;
4246: procedure TypeStringOnKeyboard(const S: string);
4247: function NextStringGridCell(Grid: TStringGrid): Boolean;
4248: procedure DrawTextExtAligned(Canvas: TCanvas;const
4249: Text:string;R:TRect;Alignment:TglAlignment;WordWrap:Boolean);
4250: procedure LoadComponentFromTextFile(Component: TComponent; const FileName: string);
4251: function ComponentToString(Component: TComponent): string;
4252: procedure StringToComponent(Component: TComponent; const Value: string);
4253: function PlayWaveResource(const ResName: string): Boolean;
4254: function UserName: string;
4255: function ComputerName: string;
4256: function CreateIniFileName: string;
4257: function ExpandString(const Str: string; Len: Integer): string;
4258: function Transliterate(const Str: string; RusToLat: Boolean): string;
4259: function IsSmallFonts: Boolean;
4260: function SystemColorDepth: Integer;
4261: function GetFileTypeJ(const FileName: string): TglFileType;
4262: Function GetFileType( hfile : THandle ) : DWORD';
4263: function FindControlAtPt(Control: TWinControl; Pt: TPoint; MinClass: TClass): TControl;
4264: function StrPosExt(const Str1, Str2: PChar; Str2Len: DWORD): PChar;
4265:
4266: { ****Utility routines of unit classes}
4267: function LineStart(Buffer, BufPos: PChar): PChar
4268: function ExtractStrings(Separators,WhiteSpace: TSysCharSet; Content: PChar;+
4269: 'Strings: TStrings): Integer
4270: Function TestStreamFormat( Stream : TStream ) : TStreamOriginalFormat
4271: Procedure RegisterClass( AClass : TPersistentClass )
4272: Procedure RegisterClasses( AClasses : array of TPersistentClass )
4273: Procedure RegisterClassAlias( AClass : TPersistentClass; const Alias : string )

```

```

4274: Procedure UnRegisterClass( AClass : TPersistentClass)
4275: Procedure UnRegisterClasses( AClasses : array of TPersistentClass)
4276: Procedure UnRegisterModuleClasses( Module : HMODULE)
4277: Function FindGlobalComponent( const Name : string) : TComponent
4278: Function IsUniqueGlobalComponentName( const Name : string) : Boolean
4279: Function InitInheritedComponent( Instance : TComponent; RootAncestor : TClass) : Boolean
4280: Function InitComponentRes( const ResName : string; Instance : TComponent) : Boolean
4281: Function ReadComponentRes( const ResName : string; Instance : TComponent) : TComponent
4282: Function ReadComponentResEx( HInstance : THandle; const ResName : string) : TComponent
4283: Function ReadComponentResFile( const FileName : string; Instance : TComponent) : TComponent
4284: Procedure WriteComponentResFile( const FileName : string; Instance : TComponent)
4285: Procedure GlobalFixupReferences
4286: Procedure GetFixupReferenceNames( Root : TComponent; Names : TStrings)
4287: Procedure GetFixupInstanceNames(Root: TComponent; const ReferenceRootName string; Names : TStrings)
4288: Procedure RedirectFixupReferences( Root : TComponent; const OldRootName, NewRootName : string)
4289: Procedure RemoveFixupReferences( Root : TComponent; const RootName : string)
4290: Procedure RemoveFixups( Instance : TPersistent)
4291: Function FindNestedComponent( Root : TComponent; const NamePath : string) : TComponent
4292: Procedure BeginGlobalLoading
4293: Procedure NotifyGlobalLoading
4294: Procedure EndGlobalLoading
4295: Function GetUltimateOwner1( ACollection : TCollection) : TPersistent;
4296: Function GetUltimateOwner( APersistent : TPersistent) : TPersistent;
4297: // AddTypeS('TWndMethod', 'Procedure (var Message : TMessage)
4298: //Function MakeObjectInstance( Method : TWndMethod) : Pointer
4299: Procedure FreeObjectInstance( ObjectInstance : Pointer)
4300: // Function AllocateHWnd( Method : TWndMethod) : HWnd
4301: Procedure DeAllocateHWnd( Wnd : HWnd)
4302: Function AncestorsisValid( Ancestor : TPersistent; Root, RootAncestor : TComponent) : Boolean
4303: *****unit uPSI_SqlTimSt and DB;*****
4304: Procedure VarSQLTimeStampCreate4( var aDest : Variant; const ASQLTimeStamp : TSQLTimeStamp);
4305: Function VarSQLTimeStampCreate3: Variant;
4306: Function VarSQLTimeStampCreate2( const AValue : string) : Variant;
4307: Function VarSQLTimeStampCreate1( const AValue : TDateTime) : Variant;
4308: Function VarSQLTimeStampCreate( const ASQLTimeStamp : TSQLTimeStamp) : Variant;
4309: Function VarSQLTimeStamp : TVarType
4310: Function VarIsSQLTimeStamp( const aValue : Variant) : Boolean;
4311: Function LocalToUTC( var TZInfo : TTimeZone; var Value : TSQLTimeStamp) : TSQLTimeStamp //beta
4312: Function UTCToLocal( var TZInfo : TTimeZone; var Value : TSQLTimeStamp) : TSQLTimeStamp //beta
4313: Function VarToSQLTimeStamp( const aValue : Variant) : TSQLTimeStamp
4314: Function SQLTimeStampToStr( const Format : string; DateTime : TSQLTimeStamp) : string
4315: Function SQLDayOfWeek( const DateTime : TSQLTimeStamp) : integer
4316: Function DateTimeToSQLTimeStamp( const DateTime : TDateTime) : TSQLTimeStamp
4317: Function SQLTimeStampToDateStamp( const DateTime : TSQLTimeStamp) : TDateTime
4318: Function TryStrToSQLTimeStamp( const S : string; var TimeStamp : TSQLTimeStamp) : Boolean
4319: Function StrToSQLTimeStamp( const S : string) : TSQLTimeStamp
4320: Procedure CheckSQLTimeStamp( const ASQLTimeStamp : TSQLTimeStamp)
4321: Function ExtractFieldName( const Fields : string; var Pos : Integer) : string;
4322: Function ExtractFieldName( const Fields : WideString; var Pos : Integer) : WideString;
4323: //Procedure RegisterFields( const FieldClasses : array of TFieldClass)
4324: Procedure DatabaseError( const Message : WideString; Component : TComponent)
4325: Procedure DatabaseErrorFmt(const Message:WideString; const Args:array of const;Component:TComponent)
4326: Procedure DisposeMem( var Buffer, Size : Integer)
4327: Function BuffersEqual( Buf1, Buf2 : Pointer; Size : Integer) : Boolean
4328: Function GetFieldProperty(DataSet:TDataSet; Control:TComponent; const FieldName: WideString): TField
4329: Function VarTypeToDataType( VarType : Integer) : TFieldType
4330: *****unit JvStrings;*****
4331: {template functions}
4332: function ReplaceFirst(const SourceStr, FindStr, ReplaceStr: string): string;
4333: function ReplaceLast(const SourceStr, FindStr, ReplaceStr: string): string;
4334: function InsertLastBlock(var SourceStr: string; BlockStr: string): Boolean;
4335: function RemoveMasterBlocks(const SourceStr: string): string;
4336: function RemoveFields(const SourceStr: string): string;
4337: {http functions}
4338: function URLEncode(const Value: AnsiString): AnsiString; // Converts string To A URLEncoded string
4339: function URLDecode(const Value: AnsiString): AnsiString; // Converts string From A URLEncoded string
4340: {set functions}
4341: procedure SplitSet(AText: string; AList: TStringList);
4342: function JoinSet(AList: TStringList): string;
4343: function FirstOfSet(const AText: string): string;
4344: function LastOfSet(const AText: string): string;
4345: function CountOfSet(const AText: string): Integer;
4346: function SetRotateRight(const AText: string): string;
4347: function SetRotateLeft(const AText: string): string;
4348: function SetPick(const AText: string; AIndex: Integer): string;
4349: function SetSort(const AText: string): string;
4350: function SetUnion(const Set1, Set2: string): string;
4351: function SetIntersect(const Set1, Set2: string): string;
4352: function SetExclude(const Set1, Set2: string): string;
4353: {replace any <,> etc by &lt; ; &gt;}
4354: function XMLSafe(const AText: string): string;
4355: {simple hash, Result can be used in Encrypt}
4356: function Hash(const AText: string): Integer;
4357: { Base64 encode and decode a string }
4358: function B64Encode(const S: AnsiString): AnsiString;
4359: function B64Decode(const S: AnsiString): AnsiString;
4360: {Basic encryption from a Borland Example}
4361: function Encrypt(const InString: AnsiString; StartKey, MultKey, AddKey: Integer): AnsiString;
4362: function Decrypt(const InString: AnsiString; StartKey, MultKey, AddKey: Integer): AnsiString;

```

```

4363: {Using Encrypt and Decrypt in combination with B64Encode and B64Decode}
4364: function EncryptB64(const InString: AnsiString; StartKey, MultKey, AddKey: Integer): AnsiString;
4365: function DecryptB64(const InString: AnsiString; StartKey, MultKey, AddKey: Integer): AnsiString;
4366: procedure CSVToTags(Src, Dst: TStringList);
4367: // converts a csv list to a tagged string list
4368: procedure TagsTOCSV(Src, Dst: TStringList);
4369: // converts a tagged string list to a csv list
4370: // only fieldnames from the first record are scanned in the other records
4371: procedure ListSelect(Src, Dst: TStringList; const AKey, AValue: string);
4372: {selects akey=value from Src and returns recordset in Dst}
4373: procedure ListFilter(Src: TStringList; const AKey, AValue: string);
4374: {filters Src for akey=avalue}
4375: procedure ListOrderBy(Src: TStringList; const AKey: string; Numeric: Boolean);
4376: {orders a tagged Src list by akey}
4377: function PosStr(const FindString, SourceString: string;
4378: StartPos: Integer = 1): Integer;
4379: { PosStr searches the first occurrence of a substring FindString in a string
4380: given by SourceString with case sensitivity (upper and lower case characters
4381: are differed). This function returns the index value of the first character
4382: of a specified substring from which it occurs in a given string starting with
4383: StartPos character index. If a specified substring is not found Q_PosStr
4384: returns zero. author of algorithm is Peter Morris (UK) (Faststrings unit from www.torry.ru). }
4385: function PosStrLast(const FindString, SourceString: string): Integer;
4386: {finds the last occurrence}
4387: function LastPosChar(const FindChar: Char; SourceString: string): Integer;
4388: function PosText(const FindString, SourceString: string; StartPos: Integer = 1): Integer;
4389: { PosText searches the first occurrence of a substring FindString in a string
4390: given by SourceString without case sensitivity (upper and lower case characters are not differed). This
4391: function returns the index value of the first character of a specified substring from which it occurs in a
4392: given string starting with Start
4393: function PosTextLast(const FindString, SourceString: string): Integer;
4394: {finds the last occurrence}
4395: function NameValuesToXML(const AText: string): string;
4396: {$IFDEF MSWINDOWS}
4397: procedure LoadResourceFile(AFile: string; MemStream: TMemoryStream);
4398: {$ENDIF MSWINDOWS}
4399: procedure Dirfiles(const ADir, AMask: string; AFileList: TStringList);
4400: procedure RecurseDirFiles(const ADir: string; var AFileList: TStringList);
4401: procedure RecurseDirProgs(const ADir: string; var AFileList: TStringList);
4402: procedure SaveString(const AFile, AText: string);
4403: Procedure SaveStringasFile( const AFile, AText : string)
4404: function LoadStringJ(const AFile: string): string;
4405: Function LoadStringOfFile( const Afile : string ) : string
4406: Procedure SaveStringToFile( const AFile, AText : string)
4407: Function LoadStringFromFile( const AFile : string ) : string
4408: function HexToColor(const AText: string): TColor;
4409: function UppercaseHTMLTags(const AText: string): string;
4410: function LowercaseHTMLTags(const AText: string): string;
4411: procedure GetHTMLAnchors(const AFile: string; ALIST: TStringList);
4412: function GetRelativePath(const ASrc, Adst: string): string;
4413: function GetToken(var Start: Integer; const SourceText: string): string;
4414: function PosNonSpace(Start: Integer; const SourceText: string): Integer;
4415: function PosEscaped(Start: Integer; const SourceText, FindText: string; EscapeChar: Char): Integer;
4416: function DeleteEscaped(const SourceText: string; EscapeChar: Char): string;
4417: function BeginOfAttribute(Start: Integer; const SourceText: string): Integer;
4418: // parses the beginning of an attribute: space + alpha character
4419: function ParseAttribute(var Start: Integer; const SourceText: string; var AName, AValue: string): Boolean;
4420: // parses a name="value" attrib from Start; returns 0 when not found or else the position behind attribute
4421: procedure ParseAttributes(const SourceText: string; Attributes: TStrings);
4422: // parses all name=value attributes to the attributes TStringList
4423: function HasStrValue(const AText, AName: string; var AValue: string): Boolean;
4424: // checks if a name="value" pair exists and returns any value
4425: function GetStrValue(const AText, AName, ADefault: string): string;
4426: // retrieves string value from a line like:
4427: // name="jan verhoeven" email="jan1 dott verhoeven att wxs dott nl"
4428: // returns ADefault when not found
4429: function GetHTMLColorValue(const AText, AName: string; ADefault: TColor): TColor;
4430: // same for a color
4431: function GetIntValue(const AText, AName: string; ADefault: Integer): Integer;
4432: // same for an Integer
4433: function GetFloatValue(const AText, AName: string; ADefault: Extended): Extended;
4434: // same for a float
4435: function GetBoolValue(const AText, AName: string): Boolean;
4436: // same for Boolean but without default
4437: function GetValue(const AText, AName: string): string;
4438: // retrieves string value from a line like: name="jan verhoeven" email="jan1 verhoeven att wxs dott nl"
4439: procedure SetValue(var AText: string; const AName, AValue: string);
4440: // sets a string value in a line
4441: procedure DeleteValue(var AText: string; const AName: string);
4442: // deletes a name="value" pair from AText
4443: procedure GetNames(AText: string; ALIST: TStringList);
4444: // get a list of names from a string with name="value" pairs
4445: function GetHTMLColor(AColor: TColor): string;
4446: // converts a color value to the HTML hex value
4447: function BackPosStr(Start: Integer; const FindString, SourceString: string): Integer;
4448: // finds a string backward case sensitive
4449: function BackPostText(Start: Integer; const FindString, SourceString: string): Integer;
4450: // finds a string backward case insensitive
4451: function PosRangeStr(Start: Integer; const HeadString, TailString, SourceString: string);

```

```

4450:  var RangeBegin: Integer; var RangeEnd: Integer): Boolean;
4451: // finds a text range, e.g. <TD>....</TD> case sensitive
4452: function PosRangeText(Start: Integer; const HeadString, TailString, SourceString: string;
4453:  var RangeBegin: Integer; var RangeEnd: Integer): Boolean;
4454: // finds a text range, e.g. <TD>....</td> case insensitive
4455: function BackPosRangeStr(Start: Integer; const HeadString, TailString, SourceString: string;
4456:  var RangeBegin: Integer; var RangeEnd: Integer): Boolean;
4457: // finds a text range backward, e.g. <TD>....</TD> case sensitive
4458: function BackPosRangeText(Start: Integer; const HeadString, TailString, SourceString: string;
4459:  var RangeBegin: Integer; var RangeEnd: Integer): Boolean;
4460: // finds a text range backward, e.g. <TD>....</td> case insensitive
4461: function PosTag(Start: Integer; SourceString: string; var RangeBegin: Integer;
4462:  var RangeEnd: Integer): Boolean;
4463: // finds a HTML or XML tag: <....>
4464: function InnerTag(Start: Integer; const HeadString, TailString, SourceString: string;
4465:  var RangeBegin: Integer; var RangeEnd: Integer): Boolean;
4466: // finds the innerText between opening and closing tags
4467: function Easter(NYear: Integer): TDateTime;
4468: // returns the easter date of a year.
4469: function GetWeekNumber(Today: TDateTime): string;
4470: //gets a datecode. Returns year and weeknumber in format: YYWW
4471: function ParseNumber(const S: string): Integer;
4472: // parse number returns the last position, starting from 1
4473: function ParseDate(const S: string): Integer;
4474: // parse a SQL style date string from positions 1,
4475: // starts and ends with #
4476:
4477: *****unit JvJCLUtils;*****
4478:
4479: function VarIsInt(Value: Variant): Boolean;
4480: // VarIsInt returns VarIsOrdinal-[varBoolean]
4481: { PosIdx returns the index of the first appearance of SubStr in Str. The search starts at index "Index". }
4482: function PosIdx(const SubStr, S: string; Index: Integer = 0): Integer;
4483: function PosIdxW(const SubStr, S: WideString; Index: Integer = 0): Integer;
4484: function PosLastCharIdx(Ch: Char; const S: string; Index: Integer = 0): Integer;
4485: { GetWordOnPos returns Word from string, S, on the cursor position, P}
4486: function GetWordOnPos(const S: string; const P: Integer): string;
4487: function GetWordOnPosW(const S: WideString; const P: Integer): WideString;
4488: function GetWordOnPos2(const S: string; P: Integer; var iBeg, iEnd: Integer): string;
4489: function GetWordOnPos2W(const S: WideString; P: Integer; var iBeg, iEnd: Integer): WideString;
4490: { GetWordOnPosEx working like GetWordOnPos function, but
4491: also returns Word position in iBeg, iEnd variables }
4492: function GetWordOnPosEx(const S: string; const P: Integer; var iBeg, iEnd: Integer): string;
4493: function GetWordOnPosExW(const S: WideString; const P: Integer; var iBeg, iEnd: Integer): WideString;
4494: function GetNextWordPosEx(const Text: string; StartIndex: Integer; var iBeg, iEnd: Integer): string;
4495: function GetNextWordPosExW(const Text: WideString; StartIndex: Integer; var iBeg, iEnd: Integer): WideString;
4496: procedure GetEndPosCaret(const Text: string; CaretX, CaretY: Integer; var X, Y: Integer);
4497: { GetEndPosCaret returns the caret position of the last char. For the position
4498: after the last char of Text you must add 1 to the returned X value. }
4499: procedure GetEndPosCaretW(const Text: WideString; CaretX, CaretY: Integer; var X, Y: Integer);
4500: { GetEndPosCaret returns the caret position of the last char. For the position
4501: after the last char of Text you must add 1 to the returned X value. }
4502: { SubStrBySeparator returns substring from string, S, separated with Separator string}
4503: function SubStrBySeparator(const S:string;const Index:Integer;const
4504: Separator:string;startIndex:Int=1):string;
4504: function SubStrBySeparatorW(const S:WideString;const Index:Int;const
4505: Separator:WideString;startIndex:Int:WideString;
4505: { SubStrEnd same to previous function but Index numerated from the end of string }
4506: function SubStrEnd(const S: string; const Index: Integer; const Separator: string): string;
4507: { Subword returns next Word from string, P, and offsets Pointer to the end of Word, P2 }
4508: function SubWord(P: PChar; var P2: PChar): string;
4509: function CurrencyByWord(Value: Currency): string;
4510: { GetLineByPos returns the Line number, there the symbol Pos is pointed. Lines separated with #13 symbol }
4511: function GetLineByPos(const S: string; const Pos: Integer): Integer;
4512: { GetXYByPos is same as GetLineByPos, but returns X position in line as well}
4513: procedure GetXYByPos(const S: string; const Pos: Integer; var X, Y: Integer);
4514: procedure GetXYByPosW(const S: WideString; const Pos: Integer; var X, Y: Integer);
4515: { ReplaceString searches for all substrings, OldPattern,
4516: in a string, S, and replaces them with NewPattern }
4517: function ReplaceString(S: string; const OldPattern,NewPattern: string; StartIndex:Integer = 1):string;
4518: function ReplaceStringW(S: WideString; const OldPattern,NewPattern:
4519: WideString;startIndex=1):WideString;
4520: { ConcatSep concatenate S1 and S2 strings with Separator. if S = '' then separator not included }
4520: function ConcatSep(const S1, S2, Separator: string): string; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF
4521: SUPPORTS_INLINE}
4521: { ConcatLeftSep is same to previous function, but strings concatenate right to left }
4522: function ConcatLeftSep(const S1, S2, Separator: string): string; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF
4522: SUPPORTS_INLINE}
4523:
4524: { Next 4 function for russian chars transliterating.
4525: This functions are needed because Oem2Ansi and Ansi2Oem functions sometimes suck }
4526: procedure Dos2Win(var S: AnsiString);
4527: procedure Win2Dos(var S: AnsiString);
4528: function Dos2WinRes(const S: AnsiString): AnsiString; inline; {$ENDIF SUPPORTS_INLINE}
4529: function Win2DOSRes(const S: AnsiString): AnsiString; inline; {$ENDIF SUPPORTS_INLINE}
4530: function Win2Koi(const S: AnsiString): AnsiString;
4531: { FillString fills the string Buffer with Count Chars }
4532: procedure FillString(var Buffer: string; Count: Integer; const Value: Char); overload;
4533: procedure FillString(var Buffer: string; StartIndex, Count: Integer; const Value: Char); overload;

```

```

4534: { MoveString copies Count Chars from Source to Dest }
4535: procedure MoveString(const Source: string; var Dest: string; Count: Integer); {$IFDEF SUPPORTS_INLINE}
4536: inline; {$ENDIF SUPPORTS_INLINE} overload;
4536: procedure MoveString(const Source: string; SrcStartIdx: Integer; var Dest: string;
4537: DstStartIdx: Integer; Count: Integer); {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE} overload;
4538: { FILLWideChar fills Buffer with Count WideChars (2 Bytes) }
4539: procedure FillWideChar(var Buffer: PWideChar; Count: Integer; const Value: WideChar);
4540: { MoveWideChar copies Count WideChars from Source to Dest }
4541: procedure MoveWideChar(const Source: PWideString; var Dest: PWideString); {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4542: { FillNativeChar fills Buffer with Count NativeChars }
4543: procedure FillNativeChar(var Buffer: PChar; Count: Integer; const Value: Char); // D2009 internal error {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4544: { MoveNativeChar copies Count NativeChars from Source to Dest }
4545: procedure MoveNativeChar(const Source: PChar; var Dest: PChar; Count: Integer); // D2009 internal error {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4546: { IsSubString() compares the sub string to the string. Indices are 1th based. }
4547: function IsSubString(const S: string; StartIndex: Integer; const SubStr: string): Boolean;
4548: { Spaces returns string consists on N space chars }
4549: function Spaces(const N: Integer): string;
4550: { AddSpaces adds spaces to string S, if its Length is smaller than N }
4551: function AddSpaces(const S: string; const N: Integer): string;
4552: function SpacesW(const N: Integer): WideString;
4553: function AddSpacesW(const S: WideString; const N: Integer): WideString;
4554: { function LastDateRUS for russian users only }
4555: { returns date relative to current date: 'äà à íÿ íàçàä' }
4556: function LastDateRUS(const Dat: TDateTime): string;
4557: { CurrencyToStr format Currency, Cur, using ffCurrency float format }
4558: function CurrencyToStr(const Cur: Currency): string;
4559: { HasChar returns True, if Char, Ch, contains in string, S }
4560: function HasChar(const Ch: Char; const S: string): Boolean;
4561: function HasCharW(const Ch: WideChar; const S: WideString): Boolean; inline; {$ENDIF SUPPORTS_INLINE}
4562: function HasAnyChar(const Chars: string; const S: string): Boolean;
4563: {$IFNDEF COMPILER12_UP}
4564: function CharInSet(const Ch: AnsiChar; const SetOfChar: TSysCharSet): Boolean; inline; {$ENDIF SUPPORTS_INLINE}
4565: {$ENDIF ~COMPILER12_UP}
4566: function CharInSetW(const Ch: WideChar; const SetOfChar: TSysCharSet): Boolean; inline; {$ENDIF SUPPORTS_INLINE}
4567: function CountOfChar(const Ch: Char; const S: string): Integer;
4568: function DefStr(const S: string; Default: string): string; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4569: { StrLICompW2 is a faster replacement for JclUnicode.StrLICompW }
4570: function StrLICompW2(S1, S2: PWideChar; MaxLen: Integer): Integer;
4571: function StrPosW(S, SubStr: PWideChar): PWideChar;
4572: function StrLenW(S: PWideChar): Integer;
4573: function TrimW(const S: WideString): WideString; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4574: function TrimLeftW(const S: WideString): WideString; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4575: function TrimRightW(const S: WideString): WideString; inline; {$ENDIF SUPPORTS_INLINE}
4576: TPixelFormat', '( pfDevice, pflbit, pf4bit, pf8bit, pf24bit )
4577: TMappingMethod', '( mmHistogram, mmQuantize, mmTrunc784, mmTrunc666, mmTripel, mmGrayscale )
4578: Function GetBitmapPixelFormat( Bitmap : TBitmap ) : TPixelFormat
4579: Function GetPaletteBitmapFormat( Bitmap : TBitmap ) : TPixelFormat
4580: Procedure SetBitmapPixelFormat( Bitmap: TBitmap; PixelFormat: TPixelFormat; Method: TMappingMethod )
4581: Function BitmapToMemoryStream(Bitmap:TBitmap;PixelFormat:TPixelFormat;Method:TMappingMethod):TMemoryStream;
4582: Procedure GrayscaleBitmap( Bitmap : TBitmap )
4583: Function BitmapToMemory( Bitmap : TBitmap; Colors : Integer ) : TStream
4584: Procedure SaveBitmapToFile( const Filename : string; Bitmap : TBitmap; Colors : Integer )
4585: Function ScreenPixelFormat : TPixelFormat
4586: Function ScreenColorCount : Integer
4587: Procedure TileImage( Canvas : TCanvas; Rect : TRect; Image : TGraphic )
4588: Function ZoomImage( ImageW, ImageH, MaxW, MaxH : Integer; Stretch : Boolean ) : TPoint
4589: // SIRegister_TJvGradient(CL);
4590:
4591: {***** files routines}
4592: procedure SetDelimitedText(List: TStringList; const Text: string; Delimiter: Char);
4593: const
4594: {$IFDEF MSWINDOWS}
4595: DefaultCaseSensitivity = False;
4596: {$ENDIF MSWINDOWS}
4597: {$IFDEF UNIX}
4598: DefaultCaseSensitivity = True;
4599: {$ENDIF UNIX}
4600: { GenTempFileName returns temporary file name on
4601: drive, there FileName is placed }
4602: function GenTempFileName(FileName: string): string;
4603: { GenTempFileNameExt same to previous function, but
4604: returning filename has given extension, FileExt }
4605: function GenTempFileNameExt(FileName: string; const FileExt: string): string;
4606: { ClearDir clears folder Dir }
4607: function ClearDir(const Dir: string): Boolean;
4608: { DeleteDir clears and than delete folder Dir }
4609: function DeleteDir(const Dir: string): Boolean;
4610: { FileEquMask returns True if file, FileName, is compatible with given dos file mask, Mask }
4611: function FileEquMask(FileName, Mask: TFileName; CaseSensitive: Boolean=DefaultCaseSensitivity): Boolean;
4612: { FileEquMasks returns True if file, FileName, is compatible with given Masks.
4613: Masks must be separated with SepPath (MSW: ';' / UNIX: ':' ) }
4614: function FileEquMasks(FileName, Masks: TFileName;
4615: CaseSensitive: Boolean = DefaultCaseSensitivity): Boolean;

```

```

4616: function DeleteFiles(const Folder: TFileName; const Masks: string): Boolean;
4617: {$IFDEF MSWINDOWS}
4618: { LZFileExpand expand file, FileSource,
4619: into FileDest. Given file must be compressed, using MS Compress program }
4620: function LZFileExpand(const FileSource, FileDest: string): Boolean;
4621: {$ENDIF MSWINDOWS}
4622: { FileInfoGet fills SearchRec record for specified file attributes}
4623: function FileInfoGet(FileName: TFileName; var SearchRec: TSearchRec): Boolean;
4624: { HasSubFolder returns True, if folder APath contains other folders }
4625: function HasSubFolder(APath: TFileName): Boolean;
4626: { IsEmptyFolder returns True, if there are no files or
4627: folders in given folder, APath}
4628: function IsEmptyFolder(APath: TFileName): Boolean;
4629: { AddSlash returns string with added slash Char to Dir parameter, if needed }
4630: function AddSlash(const Dir: TFileName): string; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4631: { AddPath returns FileName with Path, if FileName not contain any path }
4632: function AddPath(const FileName, Path: TFileName): TFileName;
4633: function AddPaths(const Pathlist, Path: string): string;
4634: function ParentPath(const Path: TFileName): TFileName;
4635: function FindInPath(const FileName, PathList: string): TFileName;
4636: { DeleteReadOnlyFile clears R/O file attribute and delete file }
4637: function DeleteReadOnlyFile(const FileName: TFileName): Boolean;
4638: { HasParam returns True, if program running with specified parameter, Param }
4639: function HasParam(const Param: string): Boolean;
4640: function HasSwitch(const Param: string): Boolean;
4641: function Switch(const Param: string): string;
4642: { ExePath returns ExtractFilePath(ParamStr(0)) }
4643: function ExePath: TFileName; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4644: function CopyDir(const SourceDir, DestDir: TFileName): Boolean;
4645: //function FileTimeToDate(FT: TFileTime): TDateTime;
4646: procedure FileTimeToDosDateTime(FT: TFileTime; out Dft: DWORD);
4647: function MakeValidFileName(const FileName: TFileName; ReplaceBadChar: Char): TFileName;
4648: {**** Graphic routines }
4649: { IsTTFontSelected returns True, if True Type font is selected in specified device context }
4650: function IsTTFontSelected(const DC: HDC): Boolean;
4651: function KeyPressed(VK: Integer): Boolean;
4652: Function isKeyPressed: boolean; //true if key on memo2 (shell output) is pressed
4653: { TrueInflateRect inflates rect in other method, than InflateRect API function }
4654: function TrueInflateRect(const R: TRect; const I: Integer): TRect;
4655: {**** Color routines }
4656: procedure RGBToHSV(R, G, B: Integer; var H, S, V: Integer);
4657: function RGBToBGR(Value: Cardinal): Cardinal;
4658: //function ColorToPrettyName(Value: TColor): string;
4659: //function PrettyNameToColor(const Value: string): TColor;
4660: {**** other routines }
4661: procedure SwapInt(var Int1, Int2: Integer); {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4662: function IntPower(Base, Exponent: Integer): Integer;
4663: function ChangeTopException(E: TObject): TObject; // Linux version writes error message to ErrOutput
4664: function StrToBool(const S: string): Boolean;
4665: function Var2Type(V: Variant; const DestVarType: Integer): Variant;
4666: function VarToInt(V: Variant): Integer;
4667: function VarToFloat(V: Variant): Double;
4668: { following functions are not documented because they not work properly sometimes, so do not use them }
4669: // (rom) ReplaceString1, GetSubStr removed
4670: function GetLongFileName(const FileName: string): string;
4671: function FileNewExt(const FileName, NewExt: TFileName): TFileName;
4672: function GetParameter: string;
4673: function GetComputerID: string;
4674: function GetComputerName: string;
4675: {**** string routines }
4676: { ReplaceAllStrings searches for all substrings, Words,
4677: in a string, S, and replaces them with Frases with the same Index. }
4678: function ReplaceAllStrings(const S: string; Words, Frases: TStrings): string;
4679: { ReplaceStrings searches the Word in a string, S, on PosBeg position,
4680: in the list, Words, and if founds, replaces this Word with string from another list,Frases, with the
4681: same Index, and then update NewSelStart variable }
4682: function ReplaceStrings(const S:string;PosBeg:Len:Int;Words,Frases:TStrings;var NewSelStart:Int):string;
4683: { CountOfLines calculates the lines count in a string, S,
4684: each line must be separated from another with CrLf sequence }
4685: function CountOfLines(const S: string): Integer;
4686: { DeleteLines deletes all lines from strings which in the words, words.
4687: The word of will be deleted from strings. }
4688: procedure DeleteOfLines(Ss: TStrings; const Words: array of string);
4689: { DeleteEmptyLines deletes all empty lines from strings, Ss.
4690: Lines contained only spaces also deletes. }
4691: { SQLAddWhere addes or modifies existing where-statement, where,
4692: to the strings, SQL. Note: If strings SQL already contains where-statement,
4693: it must be started on the begining of any line }
4694: procedure SQLAddWhere(SQL: TStrings; const Where: string);
4695: {**** files routines - }
4696: {$IFDEF MSWINDOWS}
4697: { ResSaveToFile save resource named as Name with Typ type into file FileName.
4698: Resource can be compressed using MS Compress program}
4699: function ResSaveToFile(const Typ,Name:string; const Compressed: Boolean; const FileName: string): Boolean;
4700: function ResSaveToFileEx(Instance:HINST;Typ,Name:PChar;const Compressed:Boolean;const FileName:string):
4701: Boolean;
4702: { $ENDIF MSWINDOWS}

```

```

4703: { IniReadSection read section, Section, from ini-file,
4704: IniFileName, into strings, Ss.This function reads ALL strings from specified section.
4705: Note: TIniFile.ReadSection function reads only strings with '=' symbol.}
4706: function IniReadSection(const IniFileName: TFileName; const Section: string; Ss: TStrings): Boolean;
4707: { LoadTextFile load text file, FileName, into string }
4708: function LoadTextFile(const FileName: TFileName): string;
4709: procedure SaveTextFile(const FileName: TFileName; const Source: string);
4710: { ReadFolder reads files list from disk folder,Folder,that are equal to mask, Mask,into strings, FileList}
4711: function ReadFolder(const Folder, Mask: TFileName; FileList: TStrings): Integer;
4712: function ReadFolders(const Folder: TFileName; FolderList: TStrings): Integer;
4713: { RATextOut same with TCanvas.TextOut procedure, but can clipping drawing with rectangle, RClip. }
4714: procedure RATextOut(Canvas: TCanvas; const R, RClip: TRect; const S: string);
4715: { RATextOutEx same with RATextOut function, but can calculate needed height for correct output }
4716: function RATextOutEx(Canvas: TCanvas; const R, RClip: TRect; const S: string; const CalcHeight: Boolean): Integer;
4717: { RATextCalcHeight calculate needed height for
4718: correct output, using RATextOut or RATextOutEx functions }
4719: function RATextCalcHeight(Canvas: TCanvas; const R: TRect; const S: string): Integer;
4720: { Cinema draws some visual effect }
4721: procedure Cinema(Canvas: TCanvas; rS {Source}, rD {Dest}: TRect);
4722: { Roughed fills rect with special 3D pattern }
4723: procedure Roughed(ACanvas: TCanvas; const ARect: TRect; const AVert: Boolean);
4724: { BitmapFromBitmap creates new small bitmap from part of source bitmap, SrcBitmap, with specified width
  and height, AWidth, AHeight and placed on a specified Index, Index in the source bitmap }
4725: function BitmapFromBitmap(SrcBitmap: TBitmap; const AWidth, AHeight, Index: Integer): TBitmap;
4726: { TextWidth calculate text with for writing using standard desktop font }
4727: function TextWidth(const AStr: string): Integer;
4728: { TextHeight calculate text height for writing using standard desktop font }
4729: function TextHeight(const AStr: string): Integer;
4730: procedure SetChildPropOrd(Owner: TComponent; const PropName: string; Value: Longint);
4731: procedure Error(const Msg: string);
4732: procedure ItemHtDrawEx(Canvas: TCanvas; Rect: TRect; const State: TOwnerDrawState; const Text: string;
4733: const HideSelColor: Boolean; var PlainItem: string; var Width: Integer; CalcWidth: Boolean);
4734: {example Text parameter:'Item 1<b>bold</b><i>italic ITALIC <c:Red>red<c:Green>green<c:blue>blue</i>' }
4735: function ItemHtDraw(Canvas: TCanvas; Rect: TRect;
4736: const State: TOwnerDrawState; const Text: string; const HideSelColor: Boolean): string;
4737: function ItemHtWidth(Canvas: TCanvas; Rect: TRect;
4738: const State: TOwnerDrawState; const Text: string; const HideSelColor: Boolean): Integer;
4739: function ItemHtPlain(const Text: string): string;
4740: { ClearList - clears list of TObject }
4741: procedure ClearList(List: TList);
4742: procedure MemStreamToClipboard(MemStream: TMemoryStream; const Format: Word);
4743: procedure ClipBoardToMemStream(MemStream: TMemoryStream; const Format: Word);
4744: { RTTI support }
4745: function GetPropType(Obj: TObject; const PropName: string): TTypeKind;
4746: function GetPropStr(Obj: TObject; const PropName: string): string;
4747: function GetPropOrd(Obj: TObject; const PropName: string): Integer;
4748: function GetPropMethod(Obj: TObject; const PropName: string): TMethod;
4749: procedure PrepareIniSection(Ss: TStrings);
4750: { following functions are not documented because they are don't work properly, so don't use them }
4751: // (rom) from JVBandWindows to make it obsolete
4752: function PointL(const X, Y: Longint): TPoint; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4753: // (rom) from JvBandUtils to make it obsolete
4754: function iif(const Test: Boolean; const ATrue, AFalse: Variant): Variant;
4755: procedure CopyIconToClipboard(Icon: TIcon; BackColor: TColor);
4756: function CreateIconFromClipboard: TIcon;
4757: { begin JVIconClipboardUtils } { Icon clipboard routines }
4758: function CF_ICON: Word;
4759: procedure AssignClipboardIcon(Icon: TIcon);
4760: { Real-size icons support routines (32-bit only) }
4761: procedure GetIconSize(Icon: HICON; var W, H: Integer);
4762: function CreateRealSizeIcon(Icon: TIcon): HICON;
4763: procedure DrawRealSizeIcon(Canvas: TCanvas; Icon: TIcon; X, Y: Integer);
4764: {end JVIconClipboardUtils }
4765: function CreateScreenCompatibleDC: HDC;
4766: function InvalidateRect(hWnd: HWND; const lpRect: TRect; bErase: BOOL): BOOL; overload; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF}
4767: function InvalidateRect(hWnd: HWND; lpRect: PRect; bErase: BOOL): BOOL; overload;
4768: { begin JVRL } // (rom) changed API for inclusion in JCL
4769: procedure RleCompressTo(InStream, OutStream: TStream);
4770: procedure RleDecompressTo(InStream, OutStream: TStream);
4771: procedure RleCompress(Stream: TStream);
4772: procedure RleDecompress(Stream: TStream);
4773: { end JVRL } { begin JVDateUtil }
4774: function CurrentYear: Word; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4775: function IsLeapYear(AYear: Integer): Boolean;
4776: function DaysInAMonth(const AYear, AMonth: Word): Word;
4777: function DaysPerMonth(AYear, AMonth: Integer): Integer;
4778: function FirstDayOfPrevMonth: TDateTime;
4779: function LastDayOfPrevMonth: TDateTime;
4780: function FirstDayOfNextMonth: TDateTime;
4781: function ExtractDay(ADate: TDateTime): Word;
4782: function ExtractMonth(ADate: TDateTime): Word;
4783: function ExtractYear(ADate: TDateTime): Word;
4784: function IncDate(ADate: TDateTime; Days, Months, Years: Integer): TDateTime;
4785: function IncDay(ADate: TDateTime; Delta: Integer): TDateTime; inline; {$IFDEF SUPPORTS_INLINE}
4786: function IncMonth(ADate: TDateTime; Delta: Integer): TDateTime;
4787: function IncYear(ADate: TDateTime; Delta: Integer): TDateTime;
4788: function ValidDate(ADate: TDateTime): Boolean;
4789: procedure DateDiff(Date1, Date2: TDateTime; var Days, Months, Years: Word);

```

```

4790: function MonthsBetween(Date1, Date2: TDateTime): Double;
4791: function DaysInPeriod(Date1, Date2: TDateTime): Longint;
4792: { Count days between Date1 and Date2 + 1, so if Date1 = Date2 result = 1 }
4793: function DaysBetween(Date1, Date2: TDateTime): Longint;
4794: { The same as previous but if Date2 < Date1 result = 0 }
4795: function IncTime(ATime: TDateTime; Hours, Minutes, Seconds, MSecs: Integer): TDateTime;
4796: function IncHour(ATime: TDateTime; Delta: Integer): TDateTime;
4797: function IncMinute(ATime: TDateTime; Delta: Integer): TDateTime;
4798: function IncSecond(ATime: TDateTime; Delta: Integer): TDateTime;
4799: function IncMSec(ATime: TDateTime; Delta: Integer): TDateTime;
4800: function CutTime(ADate: TDateTime): TDateTime; { Set time to 00:00:00:00 }
4801: { String to date conversions }
4802: function GetDateOrder(const DateFormat: string): TDateOrder;
4803: function MonthFromName(const S: string; MaxLen: Byte): Byte;
4804: function StrToDateDef(const S: string; Default: TDateTime): TDateTime;
4805: function StrToDateFmt(const DateFormat, S: string): TDateTime;
4806: function StrToDateFmtDef(const DateFormat, S: string; Default: TDateTime): TDateTime;
4807: //function DefDateFormat(AFourDigitYear: Boolean): string;
4808: //function DefDateMask(BlanksChar: Char; AFourDigitYear: Boolean): string;
4809: function FormatLongDate(Value: TDateTime): string;
4810: function FormatLongDateTime(Value: TDateTime): string;
4811: { end JvDateUtil }

4812: function BufToBinStr(Buf: Pointer; BufSize: Integer): string;
4813: function BinStrToBuf(Value: string; Buf: Pointer; BufSize: Integer): Integer;
4814: { begin JvStrUtils } { ** Common string handling routines ** }
4815: {$IFDEF UNIX}
4816: function iconversion(InP: PAnsiChar; OutP: Pointer; InBytes, OutBytes: Cardinal;
4817: const ToCode, FromCode: AnsiString): Boolean;
4818: function iconvString(const S, ToCode, FromCode: AnsiString): string;
4819: function iconvWideString(const S: WideString; const ToCode, FromCode: AnsiString): WideString;
4820: function OemStrToAansi(const S: AnsiString): AnsiString;
4821: function AnsiStrToOem(const S: AnsiString): AnsiString;
4822: {$ENDIF UNIX}
4823: function StrToOem(const AnsiStr: AnsiString): AnsiString;
4824: { StrToOem translates a string from the Windows character set into the OEM character set. }
4825: function OemToAansiStr(const OemStr: AnsiString): AnsiString;
4826: { OemToAansiStr translates a string from the OEM character set into the Windows character set. }
4827: function IsEmptyStr(const S: string; const EmptyChars: TSysCharSet): Boolean;
4828: { EmptyStr returns True if the given string contains only character from the EmptyChars. }
4829: function ReplaceStr(const S, Srch, Replace: string): string;
4830: { Returns string with every occurrence of Srch string replaced with Replace string. }
4831: function DelSpace(const S: string): string;
4832: { DelSpace return a string with all white spaces removed. }
4833: function DelChars(const S: string; Chr: Char): string;
4834: { DelChars return a string with all Chr characters removed. }
4835: function DelBSpace(const S: string): string;
4836: { DelBSpace trims leading spaces from the given string. }
4837: function DelEspace(const S: string): string;
4838: { DelEspace trims trailing spaces from the given string. }
4839: function DelRSpace(const S: string): string;
4840: { DelRSpace trims leading and trailing spaces from the given string. }
4841: function DelSpace1(const S: string): string;
4842: { DelSpace1 return a string with all non-single white spaces removed. }
4843: function Tab2Space(const S: string; Numb: Byte): string;
4844: { Tab2Space converts any tabulation character in the given string to the
4845: Numb spaces characters. }
4846: function NPos(const C: string; S: string; N: Integer): Integer;
4847: { NPos searches for a N-th position of substring C in a given string. }
4848: function MakeStr(C: Char; N: Integer): string; overload;
4849: {$IFNDEF COMPILER12_UP}
4850: function MakeStr(C: WideChar; N: Integer): WideString; overload;
4851: {$ENDIF !COMPILER12_UP}
4852: function MS(C: Char; N: Integer): string; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4853: { MakeStr return a string of length N filled with character C. }
4854: function AddChar(C: Char; const S: string; N: Integer): string;
4855: { AddChar return a string left-padded to length N with characters C. }
4856: function AddCharR(C: Char; const S: string; N: Integer): string;
4857: { AddCharR return a string right-padded to length N with characters C. }
4858: function LeftStr(const S: string; N: Integer): string;
4859: { LeftStr return a string right-padded to length N with blanks. }
4860: function RightStr(const S: string; N: Integer): string;
4861: { RightStr return a string left-padded to length N with blanks. }
4862: function CenterStr(const S: string; Len: Integer): string;
4863: { CenterStr centers the characters in the string based upon the Len specified. }
4864: function CompStr(const S1, S2: string): Integer; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4865: { CompStr compares S1 to S2, with case-sensitivity. The return value is
4866: -1 if S1 < S2, 0 if S1 = S2, or 1 if S1 > S2. }
4867: function CompText(const S1, S2: string): Integer; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4868: { CompText compares S1 to S2, without case-sensitivity. The return value is the same as for CompStr. }
4869: function Copy2Symb(const S: string; Symb: Char): string;
4870: { Copy2Symb returns a substring of a string S from beginning to first character Symb. }
4871: function Copy2SymbDel(var S: string; Symb: Char): string;
4872: { Copy2SymbDel returns a substring of a string S from beginning to first
4873: character Symb and removes this substring from S. }
4874: function Copy2Space(const S: string): string;
4875: { Copy2Space returns a substring of a string S from beginning to first white space. }
4876: function Copy2SpaceDel(var S: string): string;
4877: { Copy2SpaceDel returns a substring of a string S from beginning to first
4878: white space and removes this substring from S. }

```

```

4879: function AnsiProperCase(const S: string; const WordDelims: TSysCharSet): string;
4880: { Returns string, with the first letter of each word in uppercase,
4881: all other letters in lowercase. Words are delimited by WordDelims. }
4882: function WordCount(const S: string; const WordDelims: TSysCharSet): Integer;
4883: { WordCount given a set of word delimiters, returns number of words in S. }
4884: function WordPosition(const N: Integer; const S: string; const WordDelims: TSysCharSet): Integer;
4885: { Given a set of word delimiters, returns start position of N'th word in S. }
4886: function ExtractWord(N: Integer; const S: string; const WordDelims: TSysCharSet): string;
4887: function ExtractWordPos(N: Integer; const S: string; const WordDelims: TSysCharSet; var Pos: Integer): string;
4888: function ExtractDelimited(N: Integer; const S: string; const Delims: TSysCharSet): string;
4889: { ExtractWord, ExtractWordPos and ExtractDelimited given a set of word
4890: delimiters, return the N'th word in S. }
4891: function ExtractSubstr(const S: string; var Pos: Integer; const Delims: TSysCharSet): string;
4892: { ExtractSubstr given a set of word delimiters, returns the substring from S,
4893: that started from position Pos. }
4894: function IsWordPresent(const W, S: string; const WordDelims: TSysCharSet): Boolean;
4895: { IsWordPresent given a set of word delimiters, returns True if word W is present in string S. }
4896: function QuotedString(const S: string; Quote: Char): string;
4897: { QuotedString returns the given string as a quoted string, using the provided Quote character. }
4898: function ExtractQuotedString(const S: string; Quote: Char): string;
4899: { ExtractQuotedString removes the Quote characters from the beginning and
4900: end of a quoted string, and reduces pairs of Quote characters within quoted string to single character. }
4901: function FindPart(const HelpWilds, InputStr: string): Integer;
4902: { FindPart compares a string with '?' and another, returns the position of HelpWilds in InputStr. }
4903: function IsWild(InputStr, Wilds: string; IgnoreCase: Boolean): Boolean;
4904: { IsWild compares InputString with WildCard string and returns True if corresponds. }
4905: function XorString(const Key, Src: ShortString): ShortString;
4906: function XorEncode(const Key, Source: string): string;
4907: function XorDecode(const Key, Source: string): string;
4908: { ** Command line routines ** }
4909: function GetCmdLineArg(const Switch: string; ASwitchChars: TSysCharSet): string;
4910: { ** Numeric string handling routines ** }
4911: function Numb2USA(const S: string): string;
4912: { Numb2USA converts numeric string S to USA-format. }
4913: function Dec2Hex(N: Longint; A: Byte): string; {$IFDEF SUPPORTS_INLINE} inline; {$ENDIF SUPPORTS_INLINE}
4914: { Dec2Hex converts the given value to a hexadecimal string representation
4915: with the minimum number of digits (A) specified. }
4916: function Hex2Dec(const S: string): Longint;
4917: { Hex2Dec converts the given hexadecimal string to the corresponding integer value. }
4918: function Dec2Numb(N: Int64; A, B: Byte): string;
4919: { Dec2Numb converts the given value to a string representation with the
4920: base equal to B and with the minimum number of digits (A) specified. }
4921: function Numb2Dec(S: string; B: Byte): Int64;
4922: { Numb2Dec converts the given B-based numeric string to the corresponding
4923: integer value. }
4924: function IntToBin(Value: Longint; Digits, Spaces: Integer): string;
4925: { IntToBin converts the given value to a binary string representation
4926: with the minimum number of digits specified. }
4927: function IntToRoman(Value: Longint): string;
4928: { IntToRoman converts the given value to a roman numeric string representation. }
4929: function RomanToInt(const S: string): Longint;
4930: { RomanToInt converts the given string to an integer value. If the string
4931: doesn't contain a valid roman numeric value, the 0 value is returned. }
4932: function FindNotBlankCharPos(const S: string): Integer;
4933: function FindNotBlankCharPosW(const S: WideString): Integer;
4934: function AnsiChangeCase(const S: string): string;
4935: function WideChangeCase(const S: string): string;
4936: function StartsText(const SubStr, S: string): Boolean;
4937: function EndsText(const SubStr, S: string): Boolean;
4938: function DequotedStr(const S: string; QuoteChar: Char = ''): string;
4939: function AnsiDequotedStr(const S: string; AQuote: Char): string; //follow Delphi 2009's "Ansi" prefix
4940: {end JvStrUtils}
4941: {$IFDEF UNIX}
4942: function GetTempFileName(const Prefix: AnsiString): AnsiString;
4943: {$ENDIF UNIX}
4944: { begin JvFileUtil }
4945: function FileDateTime(const FileName: string): TDateTime;
4946: function HasAttr(const FileName: string; Attr: Integer): Boolean;
4947: function DeleteFilesEx(const FileMasks: array of string): Boolean;
4948: function NormalDir(const DirName: string): string;
4949: function RemoveBackSlash(const DirName: string): string; // only for Windows/DOS Paths
4950: function ValidFileName(const FileName: string): Boolean;
4951: {$IFDEF MSWINDOWS}
4952: function FileLock(Handle: Integer; Offset, LockSize: Longint): Integer; overload;
4953: function FileLock(Handle: Integer; Offset, LockSize: Int64): Integer; overload;
4954: function FileUnlock(Handle: Integer; Offset, LockSize: Longint): Integer; overload;
4955: function FileUnlock(Handle: Integer; Offset, LockSize: Int64): Integer; overload;
4956: {$ENDIF MSWINDOWS}
4957: function GetWindowsDir: string;
4958: function GetSystemDir: string;
4959: function ShortToLongFileName(const ShortName: string): string;
4960: function LongToShortFileName(const LongName: string): string;
4961: function ShortToLongPath(const ShortName: string): string;
4962: function LongToShortPath(const LongName: string): string;
4963: {$IFDEF MSWINDOWS}
4964: procedure CreateFileLink(const FileName, DisplayName: string; Folder: Integer);
4965: procedure DeleteFileLink(const DisplayName: string; Folder: Integer);
4966: {$ENDIF MSWINDOWS}
4967: { end JvFileUtil }

```

```

4968: // Works like PtInRect but includes all edges in comparision
4969: function PtInRectInclusive(R: TRect; Pt: TPoint): Boolean;
4970: // Works like PtInRect but excludes all edges from comparision
4971: function PtInRectExclusive(R: TRect; Pt: TPoint): Boolean;
4972: function FourDigitYear: Boolean; {$IFDEF SUPPORTS_DEPRECATED} deprecated; {$ENDIF}
4973: function IsFourDigitYear: Boolean;
4974: { moved from JVJVCLUtils }
4975: //Open an object with the shell (url or something like that)
4976: function OpenObject(const Value: string): Boolean; overload;
4977: function OpenObject(Value: PChar): Boolean; overload;
4978: {$IFDEF MSWINDOWS}
4979: //Raise the last Exception
4980: procedure RaiseLastWin32; overload;
4981: procedure RaiseLastWin32(const Text: string); overload;
4982: //Raise the last Exception with a small comment from your part { GetFileVersion returns the most
 significant 32 bits of a file's binary version number. Typically, this includes the major and minor
 version placed together in one 32-bit Integer. I
4983: function GetFileVersion(const AFileName: string): Cardinal;
4984: {$EXTERNALSYM GetFileVersion}
4985: //Get version of Shell.dll
4986: function GetShellVersion: Cardinal;
4987: {$EXTERNALSYM GetShellVersion}
4988: // CD functions on HW
4989: procedure OpenCdDrive;
4990: procedure CloseCdDrive;
4991: // returns True if Drive is accessible
4992: function DiskInDrive(Drive: Char): Boolean;
4993: {$ENDIF MSWINDOWS}
4994: //Same as linux function ;
4995: procedure PError(const Text: string);
4996: // execute a program without waiting
4997: procedure Exec(const FileName, Parameters, Directory: string);
4998: // execute a program and wait for it to finish
4999: function ExecuteAndWait(CmdLine:string;const WorkingDirectory:string;Visibility:Integer=SW_SHOW): Int;
5000: // returns True if this is the first instance of the program that is running
5001: function FirstInstance(const ATitle: string): Boolean;
5002: // restores a window based on it's classname and Caption. Either can be left empty
5003: // to widen the search
5004: procedure RestoreOtherInstance(const MainFormClassName, MainFormCaption: string);
5005: // manipulate the traybar and start button
5006: procedure HideTraybar;
5007: procedure ShowTraybar;
5008: procedure ShowStartButton(Visible: Boolean = True);
5009: // (rom) SC_MONITORPOWER is documented as Win 95 only(rom) better do some testing set monitor functions
5010: procedure MonitorOn;
5011: procedure MonitorOff;
5012: procedure LowPower;
5013: // send a key to the window named AppName
5014: function SendKey(const AppName: string; Key: Char): Boolean;
5015: {$ENDIF MSWINDOWS}
5016: // returns a list of all win currently visible, the Objects property is filled with their window handle
5017: procedure GetVisibleWindows(List: TStrings);
5018: Function GetVisibleWindowsF( List : TStrings):TStrings';
5019: // associates an extension to a specific program
5020: procedure AssociateExtension(const IconPath, ProgramName, Path, Extension: string);
5021: procedure AddToRecentDocs(const FileName: string);
5022: function GetRecentDocs: TStringList;
5023: {$ENDIF MSWINDOWS}
5024: function CharIsMoney(const Ch: Char): Boolean;
5025: //function StrToCurrDef(const Str: string; Def: Currency): Currency;
5026: function IntToExtended(I: Integer): Extended;
5027: { GetChangedText works out the new text given the current cursor pos & the key pressed
 It is not very useful in other contexts, but in this unit as it is needed in both MemoEx and TypedEdit }
5028: function GetChangedText(const Text: string; SelStart, SelLength: Integer; Key: Char): string;
5029: function MakeYear4Digit(Year, Pivot: Integer): Integer;
5030: //function StrIsInteger(const S: string): Boolean;
5031: function StrIsFloatMoney(const Ps: string): Boolean;
5032: function StrIsDateTime(const Ps: string): Boolean;
5033: function StrIsDate(const Ps: string): Boolean;
5034: function PreformatDateString(Ps: string): string;
5035: function BooleanToInteger(const B: Boolean): Integer;
5036: function StringToBoolean(const Ps: string): Boolean;
5037: function SafeStrToDate(const Ps: string): TDateTime;
5038: function SafeStrToDate(const Ps: string): TDateTime;
5039: function SafeStrToTime(const Ps: string): TDateTime;
5040: function StrDelete(const psSub, psMain: string): string;
5041: { returns the fractional value of pcValue }
5042: function TimeOnly(pcValue: TDateTime): TTime;
5043: { returns the integral value of pcValue }
5044: function DateOnly(pcValue: TDateTime): TDate;
5045: type TdtKind = (dtkDateOnly, dtkTimeOnly, dtkDateTime);
5046: const { TDateTime value used to signify Null value}
5047: NullEquivalentDate: TDateTime = 0.0;
5048: function DateIsNull(const pdtValue: TDateTime; const pdtKind: TdtKind): Boolean;
5049: // Replacement for Win32Check to avoid platform specific warnings in D6
5050: function OSCheckRetVal: Boolean;
5051: { Shortens a fully qualified Path name so that it can be drawn with a specified length limit.
 Same as FileCtrl.MinimizeName in functionality (but not implementation). Included here to
 not be forced to use FileCtrl unnecessarily }
5052: function MinimizeFileName(const FileName: string; Canvas: TCanvas; MaxLen: Integer): string;

```

```

5055: function MinimizeText(const Text: string; Canvas: TCanvas; MaxWidth: Integer): string;
5056: { MinimizeString truncates long string, S, and appends'...symbols, if Length of S is more than MaxLen }
5057: function MinimizeString(const S: string; const MaxLen: Integer): string;
5058: procedure RunDll32Internal(Wnd:THandle; const DLLName,FuncName,CmdLine:string;CmdShow:Integer=SW_SHOWDEFAULT);
5059: { GetDLLVersion loads DLLName, gets a pointer to DLLVersion function and calls it, returning major and
  minor version values from the function. Returns False if DLL not loaded or if GetDLLVersion couldn't be
  found.}
5060: function GetDLLVersion(const DLLName: string; var pdwMajor, pdwMinor: Integer): Boolean;
5061: {$ENDIF MSWINDOWS}
5062: procedure ResourceNotFound(ResID: PChar);
5063: function EmptyRect: TRect;
5064: function RectWidth(R: TRect): Integer;
5065: function RectHeight(R: TRect): Integer;
5066: function CompareRect(const R1, R2: TRect): Boolean;
5067: procedure RectNormalize(var R: TRect);
5068: function RectIsSquare(const R: TRect): Boolean;
5069: function RectSquare(var ARect: TRect; AMaxSize: Integer = -1): Boolean;
5070: //If AMaxSize = -1 ,then auto calc Square's max size
5071: {$IFDEF MSWINDOWS}
5072: procedure FreeUnusedOLE;
5073: function GetWindowsVersion: string;
5074: function LoadDLL(const LibName: string): THandle;
5075: function RegisterServer(const ModuleName: string): Boolean;
5076: function UnregisterServer(const ModuleName: string): Boolean;
5077: {$ENDIF MSWINDOWS}
5078: { String routines }
5079: function GetEnvVar(const VarName: string): string;
5080: function AnsiUpperFirstChar(const S: string): string; //follow Delphi 2009's example with "Ansi" prefix
5081: function StringToPChar(var S: string): PChar;
5082: function StrPAlloc(const S: string): PChar;
5083: procedure SplitCommandLine(const CmdLine: string; var ExeName, Params: string);
5084: function DropT(const S: string): string;
5085: { Memory routines }
5086: function AllocMemo(Size: Longint): Pointer;
5087: function ReallocMemo(fpBlock: Pointer; Size: Longint): Pointer;
5088: procedure FreeMemo(var fpBlock: Pointer);
5089: function GetMemoSize(fpBlock: Pointer): Longint;
5090: function CompareMem(fpBlock1, fpBlock2: Pointer; Size: Cardinal): Boolean;
5091: { Manipulate huge pointers routines }
5092: procedure HugeInc(var HugePtr: Pointer; Amount: Longint);
5093: procedure HugeDec(var HugePtr: Pointer; Amount: Longint);
5094: function HugeOffset(HugePtr: Pointer; Amount: Longint): Pointer;
5095: procedure HugeMove(Base: Pointer; Dst, Src, Size: Longint);
5096: procedure HMemCpy(DstPtr, SrcPtr: Pointer; Amount: Longint);
5097: function WindowClassName(Wnd: THandle): string;
5098: procedure SwitchToWindow(Wnd: THandle; Restore: Boolean);
5099: procedure ActivateWindow(Wnd: THandle);
5100: procedure ShowWinNoAnimate(Handle: THandle; CmdShow: Integer);
5101: procedure KillMessage(Wnd: THandle; Msg: Cardinal);
5102: { SetWindowTop put window to top without recreating window }
5103: procedure SetWindowTop(const Handle: THandle; const Top: Boolean);
5104: procedure CenterWindow(Wnd: THandle);
5105: function MakeVariant(const Values: array of Variant): Variant;
5106: { Convert dialog units to pixels and backwards }
5107: {$IFDEF MSWINDOWS}
5108: function DialogUnitsToPixelsX(DlgUnits: Word): Word;
5109: function DialogUnitsToPixelsY(DlgUnits: Word): Word;
5110: function PixelsToDialogUnitsX(PixUnits: Word): Word;
5111: function PixelsToDialogUnitsY(PixUnits: Word): Word;
5112: {$ENDIF MSWINDOWS}
5113: function GetUniqueFileNameInDir(const Path, FileNameMask: string): string;
5114: {$IFDEF BCB}
5115: function FindPrevInstance(const MainFormClass: ShortString;const ATitle: string): THandle;
5116: function ActivatePrevInstance(const MainFormClass: ShortString;const ATitle: string): Boolean;
5117: {$ELSE}
5118: function FindPrevInstance(const MainFormClass, ATitle: string): THandle;
5119: function ActivatePrevInstance(const MainFormClass, ATitle: string): Boolean;
5120: {$ENDIF BCB}
5121: {$IFDEF MSWINDOWS}
5122: { BrowseForFolderNative displays Browse For Folder dialog }
5123: function BrowseForFolderNative(const Handle: THandle; const Title: string; var Folder: string): Boolean;
5124: {$ENDIF MSWINDOWS}
5125: procedure AntiAlias(Clip: TBitmap);
5126: procedure AntiAliasRect(Clip: TBitmap; XOrigin, YOrigin, XFinal, YFinal: Integer);
5127: procedure CopyRectDBits(ACanvas: TCanvas; const DestRect: TRect;
  ABitmap: TBitmap; const SourceRect: TRect);
5128: function IsTrueType(const FontName: string): Boolean;
5129: // Removes all non-numeric characters from AValue and returns the resulting string
5130: function TextToValText(const AValue: string): string;
5132: Function ExecRegExpr( const ARegExpr, AInputStr : RegExprString ) : boolean;
5133: Procedure SplitRegExpr( const ARegExpr, AInputStr : RegExprString; APieces : TStrings );
5134: Function ReplaceRegExpr( const ARegExpr,AInputStr,
  AReplaceStr:RegExprString;AUseSubstitution:bool):RegExprString;
5135: Function QuoteRegExprMetaChars( const AStr : RegExprString ) : RegExprString;
5136: Function RegExprSubExpressions( const ARegExpr:string; ASubExprs:TStrings; AExtendedSyntax : boolean ) :
 5137: *****unit uPSI_JvTFUtils;
5138: Function JExtractYear( ADate : TDateTime ) : Word;

```

```

5140: Function JExtractMonth( ADate : TDateTime ) : Word
5141: Function JExtractDay( ADate : TDateTime ) : Word
5142: Function ExtractHours( ATime : TDateTime ) : Word
5143: Function ExtractMins( ATime : TDateTime ) : Word
5144: Function ExtractSecs( ATime : TDateTime ) : Word
5145: Function ExtractMSecs( ATime : TDateTime ) : Word
5146: Function FirstOfMonth( ADate : TDateTime ) : TDateTime
5147: Function GetDayOfNthDOW( Year, Month, DOW, N : Word ) : Word
5148: Function GetWeeksInMonth( Year, Month : Word; StartOfWeek : Integer ) : Word
5149: Procedure IncBorlDOW( var BorlDOW : Integer; N : Integer )
5150: Procedure IncDOW( var DOW : TTFFDayOfWeek; N : Integer )
5151: Procedure IncDays( var ADate : TDateTime; N : Integer )
5152: Procedure IncWeeks( var ADate : TDateTime; N : Integer )
5153: Procedure IncMonths( var ADate : TDateTime; N : Integer )
5154: Procedure IncYears( var ADate : TDateTime; N : Integer )
5155: Function EndOfMonth( ADate : TDateTime ) : TDateTime
5156: Function IsFirstOfMonth( ADate : TDateTime ) : Boolean
5157: Function IsEndOfMonth( ADate : TDateTime ) : Boolean
5158: Procedure EnsureMonth( Month : Word )
5159: Procedure EnsureDOW( DOW : Word )
5160: Function EqualDates( D1, D2 : TDateTime ) : Boolean
5161: Function Lesser( N1, N2 : Integer ) : Integer
5162: Function Greater( N1, N2 : Integer ) : Integer
5163: Function GetDivLength( TotalLength, DivCount, DivNum : Integer ) : Integer
5164: Function GetDivNum( TotalLength, DivCount, X : Integer ) : Integer
5165: Function GetDivStart( TotalLength, DivCount, DivNum : Integer ) : Integer
5166: Function DOWToBorl( ADOW : TTFFDayOfWeek ) : Integer
5167: Function BorlToDOW( BorlDOW : Integer ) : TTFFDayOfWeek
5168: Function DateToDOW( ADate : TDateTime ) : TTFFDayOfWeek
5169: Procedure CalcTextPos( HostRect : TRect; var TextLeft, TextTop:Integer; var TextBounds : TRect;
  AFont:TFont; AAngle: Integer; HAlign : TAlignment; VAlign : TJvTFVAlignment; ATxt : string )
5170: Procedure DrawAngleText( ACanvas : TCanvas; HostRect : TRect; var TextBounds : TRect; AAngle : Integer;
  HAlign : TAlignment; VAlign : TJvTFVAlignment; ATxt : string )
5171: Function JRectWidth( ARect : TRect ) : Integer
5172: Function JRectHeight( ARect : TRect ) : Integer
5173: Function JEmptyRect : TRect
5174: Function IsClassByName( Obj : TObject; ClassName : string ) : Boolean
5175:
5176: procedure SIRегистre_MSysUtils(CL: TPSPascalCompiler);
5177: begin
5178: Procedure HideTaskBarButton( hWindow : HWND )
5179: Function msLoadStr( ID : Integer ) : String
5180: Function msFormat( fmt : String; params : array of const ) : String
5181: Function msFileExists( const FileName : String ) : Boolean
5182: Function msIntToStr( Int : Int64 ) : String
5183: Function msStrPas( const Str : PChar ) : String
5184: Function msRenameFile( const OldName, NewName : String ) : Boolean
5185: Function CutFileName( s : String ) : String
5186: Function GetVersionInfo( var VersionString : String ) : DWORD
5187: Function FormatTime( t : Cardinal ) : String
5188: Function msCreateDir( const Dir : string ) : Boolean
5189: Function SetAutoRun( NeedAutoRun : Boolean; AppName : String ) : Boolean
5190: Function SetTreeViewStyle( const hTV : HWND; dwNewStyle : dword ) : DWORD
5191: Function msStrLen( Str : PChar ) : Integer
5192: Function msDirectoryExists( const Directory : String ) : Boolean
5193: Function GetFolder( hWnd : hWnd; RootDir : Integer; Caption : String ) : String
5194: Function SetBlendWindow( hWnd : HWND; AlphaBlend : Byte ) : LongBool
5195: Function EditWindowProc( hWnd : HWND; Msg : UINT; wParam : WPARAM; lParam : LPARAM ) : LRESULT
5196: Procedure SetEditWndProc( hWnd : HWND; ptr : TObject )
5197: Function GetTextFromFile( Filename : String ) : string
5198: Function IsTopMost( hWnd : HWND ) : Bool // 'LWA_ALPHA','LongWord').SetUInt( $00000002 );
5199: Function msStrToIntDef( const s : String; const i : Integer ) : Integer
5200: Function msStrToInt( s : String ) : Integer
5201: Function GetItemText( hDlg : THandle; ID : DWORD ) : String
5202: end;
5203:
5204: procedure SIRегистre_ESBMaths2(CL: TPSPascalCompiler);
5205: begin
5206: //TDynFloatArray', 'array of Extended
5207: TDynLWordArray', 'array of LongWord
5208: TDynLIntArray', 'array of LongInt
5209: TDynFloatMatrix', 'array of TDynFloatArray
5210: TDynLWordMatrix', 'array of TDynLWordArray
5211: TDynLintMatrix', 'array of TDynLintArray
5212: Function SquareAll( const X : TDynFloatArray ) : TDynFloatArray
5213: Function InverseAll( const X : TDynFloatArray ) : TDynFloatArray
5214: Function LnAll( const X : TDynFloatArray ) : TDynFloatArray
5215: Function Log10All( const X : TDynFloatArray ) : TDynFloatArray
5216: Function LinearTransform( const X : TDynFloatArray; Offset, Scale : Extended ) : TDynFloatArray
5217: Function AddVectors( const X, Y : TDynFloatArray ) : TDynFloatArray
5218: Function SubVectors( const X, Y : TDynFloatArray ) : TDynFloatArray
5219: Function MultVectors( const X, Y : TDynFloatArray ) : TDynFloatArray
5220: Function DotProduct( const X, Y : TDynFloatArray ) : Extended
5221: Function MNorm( const X : TDynFloatArray ) : Extended
5222: Function MatrixIsRectangular( const X : TDynFloatMatrix ) : Boolean
5223: Procedure MatrixDimensions( const X : TDynFloatMatrix; var Rows, Columns:LongWord; var Rectangular:Boolean );
5224: Function MatrixIsSquare( const X : TDynFloatMatrix ) : Boolean
5225: Function MatricesSameDimensions( const X, Y : TDynFloatMatrix ) : Boolean
5226: Function AddMatrices( const X, Y : TDynFloatMatrix ) : TDynFloatMatrix

```

```

5227: Procedure AddToMatrix( var X : TDynFloatMatrix; const Y : TDynFloatMatrix)
5228: Function SubtractMatrices( const X, Y : TDynFloatMatrix) : TDynFloatMatrix
5229: Procedure SubtractFromMatrix( var X : TDynFloatMatrix; const Y : TDynFloatMatrix)
5230: Function MultiplyMatrixByConst( const X : TDynFloatMatrix; const K : Extended) : TDynFloatMatrix
5231: Procedure MultiplyMatrixByConst2( var X : TDynFloatMatrix; const K : Extended);
5232: Function MultiplyMatrices( const X, Y : TDynFloatMatrix) : TDynFloatMatrix;
5233: Function TransposeMatrix( const X : TDynFloatMatrix) : TDynFloatMatrix;
5234: Function GrandMean( const X : TDynFloatMatrix; var N : LongWord) : Extended
5235: end;
5236:
5237: procedure SIRegister_ESBMaths(CL: TPSPascalCompiler);
5238: begin
5239: 'ESBMinSingle','Single').setExtended( 1.5e-45);
5240: 'ESBMaxSingle','Single').setExtended( 3.4e+38);
5241: 'ESBMinDouble','Double').setExtended( 5.0e-324);
5242: 'ESBMaxDouble','Double').setExtended( 1.7e+308);
5243: 'ESBMinExtended','Extended').setExtended( 3.6e-4951);
5244: 'ESBMaxExtended','Extended').setExtended( 1.1e+4932);
5245: 'ESBMinCurrency','Currency').SetExtended( - 922337203685477.5807);
5246: 'ESBMaxCurrency','Currency').SetExtended( 922337203685477.5807);
5247: 'ESBSqrt2','Extended').setExtended( 1.4142135623730950488);
5248: 'ESBSqrt3','Extended').setExtended( 1.7320508075688772935);
5249: 'ESBSqrt5','Extended').setExtended( 2.2360679774997896964);
5250: 'ESBSqrt10','Extended').setExtended( 3.1622776601683793320);
5251: 'ESBSqrtPi','Extended').setExtended( 1.77245385090551602729);
5252: 'ESBCbrt2','Extended').setExtended( 1.2599210498948731648);
5253: 'ESBCbrt3','Extended').setExtended( 1.4422495703074083823);
5254: 'ESBCbrt10','Extended').setExtended( 2.1544346900318837219);
5255: 'ESBCbrt100','Extended').setExtended( 4.6415888336127788924);
5256: 'ESBCbrtPi','Extended').setExtended( 1.4645918875615232630);
5257: 'ESBInvSqrt2','Extended').setExtended( 0.70710678118654752440);
5258: 'ESBInvSqrt3','Extended').setExtended( 0.57735026918962576451);
5259: 'ESBInvSqrt5','Extended').setExtended( 0.44721359549995793928);
5260: 'ESBInvSqrtPi','Extended').setExtended( 0.56418958354775628695);
5261: 'ESBInvCbrtPi','Extended').setExtended( 0.68278406325529568147);
5262: 'ESBe','Extended').setExtended( 2.7182818284590452354);
5263: 'ESBc2','Extended').setExtended( 7.3890560989306502272);
5264: 'ESBcPi','Extended').setExtended( 23.140692632779269006);
5265: 'ESBcPiOn2','Extended').setExtended( 4.8104773809653516555);
5266: 'ESBcPiOn4','Extended').setExtended( 2.1932800507380154566);
5267: 'ESBLn2','Extended').setExtended( 0.69314718055994530942);
5268: 'ESBLn10','Extended').setExtended( 2.30258509299404568402);
5269: 'ESBLnPi','Extended').setExtended( 1.14472988584940017414);
5270: 'ESBLog10Base2','Extended').setExtended( 3.3219280948873623478);
5271: 'ESBLog2Base10','Extended').setExtended( 0.30102999566398119521);
5272: 'ESBLog3Base10','Extended').setExtended( 0.47712125471966243730);
5273: 'ESBLogPiBase10','Extended').setExtended( 0.4971498726941339);
5274: 'ESBLogEBase10','Extended').setExtended( 0.43429448190325182765);
5275: 'ESBPi','Extended').setExtended( 3.1415926535897932385);
5276: 'ESBInvPi','Extended').setExtended( 3.1830988618379067154e-1);
5277: 'ESBTwPi','Extended').setExtended( 6.2831853071795864769);
5278: 'ESBThreePi','Extended').setExtended( 9.4247779607693797153);
5279: 'ESBPi2','Extended').setExtended( 9.8696044010893586188);
5280: 'ESBPiT0E','Extended').setExtended( 22.459157718361045473);
5281: 'ESBPiOn2','Extended').setExtended( 1.5707963267948966192);
5282: 'ESBPiOn3','Extended').setExtended( 1.0471975511965977462);
5283: 'ESBPiOn4','Extended').setExtended( 0.7853981633974483096);
5284: 'ESBThreePiOn2','Extended').setExtended( 4.7123889803846898577);
5285: 'ESBFourPiOn3','Extended').setExtended( 4.1887902047863909846);
5286: 'ESBTw0ToPower63','Extended').setExtended( 9223372036854775808.0);
5287: 'ESBOneRadian','Extended').setExtended( 57.295779513082320877);
5288: 'ESBOneDegree','Extended').setExtended( 1.7453292519944295769E-2);
5289: 'ESBOneMinute','Extended').setExtended( 2.9088820866572159615E-4);
5290: 'ESBOneSecond','Extended').setExtended( 4.8481368110953599359E-6);
5291: 'ESBGamma','Extended').setExtended( 0.57721566490153286061);
5292: 'ESBLnRt2Pi','Extended').setExtended( 9.189385332046727E-1);
5293: //LongWord', 'Cardinal
5294: TBitList', 'Word
5295: Function UMul( const Num1, Num2 : LongWord) : LongWord
5296: Function UMulDiv2p32( const Num1, Num2 : LongWord) : LongWord
5297: Function UMulDiv( const Num1, Num2, Divisor : LongWord) : LongWord
5298: Function UMulMod( const Num1, Num2, Modulus : LongWord) : LongWord
5299: Function SameFloat( const X1, X2 : Extended) : Boolean
5300: Function FloatIsZero( const X : Extended) : Boolean
5301: Function FloatIsPositive( const X : Extended) : Boolean
5302: Function FloatIsNegative( const X : Extended) : Boolean
5303: Procedure IncLim( var B : Byte; const Limit : Byte)
5304: Procedure IncLimSI( var B : ShortInt; const Limit : ShortInt)
5305: Procedure IncLimW( var B : Word; const Limit : Word)
5306: Procedure IncLimI( var B : Integer; const Limit : Integer)
5307: Procedure IncLimL( var B : LongInt; const Limit : LongInt)
5308: Procedure DecLim( var B : Byte; const Limit : Byte)
5309: Procedure DecLimSI( var B : ShortInt; const Limit : ShortInt)
5310: Procedure DecLimW( var B : Word; const Limit : Word)
5311: Procedure DecLimI( var B : Integer; const Limit : Integer)
5312: Procedure DecLimL( var B : LongInt; const Limit : LongInt)
5313: Function MaxB( const B1, B2 : Byte) : Byte
5314: Function MinB( const B1, B2 : Byte) : Byte
5315: Function MaxSI( const B1, B2 : ShortInt) : ShortInt

```

```

5316: Function MinSI( const B1, B2 : ShortInt ) : ShortInt
5317: Function MaxW( const B1, B2 : Word ) : Word
5318: Function MinW( const B1, B2 : Word ) : Word
5319: Function esbMaxI( const B1, B2 : Integer ) : Integer
5320: Function esbMinI( const B1, B2 : Integer ) : Integer
5321: Function MaxL( const B1, B2 : LongInt ) : LongInt
5322: Function MinL( const B1, B2 : LongInt ) : LongInt
5323: Procedure SwapB( var B1, B2 : Byte )
5324: Procedure SwapSI( var B1, B2 : ShortInt )
5325: Procedure SwapW( var B1, B2 : Word )
5326: Procedure SwapI( var B1, B2 : SmallInt )
5327: Procedure SwapL( var B1, B2 : LongInt )
5328: Procedure SwapI32( var B1, B2 : Integer )
5329: Procedure SwapC( var B1, B2 : LongWord )
5330: Procedure SwapInt64( var X, Y : Int64 )
5331: Function esbSign( const B : LongInt ) : ShortInt
5332: Function Max4Word( const X1, X2, X3, X4 : Word ) : Word
5333: Function Min4Word( const X1, X2, X3, X4 : Word ) : Word
5334: Function Max3Word( const X1, X2, X3 : Word ) : Word
5335: Function Min3Word( const X1, X2, X3 : Word ) : Word
5336: Function MaxBArray( const B : array of Byte ) : Byte
5337: Function MaxWArray( const B : array of Word ) : Word
5338: Function MaxSIArray( const B : array of ShortInt ) : ShortInt
5339: Function MaxIArray( const B : array of Integer ) : Integer
5340: Function MaxLArray( const B : array of LongInt ) : LongInt
5341: Function MinBArray( const B : array of Byte ) : Byte
5342: Function MinWArray( const B : array of Word ) : Word
5343: Function MinSIArray( const B : array of ShortInt ) : ShortInt
5344: Function MinIArray( const B : array of Integer ) : Integer
5345: Function MinLArray( const B : array of LongInt ) : LongInt
5346: Function SumBArray( const B : array of Byte ) : Byte
5347: Function SumBArray2( const B : array of Byte ) : Word
5348: Function SumSIArray( const B : array of ShortInt ) : ShortInt
5349: Function SumSIArray2( const B : array of ShortInt ) : Integer
5350: Function SumWArray( const B : array of Word ) : Word
5351: Function SumWArray2( const B : array of Word ) : LongInt
5352: Function SumIArray( const B : array of Integer ) : Integer
5353: Function SumLArray( const B : array of LongInt ) : LongInt
5354: Function SumLWArray( const B : array of LongWord ) : LongWord
5355: Function ESBdigits( const X : LongWord ) : Byte
5356: Function BitsHighest( const X : LongWord ) : Integer
5357: Function ESBBitsNeeded( const X : LongWord ) : Integer
5358: Function esbGCD( const X, Y : LongWord ) : LongWord
5359: Function esbLCM( const X, Y : LongInt ) : Int64
5360: //Function esbLCM( const X, Y : LongInt ) : LongInt
5361: Function RelativePrime( const X, Y : LongWord ) : Boolean
5362: Function Get87ControlWord : TBitList
5363: Procedure Set87ControlWord( const CWord : TBitList )
5364: Procedure SwapExt( var X, Y : Extended )
5365: Procedure SwapDbl( var X, Y : Double )
5366: Procedure SwapSing( var X, Y : Single )
5367: Function esbSgn( const X : Extended ) : ShortInt
5368: Function Distance( const X1, Y1, X2, Y2 : Extended ) : Extended
5369: Function ExtMod( const X, Y : Extended ) : Extended
5370: Function ExtRem( const X, Y : Extended ) : Extended
5371: Function CompMOD( const X, Y : Comp ) : Comp
5372: Procedure Polar2XY( const Rho, Theta : Extended; var X, Y : Extended )
5373: Procedure XY2Polar( const X, Y : Extended; var Rho, Theta : Extended )
5374: Function DMS2Extended( const Degs, Mins, Secs : Extended ) : Extended
5375: Procedure Extended2DMS( const X : Extended; var Degs, Mins, Secs : Extended )
5376: Function MaxExt( const X, Y : Extended ) : Extended
5377: Function MinExt( const X, Y : Extended ) : Extended
5378: Function MaxEArray( const B : array of Extended ) : Extended
5379: Function MinEArray( const B : array of Extended ) : Extended
5380: Function MaxSArray( const B : array of Single ) : Single
5381: Function MinSArray( const B : array of Single ) : Single
5382: Function MaxCArray( const B : array of Comp ) : Comp
5383: Function MinCArray( const B : array of Comp ) : Comp
5384: Function SumSArray( const B : array of Single ) : Single
5385: Function SumEArray( const B : array of Extended ) : Extended
5386: Function SumSqEArray( const B : array of Extended ) : Extended
5387: Function SumSgDiffEArray( const B : array of Extended; Diff : Extended ) : Extended
5388: Function SumXYEArray( const X, Y : array of Extended ) : Extended
5389: Function SumCArray( const B : array of Comp ) : Comp
5390: Function FactorialX( A : LongWord ) : Extended
5391: Function PermutationX( N, R : LongWord ) : Extended
5392: Function esbBinomialCoeff( N, R : LongWord ) : Extended
5393: Function IsPositiveEArray( const X : array of Extended ) : Boolean
5394: Function esbGeometricMean( const X : array of Extended ) : Extended
5395: Function esbHarmonicMean( const X : array of Extended ) : Extended
5396: Function ESBMean( const X : array of Extended ) : Extended
5397: Function esbSampleVariance( const X : array of Extended ) : Extended
5398: Function esbPopulationVariance( const X : array of Extended ) : Extended
5399: Procedure esbSampleVarianceAndMean( const X : array of Extended; var Variance, Mean : Extended )
5400: Procedure esbPopulationVarianceAndMean( const X : array of Extended; var Variance, Mean : Extended )
5401: Function GetMedian( const SortedX : array of Extended ) : Extended
5402: Function GetMode( const SortedX : array of Extended; var Mode : Extended ) : Boolean
5403: Procedure GetQuartiles( const SortedX : array of Extended; var Q1, Q3 : Extended )
5404: Function ESBMagnitude( const X : Extended ) : Integer

```

```

5405: Function ESBTan( Angle : Extended ) : Extended
5406: Function ESBCot( Angle : Extended ) : Extended
5407: Function ESBcosec( const Angle : Extended ) : Extended
5408: Function ESBSec( const Angle : Extended ) : Extended
5409: Function ESBArcTan( X, Y : Extended ) : Extended
5410: Procedure ESBSinCos( Angle : Extended; var SinX, CosX : Extended )
5411: Function ESBArcCos( const X : Extended ) : Extended
5412: Function ESBArcSin( const X : Extended ) : Extended
5413: Function ESBArcSec( const X : Extended ) : Extended
5414: Function ESBArcCosec( const X : Extended ) : Extended
5415: Function ESBLog10( const X : Extended ) : Extended
5416: Function ESBLog2( const X : Extended ) : Extended
5417: Function ESBLogBase( const X, Base : Extended ) : Extended
5418: Function Pow2( const X : Extended ) : Extended
5419: Function IntPow( const Base : Extended; const Exponent : LongWord ) : Extended
5420: Function ESBIntPower( const X : Extended; const N : LongInt ) : Extended
5421: Function XtoY( const X, Y : Extended ) : Extended
5422: Function esbTenToY( const Y : Extended ) : Extended
5423: Function esbTwoToY( const Y : Extended ) : Extended
5424: Function LogXtoBaseY( const X, Y : Extended ) : Extended
5425: Function esbISqrt( const I : LongWord ) : Longword
5426: Function ILog2( const I : LongWord ) : LongWord
5427: Function IGreatestPowerOf2( const N : LongWord ) : LongWord
5428: Function ESBArCosh( X : Extended ) : Extended
5429: Function ESBArSinh( X : Extended ) : Extended
5430: Function ESBArTanh( X : Extended ) : Extended
5431: Function ESBcosh( X : Extended ) : Extended
5432: Function ESBSinh( X : Extended ) : Extended
5433: Function ESBTanh( X : Extended ) : Extended
5434: Function InverseGamma( const X : Extended ) : Extended
5435: Function esbGamma( const X : Extended ) : Extended
5436: Function esbLnGamma( const X : Extended ) : Extended
5437: Function esbBeta( const X, Y : Extended ) : Extended
5438: Function IncompleteBeta( X : Extended; P, Q : Extended ) : Extended
5439: end;
5440:
5441: ***** Integer Huge Cardinal Utils *****
5442: Function Add_uint64_WithCarry( x, y : uint64; var Carry : Boolean ) : uint64
5443: Function Add_uint32_WithCarry( x, y : uint32; var Carry : Boolean ) : uint32
5444: Function Subtract_uint64_WithBorrow( x, y : uint64; var Borrow : Boolean ) : uint64
5445: Function Subtract_uint32_WithBorrow( x, y : uint32; var Borrow : Boolean ) : uint32
5446: Function BitCount_8( Value : byte ) : integer
5447: Function BitCount_16( Value : uint16 ) : integer
5448: Function BitCount_32( Value : uint32 ) : integer
5449: Function BitCount_64( Value : uint64 ) : integer
5450: Function CountSetBits_64( Value : uint64 ) : integer TPrimalityTestNoticeProc',
5451: Procedure ( CountPrimalityTests : integer )
5452: Function gcd( a, b : THugeCardinal ) : THugeCardinal
5453: Function lcm( a, b : THugeCardinal ) : THugeCardinal
5454: Function isCoPrime( a, b : THugeCardinal ) : boolean
5455: Function isProbablyPrime( p: THugeCardinal;OnProgress: TProgress; var wasAborted: boolean): boolean
5456: Function hasSmallFactor( p : THugeCardinal ) : boolean
5457: //Function GeneratePrime( NumBits : integer; OnProgress : TProgress; OnPrimalityTest:
 TPrimalityTestNoticeProc; PassCount: integer; Pool1:TMemoryStreamPool;var Prime: THugeCardinal; var
 NumbersTested: integer ) : boolean
5458: Function Inverse( Prime, Modulus : THugeCardinal ) : THugeCardinal
5459: Const ('StandardExponent','LongInt'( 65537 );
5460: //Procedure Compute_RSA_Fundamentals_2Factors(RequiredBitLengthOfN:integer;Fixed_e:uint64;var N,e,d,
 Totient:TProgress;OnPrimalityTest:TPrimalityTestNoticeProc;GeneratePrimePassCount:int;Pool1:TMemoryStreamPo
 Numbers
5461: Function Validate_RSA_Fundamentals( var N, e, d, Totient : THugeCardinal ) : boolean')
5462:
5463: procedure SIRegister_xrtl_math_Integer(CL: TPSPascalCompiler);
5464: begin
5465: AddTypeS( 'TXRTLInteger', 'array of Integer
5466: AddClassN(FindClass( 'TOBJECT' ), 'EXRTLMathException
5467: (FindClass( 'TOBJECT' ), 'EXRTLExtendInvalidArgument
5468: AddClassN(FindClass( 'TOBJECT' ), 'EXRTLDivisionByZero
5469: AddClassN(FindClass( 'TOBJECT' ), 'EXRTLExpInvalidArgument
5470: AddClassN(FindClass( 'TOBJECT' ), 'EXRTLInvalidRadix
5471: AddClassN(FindClass( 'TOBJECT' ), 'EXRTLInvalidRadixDigit
5472: AddClassN(FindClass( 'TOBJECT' ), 'EXRTLRootInvalidArgument
5473: 'BitsPerByte','LongInt'( 8 );
5474: BitsPerDigit','LongInt'( 32 );
5475: SignBitMask','LongWord( $80000000 );
5476: Function XRTLAdjustBits( const ABits : Integer ) : Integer
5477: Function XRTLlength( const AInteger : TXRTLInteger ) : Integer
5478: Function XRTLDataBits( const AInteger : TXRTLInteger ) : Integer
5479: Procedure XRTLBitPosition( const BitIndex : Integer; var Index, Mask : Integer )
5480: Procedure XRTLBitSet( var AInteger : TXRTLInteger; const BitIndex : Integer )
5481: Procedure XRTLBitReset( var AInteger : TXRTLInteger; const BitIndex : Integer )
5482: Function XRTLBitGet( const AInteger : TXRTLInteger; const BitIndex : Integer ) : Integer
5483: Function XRTLBitGetBool( const AInteger : TXRTLInteger; const BitIndex : Integer ) : Boolean
5484: Function XRTLExtend(const AInteger:TXRTLInteger;ADataBits:Integer;Sign:Int;var AResult:TXRTLInteger):Int;
5485: Function XRTLZeroExtend(const AInteger:TXRTLInteger;ADataBits:Integer; var AResult:TXRTLInteger):Integer;
5486: Function XRTLSignExtend(const AInteger:TXRTLInteger; ADataBits:Integer;var AResult:TXRTLInteger):Integer;
5487: Function XRTLSignStrip(const AInteger:TXRTLInteger;var AResult:TXRTLInteger;const AMinDataBits:Int):Int;
5488: Procedure XRTLNNot( const AInteger : TXRTLInteger; var AResult : TXRTLInteger )
5489: Procedure XRTLOr( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger )

```

```

5490: Procedure XRTLAnd( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger)
5491: Procedure XRTLXor( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger)
5492: Function XRTLSign( const AInteger : TXRTLInteger) : Integer
5493: Procedure XRTLZero( var AInteger : TXRTLInteger)
5494: Procedure XRTLOne( var AInteger : TXRTLInteger)
5495: Procedure XRTLMOne( var AInteger : TXRTLInteger)
5496: Procedure XRTLTTwo( var AInteger : TXRTLInteger)
5497: Function XRTLNeg( const AInteger : TXRTLInteger; var AResult : TXRTLInteger) : Integer
5498: Function XRTLAbs( const AInteger : TXRTLInteger; var AResult : TXRTLInteger) : Integer
5499: Procedure XRTLFullSum( const A, B, C : Integer; var Sum, Carry : Integer)
5500: Function XRTLAdd( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger) : Integer;
5501: Function XRTLAdd1(const AInteger1:TXRTLInteger;const AInteger2:Int64;var AResult:TXRTLInteger):Integer;
5502: Function XRTLSub( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger) : Integer;
5503: Function XRTLSub1( const AInteger1:TXRTLInteger;const AInteger2:Int64;var AResult:TXRTLInteger):Integer;
5504: Function XRTLCompare( const AInteger1, AInteger2 : TXRTLInteger) : Integer;
5505: Function XRTLCompare1( const AInteger1 : TXRTLInteger; const AInteger2 : Int64) : Integer;
5506: Function XRTLUMul( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger) : Integer
5507: Function XRTLMulAdd(const AInteger1,AInteger2,AInteger3:TXRTLInteger; var AResult:TXRTLInteger):Integer
5508: Function XRTLMul( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger) : Integer
5509: Procedure XRTLDivMod( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger, RResult : TXRTLInteger)
5510: Procedure XRTLSqr( const AInteger : TXRTLInteger; var AResult : TXRTLInteger)
5511: Procedure XRTLSqrt( const AInteger : TXRTLInteger; var AResult : TXRTLInteger)
5512: Procedure XRTLRoot( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger)
5513: Procedure XRTLRootApprox(const AInteger1,AInteger2:TXRTLInteger;var ALowApproxResult,
AHHighApproxResult:TXRTLInteger)
5514: Procedure XRTLURootApprox(const AInteger1,AInteger2:TXRTLInteger;var ALowApproxResult,
AHHighApproxResult:TXRTLInteger);
5515: Procedure XRTLExp( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger)
5516: Procedure XRTLExpMod( const AInteger1, AInteger2, AInteger3 : TXRTLInteger;var AResult:TXRTLInteger)
5517: Procedure XRTLSLBL(const AInteger: TXRTLInteger; const BitCount:Integer; var AResult: TXRTLInteger)
5518: Procedure XRTLSABL(const AInteger: TXRTLInteger; const BitCount:Integer; var AResult: TXRTLInteger)
5519: Procedure XRTLRCBL(const AInteger: TXRTLInteger; const BitCount:Integer; var AResult: TXRTLInteger)
5520: Procedure XRTLSLDL(const AInteger:TXRTLInteger;const DigitCount:Integer; var AResult:TXRTLInteger)
5521: Procedure XRTLSADL(const AInteger: TXRTLInteger; const DigitCount:Integer;var AResult: TXRTLInteger)
5522: Procedure XRTLRCDL(const AInteger:TXRTLInteger; const DigitCount:Integer; var AResult: TXRTLInteger)
5523: Procedure XRTLSLBR(const AInteger: TXRTLInteger; const BitCount:Integer; var AResult: TXRTLInteger)
5524: Procedure XRTLSABR(const AInteger: TXRTLInteger; const BitCount:Integer; var AResult: TXRTLInteger)
5525: Procedure XRTLRCBR(const AInteger: TXRTLInteger; const BitCount:Integer; var AResult: TXRTLInteger)
5526: Procedure XRTLSLDR(const AInteger:TXRTLInteger; const DigitCount:Integer; var AResult: TXRTLInteger)
5527: Procedure XRTLSADR(const AInteger: TXRTLInteger; const DigitCount:Integer;var AResult: TXRTLInteger)
5528: Procedure XRTLRCDR(const AInteger: TXRTLInteger;const DigitCount:Integer;var AResult: TXRTLInteger)
5529: Function XRTLToHex( const AInteger : TXRTLInteger; Digits : Integer) : string
5530: Function XRTLToBin( const AInteger : TXRTLInteger; Digits : Integer) : string
5531: Function XRTLToString( const AInteger : TXRTLInteger; Radix : Integer; Digits : Integer) : string
5532: Procedure XRTLFFromHex( const Value : string; var AResult : TXRTLInteger)
5533: Procedure XRTLFFromBin( const Value : string; var AResult : TXRTLInteger)
5534: Procedure XRTLFFromString( const Value : string; var AResult : TXRTLInteger; Radix : Integer)
5535: Procedure XRTLAssign( const AInteger : TXRTLInteger; var AResult : TXRTLInteger);
5536: Procedure XRTLAssign1( const Value : Integer; var AResult : TXRTLInteger);
5537: Procedure XRTLAssign2( const Value : Int64; var AResult : TXRTLInteger);
5538: Procedure XRTLAppend( const ALow, AHight : TXRTLInteger; var AResult : TXRTLInteger)
5539: Procedure XRTLSplit(const AInteger: TXRTLInteger; var ALow,AHight: TXRTLInteger;LowDigits: Integer)
5540: Function XRTLGetMSBitIndex( const AInteger : TXRTLInteger) : Integer
5541: Procedure XRTLMInMax(const AInteger1, AInteger2 : TXRTLInteger;var AMinResult,AMaxResult: TXRTLInteger)
5542: Procedure XRTLMIn( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger);
5543: Procedure XRTLMIn1(const AInteger1: TXRTLInteger;const AInteger2:Integer;var AResult : TXRTLInteger);
5544: Procedure XRTLMMax( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger);
5545: Procedure XRTLMx1(const AInteger1:TXRTLInteger; const AInteger2:Integer; var AResult:TXRTLInteger);
5546: Procedure XRTLGCD( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger)
5547: Procedure XRTLSwap( var AInteger1, AInteger2 : TXRTLInteger)
5548: Procedure XRTLFactorial( const AInteger : TXRTLInteger; var AResult : TXRTLInteger)
5549: Procedure XRTLFactorialMod( const AInteger1, AInteger2 : TXRTLInteger; var AResult : TXRTLInteger)
5550: end;
5551:
5552: procedure SIRegister_JvXPCoreUtils(CL: TPSPascalCompiler);
5553: begin
5554: Function JvXPMETHODSEqual( const Method1, Method2 : TMethod) : Boolean
5555: Procedure JvXPDrawLine( const ACanvas : TCanvas; const X1, Y1, X2, Y2 : Integer)
5556: Procedure JvXPCreateGradientRect( const AWidth, AHeight : Integer; const StartColor, EndColor : TColor;
 const Colors:TJvXPGradientColors;const Style:TJvXPGradientStyle;const Dithered:Boolean;var Bitmap:TBitmap);
5557: Procedure JvXPADJUSTBoundRect(const BorderWidth:Byte; const ShowBoundLines:Boolean; const
 BoundLines:TJvXPBoundLines; var Rect : TRect)
5558: Procedure JvXPDrawBoundLines(const ACAN:TCanvas;const BoundLns:TJvXPBoundLns;const
 AColor:TColor;Rect:TRect)
5559: Procedure JvXPConvertToGray2( Bitmap : TBitmap)
5560: Procedure JvXPRenderText( const AParent : TControl; const ACanvas : TCanvas; ACaption : TCaption; const
 AFont : TFont; const AEnabled, AShowAccelChar : Boolean; var ARect : TRect; AFLags : Integer)
5561: Procedure JvXPFrame3D(const ACanvas:TCanvas;const Rect:TRect; TopColor,BottomColor:TColor;const
 Swapped:Bool;
5562: Procedure JvXPColorizeBitmap( Bitmap : TBitmap; const AColor : TColor)
5563: Procedure JvXPSetDrawFlags(const AAlignment:TAlignment;const AWordWrap: Boolean; var Flags : Integer)
5564: Procedure JvXPPlaceText( const AParent: TControl; const ACanvas : TCanvas; const AText : TCaption; const
 AFont : TFont; const AEnabled,AShowAccelChar:Boolean;const AAlignment:TAlignment;const
 AWordWrap:Boolean;var Rect:TRect)
5565: end;
5566:
5567:
5568: procedure SIRegister_uwinstr(CL: TPSPascalCompiler);
5569: begin

```

```

5570: Function StrDec( S : String ) : String
5571: Function uIsNumeric( var S : String; var X : Float ) : Boolean
5572: Function ReadNumFromEdit( Edit : TEdit ) : Float
5573: Procedure WriteNumToFile( var F : Text; X : Float )
5574: end;
5575:
5576: procedure SIRegister_utexplot(CL: TPPascalCompiler);
5577: begin
5578: Function TeX_InitGraphics( FileName : String; PgWidth, PgHeight : Integer; Header : Boolean ) : Boolean
5579: Procedure TeX_SetWindow( X1, X2, Y1, Y2 : Integer; GraphBorder : Boolean )
5580: Procedure TeX_LeaveGraphics( Footer : Boolean )
5581: Procedure TeX_SetOxScale( Scale : TScale; OxMin, OxMax, OxStep : Float )
5582: Procedure TeX_SetOyScale( Scale : TScale; OyMin, OyMax, OyStep : Float )
5583: Procedure TeX_SetGraphTitle( Title : String )
5584: Procedure TeX_SetOxTitle( Title : String )
5585: Procedure TeX_SetOyTitle( Title : String )
5586: Procedure TeX_PlotOxAxis
5587: Procedure TeX_PlotOyAxis
5588: Procedure TeX_PlotGrid( Grid : TGrid )
5589: Procedure TeX_WriteGraphTitle
5590: Function TeX_SetMaxCurv( NCurv : Byte ) : Boolean
5591: Procedure TeX_SetPointParam( CurvIndex, Symbol, Size : Integer )
5592: Procedure TeX_SetLineParam( CurvIndex, Style : Integer; Width : Float; Smooth : Boolean )
5593: Procedure TeX_SetCurveLegend( CurvIndex : Integer; Legend : String )
5594: Procedure TeX_SetCurveStep( CurvIndex, Step : Integer )
5595: Procedure TeX_PlotCurve( X, Y : TVector; Lb, Ub, CurvIndex : Integer )
5596: Procedure TeX_PlotCurveWithErrorBars( X, Y, S : TVector; Ns, Lb, Ub, CurvIndex : Integer )
5597: Procedure TeX_PlotFunc( Func : TFunc; X1, X2 : Float; Npt : Integer; CurvIndex : Integer )
5598: Procedure TeX_WriteLegend( NCurv : Integer; ShowPoints, ShowLines : Boolean )
5599: Procedure TeX_ConRec( Nx, Ny, Nc : Integer; X, Y, Z : TVector; F : TMatrix )
5600: Function Xcm( X : Float ) : Float
5601: Function Ycm( Y : Float ) : Float
5602: end;
5603:
5604: *-----)
5605: procedure SIRegister_VarRecUtils(CL: TPPascalCompiler);
5606: begin
5607: TConstArray', 'array of TVarRec
5608: Function CopyVarRec( const Item : TVarRec ) : TVarRec
5609: Function CreateConstArray( const Elements : array of const ) : TConstArray
5610: Procedure FinalizeVarRec( var Item : TVarRec )
5611: Procedure FinalizeConstArray( var Arr : TConstArray )
5612: end;
5613:
5614: procedure SIRegister_StStrS(CL: TPPascalCompiler);
5615: begin
5616: Function HexBS( B : Byte ) : ShortString
5617: Function HexWS( W : Word ) : ShortString
5618: Function HexLS( L : LongInt ) : ShortString
5619: Function HexPtrs( P : Pointer ) : ShortString
5620: Function BinaryBS( B : Byte ) : ShortString
5621: Function BinaryWS( W : Word ) : ShortString
5622: Function BinaryLS( L : LongInt ) : ShortString
5623: Function OctalBS( B : Byte ) : ShortString
5624: Function OctalWS( W : Word ) : ShortString
5625: Function OctalLS( L : LongInt ) : ShortString
5626: Function Str2Int16S( const S : ShortString; var I : SmallInt ) : Boolean
5627: Function Str2WordS( const S : ShortString; var I : Word ) : Boolean
5628: Function Str2LongS( const S : ShortString; var I : LongInt ) : Boolean
5629: Function Str2RealS( const S : ShortString; var R : Double ) : Boolean
5630: Function Str2RealS( const S : ShortString; var R : Real ) : Boolean
5631: Function Str2ExtS( const S : ShortString; var R : Extended ) : Boolean
5632: Function Long2StrS( L : LongInt ) : ShortString
5633: Function Real2StrS( R : Double; Width : Byte; Places : ShortInt ) : ShortString
5634: Function Ext2StrS( R : Extended; Width : Byte; Places : ShortInt ) : ShortString
5635: Function ValPrepS( const S : ShortString ) : ShortString
5636: Function CharStrS( C : AnsiChar; Len : Cardinal ) : ShortString
5637: Function PadChS( const S : ShortString; C : AnsiChar; Len : Cardinal ) : ShortString
5638: Function PadS( const S : ShortString; Len : Cardinal ) : ShortString
5639: Function LeftPadChS( const S : ShortString; C : AnsiChar; Len : Cardinal ) : ShortString
5640: Function LeftPadS( const S : ShortString; Len : Cardinal ) : ShortString
5641: Function TrimLeadS( const S : ShortString ) : ShortString
5642: Function TrimTrailsS( const S : ShortString ) : ShortString
5643: Function Trims( const S : ShortString ) : ShortString
5644: Function TrimSpacesS( const S : ShortString ) : ShortString
5645: Function CenterChS( const S : ShortString; C : AnsiChar; Len : Cardinal ) : ShortString
5646: Function CentersS( const S : ShortString; Len : Cardinal ) : ShortString
5647: Function EntabS( const S : ShortString; TabSize : Byte ) : ShortString
5648: Function DetabS( const S : ShortString; Tabsize : Byte ) : ShortString
5649: Function ScrambleS( const S, Key : ShortString ) : ShortString
5650: Function SubstituteS( const S, FromStr,ToStr : ShortString ) : ShortString
5651: Function FilterS( const S, Filters : ShortString ) : ShortString
5652: Function CharExistsS( const S : ShortString; C : AnsiChar ) : Boolean
5653: Function CharCountsS( const S : ShortString; C : AnsiChar ) : Byte
5654: Function WordCountsS( const S, WordDelims : ShortString ) : Cardinal
5655: Function WordPositionS( N : Cardinal; const S, WordDelims : ShortString; var Pos : Cardinal ) : Boolean
5656: Function ExtractWordS( N : Cardinal; const S, WordDelims : ShortString ) : ShortString
5657: Function AsciiCountS( const S, WordDelims : ShortString; Quote : AnsiChar ) : Cardinal
5658: Function AsciiPositionS(N:Cardinal;const S,WordDelims:ShortString;Quote:AnsiChar;var Pos:Cardinal):Boolean

```

```

5659: Function ExtractAsciiS(N:Cardinal;const S,WordDelims:ShortString;Quote:AnsiChar): ShortString
5660: Procedure WordWrapS(const Inst: ShortString; var OutSt,Overlap: ShortString;
Margin:Cardinal;PadToMargin:Boolean)
5661: Function CompStringS( const S1, S2 : ShortString ) : Integer
5662: Function CompUCStringS( const S1, S2 : ShortString ) : Integer
5663: Function SoundexS( const S : ShortString ) : ShortString
5664: Function MakeLetterSetS( const S : ShortString ) : Longint
5665: Procedure BMMakeTableS( const MatchString : ShortString; var BT : BTable )
5666: Function BMSearchS(var Buffer,BufLength:Card;var BT:BTable;const MatchString:ShortString;var
Pos:Cardinal):Bool;
5667: Function BMSearchUCS(var Buffer,BufLength:Card;var BT:BTable;const MatchStr:ShortString;var
Pos:Cardinal):Bool;
5668: Function DefaultExtensionS( const Name, Ext : ShortString ) : ShortString
5669: Function ForceExtensionS( const Name, Ext : ShortString ) : ShortString
5670: Function JustFilenameS( const PathName : ShortString ) : ShortString
5671: Function JustNameS( const PathName : ShortString ) : ShortString
5672: Function JustExtensionS( const Name : ShortString ) : ShortString
5673: Function JustPathnameS( const PathName : ShortString ) : ShortString
5674: Function AddBackSlashS( const DirName : ShortString ) : ShortString
5675: Function CleanPathNameS( const PathName : ShortString ) : ShortString
5676: Function HasExtensionS( const Name : ShortString; var DotPos : Cardinal ) : Boolean
5677: Function CommaizeS( L : LongInt ) : ShortString
5678: Function CommaizeChs( L : LongInt; Ch : AnsiChar ) : ShortString
5679: Function FloatFormS(const Mask:ShortString;R:TstFloat;const LtCurr,RtCurr:SString;Sep,
DecPt:Char):ShortString;
5680: Function LongIntFormS(const Mask:ShortString;L:LongInt;const LtCurr,
RtCurr:ShortString;Sep:AnsiChar):ShortString;
5681: Function StrChPosS( const P : ShortString; C : AnsiChar; var Pos : Cardinal ) : Boolean
5682: Function StrStPosS( const P, S : ShortString; var Pos : Cardinal ) : Boolean
5683: Function StrStCopyS( const S : ShortString; Pos, Count : Cardinal ) : ShortString
5684: Function StrChInsertS( const S : ShortString; C : AnsiChar; Pos : Cardinal ) : ShortString
5685: Function StrStInsertS( const S1, S2 : ShortString; Pos : Cardinal ) : ShortString
5686: Function StrChDeleteS( const S : ShortString; Pos : Cardinal ) : ShortString
5687: Function StrStDeleteS( const S : ShortString; Pos, Count : Cardinal ) : ShortString
5688: Function ContainsOnlyS( const S, Chars : ShortString; var BadPos : Cardinal ) : Boolean
5689: Function ContainsOtherThanS( const S, Chars : ShortString; var BadPos : Cardinal ) : Boolean
5690: Function CopyLeftS( const S : ShortString; Len : Cardinal ) : ShortString
5691: Function CopyMidS( const S : ShortString; First, Len : Cardinal ) : ShortString
5692: Function CopyRights( const S : ShortString; First : Cardinal ) : ShortString
5693: Function CopyRightAbsS( const S : shortString; NumChars : Cardinal ) : ShortString
5694: Function CopyFromNthWordS(const S,WordDelims:string;const AWord:String;N:Card;var
SubString:ShortString):Bool;
5695: Function DeleteFromNthWordS(const S,WordDelims:String;AWord:ShortString;N:Card;var
SubStr:ShortString):Bool;
5696: Function CopyFromToWordsS(const S,WordDelims,Word1,Word2:ShortString;N1,N2:Card;var
SubString:ShortString):Bool;
5697: Function DeleteFromToWordsS(const S,WordDelims,Wrd1,Wrd2:ShortString;N1,N2:Card;var
SubString:ShortString):Bool;
5698: Function CopyWithinS( const S, Delimiter : ShortString; Strip : Boolean ) : ShortString
5699: Function DeleteWithinS( const S, Delimiter : ShortString ) : ShortString
5700: Function ExtractTokensS(const S,
Delims:ShortString;QuoteChar:AnsiChar;AllowNulls:Boolean;Tokens:TStrings):Cardinal
5701: Function IsChAlphaS( C : Char ) : Boolean
5702: Function IsChNumericS( C : Char; const Numbers : ShortString ) : Boolean
5703: Function IsChAlphaNumerics( C : Char; const Numbers : ShortString ) : Boolean
5704: Function IsStrAlphaS( const S : Shortstring ) : Boolean
5705: Function IsStrNumericS( const S, Numbers : ShortString ) : Boolean
5706: Function IsStrAlphaNumericS( const S, Numbers : ShortString ) : Boolean
5707: Function LastWordS( const S, WordDelims, AWord : ShortString; var Position : Cardinal ) : Boolean
5708: Function LastWordAbsS( const S, WordDelims : ShortString; var Position : Cardinal ) : Boolean
5709: Function LastStringS( const S, AString : ShortString; var Position : Cardinal ) : Boolean
5710: Function LeftTrimCharsS( const S, Chars : ShortString ) : ShortString
5711: Function KeepCharsS( const S, Chars : ShortString ) : ShortString
5712: Function RepeatStringS(const RepeatString:ShortString;var Repetitions: Cardinal; MaxLen : Cardinal):ShortString;
5713: Function ReplaceStringS(const S,OldStr,NewStr:ShortString;N:Cardinal;var
Replacements:Cardinal):ShortString;
5714: Function ReplaceStringAllS(const S,OldString,NewString:ShortString;var Replacements:Cardinal):ShortString;
5715: Function ReplaceWordS(const S,WordDelims,OldWord,NewW:SString;N:Cardinal;var
Replacements:Cardinal):ShortString
5716: Function ReplaceWordAllS(const S,WordDelims,OldWord,NewWord:ShortString;var
Replacements:Cardinal):ShortString
5717: Function RightTrimCharsS( const S, Chars : ShortString ) : ShortString
5718: Function StrWithinS(const S,SearchStr: ShortString;Start:Cardinal;var Position:Cardinal):boolean
5719: Function TrimCharsS( const S, Chars : ShortString ) : ShortString
5720: Function WordPosS(const S,WordDelims,AWord:ShortString;N:Cardinal; var Position: Cardinal):Boolean
5721: end;
5722:
5723:
5724: *****unit uPSI_StUtils; from Systools4*****
5725: Function SignL( L : LongInt ) : Integer
5726: Function SignF( F : Extended ) : Integer
5727: Function MinWord( A, B : Word ) : Word
5728: Function MidWord( W1, W2, W3 : Word ) : Word
5729: Function MaxWord( A, B : Word ) : Word
5730: Function MinLong( A, B : LongInt ) : LongInt
5731: Function MidLong( L1, L2, L3 : LongInt ) : LongInt
5732: Function MaxLong( A, B : LongInt ) : LongInt
5733: Function MinFloat( F1, F2 : Extended ) : Extended

```

```

5734: Function MidFloat( F1, F2, F3 : Extended ) : Extended
5735: Function MaxFloat( F1, F2 : Extended ) : Extended
5736: Function MakeInteger16( H, L : Byte ) : SmallInt
5737: Function MakeWordS( H, L : Byte ) : Word
5738: Function SwapNibble( B : Byte ) : Byte
5739: Function SwapWord( L : LongInt ) : LongInt
5740: Procedure SetFlag( var Flags : Word; FlagMask : Word )
5741: Procedure ClearFlag( var Flags : Word; FlagMask : Word )
5742: Function FlagIsSet( Flags, FlagMask : Word ) : Boolean
5743: Procedure SetByteFlag( var Flags : Byte; FlagMask : Byte )
5744: Procedure ClearByteFlag( var Flags : Byte; FlagMask : Byte )
5745: Function ByteFlagIsSet( Flags, FlagMask : Byte ) : Boolean
5746: Procedure SetLongFlag( var Flags : LongInt; FlagMask : LongInt )
5747: Procedure ClearLongFlag( var Flags : LongInt; FlagMask : LongInt )
5748: Function LongFlagIsSet( Flags, FlagMask : LongInt ) : Boolean
5749: Procedure ExchangeBytes( var I, J : Byte )
5750: Procedure ExchangeWords( var I, J : Word )
5751: Procedure ExchangeLongInts( var I, J : LongInt )
5752: Procedure ExchangeStructs( var I, J, Size : Cardinal )
5753: Procedure FillWord( var Dest, Count : Cardinal; Filler : Word )
5754: Procedure FillStruct( var Dest, Count : Cardinal; var Filler, FillerSize : Cardinal )
5755: Function AddWordToPtr( P : __Pointer; W : Word ) : __Pointer
5756: //*****unit uPSI_StFIN;*****
5757: Function AccruedInterestMaturity( Issue, Maturity:TStDate; Rate, Par:Extended; Basis: TStBasis ) : Extended
5758: Function AccruedInterestPeriodic( Issue, Settlement, Maturity:TStDate; Rate,
Par:Extended; Frequency:TStFrequency; Basis : TStBasis ) : Extended
5759: Function BondDuration( Settlement, Maturity:TStDate; Rate,
Yield:Ext; Frequency:TStFrequency; Basis:TStBasis ) : Extended;
5760: Function BondPrice( Settlement, Maturity:TStDate; Rate, Yield, Redempt:Ext; Freq:TStFrequency; Basis:TStBasis ) :
Extended
5761: Function CumulativeInterest( Rate : Extended; NPeriods : Integer; PV : Extended; StartPeriod, EndPeriod :
Integer; Frequency : TStFrequency; Timing : TStPaymentTime ) : Extended
5762: Function CumulativePrincipal( Rate : Extended; NPeriods : Integer; PV : Extended; StartPeriod, EndPeriod :
Integer; Frequency : TStFrequency; Timing : TStPaymentTime ) : Extended
5763: Function DayCount( Day1, Day2 : TStDate; Basis : TStBasis ) : LongInt
5764: Function DecliningBalance( Cost, Salvage : Extended; Life, Period, Month : Integer ) : Extended
5765: Function DiscountRate( Settlement, Maturity:TStDate; Price, Redemption:Extended; Basis:TStBasis ) : Extended;
5766: Function DollarToDecimal( FracDollar : Extended; Fraction : Integer ) : Extended
5767: Function DollarToDecimalText( DecDollar : Extended ) : string
5768: Function DollarToFraction( DecDollar : Extended; Fraction : Integer ) : Extended
5769: Function DollarToFractionStr( FracDollar : Extended; Fraction : Integer ) : string
5770: Function EffectiveInterestRate( NominalRate : Extended; Frequency : TStFrequency ) : Extended
5771: Function FutureValueS( Rate:Extended; NPeriods:Int;Pmt,
PV:Extended; Freq:TStFreq;Timing:TStPaymentTime ):Extended;
5772: Function FutureValueSchedule( Principal : Extended; const Schedule : array of Double ) : Extended
5773: Function FutureValueSchedule16( Principal : Extended; const Schedule, NRates : Integer ) : Extended
5774: Function InterestRateS( NPeriods:Int;Pmt,PV,
FV:Extended; Freq:TStFrequency; Timing:TStPaymentTime; Guess:Extended ) : Extended;
5775: Function InternalRateOfReturn( const Values : array of Double; Guess : Extended ) : Extended
5776: Function InternalRateOfReturn16( const Values, NValues : Integer; Guess : Extended ) : Extended
5777: Function IsCardValid( const S : string ) : Boolean
5778: Function ModifiedDuration( Settlement, Maturity:TStDate; Rate,
Yield:Extended; Freq:TStFrequency; Basis:TStBasis ) : Extended;
5779: Function ModifiedIRR( const Values: array of Double; FinanceRate, ReinvestRate: Extended ) : Extended
5780: Function ModifiedIRR16( const Values,NValues:Integer; FinanceRate, ReinvestRate: Extended ) : Extended
5781: Function NetPresentValue( Rate : Extended; const Values : array of Double ) : Extended
5782: Function NetPresentValue16( Rate : Extended; const Values, NValues : Integer ) : Extended
5783: Function NominalInterestRate( EffectRate : Extended; Frequency : TStFrequency ) : Extended
5784: Function NonperiodicIRR( const Values:array of Double;const Dates:array of TStDate;Guess:Extended ) : Extended;
5785: Function NonperiodicNPV( Rate:Extended;const Values: array of Double;const Dates:array of TStDate ) : Extended;
5786: Function Payment( Rate : Extended; NPeriods : Integer; PV, FV : Extended; Frequency : TStFrequency; Timing
: TStPaymentTime ) : Extended
5787: Function Periods( Rate:Extended; Pmt, PV, FV:Extended; Frequency:TStFrequency;Timing:TStPaymentTime ) : Integer
5788: Function PresentValueS( Rate: Extended; NPeriods: Integer; Pmt, FV: Extended; Frequency: TStFrequency;
Timing: TStPaymentTime ) : Extended
5789: Function ReceivedAtMaturity( Settlement, Maturity:TStDate; Invest, Discount:Extended; Basis:TStBasis ) : Extended;
5790: Function RoundToDecimal( Value : Extended; Places : Integer; Bankers : Boolean ) : Extended
5791: Function TBillEquivyield( Settlement, Maturity : TStDate; Discount : Extended ) : Extended
5792: Function TBillPrice( Settlement, Maturity : TStDate; Discount : Extended ) : Extended
5793: Function TBillyield( Settlement, Maturity : TStDate; Price : Extended ) : Extended
5794: Function VariableDecliningBalance( Cost, Salvage : Extended; Life : Integer; StartPeriod, EndPeriod,
Factor : Extended; NoSwitch : boolean ) : Extended
5795: Function YieldDiscounted( Settlement, Maturity:TStDate; Price, Redemption:Extended; Basis:TStBasis ) : Extended;
5796: Function YieldPeriodic( Settlement, Maturity:TStDate; Rate, Price,
Redemption:Extended; Freq:TStFrequency; Basis:TStBasis ) : Extended
5797: Function YieldMaturity( Issue, Settlement, Maturity:TStDate; Rate, Price:Extended; Basis:TStBasis ) : Extended;
5798:
5799: //*****unit uPSI_StAstroP;
5800: Procedure PlanetsPos( JD : Double; var PA : TStPlanetsArray )
5801: //****unit unit uPSI_StStat; Statistic Package of SysTools*****
5802: Function AveDev( const Data : array of Double ) : Double
5803: Function AveDev16( const Data, NData : Integer ) : Double
5804: Function Confidence( Alpha, StandardDev : Double; Size : LongInt ) : Double
5805: Function Correlation( const Data1, Data2 : array of Double ) : Double
5806: Function Correlation16( const Data1, Data2, NData : Integer ) : Double
5807: Function Covariance( const Data1, Data2 : array of Double ) : Double
5808: Function Covariance16( const Data1, Data2, NData : Integer ) : Double
5809: Function DevSq( const Data : array of Double ) : Double
5810: Function DevSq16( const Data, NData : Integer ) : Double

```

```

5811: Procedure Frequency(const Data:array of Double;const Bins:array of Double;var Counts: array of LongInt);
5812: //Procedure Frequency16( const Data, NData : Integer; const Bins, NBins : Integer; var Counts)
5813: Function GeometricMeanS( const Data : array of Double) : Double
5814: Function GeometricMean16( const Data, NData : Integer) : Double
5815: Function HarmonicMeanS( const Data : array of Double) : Double
5816: Function HarmonicMean16( const Data, NData : Integer) : Double
5817: Function Largest( const Data : array of Double; K : Integer) : Double
5818: Function Largest16( const Data, NData : Integer; K : Integer) : Double
5819: Function MedianS( const Data : array of Double) : Double
5820: Function Median16( const Data, NData : Integer) : Double
5821: Function Mode( const Data : array of Double) : Double
5822: Function Mode16( const Data, NData : Integer) : Double
5823: Function Percentile( const Data : array of Double; K : Double) : Double
5824: Function Percentile16( const Data, NData : Integer; K : Double) : Double
5825: Function PercentRank( const Data : array of Double; X : Double) : Double
5826: Function PercentRank16( const Data, NData : Integer; X : Double) : Double
5827: Function Permutations( Number, NumberChosen : Integer) : Extended
5828: Function Combinations( Number, NumberChosen : Integer) : Extended
5829: Function Factorials( N : Integer) : Extended
5830: Function Rank( Number : Double; const Data : array of Double; Ascending : Boolean) : Integer
5831: Function Rank16( Number : Double; const Data, NData : Integer; Ascending : Boolean) : Integer
5832: Function Smallest( const Data : array of Double; K : Integer) : Double
5833: Function Smallest16( const Data, NData : Integer; K : Integer) : Double
5834: Function TrimMean( const Data : array of Double; Percent : Double) : Double
5835: Function TrimMean16( const Data, NData : Integer; Percent : Double) : Double
5836: AddTypeS('TStLinEst', 'record B0 : Double; B1 : double; seB0 : double; seB'
5837: +'1 : Double; R2 : Double; sigma :Double; SSr: double; SSe: Double; F0 : Double; df : Integer;end
5838: Procedure LinEst(const KnownY:array of Double;const KnownX:array of Double;var
LF:TStLinEst;ErrorStats:Bool;
5839: Procedure LogEst(const KnownY:array of Double;const KnownX:array of Double;var
LF:TStLinEst;ErrorStats:Bool;
5840: Function Forecast(X: Double; const KnownY: array of Double; const KnownX: array of Double) : Double
5841: Function ForecastExponential(X:Double;const KnownY:array of Double;const KnownX:array of Double):Double;
5842: Function Intercept( const KnownY : array of Double; const KnownX : array of Double) : Double
5843: Function RSquared( const KnownY : array of Double; const KnownX : array of Double) : Double
5844: Function Slope( const KnownY : array of Double; const KnownX : array of Double) : Double
5845: Function StandardErrorY( const KnownY : array of Double; const KnownX : array of Double) : Double
5846: Function BetaDist( X, Alpha, Beta, A, B : Single) : Single
5847: Function BetaInv( Probability, Alpha, Beta, A, B : Single) : Single
5848: Function BinomDist( Numbers, Trials : Integer; ProbabilityS : Single; Cumulative : Boolean) : Single
5849: Function CritBinom( Trials : Integer; ProbabilityS, Alpha : Single) : Integer
5850: Function ChiDist( X : Single; DegreesFreedom : Integer) : Single
5851: Function ChiInv( Probability : Single; DegreesFreedom : Integer) : Single
5852: Function ExponDist( X, Lambda : Single; Cumulative : Boolean) : Single
5853: Function FDist( X : Single; DegreesFreedom1, DegreesFreedom2 : Integer) : Single
5854: Function FInv( Probability : Single; DegreesFreedom1, DegreesFreedom2 : Integer) : Single
5855: Function LogNormDist( X, Mean, StandardDev : Single) : Single
5856: Function LogInv( Probability, Mean, StandardDev : Single) : Single
5857: Function NormDist( X, Mean, StandardDev : Single; Cumulative : Boolean) : Single
5858: Function NormInv( Probability, Mean, StandardDev : Single) : Single
5859: Function NormSDist( Z : Single) : Single
5860: Function NormSInv( Probability : Single) : Single
5861: Function Poisson( X : Integer; Mean : Single; Cumulative : Boolean) : Single
5862: Function TDist( X : Single; DegreesFreedom : Integer; TwoTails : Boolean) : Single
5863: Function TInv( Probability : Single; DegreesFreedom : Integer) : Single
5864: Function Erfc( X : Single) : Single
5865: Function GammaLn( X : Single) : Single
5866: Function LargestSort( const Data : array of Double; K : Integer) : Double
5867: Function SmallestSort( const Data : array of double; K : Integer) : Double
5868:
5869: procedure SIRegister_TStSorter(CL: TPSPPascalCompiler);
5870: Function OptimumHeapToUse( RecLen : Cardinal; NumRecs : LongInt) : LongInt
5871: Function MinimumHeapToUse( RecLen : Cardinal) : LongInt
5872: Function MergeInfo( MaxHeap : LongInt; RecLen : Cardinal; NumRecs : LongInt) : TMergeInfo
5873: Function DefaultMergeName( MergeNum : Integer) : string
5874: Procedure ArraySort( var A, RecLen, NumRecs : Cardinal; Compare : TUntypedCompareFunc)
5875:
5876: procedure SIRegister_StAstro(CL: TPSPPascalCompiler);
5877: Function AmountOfSunlight( LD : TStDate; Longitude, Latitude : Double) : TStTime
5878: Function FixedRiseSet( LD : TStDate; RA, DC, Longitude, Latitude : Double) : TStRiseSetRec
5879: Function SunPos( UT : TStDateTimeRec) : TStPosRec
5880: Function SunPosPrim( UT : TStDateTimeRec) : TStSunXYZRec
5881: Function SunRiseSet( LD : TStDate; Longitude, Latitude : Double) : TStRiseSetRec
5882: Function Twilight( LD : TStDate; Longitude, Latitude : Double; TwiType:TStTwilight):TStRiseSetRec
5883: Function LunarPhase( UT : TStDateTimeRec) : Double
5884: Function MoonPos( UT : TStDateTimeRec) : TStMoonPosRec
5885: Function MoonRiseSet( LD : TStDate; Longitude, Latitude : Double) : TStRiseSetRec
5886: Function FirstQuarter( D : TStDate) : TStLunarRecord
5887: Function FullMoon( D : TStDate) : TStLunarRecord
5888: Function LastQuarter( D : TStDate) : TStLunarRecord
5889: Function NewMoon( D : TStDate) : TStLunarRecord
5890: Function NextFirstQuarter( D : TStDate) : TStDateTimeRec
5891: Function NextFullMoon( D : TStDate) : TStDateTimeRec
5892: Function NextLastQuarter( D : TStDate) : TStDateTimeRec
5893: Function NextNewMoon( D : TStDate) : TStDateTimeRec
5894: Function PrevFirstQuarter( D : TStDate) : TStDateTimeRec
5895: Function PrevFullMoon( D : TStDate) : TStDateTimeRec
5896: Function PrevLastQuarter( D : TStDate) : TStDateTimeRec
5897: Function PrevNewMoon( D : TStDate) : TStDateTimeRec

```

```

5898: Function SiderealTime( UT : TStDateTimeRec ) : Double
5899: Function Solstice( Y, Epoch : Integer; Summer : Boolean ) : TStDateTimeRec
5900: Function Equinox( Y, Epoch : Integer; Vernal : Boolean ) : TStDateTimeRec
5901: Function SEaster( Y, Epoch : Integer ) : TStDate
5902: Function DateToAJD( D : TDateTime ) : Double
5903: Function HoursMin( RA : Double ) : ShortString
5904: Function DegrMin( DC : Double ) : ShortString
5905: Function AJDToDate( D : Double ) : TDateTime
5906:
5907: Procedure SIRRegister_StDate(CL: TPSpascalCompiler);
5908: Function CurrentDate : TStDate
5909: Function StValidDate( Day, Month, Year, Epoch : Integer ) : Boolean
5910: Function DMYtoStDate( Day, Month, Year, Epoch : Integer ) : TStDate
5911: Procedure StDateToDMY( Julian : TStDate; var Day, Month, Year : Integer )
5912: Function StIncDate( Julian : TStDate; Days, Months, Years : Integer ) : TStDate
5913: Function IncDateTrunc( Julian : TStDate; Months, Years : Integer ) : TStDate
5914: Procedure StDateDiff( Date1, Date2 : TStDate; var Days, Months, Years : Integer )
5915: Function BondDateDiff( Date1, Date2 : TStDate; DayBasis : TStBondDateType ) : TStDate
5916: Function WeekOfYear( Julian : TStDate ) : Byte
5917: Function AstJulianDate( Julian : TStDate ) : Double
5918: Function AstJulianDateToStDate( AstJulian : Double; Truncate : Boolean ) : TStDate
5919: Function AstJulianDatePrim( Year, Month, Date : Integer; UT : TStTime ) : Double
5920: Function StDayOfWeek( Julian : TStDate ) : TStDayType
5921: Function DayOfWeekDMY( Day, Month, Year, Epoch : Integer ) : TStDayType
5922: Function StIsLeapYear( Year : Integer ) : Boolean
5923: Function StDaysInMonth( Month : Integer; Year, Epoch : Integer ) : Integer
5924: Function ResolveEpoch( Year, Epoch : Integer ) : Integer
5925: Function ValidTime( Hours, Minutes, Seconds : Integer ) : Boolean
5926: Procedure StTimeToHMS( T : TStTime; var Hours, Minutes, Seconds : Byte )
5927: Function HMSToStTime( Hours, Minutes, Seconds : Byte ) : TStTime
5928: Function CurrentTime : TStTime
5929: Procedure TimeDiff( Time1, Time2 : TStTime; var Hours, Minutes, Seconds : Byte )
5930: Function StIncTime( T : TStTime; Hours, Minutes, Seconds : Byte ) : TStTime
5931: Function DecTime( T : TStTime; Hours, Minutes, Seconds : Byte ) : TStTime
5932: Function RoundToNearestHour( T : TStTime; Truncate : Boolean ) : TStTime
5933: Function RoundToNearestMinute( const T : TStTime; Truncate : Boolean ) : TStTime
5934: Procedure DateTimeDiff( const DT1:TStDateTimeRec; var DT2:TStDateTimeRec; var Days:LongInt; var Secs:LongInt )
5935: Procedure IncDateTime( const DT1:TStDateTimeRec; var DT2:TStDateTimeRec; Days:Integer; Secs:LongInt )
5936: Function DateToStDate( DT : TDateTime ) : TStDate
5937: Function DateToStTime( DT : TDateTime ) : TStTime
5938: Function StDateToDate( D : TStDate ) : TDateTime
5939: Function StTimeToDate( T : TStTime ) : TDateTime
5940: Function Convert2ByteDate( TwoByteDate : Word ) : TStDate
5941: Function Convert4ByteDate( FourByteDate : TStDate ) : Word
5942:
5943: Procedure SIRRegister_StDateSt(CL: TPSpascalCompiler);
5944: Function DateStringHMSToAstJD( const Picture, DS : string; H, M, S, Epoch : integer ) : Double
5945: Function MonthToString( const Month : Integer ) : string
5946: Function DateStringToStDate( const Picture, S : string; Epoch : Integer ) : TStDate
5947: Function DateStringToDMY( const Picture, S:string; Epoch:Integer; var D, M, Y : Integer ):Boolean
5948: Function StDateToString( const Picture : string; const Julian : TStDate; Pack : Boolean ):string
5949: Function DayOfWeekToString( const WeekDay : TStDayType ) : string
5950: Function DMYToDateString( const Picture:string;Day,Month,Year,Epoch:Integer;Pack:Boolean): string;
5951: Function CurrentDateString( const Picture : string; Pack : Boolean ) : string
5952: Function CurrentTimeString( const Picture : string; Pack : Boolean ) : string
5953: Function TimeStringToHMS( const Picture, S : string; var H, M, S : Integer ) : Boolean
5954: Function TimeStringToStTime( const Picture, S : string ) : TStTime
5955: Function StTimeToAmPmString( const Picture : string; const T : TStTime; Pack : Boolean ) : string
5956: Function StTimeToTimeString( const Picture : string; const T : TStTime; Pack : Boolean ) : string
5957: Function DateStringIsBlank( const Picture, S : string ) : Boolean
5958: Function InternationalDate( ForceCentury : Boolean ) : string
5959: Function InternationalLongDate( ShortNames : Boolean; ExcludeDOW : Boolean ) : string
5960: Function InternationalTime( ShowSeconds : Boolean ) : string
5961: Procedure ResetInternationalInfo
5962:
5963: procedure SIRRegister_StBase(CL: TPSpascalCompiler);
5964: Function DestroyNode( Container : TStContainer; Node : TStNode; OtherData : Pointer ) : Boolean
5965: Function AnsiUpperCaseShort32( const S : string ) : string
5966: Function AnsiCompareTextShort32( const S1, S2 : string ) : Integer
5967: Function AnsiCompareStrShort32( const S1, S2 : string ) : Integer
5968: Function HugeCompressRLE( const InBuffer, InLen : Longint; var OutBuffer ) : Longint
5969: Function HugeDecompressRLE( const InBuffer, InLen : Longint; var OutBuffer, OutLen:LongInt ) : Longint
5970: Procedure HugeFillChar( var Dest, Count : Longint; Value : Byte )
5971: Procedure HugeFillStruc( var Dest, Count : Longint; const Value, ValSize : Cardinal )
5972: Function UpCase( C : AnsiChar ) : AnsiChar
5973: Function LoCase( C : AnsiChar ) : AnsiChar
5974: Function CompareLetterSets( Set1, Set2 : Longint ) : Cardinal
5975: Function CompStruct( const S1, S2, Size : Cardinal ) : Integer
5976: Function Search( const Buffer,BufLength:Cardinal;const Match,MatLength:Cardinal;var Pos:Cardinal):Bool;
5977: Function StSearch(const Buffer,BufLength:Cardinal;const Match,MatLength:Cardinal;var Pos:Cardi):Boolean
5978: Function SearchUC(const Buffer,BufLength:Cardinal;const Match,MatLength:Cardinal;var Pos:Cardi):Boolean
5979: Function IsOrInheritsFrom( Root, Candidate : TClass ) : boolean
5980: Procedure RaiseContainerError( Code : longint )
5981: Procedure RaiseContainerErrorFmt( Code : Longint; Data : array of const )
5982: Function ProductOverflow( A, B : Longint ) : Boolean
5983: Function StNewStr( S : string ) : PShortString
5984: Procedure StDisposeStr( PS : PShortString )
5985: Procedure ValLongInt( S : ShortString; var LI : Longint; var ErrorCode : integer )
5986: Procedure ValSmallint( const S : ShortString; var SI : smallint; var ErrorCode : integer )

```

```

5987: Procedure ValWord( const S : ShortString; var Wd : word; var ErrorCode : integer)
5988: Procedure RaiseStError( ExceptionClass : EStExceptionClass; Code : LongInt)
5989: Procedure RaiseStWin32Error( ExceptionClass : EStExceptionClass; Code : LongInt)
5990: Procedure RaiseStWin32ErrorEx( ExceptionClass : EStExceptionClass; Code : LongInt; Info : string)
5991:
5992: procedure SIRegister_usvd(CL: TPSPascalCompiler);
5993: begin
5994: Procedure SV_DecomP( A : TMatrix; Lb, Ubl, Ub2 : Integer; S : TVector; V : TMatrix)
5995: Procedure SV_SetZero( S : TVector; Lb, Ub : Integer; Tol : Float)
5996: Procedure SV_Solve(U:TMatrix; S:TVector;V:TMatrix;B:TVector;Lb,Ubl,Ub2:Integer;X:TVector);
5997: Procedure SV_Approx( U : TMatrix; S : TVector; V : TMatrix; Lb, Ubl, Ub2 : Integer; A : TMatrix)
5998: Procedure RKF45(F:TDiffEqs;Neqn:Int;Y,Yp:TVector;var T:Float;Tout,RelErr,AbsErr:Float;var Flag:Int;
5999: end;
6000:
6001: //*****unit unit ; StMath Package of SysTools*****
6002: Function IntPowerS( Base : Extended; Exponent : Integer) : Extended
6003: Function PowerS( Base, Exponent : Extended) : Extended
6004: Function StInvCos( X : Double) : Double
6005: Function StInvSin( Y : Double) : Double
6006: Function StInvTan2( X, Y : Double) : Double
6007: Function StTan( A : Double) : Double
6008: Procedure DumpException; //unit StExpEng;
6009: Function HexifyBlock( var Buffer, BufferSize : Integer) : string
6010:
6011: //*****unit unit ; StCRC Package of SysTools*****
6012: Function Adler32Prim( var Data, DataSize : Cardinal; CurCrc : LongInt) : LongInt
6013: Function Adler32OfStream( Stream : TStream; CurCrc : LongInt) : LongInt
6014: Function Adler32OfFile( FileName : AnsiString) : LongInt
6015: Function Crc16Prim( var Data, DataSize, CurCrc : Cardinal) : Cardinal
6016: Function Crc16OfStream( Stream : TStream; CurCrc : Cardinal) : Cardinal
6017: Function Crc16OfFile( FileName : AnsiString) : Cardinal
6018: Function Crc32Prim( var Data, DataSize : Cardinal; CurCrc : LongInt) : LongInt
6019: Function Crc32OfStream( Stream : TStream; CurCrc : LongInt) : LongInt
6020: Function Crc32OfFile( FileName : AnsiString) : LongInt
6021: Function InternetSumPrim( var Data, DataSize, CurCrc : Cardinal) : Cardinal
6022: Function InternetSumOfStream( Stream : TStream; CurCrc : Cardinal) : Cardinal
6023: Function InternetSumOfFile( FileName : AnsiString) : Cardinal
6024: Function Kermit16Prim( var Data, DataSize, CurCrc : Cardinal) : Cardinal
6025: Function Kermit16OfStream( Stream : TStream; CurCrc : Cardinal) : Cardinal
6026: Function Kermit16OfFile( FileName : AnsiString) : Cardinal
6027:
6028: //*****unit unit ; StBCD Package of SysTools*****
6029: Function AddBcd( const B1, B2 : TbcdS) : TbcdS
6030: Function SubBcd( const B1, B2 : TbcdS) : TbcdS
6031: Function MulBcd( const B1, B2 : TbcdS) : TbcdS
6032: Function DivBcd( const B1, B2 : TbcdS) : TbcdS
6033: Function ModBcd( const B1, B2 : TbcdS) : TbcdS
6034: Function NegBcd( const B : TbcdS) : TbcdS
6035: Function AbsBcd( const B : TbcdS) : TbcdS
6036: Function FracBcd( const B : TbcdS) : TbcdS
6037: Function IntBcd( const B : TbcdS) : TbcdS
6038: Function RoundDigitsBcd( const B : TbcdS; Digits : Cardinal) : TbcdS
6039: Function RoundPlacesBcd( const B : TbcdS; Places : Cardinal) : TbcdS
6040: Function ValBcd( const S : string) : TbcdS
6041: Function LongBcd( L : LongInt) : TbcdS
6042: Function ExtBcd( E : Extended) : TbcdS
6043: Function ExpBcd( const B : TbcdS) : TbcdS
6044: Function LnBcd( const B : TbcdS) : TbcdS
6045: Function IntPowBcd( const B : TbcdS; E : LongInt) : TbcdS
6046: Function PowBcd( const B, E : TbcdS) : TbcdS
6047: Function SqrtBcd( const B : TbcdS) : TbcdS
6048: Function CmpBcd( const B1, B2 : TbcdS) : Integer
6049: Function EqDigitsBcd( const B1, B2 : TbcdS; Digits : Cardinal) : Boolean
6050: Function EqPlacesBcd( const B1, B2 : TbcdS; Digits : Cardinal) : Boolean
6051: Function IsIntBcd( const B : TbcdS) : Boolean
6052: Function TruncBcd( const B : TbcdS) : LongInt
6053: Function BcdExt( const B : TbcdS) : Extended
6054: Function RoundBcd( const B : TbcdS) : LongInt
6055: Function StrBcd( const B : TbcdS; Width, Places : Cardinal) : string
6056: Function StrExpBcd( const B : TbcdS; Width : Cardinal) : string
6057: Function FormatBcd( const Format : string; const B : TbcdS) : string
6058: Function StrGeneralBcd( const B : TbcdS) : string
6059: Function FloatFormBcd(const Mask:string;B:TbcdS;const LtCurr,RtCurr:string;Sep,DecPt:AnsiChar):string
6060: Procedure ConvertBcd( const SrcB, SrcSize : Byte; var DestB, DestSize : Byte)
6061:
6062: //*****unit unit ; StTxtDat; TStTextDataRecordSet Package of SysTools*****
6063: Procedure StParseLine( const Data : AnsiString; Schema : TStTextDataSchema; Result : TStrings)
6064: Function StFieldTypeToStr( FieldType : TStSchemaFieldType) : AnsiString
6065: Function StStrToFieldType( const S : AnsiString) : TStSchemaFieldType
6066: Function StDeEscape( const EscStr : AnsiString) : Char
6067: Function StDoEscape( Delim : Char) : AnsiString
6068: Function StTrimTrailingChars( const S : AnsiString; Trailer : Char) : AnsiString
6069: Function AnsiHashText( const S : string; Size : Integer) : Integer
6070: Function AnsiHashStr( const S : string; Size : Integer) : Integer
6071: Function AnsiELFHashText( const S : string; Size : Integer) : Integer
6072: Function AnsiELFHashStr( const S : string; Size : Integer) : Integer
6073:
6074: //*****unit unit ; StNetCon Package of SysTools*****
6075: with AddClassN(FindClass('TStComponent')),'TStNetConnection') do begin

```

```

6076: Constructor Create( AOwner : TComponent )
6077: Function Connect : DWord
6078: Function Disconnect : DWord
6079: RegisterProperty('Password', 'String', iptrw);
6080: Property('UserName', 'String', iptrw);
6081: Property('ConnectOptions', 'TStNetConnectOptionsSet', iptrw);
6082: Property('DisconnectOptions', 'TStNetDisconnectOptionsSet', iptrw);
6083: Property('LocalDevice', 'String', iptrw);
6084: Property('ServerName', 'String', iptrw);
6085: Property('ShareName', 'String', iptrw);
6086: Property('OnConnect', 'TNotifyEvent', iptrw);
6087: Property('OnConnectFail', 'TOnConnectFailEvent', iptrw);
6088: Property('OnConnectCancel', 'TOnConnectCancelEvent', iptrw);
6089: Property('OnDisconnect', 'TNotifyEvent', iptrw);
6090: Property('OnDisconnectFail', 'TOnDisconnectFailEvent', iptrw);
6091: Property('OnDisconnectCancel', 'TOnDisconnectCancelEvent', iptrw);
6092: end;
6093: //***** Thread Functions Context of Win API --- more objects in SyncObjs.pas
6094: / /153 unit uPSI_SyncObjs, unit uPSIParallelJobs;
6095: Procedure InitializeCriticalSection( var lpCriticalSection : TRTCriticalSection );
6096: Procedure EnterCriticalSection( var lpCriticalSection : TRTCriticalSection );
6097: Procedure LeaveCriticalSection( var lpCriticalSection : TRTCriticalSection );
6098: Function InitializeCriticalSectionAndSpinCount(var
lpCriticalSection:TRTCriticalSection;dwSpinCount:DWORD):BOOL;
6099: Function SetCriticalSectionSpinCount(var lpCriticalSection:TRTCriticalSection;dwSpinCount:DWORD):DWORD;
6100: Function TryEnterCriticalSection( var lpCriticalSection : TRTCriticalSection ) : BOOL
6101: Procedure DeleteCriticalSection( var lpCriticalSection : TRTCriticalSection )
6102: Function GetThreadContext( hThread : THHandle; var lpContext : TContext ) : BOOL
6103: Function SetThreadContext( hThread : THHandle; const lpContext : TContext ) : BOOL
6104: Function SuspendThread( hThread : THHandle ) : DWORD
6105: Function ResumeThread( hThread : THHandle ) : DWORD
6106: Function CreateThread2(ThreadFunc: TThreadFunction2; thrid: DWord) : THHandle
6107: Function GetCurrentThread : THHandle
6108: Procedure ExitThread( dwExitCode : DWORD )
6109: Function TerminateThread( hThread : THHandle; dwExitCode : DWORD ) : BOOL
6110: Function GetExitCodeThread( hThread : THHandle; var lpExitCode : DWORD ) : BOOL
6111: Procedure EndThread(ExitCode: Integer);
6112: Function WaitForSingleObject( hHandle : THHandle; dwMilliseconds : DWORD ) : DWORD
6113: Function MakeProcInstance( Proc : FARPROC; Instance : THHandle ) : FARPROC
6114: Procedure FreeProcInstance( Proc : FARPROC )
6115: Procedure FreeLibraryAndExitThread( hLibModule : HMODULE; dwExitCode : DWORD )
6116: Function DisableThreadLibraryCalls( hLibModule : HMODULE ) : BOOL
6117: Procedure ParallelJob1( ASelf : TObject; ATarget : Pointer; AParam : Pointer; ASafeSection : boolean );
6118: Procedure ParallelJob1( ATarget : Pointer; AParam : Pointer; ASafeSection : boolean );
6119: Procedure ParallelJob2(AJobGroup:TJobsGroup;ASelf:TObject;ATarget:TPtr;AParam:Pointer;ASafeSection:bool;
6120: Procedure ParallelJob3( AJobGroup:TJobsGroup;ATarget:Pointer;AParam:Pointer;ASafeSection: boolean );
6121: Function CreateParallelJob(ASelf:TObject;ATarget:Pointer;AParam:TPtr;ASafeSection:bool:TParallelJob;
6122: Function CreateParallelJob1(ATarget:Pointer; AParam:Pointer; ASafeSection : boolean) : TParallelJob;
6123: Function CurrentParallelJobInfo : TParallelJobInfo
6124: Function ObtainParallelJobInfo : TParallelJobInfo
6125: Procedure GetSystemInfo( var lpSystemInfo : TSystemInfo );
6126: Function IsProcessorFeaturePresent( ProcessorFeature : DWORD ) : BOOL';
6127: Function SetStdHandle( nStdHandle : DWORD; hHandle : THHandle ) : BOOL';
6128: Function DeviceIoControl( hDevice : THHandle; dwIoControlCode : DWORD; lpInBuffer : TObject; nInBufferSize
: DWORD; lpOutBuffer: TObject; nOutBufferSize: DWORD; var lpBytesReturned: DWORD; lpOverlapped :
TOverlapped ) : BOOL';
6129: Function SetFileTime( hFile : THHandle; lpCreationTime, lpLastAccessTime, lpLastWriteTime : TFileTime ) :
BOOL';
6130: Function DuplicateHandle( hSourceProcessHandle, hSourceHandle, hTargetProcessHandle : THHandle;
lpTargetHandle : THHandle; dwDesiredAccess : DWORD; bInheritHandle : BOOL; dwOptions : DWORD ) : BOOL';
6131: Function GetHandleInformation( hObject : THHandle; var lpdwFlags : DWORD ) : BOOL';
6132: Function SetHandleInformation( hObject : THHandle; dwMask : DWORD; dwFlags : DWORD ) : BOOL';
6133:
6134: *****unit uPSI_JclMime;
6135: Function MimeEncodeString( const S : AnsiString ) : AnsiString
6136: Function MimeDecodeString( const S : AnsiString ) : AnsiString
6137: Procedure MimeEncodeStream( const InputStream : TStream; const OutputStream : TStream )
6138: Procedure MimeDecodeStream( const InputStream : TStream; const OutputStream : TStream )
6139: Function MimeEncodedSize( const I : Cardinal ) : Cardinal
6140: Function MimeDecodedSize( const I : Cardinal ) : Cardinal
6141: Procedure MimeEncode( var InputBuffer : string; const InputByteCount : Cardinal; var OutputBuffer )
6142: Function MimeDecode(var InputBuffer:string;const InputBytesCount:Cardinal;var OutputBuffer):Cardinal;
6143: Function MimeDecodePartial(var InputBuffer:string;const InputBytesCount:Cardinal;var
OutputBuffer:string;var ByteBuffer : Cardinal; var ByteBufferSpace : Cardinal) : Cardinal
6144: Function MimeDecodePartialEnd(var OutputBuf:string;const ByteBuf:Card;const ByteBufferSpace:Card):
Cardinal;
6145:
6146: *****unit uPSI_JclPrint;
6147: Procedure DirectPrint( const Printer, Data : string )
6148: Procedure SetPrinterPixelsPerInch
6149: Function GetPrinterResolution : TPoint
6150: Function CharFitsWithinDots( const Text : string; const Dots : Integer ) : Integer
6151: Procedure PrintMemo( const Memo : TMemo; const Rect : TRect )
6152:
6153:
6154: *****unit uPSI_ShLwApi;*****
6155: Function StrChr( lpStart : PChar; wMatch : WORD ) : PChar
6156: Function StrChri( lpStart : PChar; wMatch : WORD ) : PChar
6157: Function StrCmpN( lpStr1, lpStr2 : PChar; nChar : Integer ) : Integer

```

```

6158: Function StrCmpNI( lpStr1, lpStr2 : PChar; nChar : Integer ) : Integer
6159: Function StrCSpn( lpStr_, lpSet : PChar ) : Integer
6160: Function StrCSpnI( lpStr1, lpSet : PChar ) : Integer
6161: Function StrDup( lpSrch : PChar ) : PChar
6162: Function StrFormatByteSize( dw : DWORD; szBuf : PChar; uiBufSize : UINT ) : PChar
6163: Function StrFormatKBSIZE( qdw : Dword; szBuf : PChar; uiBufSize : UINT ) : PChar
6164: Function StrFromTimeInterval(pszOut: PChar; cchMax:UINT;dwTimeMS:DWORD; digits: Integer): Integer
6165: Function StrIsIntEqual( fCaseSens : BOOL; lpString1, lpString2 : PChar; nChar : Integer ) : BOOL
6166: /Function StrNCat( psz1 : PChar; psz2 : PChar; cchMax : Integer ) : PChar
6167: Function StrPBrk( psz, pszSet : PChar ) : PChar
6168: Function StrRChr( lpStart, lpEnd : PChar; wMatch : WORD ) : PChar
6169: Function StrRChrI( lpStart, lpEnd : PChar; wMatch : WORD ) : PChar
6170: Function StrRStrI( lpSource, lpLast, lpSrch : PChar ) : PChar
6171: Function StrSpn( psz, pszSet : PChar ) : Integer
6172: Function StrStr( lpFirst, lpSrch : PChar ) : PChar
6173: Function StrStrI( lpFirst, lpSrch : PChar ) : PChar
6174: Function StrToInt( lpSrch : PChar ) : Integer
6175: Function StrToIntEx( pszString : PChar; dwFlags : DWORD; var piRet : Integer ) : BOOL
6176: Function StrTrim( psz : PChar; pszTrimChars : PChar ) : BOOL
6177: Function ChrCmpI( w1, w2 : WORD ) : BOOL
6178: Function ChrCmpIA( w1, w2 : WORD ) : BOOL
6179: Function ChrCmpIW( w1, w2 : WORD ) : BOOL
6180: Function StrIntlEqN( s1, s2 : PChar; nChar : Integer ) : BOOL
6181: Function StrIntlEqNI( s1, s2 : PChar; nChar : Integer ) : BOOL
6182: Function StrCatBuff( pszDest, pszSrc : PChar; cchDestBuffSize : Integer ) : PChar
6183: Function StrCpyNX( psz1 : PChar; psz2 : PChar; cchMax : Integer ) : PChar
6184: Function IntlStrEqWorker( fCaseSens : BOOL; lpString1, lpString2 : PChar; nChar : Integer ) : BOOL
6185: Function IntlStrEqN( s1, s2 : PChar; nChar : Integer ) : BOOL
6186: SZ_CONTENTTYPE_HTML', 'String 'text/html
6187: SZ_CONTENTTYPE_HTMLW', 'String 'text/html
6188: SZ_CONTENTTYPE_HTML', 'string SZ_CONTENTTYPE_HTML;
6189: SZ_CONTENTTYPE_CDF', 'String 'application/x-cdf
6190: SZ_CONTENTTYPE_CDFW', 'String 'application/x-cdf
6191: SZ_CONTENTTYPE_CDF', 'string SZ_CONTENTTYPE_CDF;
6192: Function PathIsHTMLFile( pszPath : PChar ) : BOOL
6193: STIF_DEFAULT', 'LongWord( $00000000);
6194: STIF_SUPPORT_HEX', 'LongWord( $00000001);
6195: Function StrNCmpI( lpStr1, lpStr2 : PChar; nChar : Integer ) : Integer
6196: Function StrNCpy( psz1, psz2 : PChar; cchMax : Integer ) : PChar
6197: Function StrCatN( psz1 : PChar; psz2 : PChar; cchMax : Integer ) : PChar
6198: Function PathAddBackslash( pszPath : PChar ) : PChar
6199: Function PathAddExtension( pszPath : PChar; pszExt : PChar ) : BOOL
6200: Function PathAppend( pszPath : PChar; pMore : PChar ) : BOOL
6201: Function PathBuildRoot( szRoot : PChar; iDrive : Integer ) : PChar
6202: Function PathCanonicalize( pszBuf : PChar; pszPath : PChar ) : BOOL
6203: Function PathCombine( szDest : PChar; lpszDir, lpszFile : PChar ) : PChar
6204: Function PathCompactPath( hDC : HDC; pszPath : PChar; dx : UINT ) : BOOL
6205: Function PathCompactPathEx( pszOut : PChar; pszSrc : PChar; cchMax : UINT; dwFlags:DWORD ) : BOOL
6206: Function PathCommonPrefix( pszFile1, pszFile2 : PChar; achPath : PChar ) : Integer
6207: Function PathFileExists( pszPath : PChar ) : BOOL
6208: Function PathFindExtension( pszPath : PChar ) : PChar
6209: Function PathFindFileName( pszPath : PChar ) : PChar
6210: Function PathFindNextComponent( pszPath : PChar ) : PChar
6211: Function PathFindOnPath( pszPath : PChar; var ppszOtherDirs : PChar ) : BOOL
6212: Function PathGetArgs( pszPath : PChar ) : PChar
6213: Function PathFindSuffixArray(pszPath: PChar; const apszSuffix: PChar; iArraySize: Integer): PChar
6214: Function PathIsLFNFileSpec( lpName : PChar ) : BOOL
6215: Function PathGetCharType( ch : Char ) : UINT
6216: GCT_INVALID', 'LongWord( $0000);
6217: GCT_LFNCHAR', 'LongWord( $0001);
6218: GCT_SHORTCHAR', 'LongWord( $0002);
6219: GCT_WILD', 'LongWord( $0004);
6220: GCT_SEPARATOR', 'LongWord( $0008);
6221: Function PathGetDriveNumber( pszPath : PChar ) : Integer
6222: Function PathIsDirectory( pszPath : PChar ) : BOOL
6223: Function PathIsDirectoryEmpty( pszPath : PChar ) : BOOL
6224: Function PathIsFileSpec( pszPath : PChar ) : BOOL
6225: Function PathIsPrefix( pszPrefix, pszPath : PChar ) : BOOL
6226: Function PathIsRelative( pszPath : PChar ) : BOOL
6227: Function PathIsRoot( pszPath : PChar ) : BOOL
6228: Function PathIsSameRoot( pszPath1, pszPath2 : PChar ) : BOOL
6229: Function PathIsUNC( pszPath : PChar ) : BOOL
6230: Function PathIsNetworkPath( pszPath : PChar ) : BOOL
6231: Function PathIsUNCServer( pszPath : PChar ) : BOOL
6232: Function PathIsUNCServerShare( pszPath : PChar ) : BOOL
6233: Function PathIsContentType( pszPath, pszContentType : PChar ) : BOOL
6234: Function PathIsURL( pszPath : PChar ) : BOOL
6235: Function PathMakePretty( pszPath : PChar ) : BOOL
6236: Function PathMatchSpec( pszFile, pszSpec : PChar ) : BOOL
6237: Function PathParseIconLocation( pszIconFile : PChar ) : Integer
6238: Procedure PathQuoteSpaces( lpsz : PChar )
6239: Function PathRelativePathTo(pszPath:PChar;pszFrom:PChar;dwAttrFrom:DWORD;pszTo:PChar;dwAttrTo:DWORD):BOOL;
6240: Procedure PathRemoveArgs( pszPath : PChar )
6241: Function PathRemoveBackslash( pszPath : PChar ) : PChar
6242: Procedure PathRemoveBlanks( pszPath : PChar )
6243: Procedure PathRemoveExtension( pszPath : PChar )
6244: Function PathRemoveFileSpec( pszPath : PChar ) : BOOL
6245: Function PathRenameExtension( pszPath : PChar; pszExt : PChar ) : BOOL
6246: Function PathSearchAndQualify( pszPath : PChar; pszBuf : PChar; cchBuf : UINT ) : BOOL

```

```

6247: Procedure PathSetDlgItemPath( hDlg : HWND; id : Integer; pszPath : PChar)
6248: Function PathSkipRoot( pszPath : PChar) : PChar
6249: Procedure PathStripPath( pszPath : PChar)
6250: Function PathStripToRoot( pszPath : PChar) : BOOL
6251: Procedure PathUnquoteSpaces( lpsz : PChar)
6252: Function PathMakeSystemFolder( pszPath : PChar) : BOOL
6253: Function PathUnmakeSystemFolder( pszPath : PChar) : BOOL
6254: Function PathIsSystemFolder( pszPath : PChar; dwAttrib : DWORD) : BOOL
6255: Procedure PathUndecorate( pszPath : PChar)
6256: Function PathUnExpandEnvStrings( pszPath : PChar; pszBuf : PChar; cchBuf : UINT) : BOOL
6257: URL_SCHEME_INVALID', 'LongInt'( - 1);
6258: URL_SCHEME_UNKNOWN', 'LongInt'( 0);
6259: URL_SCHEME_FTP', 'LongInt'( 1);
6260: URL_SCHEME_HTTP', 'LongInt'( 2);
6261: URL_SCHEME_GOPHER', 'LongInt'( 3);
6262: URL_SCHEME_MAILTO', 'LongInt'( 4);
6263: URL_SCHEME_NEWS', 'LongInt'( 5);
6264: URL_SCHEME_NNTP', 'LongInt'( 6);
6265: URL_SCHEME_TELNET', 'LongInt'( 7);
6266: URL_SCHEME_WAIS', 'LongInt'( 8);
6267: URL_SCHEME_FILE', 'LongInt'( 9);
6268: URL_SCHEME_MK', 'LongInt'( 10);
6269: URL_SCHEME_HTTPS', 'LongInt'( 11);
6270: URL_SCHEME_SHELL', 'LongInt'( 12);
6271: URL_SCHEME_SNEWS', 'LongInt'( 13);
6272: URL_SCHEME_LOCAL', 'LongInt'( 14);
6273: URL_SCHEME_JAVASCRIPT', 'LongInt'( 15);
6274: URL_SCHEME_VBSCRIPT', 'LongInt'( 16);
6275: URL_SCHEME_ABOUT', 'LongInt'( 17);
6276: URL_SCHEME_RES', 'LongInt'( 18);
6277: URL_SCHEME_MAXVALUE', 'LongInt'( 19);
6278: URL_SCHEME', 'Integer
6279: URL_PART_NONE', 'LongInt'( 0);
6280: URL_PART_SCHEME', 'LongInt'( 1);
6281: URL_PART_HOSTNAME', 'LongInt'( 2);
6282: URL_PART_USERNAME', 'LongInt'( 3);
6283: URL_PART_PASSWORD', 'LongInt'( 4);
6284: URL_PART_PORT', 'LongInt'( 5);
6285: URL_PART_QUERY', 'LongInt'( 6);
6286: URL_PART', 'DWORD
6287: URLIS_URL', 'LongInt'( 0);
6288: URLIS_OPAQUE', 'LongInt'( 1);
6289: URLIS_NOHISTORY', 'LongInt'( 2);
6290: URLIS_FILEURL', 'LongInt'( 3);
6291: URLIS_APPLICABLE', 'LongInt'( 4);
6292: URLIS_DIRECTORY', 'LongInt'( 5);
6293: URLIS_HASQUERY', 'LongInt'( 6);
6294: TUrlIs', 'DWORD
6295: URL_UNESCAPE', 'LongWord( $10000000);
6296: URL_ESCAPE_UNSAFE', 'LongWord( $20000000);
6297: URL_PLUGGABLE_PROTOCOL', 'LongWord( $40000000);
6298: URL_WININET_COMPATIBILITY', 'LongWord( DWORD( $80000000 ) );
6299: URL_DONT_ESCAPE_EXTRA_INFO', 'LongWord( $02000000);
6300: URL_ESCAPE_SPACES_ONLY', 'LongWord( $04000000);
6301: URL_DONT_SIMPLIFY', 'LongWord( $08000000);
6302: URL_NO_META', 'longword( URL_DONT_SIMPLIFY);
6303: URL_UNESCAPE_INPLACE', 'LongWord( $00100000);
6304: URL_CONVERT_IF_DOSPATH', 'LongWord( $00200000);
6305: URL_UNESCAPE_HIGH_ANSI_ONLY', 'LongWord( $00400000);
6306: URL_INTERNAL_PATH', 'LongWord( $00800000);
6307: URL_FILE_USE_PATHURL', 'LongWord( $00010000);
6308: URL_ESCAPE_PERCENT', 'LongWord( $00001000);
6309: URL_ESCAPE_SEGMENT_ONLY', 'LongWord( $00002000);
6310: URL_PARTFLAG_KEEPSCHEME', 'LongWord( $00000001);
6311: URL_APPLY_DEFAULT', 'LongWord( $00000001);
6312: URL_APPLY_GUESSSCHEME', 'LongWord( $00000002);
6313: URL_APPLY_GUESSFILE', 'LongWord( $00000004);
6314: URL_APPLY_FORCEAPPLY', 'LongWord( $00000008);
6315: Function UrlCompare( psz1, psz2 : PChar; fIgnoreSlash : BOOL) : Integer
6316: Function UrlCombine(pszBase,pszRelative:PChar;pszCombin:PChar;out pcchCombin:DWORD;dwFlags:DWORD):HRESULT;
6317: Function UrlCanonicalize(pszUrl:PChar;pszCanonicalized:PChar;pcchCanonic:DWORD;dwFlags:DWORD):HRESULT;
6318: Function UrlIsOpaque( pszURL : PChar) : BOOL
6319: Function UrlIsNoHistory( pszURL : PChar) : BOOL
6320: Function UrlIsFileUrl( pszURL : PChar) : BOOL
6321: Function UrlIs( pszUrl : PChar; UrlIs : TUrlIs) : BOOL
6322: Function UrlGetLocation( psz1 : PChar) : PChar
6323: Function UrlUnescape( pszUrl, pszUnescaped : PChar;pcchUnescaped:DWORD; dwFlags : DWORD) : HRESULT
6324: Function UrlEscape(pszUrl: PChar; pszEscaped: PChar; pcchEscaped:DWORD; dwFlags : DWORD) : HRESULT
6325: Function UrlCreateFromPath(pszPath:PChar; pszUrl: PChar;pcchUrl: DWORD; dwFlags : DWORD) : HRESULT
6326: Function PathCreateFromUrl(pszUrl:PChar; pszPath:PChar; pcchPath:DWORD; dwFlags : DWORD) : HRESULT
6327: Function UrlHash( pszUrl : PChar; pbHash : BYTE; cbHash : DWORD) : HRESULT
6328: Function UrlGetPart(pszIn : PChar; pszOut: PChar; pcchOut : DWORD; dwPart,dwFlags: DWORD) : HRESULT
6329: Function UrlApplyScheme( pszIn : PChar; pszOut : PChar; pcchOut : DWORD; dwFlags : DWORD) : HRESULT
6330: Function HashData( pbData : BYTE; cbData : DWORD; pbHash : BYTE; cbHash : DWORD) : HRESULT
6331: Function UrlEscapeSpaces( pszUrl : PChar; pszEscaped : PChar; pcchEscaped : DWORD) : HRESULT
6332: Function UrlUnescapeInPlace( pszUrl : PChar; dwFlags : DWORD) : HRESULT
6333: Function SHDeleteEmptyKey( hKey : HKEY; pszSubKey : PChar) : DWORD
6334: Function SHDeleteKey( hKey : HKEY; pszSubKey : PChar) : DWORD
6335: Function SHDeleteValue( hKey : HKEY; pszSubKey, pszValue : PChar) : DWORD

```

```

6336: Function SHEnumKeyEx( hKey : HKEY; dwIndex : DWORD; pszName : PChar; var pcchName : DWORD ) : Longint
6337: Function SHEnumValue( hKey : HKEY; dwIndex : DWORD; pszValueName:PChar; var
pcchValueName:DWORD;pdwType:DWORD; pvData : __Pointer; pcbData : DWORD ) : Longint
6338: Function SHQueryInfoKey(hKey:HKEY;pcSubKeys,pcchMaxSubKeyLen,pcVal,pcch.MaxValueNameLen:DWORD):Longint;
6339: Function SHCopyKey( hkeySrc : HKEY; szSrcSubKey : PChar; hkeyDest : HKEY; fReserved : DWORD ) : DWORD
6340: Function SHRegGetPath(hKey:HKEY; ppszSubKey,ppszValue: PChar; pszPath: PChar; dwFlags: DWORD): DWORD
6341: Function SHRegSetPath( hKey:HKEY; ppszSubKey, ppszValue, ppszPath : PChar; dwFlags : DWORD): DWORD
6342: SHREGDEL_DEFAULT', 'LongWord( $00000000);
6343: SHREGDEL_HKCU', 'LongWord( $00000001);
6344: SHREGDEL_HKLM', 'LongWord( $00000010);
6345: SHREGDEL_BOTH', 'LongWord( $00000011);
6346: SHREGENUM_DEFAULT', 'LongWord( $00000000);
6347: SHREGENUM_HKCU', 'LongWord( $00000001);
6348: SHREGENUM_HKLM', 'LongWord( $00000010);
6349: SHREGENUM_BOTH', 'LongWord( $00000011);
6350: SHREGSET_HKCU', 'LongWord( $00000001);
6351: SHREGSET_FORCE_HKCU', 'LongWord( $00000002);
6352: SHREGSET_HKLM', 'LongWord( $00000004);
6353: SHREGSET_FORCE_HKLM', 'LongWord( $00000008);
6354: TSHRegDelFlags', 'DWORD
6355: TSHRegEnumFlags', 'DWORD
6356: HUSKEY', 'THandle
6357: ASSOCF_INIT_NOREMAPCLSID', 'LongWord( $00000001);
6358: ASSOCF_INIT_BYXENAME', 'LongWord( $00000002);
6359: ASSOCF_OPEN_BYXENAME', 'LongWord( $00000002);
6360: ASSOCF_INIT_DEFAULTTOSTAR', 'LongWord( $00000004);
6361: ASSOCF_INIT_DEFAULTTOFOLDER', 'LongWord( $00000008);
6362: ASSOCF_NOUSERSETTINGS', 'LongWord( $00000010);
6363: ASSOCF_NOTRUNCATE', 'LongWord( $00000020);
6364: ASSOCF_VERIFY', 'LongWord( $00000040);
6365: ASSOCF_REMAPRUNDLL', 'LongWord( $00000080);
6366: ASSOCF_NOFIXUPS', 'LongWord( $00000100);
6367: ASSOCF_IGNOREBASECLASS', 'LongWord( $00000200);
6368: ASSOCF', 'DWORD
6369: ASSOCSTR_COMMAND', 'LongInt'( 1);
6370: ASSOCSTR_EXECUTABLE', 'LongInt'( 2);
6371: ASSOCSTR_FRIENDLYDOCNAME', 'LongInt'( 3);
6372: ASSOCSTR_FRIENDLYAPPNAME', 'LongInt'( 4);
6373: ASSOCSTR_NOOPEN', 'LongInt'( 5);
6374: ASSOCSTR_SHELLNEWVALUE', 'LongInt'( 6);
6375: ASSOCSTR_DDECOMMAND', 'LongInt'( 7);
6376: ASSOCSTR_DDEIFEXEC', 'LongInt'( 8);
6377: ASSOCSTR_DDEAPPLICATION', 'LongInt'( 9);
6378: ASSOCSTR_DDETOPIC', 'LongInt'( 10);
6379: ASSOCSTR_INFOTIP', 'LongInt'( 11);
6380: ASSOCSTR_MAX', 'LongInt'( 12);
6381: ASSOCSTR', 'DWORD
6382: ASSOCKEY_SHELLEXECCLASS', 'LongInt'( 1);
6383: ASSOCKEY_APP', 'LongInt'( 2);
6384: ASSOCKEY_CLASS', 'LongInt'( 3);
6385: ASSOCKEY_BASECLASS', 'LongInt'( 4);
6386: ASSOCKEY_MAX', 'LongInt'( 5);
6387: ASSOCKEY', 'DWORD
6388: ASSOCDATA_MSIDEScriptor', 'LongInt'( 1);
6389: ASSOCDATA_NOACTIVATEHANDLER', 'LongInt'( 2);
6390: ASSOCDATA_QUERYCLASSTORe', 'LongInt'( 3);
6391: ASSOCDATA_HASPERUSERASSOC', 'LongInt'( 4);
6392: ASSOCDATA_MAX', 'LongInt'( 5);
6393: ASSOCDATA', 'DWORD
6394: ASSOCENUM_NONE', 'LongInt'( 0);
6395: ASSOCENUM', 'DWORD
6396: SID_IQueryAssociations', 'String '{c46ca590-3c3f-11d2-bee6-0000f805ca57}
6397: SHACF_DEFAULT $00000000;
6398: SHACF_FILESYSTEM', 'LongWord( $00000001);
6399: SHACF_URLHISTORY', 'LongWord( $00000002);
6400: SHACF_URLMRU', 'LongWord( $00000004);
6401: SHACF_USETAB', 'LongWord( $00000008);
6402: SHACF_FILESYS_ONLY', 'LongWord( $00000010);
6403: SHACF_AUTOSUGGEST_FORCE_ON', 'LongWord( $10000000);
6404: SHACF_AUTOSUGGEST_FORCE_OFF', 'LongWord( $20000000);
6405: SHACF_AUTOAPPEND_FORCE_ON', 'LongWord( $40000000);
6406: SHACF_AUTOAPPEND_FORCE_OFF', 'LongWord( DWORD ( $80000000 ) );
6407: Function SHAutoComplete( hwndEdit : HWND; dwFlags : DWORD ) : HRESULT
6408: Procedure SHSetThreadRef( punk : IUnknown )
6409: Procedure SHGetThreadRef( out ppunk : IUnknown )
6410: CTF_INSIST', 'LongWord( $00000001);
6411: CTF_THREAD_REF', 'LongWord( $00000002);
6412: CTF_PROCESS_REF', 'LongWord( $00000004);
6413: CTF_COINIT', 'LongWord( $00000008);
6414: Function SHCreateShellPalette( hdc : HDC ) : HPALETTE
6415: Procedure ColorRGBtoHLS( clrRGB : TColorRef; out pwHue, pwLuminance, pwSaturation : WORD)
6416: Function ColorHLStoRGB( whue, wLuminance, wSaturation : WORD ) : TColorRef
6417: Function ColorAdjustLuma( clrRGB : TColorRef; n : Integer; fScale : Boolean ) : TColorRef
6418: Function GetSysColorBrush( nIndex : Integer ) : HBRUSH
6419: Function DrawFocusRect( hdc : HDC; const lprc : TRect ) : BOOL
6420: Function FillRect( hdc : HDC; const lprc : TRect; hbr : HBRUSH ) : Integer
6421: Function FrameRect( hdc : HDC; const lprc : TRect; hbr : HBRUSH ) : Integer
6422: Function InvertRect( hdc : HDC; const lprc : TRect ) : BOOL
6423: Function SetRect( var lprc : TRect; xLeft, yTop, xRight, yBottom : Integer ) : BOOL

```

```

6424: Function SetRectEmpty( var lprc : TRect ) : BOOL
6425: Function CopyRect( var lprcDst : TRect; const lprcSrc : TRect ) : BOOL
6426: Function InflateRect( var lprc : TRect; dx, dy : Integer ) : BOOL
6427: Function IntersectRect2( var lprcDst : TRect; const lprcSrc1, lprcSrc2 : TRect ) : BOOL
6428: Function SubtractRect( var lprcDst : TRect; const lprcSrc1, lprcSrc2 : TRect ) : BOOL
6429:
6430: Function InitializeFlatSB( hWnd : HWND ) : Bool
6431: Procedure UninitializeFlatSB( hWnd : HWND )
6432: Function FlatSB_GetScrollProp( p1 : HWND; propIndex : Integer; p3 : PInteger ) : Bool
6433: Function FlatSB_SetScrollProp( p1 : HWND; index : Integer; newValue : Integer; p4 : Bool ) : Bool
6434: Function GET_APPCOMMAND_LPARAM( lParam : Integer ) : Word //of JvWin32
6435: Function GET_DEVICE_LPARAM( lParam : Integer ) : Word
6436: Function GET_MOUSEKEY_LPARAM( lParam : Integer ) : Integer
6437: Function GET_FLAGS_LPARAM( lParam : Integer ) : Word
6438: Function GET_KEYSTATE_LPARAM( lParam : Integer ) : Word
6439:
6440:
6441: // **** 204 unit uPSI_ShellAPI;
6442: Function DragQueryFile( Drop : HDROP; FileIndex : UINT; FileName : PChar; cb : UINT ) : UINT
6443: Function DragQueryPoint( Drop : HDROP; var Point : TPoint ) : BOOL
6444: Procedure DragFinish( Drop : HDROP )
6445: Procedure DragAcceptFiles( Wnd : HWND; Accept : BOOL )
6446: Function ShellExecute( hWnd:HWND;Operation,FileName,Parameters,Directory:PChar>ShowCmd:Integer ):HINST
6447: Function FindExecutable( FileName, Directory : PChar; Result : PChar ) : HINST
6448: Function Shellabout( Wnd : HWND; szApp, szOtherStuff : PChar; Icon : HICON ) : Integer
6449: Function DuplicateIcon( hInst : HINST; Icon : HICON ) : HICON
6450: Function ExtractAssociatedIcon( hInst : HINST; lpIconPath : PChar; var lpIcon : Word ) : HICON
6451: Function ExtractIcon( hInst : HINST; lpszExeFileName : PChar; nIconIndex : UINT ) : HICON
6452: Function SHAppBarMessage( dwMessage : DWORD; var pData : TAppBarData ) : UINT
6453: Function DoEnvironmentSubst( szString : PChar; cbString : UINT ) : DWORD
6454: Function ExtractIconEx(lpszFile:PChar;nIconIndex:Int;var phiconLarge,phiconSmall:HICON;nIcons:UINT):UINT;
6455: Procedure SHFreeNameMappings( hNameMappings : THandle )
6456:
6457: DLLVER_PLATFORM_WINDOWS', 'LongWord( $00000001 );
6458: DLLVER_PLATFORM_NT', 'LongWord( $00000002 );
6459: DLLVER_MAJOR_MASK', 'LongWord( Int64 ( $FFFF000000000000 ) );
6460: DLLVER_MINOR_MASK', 'LongWord( Int64 ( $0000FFFF00000000 ) );
6461: DLLVER_BUILD_MASK', 'LongWord( Int64 ( $00000000FFFF0000 ) );
6462: DLLVER_QFE_MASK', 'LongWord( Int64 ( $000000000000FFFF ) );
6463: Function MAKEDLLVERULL( Major, Minor, Build, Qfe : Word ) : Int64
6464: Function SimpleXMLEncode( const S : string ) : string
6465: Procedure SimpleXMLDecode( var S : string; TrimBlanks : Boolean )
6466: Function XMLEncode( const S : string ) : string
6467: Function XMLDecode( const S : string ) : string
6468: Function EntityEncode( const S : string ) : string
6469: Function EntityDecode( const S : string ) : string
6470:
6471: procedure RIRegister_CPort_Routines(S: TPSEexec);
6472: Procedure EnumComPorts( Ports : TStrings )
6473: Procedure ListComPorts( Ports : TStrings )
6474: Procedure ComPorts( Ports : TStrings ) //Alias to Arduino
6475: Function GetComPorts: TStringlist;
6476: Function StrToBaudRate( Str : string ) : TBaudRate
6477: Function StrToStopBits( Str : string ) : TStopBits
6478: Function StrToDataBits( Str : string ) : TDataBits
6479: Function StrToParity( Str : string ) : TParityBits
6480: Function StrToFlowControl( Str : string ) : TFlowControl
6481: Function BaudRateToStr( BaudRate : TBaudRate ) : string
6482: Function StopBitsToStr( StopBits : TStopBits ) : string
6483: Function DataBitsToStr( DataBits : TDataBits ) : string
6484: Function ParityToStr( Parity : TParityBits ) : string
6485: Function FlowControlToStr( FlowControl : TFlowControl ) : string
6486: Function ComErrorsToStr( Errors : TComErrors ) : String
6487:
6488: Function GetMessage( var lpMsg : TMsg; hWnd : HWND; wMsgFilterMin, wMsgFilterMax : UINT ) : BOOL
6489: Function DispatchMessage( const lpMsg : TMsg ) : Longint
6490: Function TranslateMessage( const lpMsg : TMsg ) : BOOL
6491: Function SetMessageQueue( cMessagesMax : Integer ) : BOOL
6492: Function PeekMessage(var lpMsg:TMsg; hWnd:HWND;wMsgFilterMin,wMsgFilterMax,wRemoveMsg:UINT):BOOL
6493: Function GetMessagePos : DWORD
6494: Function GetMessageTime : Longint
6495: Function GetMessageExtraInfo : Longint
6496: Function GetSpecialFolderPath( const FolderName : string; CanCreate : Boolean ) : string
6497: Procedure JAddToRecentDocs( const Filename : string )
6498: Procedure ClearRecentDocs
6499: Function ExtractIconFromFile( FileName : string; Index : Integer ) : HICON
6500: Function CreateShellLink( const AppName, Desc : string; Dest : string ) : string
6501: Procedure GetShellLinkInfo( const LinkFile : WideString; var SLI : TShellLinkInfo )
6502: Procedure SetShellLinkInfo( const LinkFile : WideString; const SLI : TShellLinkInfo )
6503: Function RecycleFile( FileToRecycle : string ) : Boolean
6504: Function JCopyFile( FromFile, ToDir : string ) : Boolean
6505: Function ShellObjectTypeEnumToConst( ShellObjectType : TShellObjectType ) : UINT
6506: Function ShellObjectTypeConstToEnum( ShellObjectType : UINT ) : TShellObjectType
6507: Function QueryServiceConfig2A( hService : SC_HANDLE; dwInfoLevel : DWORD; lpBuffer : LPBYTE; cbBufSize : DWORD; var pcbBytesNeeded : DWORD ) : BOOL
6508: Function QueryServiceConfig2W( hService : SC_HANDLE; dwInfoLevel : DWORD; lpBuffer : LPBYTE; cbBufSize : DWORD; var pcbBytesNeeded : DWORD ) : BOOL
6509: Function QueryServiceConfig2( hService : SC_HANDLE; dwInfoLevel : DWORD; lpBuffer : LPBYTE; cbBufSize : DWORD; var pcbBytesNeeded : DWORD ) : BOOL

```

```

6510: Function EnumServicesStatusExA(hSCManager: SC_HANDLE; InfoLevel: SC_ENUM_TYPE; dwServiceType: DWORD;
6511: dwServiceState: DWORD;lpServices:LPBYTE;cbBufSize:DWORD;var pcbBytesNeeded,lpServicesReturned,
6512: lpResumeHandle:DWORD;pszGroupName: LP
6513: Function EnumServicesStatusExW( hSCManager : SC_HANDLE; InfoLevel : SC_ENUM_TYPE; dwServiceType : DWORD;
6514: dwServiceState : DWORD; lpServices:LPBYTE; cbBufSize:DWORD; var pcbBytesNeeded,lpServicesReturned,
6515: lpResumeHandle:DWORD; pszGroupName
6516: Function ConvertSidToStringSid( sid : PSID; var stringSid : LPWSTR) : BOOL
6517: ****
6518: Function IsValidPeFile( const FileName : TFileName) : Boolean
6519: // Function PeGetNtHeaders( const FileName : TFileName; var NtHeaders : TImageNtHeaders) : Boolean
6520: Function PeCreateNameHintTable( const FileName : TFileName) : Boolean
6521: Function PeRebaseImage(const ImageName:TFileName; NewBase : DWORD; TimeStamp : DWORD; MaxNewSize :
6522: DWORD) : TJclRebaseImageInfo
6523: Function PeVerifyChecksum( const FileName : TFileName) : Boolean
6524: Function PeClearChecksum( const FileName : TFileName) : Boolean
6525: Function PeUpdateChecksum( const FileName : TFileName) : Boolean
6526: Function PeDoesExportFunction(const FileName:TFileName;const
6527: FuncName:string;Options:TJclSmartCompOptions):Bool
6528: Function PeIsExportFunctionForwardedEx( const FileName : TFileName; const FunctionName : string; var
6529: ForwardedName : string; Options : TJclSmartCompOptions) : Boolean
6530: Function PeIsExportFunctionForwarded(const FileName:TFileName;const
6531: FunctionName:string;Options:TJclSmartCompOptions):Bool
6532: Function PeDoesImportFunction( const FileName : TFileName; const FunctionName : string; const LibraryName
6533: : string; Options : TJclSmartCompOptions) : Boolean
6534: Function PeDoesImportLibrary(const FileName:TFileName;const
6535: LibraryName:string;Recursive:Boolean):Boolean
6536: Function PeImportedLibraries( const FileName : TFileName; const LibrariesList : TStrings; Recursive :
6537: Boolean; FullPathName : Boolean) : Boolean
6538: Function PeImportedFunctions(const FileName:TFileName;const FunctionsList:TStrings;const
6539: LibraryName:string; IncludeLibNames : Boolean) : Boolean
6540: Function PeExportedFunctions( const FileName : TFileName; const FunctionsList : TStrings) : Boolean
6541: Function PeExportedNames( const FileName : TFileName; const FunctionsList : TStrings) : Boolean
6542: Function PeExportedVariables( const FileName : TFileName; const FunctionsList : TStrings) : Boolean
6543: Function PeResourceKindNames(const FileN:TFileName;ResourceType:TJclPeResourceKind;const
6544: NamesList:TStrings):Bool
6545: Function PeBorFormNames( const FileName : TFileName; const NamesList : TStrings) : Boolean
6546: Function PeBorDependedPackages(const FileName:TFileName;PackagesList:TStrings;FullPathName,
6547: Descript:Bool):Bool
6548: Function PeFindMissingImports( const FileName : TFileName; MissingImportsList : TStrings) : Boolean;
6549: Function PeFindMissingImports1( RequiredImportsList, MissingImportsList : TStrings) : Boolean;
6550: Function PeCreateRequiredImportList(const FileName : TFileName; RequiredImportsList: TStrings): Boolean;
6551: //Function PeMapImgNtHeaders( const BaseAddress : Pointer) : PImageNtHeaders
6552: //Function PeMapImgLibraryName( const BaseAddress : Pointer) : string
6553: //Function PeMapImgSections( const NtHeaders : PImageNtHeaders) : PImageSectionHeader
6554: //Function PeMapImgFindSection( const NtHeaders : PImageNtHeaders; const SectionName : string) :
6555: PImageSectionHeader
6556: //Function PeMapImgExportedVariables(const Module: HMODULE; const VariablesList:TStrings):Boolean
6557: //Function PeMapImgResolvePackageThunk( Address : Pointer) : Pointer
6558: Function PeMapFindResource(const Module:HMODULE;const ResourceType:PChar;const ResourceName:string):
6559: Pointer;
6560: SJRegister_TJclPeSectionStream(CL);
6561: SJRegister_TJclPeMapImgHookItem(CL);
6562: SJRegister_TJclPeMapImgHooks(CL);
6563: //Function PeDbgImgNtHeaders(ProcessHandle:THandle;BaseAddress:Pointer;var
6564: NtHeaders:TImageNtHeaders):Boolean
6565: //Function PeDbgImgLibraryName(ProcessHandle:THandle; BaseAddress:Pointer; var Name:string):Boolean
6566: Type TJclBorUmSymbolKind', '(skData,skFunction,skConstructor,skDestructor,skRTTI,skVTable)
6567: TJclBorUmSymbolModifier', '( smQualified, smLinkProc )
6568: TJclBorUmSymbolModifiers', 'set of TJclBorUmSymbolModifier
6569: TJclBorUmDescription', 'record Kind : TJclBorUmSymbolKind; Modifiers : TJclBorUmSymbolModifiers; end
6570: TJclBorUmResult', '( urOk, urNotMangled, urMicrosoft, urError )
6571: TJclPeUmResult', '( umNotMangled, umBorland, umMicrosoft )
6572: Function PeBorUnmangleName( const Name : string; var Unmangled : string; var Description :
6573: TJclBorUmDescription; var BasePos : Integer) : TJclBorUmResult;
6574: Function PeBorUnmangleName1(const Name:string;var Unmangled:string;var
6575: Description:TJclBorUmDescription):TJclBorUmResult;
6576: Function PeBorUnmangleName2( const Name : string; var Unmangled : string) : TJclBorUmResult;
6577: Function PeBorUnmangleName3( const Name : string) : string;
6578: Function PeIsNameMangled( const Name : string) : TJclPeUmResult
6579: Function PeUnmangleName( const Name : string; var Unmangled : string) : TJclPeUmResult
6580: 
6581: ****
6582: Function StCopyFile( const SrcPath, DestPath : AnsiString) : Cardinal
6583: Function CreateTempFile( const aFolder : AnsiString; const aPrefix : AnsiString) : AnsiString
6584: Function DeleteVolumeLabel( Drive : Char) : Cardinal
6585: //Procedure EnumerateDirectories(const
6586: StartDir:AnsiStr;FL:TStrings;SubDirs:Bool;IncludeItem:TIncludeItemFunc);
6587: //Procedure EnumerateFiles(const StartDir:AnsiString;FL:TStrings;SubDirs:Bool
6588: IncludeItem:TIncludeItemFunc);
6589: Function FileHandlesLeft( MaxHandles : Cardinal) : Cardinal
6590: Function FileMatchesMask( const FileName, FileMask : AnsiString) : Boolean
6591: Function FileTimeToDateTime( FileTime : LongInt) : TStDateTimeRec
6592: Function FindNthSlash( const Path : AnsiString; n : Integer) : Integer

```

```

6576: Function FlushOsBuffers( Handle : Integer ) : Boolean
6577: Function GetCurrentUser : AnsiString
6578: Function GetDiskClass( Drive : Char ) : DiskClass
6579: Function GetDiskInfo(Drive:Char;var ClustersAvail,TotalClusters,BytesPerSector,
  SectorsPerCluster:Cardinal):Bool;
6580: Function GetDiskSpace(Drive:Char;var UserSpaceAvail:Double;var TotalSpaceAvail:Double;var
  DiskSize:Double):Bool;
6581: Function GetDiskSpace(Drive:Char;var UserSpaceAvail:Comp;var TotalSpaceAvail:Comp;var
  DiskSize:Comp):Boolean;
6582: { index 0 - FreeBytesAvailable, 1 - TotalNumberOfBytes, 2 - TotalNumberOfFreeBytes }
6583: Function getDiskSpace2(const path: String; index: integer): int64;
6584: Function GetFileCreateDate( const FileName : AnsiString ) : TDateTime
6585: Function StGetFileLastAccess( const FileName : AnsiString ) : TDateTime
6586: Function GetfileLastModify( const FileName : AnsiString ) : TDateTime
6587: Function GetHomeFolder( aForceSlash : Boolean ) : AnsiString
6588: Function GetLongPath( const APath : AnsiString ) : AnsiString
6589: Function GetMachineName : AnsiString
6590: Function GetMediaID( Drive : Char; var MediaIDRec : MediaIDType ) : Cardinal
6591: Function GetParentFolder( const APath : AnsiString; aForceSlash : Boolean ) : AnsiString
6592: Function GetShortPath( const APath : AnsiString ) : AnsiString
6593: Function GetSystemFolder( aForceSlash : Boolean ) : AnsiString
6594: Function GetTempFolder( aForceSlash : boolean ) : AnsiString
6595: Function StGetWindowsFolder( aForceSlash : boolean ) : AnsiString
6596: Function GetWorkingFolder( aForceSlash : boolean ) : AnsiString
6597: Function GlobalDateTimeToLocal( const UTC : TStDateTimeRec; MinOffset : Integer ) : TStDateTimeRec
6598: Function StIsDirectory( const DirName : AnsiString ) : Boolean
6599: Function IsDirectoryEmpty( const S : AnsiString ) : Integer
6600: Function IsDriveReady( Drive : Char ) : Boolean
6601: Function IsFile( const FileName : AnsiString ) : Boolean
6602: Function IsFileArchive( const S : AnsiString ) : Integer
6603: Function IsFileHidden( const S : AnsiString ) : Integer
6604: Function IsFileReadOnly( const S : AnsiString ) : Integer
6605: Function IsFileSystem( const S : AnsiString ) : Integer
6606: Function LocalDateTimeToGlobal( const DT1 : TStDateTimeRec; MinOffset : Integer ) : TStDateTimeRec
6607: Function ReadVolumeLabel( var VolName : AnsiString; Drive : Char ) : Cardinal
6608: Function SameFile( const FilePath1, FilePath2 : AnsiString; var ErrorCode : Integer ) : Boolean
6609: Function SetMediaID( Drive : Char; var MediaIDRec : MediaIDType ) : Cardinal
6610: Procedure SplitPath( const APath : AnsiString; Parts : TStrings )
6611: Function StDateTimeToFileTime( const FileTime : TStDateTimeRec ) : LongInt
6612: Function StDateTimeToUnixTime( const DT1 : TStDateTimeRec ) : Longint
6613: Function UnixTimeToStDateTime( UnixTime : Longint ) : TStDateTimeRec
6614: Function ValidDrive( Drive : Char ) : Boolean
6615: Function WriteVolumeLabel( const VolName : AnsiString; Drive : Char ) : Cardinal
6616:
6617: //*****unit uPSI_JclLANMan;*****
6618: Function CreateAccount( const Server, Username, Fullname, Password, Description, Homedir, Script : string;
  const PasswordNeverExpires : Boolean ) : Boolean
6619: Function CreateLocalAccount( const Username, Fullname, Password, Description, Homedir, Script : string;
  const PasswordNeverExpires : Boolean ) : Boolean
6620: Function DeleteAccount( const Servername, Username : string ) : Boolean
6621: Function DeleteLocalAccount( Username : string ) : Boolean
6622: Function CreateLocalGroup( const Server, Groupname, Description : string ) : Boolean
6623: Function CreateGlobalGroup( const Server, Groupname, Description : string ) : Boolean
6624: Function DeleteLocalGroup( const Server, Groupname : string ) : Boolean
6625: Function GetLocalGroups( const Server : string; const Groups : TStrings ) : Boolean
6626: Function GetGlobalGroups( const Server : string; const Groups : TStrings ) : Boolean
6627: Function LocalGroupExists( const Group : string ) : Boolean
6628: Function GlobalGroupExists( const Server, Group : string ) : Boolean
6629: Function AddAccountToLocalGroup( const Accountname, Groupname : string ) : Boolean
6630: Function LookupGroupName( const Server : string; const RID : TNetWellKnownRID ) : string
6631: Procedure ParseAccountName( const QualifiedName : string; var Domain, UserName : string )
6632: Function IsLocalAccount( const AccountName : string ) : Boolean
6633: Function TimeStampInterval( StartStamp, EndStamp : TDateTime ) : integer
6634: Function GetRandomString( NumChar : cardinal ) : string
6635:
6636: //*****unit uPSI_cUtils;*****
6637: Types('TUnitType', '( utSrc, utHead, utRes, utPrj, utOther )'
6638: Function cIsWinNT : boolean
6639: Procedure cFilesFromWildcard(Directory,Mask: string;var Files:TStringList;Subdirs,ShowDirs,
  Multitasking:Boolean);
6640: Function cExecuteFile( const FileName, Params, DefaultDir : string; ShowCmd : Integer ) : THandle
6641: Function cRunAndGetOutput(Cmd,WorkDir:string; ErrFunc:TErrFunc; LineOutputFunc:TLineOutputFunc;
  CheckAbortFunc : TCheckAbortFunc; ShowReturnValue : Boolean) : string
6642: Function cGetShortName( FileName : string ) : string
6643: Procedure cShowError( Msg : String )
6644: Function cCommaStrToStr( s : string; formatstr : string ) : string
6645: Function cIncludeQuoteIfSpaces( s : string ) : string
6646: Function cIncludeQuoteIfNeeded( s : string ) : string
6647: Procedure cLoadFilefromResource( const FileName : string; ms : TMemoryStream )
6648: Function cValidateFile(const FileName:string; const WorkPath:string;const CheckDirs:boolean):string;
6649: Function cBuildFilter( var value : string; const FLTStyle : TFILTERSET ) : boolean;
6650: Function cBuildFilter1( var value : string; const _filters : array of string ) : boolean;
6651: Function cCodeInstoStr( s : string ) : string
6652: Function cStrtoCodeIns( s : string ) : string
6653: Procedure cStrtoAttr( var Attr : TSynHighlighterAttributes; Value : string )
6654: Function cAttrtoStr( const Attr : TSynHighlighterAttributes ) : string
6655: Procedure cStrtoPoint( var pt : TPoint; value : string )
6656: Function cPointtoStr( const pt : TPoint ) : string
6657: Function cListtoStr( const List : TStrings ) : string

```

```

6658: Function ListToStr( const List : TStrings ) : string
6659: Procedure StrToList( s : string; const List : TStrings; const delimiter : char )
6660: Procedure cStrtoList( s : string; const List : TStrings; const delimiter : char )
6661: Function cGetFileType( const FileName : string ) : TUnitType
6662: Function cGetExTyp( const FileName : string ) : TExUnitType
6663: Procedure cSetPath( Add : string; const UseOriginal : boolean )
6664: Function cExpandFileto( const FileName : string; const BasePath : string ) : string
6665: Function cFileSamePath( const FileName : string; const TestPath : string ) : boolean
6666: Procedure cCloneMenu( const FromMenuItem : TMenuItem; ToMenuItem : TMenuItem )
6667: Function cGetLastPos( const SubStr : string; const S : string ) : integer
6668: Function cGenMakePath( FileName : String ) : String;
6669: Function cGenMakePath2( FileName : String ) : String
6670: Function cGenMakePath1( FileName : String; EscapeSpaces, EncloseInQuotes : Boolean ) : String;
6671: Function cGetRealPath( BrokenFileName : String; Directory : String ) : String
6672: Function cCalcMod( Count : Integer ) : Integer
6673: Function cGetVersionString( FileName : string ) : string
6674: Function cCheckChangeDir( var Dir : string ) : boolean
6675: Function cGetAssociatedProgram(const Extension:string; var Filename,Description: string):boolean
6676: Function cIsNumeric( s : string ) : boolean
6677: Procedure StrtoAttr( var Attr : TSynHighlighterAttributes; Value : string )
6678: Function AttrToStr( const Attr : TSynHighlighterAttributes ) : string
6679: Function GetFileType( const FileName : string ) : TUnitType
6680: Function Atoi(const aStr: string): integer
6681: Function Itoa(const aint: integer): string
6682: Function Atof(const aStr: string): double';
6683: Function Atol(const aStr: string): longint');
6684:
6685:
6686: procedure SIRegister_cHTTPUtils(CL: TPSPascalCompiler);
6687: begin
6688: FindClass('TOBJECT'), 'EHTTP
6689: FindClass('TOBJECT'), 'EHTTPParser
6690: //AnsiCharSet', 'set of AnsiChar
6691: AnsiStringArray', 'array of AnsiString
6692: THTTPProtocolEnum', '( hpNone, hpCustom, hpHTTP, hpHTTPS )
6693: THTTPVersionEnum', '( hvNone, hvCustom, hvHTTP10, hvHTTP11 )
6694: THTTPVersion', 'record Version : THTTPVersionEnum; Protocol : TH'
6695: +'TPPProtocolEnum; CustomProtocol : AnsiString; CustomMajVersion : Integer; '
6696: +'CustomMinVersion : Integer; end
6697: THTTPHeaderNameEnum', '( hntCustom, hntHost, hntContentType, hnt'
6698: +'ContentLength, hntContentTransferEncoding, hntContentLocation, hntContentL'
6699: +'anguage, hntContentEncoding, hntTransferEncoding, hntDate, hntServer, hntU'
6700: +'serAgent, hntLocation, hntConnection, hntExpires, hntCacheControl, hntSetC'
6701: +'ooke, hntCookie, hntAuthorization, hntVia, hntWarning, hntContentRange, h'
6702: +'ntXForwardedFor, hntPragma, hntXPoweredBy, hntWWWAuthenticat, hntLastModi'
6703: +'fied, hntETag, hntProxyAuthorization, hntReferer, hntAge, hntAcceptRanges, '
6704: +' hntAcceptEncoding, hntAcceptLanguage, hntAcceptCharset, hntIfModifiedSinc'
6705: +'e, hntIfUnmodifiedSince, hntRetryAfter, hntUpgrade, hntStatus, hntProxyCon'
6706: +'nection, hntOrigin, hntKeepAlive )
6707: THTTPHeaderName', 'record Value : THTTPHeaderNameEnum; Custom: AnsiString; end
6708: THTTPPCustomHeader', 'record FieldName : AnsiString;FieldValue :'
6709: +' AnsiString; end
6710: //PHTTPPCustomHeader', '^THTTPPCustomHeader // will not work
6711: THTTPContentLengthEnum', '( hcLNone, hcLByteCount )
6712: THTTPContentLength', 'record Value : THTTPContentLengthEnum; ByteCount:Int64; end
6713: //PHTTPContentLength', '^THTTPContentLength // will not work
6714: THTTPContentTypeMajor', '( hctmCustom, hctmText, hctmImage )
6715: THTTPContentTypeEnum', '( hctNone, hctCustomParts, hctCustomStri'
6716: +'ng, hctTextHtml, hctTextAscii, hctTextCss, hctTextPlain, hctTextXml, hctTe'
6717: +'xtCustom, hctImageJpeg, hctImagePng, hctImageGif, hctImageCustom, hctAppli'
6718: +'cationJSON, hctApplicationOctetStream, hctApplicationJavaScipt, hctAppli'
6719: +'ctionCustom, hctAudioCustom, hctVideoCustom )
6720: THTTPContentType', 'record Value : THTTPContentTypeEnum; CustomM'
6721: +'ajor : AnsiString; CustomMinor : AnsiString; Parameters : AnsiStringArray; '
6722: +' CustomStr : AnsiString; end
6723: THTTPDateFieldEnum', '( hdNone, hdCustom, hdParts, hdDateTime )
6724: THTTPDateField', 'record Value : THTTPDateFieldEnum; DayOfWeek :'
6725: +' Integer; Day : integer; Month : integer; Year : Integer; Hour : integer; '
6726: +'Min : integer; Sec : Integer; TimeZoneGMT : Boolean; CustomTimeZone : Ansi'
6727: +'String; DateTime : TDateTime; Custom : AnsiString; end
6728: THTTPTransferEncodingEnum', '( hteNone, hteCustom, hteChunked )
6729: THTTPTransferEncoding', 'record Value : THTTPTransferEncodingEnum'
6730: +'m; Custom : AnsiString; end
6731: THTTPConnectionFieldEnum', '( hcfNone, hcfCustom, hcfClose, hcfKeepAlive )
6732: THTTPConnectionField', 'record Value : THTTPConnectionFieldEnum; '
6733: +' Custom : AnsiString; end
6734: THTTPageFieldEnum', '( hafNone, hafCustom, hafAge )
6735: THTTPageField', 'record Value: THTTPageFieldEnum; Age : Int64;Custom:AnsiString; end
6736: THTTCCacheControlFieldEnum', '( hccfNone, hccfDecoded, hccfCustom )
6737: THTTCCacheControlRequestSubField', '( hccsfNoCache, hccsfNoStore'
6738: +' , hccsfMaxAge, hccsfMaxStale, hccsfMinFresh, hccsfNoTransform, hccsfOnlyIfCached )
6739: THTTCCacheControlResponseSubField', '( hccrfPublic, hccrfPrivate'
6740: +' , hccrfNoCache, hccrfNoStore, hccrfNoTransform, hccrfMustRevalidate, hccrf'
6741: +'ProxyRevalidate, hccrfMaxAge, hccrfSMaxAge )
6742: THTTCCacheControlField', 'record Value : THTTCCacheControlFieldEnum; end
6743: THTTContentEncodingEnum', '( hceNone, hceCustom, hceIdentity, h'
6744: +'ceCompress, hceDeflate, hceExi, hceGzip, hcePack200Gzip )
6745: THTTContentEncoding', 'record Value:THTTContentEncodingEnum;Custom:AnsiString; end;
6746: THTTContentEncodingFieldEnum', '( hcefNone, hcefList )
```

```

6747: THTTPContentEncodingField', 'record Value : THTTPContentEncoding'
6748: +'FieldEnum; List : array of THTTPContentEncoding; end
6749: THTTPRetryAfterFieldEnum', '( hrafNone, hrafCustom, harfDate, harfSeconds )'
6750: THTTPRetryAfterField', 'record Value : THTTPRetryAfterFieldEnum; '
6751: +'Custom : AnsiString; Date : TDateTime; Seconds : Int64; end
6752: THTTPContentRangeFieldEnum', '( hcrfNone, hcrfCustom, hcrcByteRange )'
6753: THTTPContentRangeField', 'record Value : THTTPContentRangeFieldE'
6754: +'num; ByteFirst : Int64; ByteLast : Int64; Custom : AnsiString; end
6755: THTTPSetCookieFieldEnum', '( hscoNone, hscoDecoded, hscoCustom )'
6756: THTTPSetCookieCustomField', 'record Name : AnsiString; Value : AnsiString; end
6757: THTTPSetCookieCustomFieldArray', 'array of THTTPSetCookieCustomField
6758: THTTPSetCookieField', 'record Value : THTTPSetCookieFieldEnum; D'
6759: +'omain : AnsiString; Path : AnsiString; Expires : THTTPDateField; MaxAge : '
6760: +'Int64; HttpOnly : Boolean; Secure : Boolean; CustomFields : THTTPSetCookie'
6761: +'CustomFieldArray; Custom : AnsiString; end
6762: //THTTPSetCookieField', '^THTTPSetCookieField // will not work
6763: THTTPSetCookieFieldArray', 'array of THTTPSetCookieField
6764: THTTPCookieFieldEnum', '( hcoNone, hcoDecoded, hcoCustom )'
6765: THTTPCookiefieldEntry', 'record Name : AnsiString; Value : AnsiString; end
6766: //THTTPCookieFieldEntry', '^THTTPCookieFieldEntry // will not work
6767: THTTPCookiefieldEntryArray', 'array of THTTPCookieFieldEntry
6768: THTTPCookieField', 'record Value : THTTPCookieFieldEnum; Entries'
6769: +' : THTTPCookieFieldEntryArray; Custom : AnsiString; end
6770: THTTPCommonHeaders', 'record TransferEncoding : THTTPTransferEnc'
6771: +'oding; ContentType : THTTPContentType; ContentLength : THTTPContentLength; '
6772: +'Connection : THTTPConnectionField; ProxyConnection : THTTPConnectionField'
6773: +' ; Date : THTTPDateField; ContentEncoding : THTTPContentEncodingField; end
6774: THTTPCustomHeaders', 'array of THTTPCustomHeader
6775: //THTTPFixedHeaders', 'array[THTTPHeaderNameEnum] of AnsiString
6776: THTTPFixedHeaders', 'array[0..42] of AnsiString
6777: THTTPMethodEnum', '( hmNone, hmCustom, hmGET, hmPUT, hmPOST, hmC'
6778: +'ONNECT, hmHEAD, hmDELETE, hmOPTIONS, hmTRACE )'
6779: THTTPMethod', 'record Value : THTTPMethodEnum; Custom : AnsiString; end
6780: THTTPRequestStartLine', 'record Method: THTTPMethod;URI: AnsiString;Version:THTTPVersion; end
6781: THTTPRequestHeader', 'record CommonHeaders : THTTPCommonHeaders; '
6782: +' FixedHeaders : THTTPFixedHeaders; CustomHeaders : THTTPCustomHeaders; Coo'
6783: +'kie : THTTPCookieField; IfModifiedSince:THTTPDatefield;IfUnmodifiedSince:THTTPDateField;end
6784: //THTTPRequestHeader', '^THTTPRequestHeader // will not work
6785: THTTPRequest', 'record StartLine : THTTPRequestStartLine; Header'
6786: +' : THTTPRequestHeader; HeaderComplete : Boolean; HasContent : Boolean; end
6787: THTTPResponseStartLineMessage', '( hslmNone, hslmCustom, hslmOK)'
6788: THTTPResponseStartLine', 'record Version : THTTPVersion; Code : '
6789: +'Integer; Msg : THTTPResponseStartLineMessage; CustomMsg : AnsiString; end
6790: THTTPResponseHeader', 'record CommonHeaders : THTTPCommonHeaders'
6791: +' ; FixedHeaders : THTTPFixedHeaders; CustomHeaders : THTTPCustomHeaders; Co'
6792: +'okies : THTTPSetCookieFieldArray; Expires : THTTPDateField; LastModified : '
6793: +' THTTPDateField; Age : THTTPAgeField; end
6794: //THTTPResponseHeader', '^THTTPResponseHeader // will not work
6795: THTTPResponse', 'record StartLine : THTTPResponseStartLine; Head'
6796: +'er : THTTPResponseHeader; HeaderComplete : Boolean; HasContent : Boolean; end
6797: Function HTTPMessageHasContent( const H : THTTPCommonHeaders ) : Boolean
6798: Procedure InitHTTPRequest( var A : THTTPRequest )
6799: Procedure InitHTTPResponse( var A : THTTPResponse )
6800: Procedure ClearHTTPVersion( var A : THTTPVersion )
6801: Procedure ClearHTTPContentLength( var A : THTTPContentLength )
6802: Procedure ClearHTTPContentType( var A : THTTPContentType )
6803: Procedure ClearHTTPDateField( var A : THTTPDateField )
6804: Procedure ClearHTTPTransferEncoding( var A : THTTPTransferEncoding )
6805: Procedure ClearHTTPConnectionField( var A : THTTPConnectionField )
6806: Procedure ClearHTTPPageField( var A : THTTPAgeField )
6807: Procedure ClearHTTPContentEncoding( var A : THTTPContentEncoding )
6808: Procedure ClearHTTPContentEncodingField( var A : THTTPContentEncodingField )
6809: Procedure ClearHTTPContentRangeField( var A : THTTPContentRangeField )
6810: Procedure ClearHTTPSetCookieField( var A : THTTPSetCookieField )
6811: Procedure ClearHTTPCommonHeaders( var A : THTTPCommonHeaders )
6812: //Procedure ClearHTTPFixedHeaders( var A : THTTPFixedHeaders )
6813: Procedure ClearHTTPCustomHeaders( var A : THTTPCustomHeaders )
6814: Procedure ClearHTTPCookieField( var A : THTTPCookieField )
6815: Procedure ClearHTTPMethod( var A : THTTPMethod )
6816: Procedure ClearHTTPRequestStartLine( var A : THTTPRequestStartLine )
6817: Procedure ClearHTTPRequestHeader( var A : THTTPRequestHeader )
6818: Procedure ClearHTTPRequest( var A : THTTPRequest )
6819: Procedure ClearHTTPResponseStartLine( var A : THTTPResponseStartLine )
6820: Procedure ClearHTTPResponseHeader( var A : THTTPResponseHeader )
6821: Procedure ClearHTTPResponse( var A : THTTPResponse )
6822: THTTPStringOption', '( hsoNone )'
6823: THTTPStringOptions', 'set of THTTPStringOption
6824: FindClass('TOBJECT'), 'TansiStringBuilder
6825:
6826: Procedure BuildStrHTTPVersion(const A:THTTPVersion;const B:TAnsiStringBuilder; P:THTTPStringOptions;
6827: Procedure BuildStrHTTPContentLengthValue(const
A:THTTPContentLength;B:TAnsiStringBuilder;P:THTTPStringOptions)
6828: Procedure BuildStrHTTPContentLength(const A : THTTPContentLength;
B:TAnsiStringBuilder;P:THTTPStringOptions)
6829: Procedure BuildStrHTTPContentTypeValue(const A:THTTPContentType;B:TAnsiStringBuilder;const
P:THTTPStringOptions)
6830: Procedure BuildStrHTTPContentType(const A:THTTPContType;const B:TAnsiStringBuilder; const
P:THTTPStringOptions)
6831: Procedure BuildStrRFCDate( const DOW, Da, Mo, Ye, Ho, Mi, Se : Integer; const TZ : AnsiString; const
B : TAnsiStringBuilder; const P : THTTPStringOptions)

```

```

6832: Procedure BuildStrHTTPDateFieldValue( const A : THTTPDateField; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6833: Procedure BuildStrHTTPDateField(const A:THTTPDateField;const B:TAnsiStringBuilder;const P:THTTPStringOptions);
6834: Procedure BuildStrHTTPTransferEncodingValue( const A : THTTPTransferEncoding; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6835: Procedure BuildStrHTTPTransferEncoding( const A : THTTPTransferEncoding; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6836: Procedure BuildStrHTTPContentRangeField( const A : THTTPContentRangeField; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6837: Procedure BuildStrHTTPConnectionFieldValue( const A : THTTPConnectionField; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6838: Procedure BuildStrHTTPConnectionField( const A : THTTPConnectionField; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6839: Procedure BuildStrHTTPAgeField(const A:THTTPAgeField;const B:TAnsiStringBuilder;const P:THTTPStringOptions);
6840: Procedure BuildStrHTTPContentEncoding( const A : THTTPContentEncoding; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6841: Procedure BuildStrHTTPContentEncodingField(const A:THTTPContentEncodingField;const B:TAnsiStringBuilder;const P:THTTPStringOptions)
6842: Procedure BuildStrHTTPProxyConnectionField(const A : THTTPProxyConnectionField; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6843: Procedure BuildStrHTTPCommonHeaders( const A : THTTPCommonHeaders; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6844: Procedure BuildStrHTTPPFixedHeaders(const A:THTTPPFixedHeaders;const B:TAnsiStrBuilder;const P:THTTPStringOptions)
6845: Procedure BuildStrHTTPPCustomHeaders( const A : THTTPPCustomHeaders; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6846: Procedure BuildStrHTTPSetCookieFieldValue( const A : THTTPSetCookieField; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6847: Procedure BuildStrHTTPPCookieFieldValue( const A : THTTPPCookieField; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6848: Procedure BuildStrHTTPPCookieField(const A:THTTPPCookieField;const B:TAnsiStrBuilder;const P:THTTPStringOptions);
6849: Procedure BuildStrHTTPPMethod( const A : THTTPPMethod; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6850: Procedure BuildStrHTTPRequestStartLine( const A : THTTPRequestStartLine; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6851: Procedure BuildStrHTTPRequestHeader(const A:THTTPRequestHeader;const B:TAnsiStringBuilder;const P:THTTPStringOptions);
6852: Procedure BuildStrHTTPRequest(const A : THTTPRequest; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6853: Procedure BuildStrHTTPResponseCookieFieldValueArray( const A : THTTPSetCookieFieldArray; const B : TAnsiStringBuilder; const P : THTTPStringOptions)
6854: Procedure BuildStrHTTPResponseStartLine(const A:THTTPResponseStartLine;const B:TAnsiStrBldr;const P:THTTPStrOptions);
6855: Procedure BuildStrHTTPResponseHeader(const A:THTTPRespHeader;const B:TAnsiStrBuilder;const P:THTTPStringOptions);
6856: Procedure BuildStrHTTPResponse(const A:THTTPResponse; const B:TAnsiStringBuilder; const P:THTTPStringOptions);
6857: Function HTTPContentTypeValueToStr( const A : THTTPContentType ) : AnsiString
6858: Function HTTPSetCookieFieldValueToStr( const A : THTTPSetCookieField ) : AnsiString
6859: Function HTTPCookieFieldValueToStr( const A : THTTPCookieField ) : AnsiString
6860: Function HTTPMethodToStr( const A : THTTPPMethod ) : AnsiString
6861: Function HTTPRequestToStr( const A : THTTPRequest ) : AnsiString
6862: Function HTTPResponseToStr( const A : THTTPResponse ) : AnsiString
6863: Procedure PrepareCookie(var A:THTTPCookieField;const B:THTTPSetCookieFieldArray;const Domain:AnsiString;const Secure:Boolean; THTTPPParserHeaderParseFunc', 'Function ( const HeaderName : THTT'
6864: +PHeaderNameEnum; const HeaderPtr : __Pointer ) : Boolean
6865: SIRegister_THTTPParser(CL);
6866: FindClass('TOBJECT','THTTPContentDecoder')
6867: THTTPContentDecoderProc', 'Procedure ( const Sender : THTTPContentDecoder)
6868: THTTPContentDecoderContentType', '( crctFixedSize, crctChunked, crctUnsized )
6869: THTTPContentDecoderChunkState', '( crcsChunkHeader, crcsContent,
6870: +' crcsContentCRLF, crcsTrailer, crcsFinished )
6871: THTTPContentDecoderLogEvent', 'Procedure ( const Sender : THTTPContentDecoder; const LogMsg : String)
6872: SIRegister_THTTPContentDecoder(CL);
6873: THTTPContentReaderMechanism', '( hcrmEvent, hcrmString, hcrmStream, hcrmFile )
6874: FindClass('TOBJECT','THTTPContentReader')
6875: THTTPContentReaderProc', 'Procedure ( const Sender : THTTPContentReader)
6876: THTTPContentReaderLogEvent', 'Procedure(const Sender:THTTPContentReader;const LogMsg:String;const LogLevel:Int;
6877: SIRegister_THTTPContentReader(CL);
6878: THTTPContentWriterMechanism',( hctmEvent, hctmString, hctmStream, hctmFile )
6879: FindClass('TOBJECT','THTTPContentWriter')
6880: THTTPContentWriterLogEvent', 'Procedure (const Sender : THTTPContentWriter;const LogMsg:AnsiString);
6881: SIRegister_THTTPContentWriter(CL);
6882: Procedure SelfTestcHTTPUtils
6883: end;
6884:
6885: (*-----*)
6886: procedure SIRegister_cTLSUtils(CL: TPSPascalCompiler);
6887: begin
6888: 'TLSLibraryVersion','String '1.00
6889: 'TLSerror_None','LongInt'( 0 );
6890: 'TLSerror_InvalidBuffer','LongInt'( 1 );
6891: 'TLSerror_InvalidParameter','LongInt'( 2 );
6892: 'TLSerror_InvalidCertificate','LongInt'( 3 );
6893: 'TLSerror_InvalidState','LongInt'( 4 );

```

```

6894: 'TLSError_DecodeError', 'LongInt'( 5);
6895: 'TLSError_BadProtocol', 'LongInt'( 6);
6896: Function TLSErrorMessage( const TLSError : Integer) : String
6897: SIRegister_ETLSError(CL);
6898: TTLSProtocolVersion', 'record major : Byte; minor : Byte; end
6899: TTLSProtocolVersion', '^TTLSProtocolVersion // will not work
6900: Procedure InitSSLProtocolVersion30( var A : TTLSProtocolVersion)
6901: Procedure InitTLSProtocolVersion10( var A : TTLSProtocolVersion)
6902: Procedure InitTLSProtocolVersion11( var A : TTLSProtocolVersion)
6903: Procedure InitTLSProtocolVersion12( var A : TTLSProtocolVersion)
6904: Function IsTLSProtocolVersion( const A, B : TTLSProtocolVersion) : Boolean
6905: Function IsSSL2( const A : TTLSProtocolVersion) : Boolean
6906: Function IsSSL3( const A : TTLSProtocolVersion) : Boolean
6907: Function IsTLS10( const A : TTLSProtocolVersion) : Boolean
6908: Function IsTLS11( const A : TTLSProtocolVersion) : Boolean
6909: Function IsTLS12( const A : TTLSProtocolVersion) : Boolean
6910: Function IsTLS10OrLater( const A : TTLSProtocolVersion) : Boolean
6911: Function IsTLS11OrLater( const A : TTLSProtocolVersion) : Boolean
6912: Function IsTLS12OrLater( const A : TTLSProtocolVersion) : Boolean
6913: Function IsFutureTLSVersion( const A : TTLSProtocolVersion) : Boolean
6914: Function IsKnownTLSVersion( const A : TTLSProtocolVersion) : Boolean
6915: Function TLSProtocolVersionToStr( const A : TTLSProtocolVersion) : String
6916: Function TLSProtocolVersionName( const A : TTLSProtocolVersion) : String
6917: 'TLSRandom', '^TLSRandom // will not work
6918: Procedure InitTLSRandom( var Random : TTLSRandom)
6919: Function TLSRandomToStr( const Random : TTLSRandom) : AnsiString
6920: 'TLSSessionIDMaxLen', 'LongInt'( 32);
6921: Procedure InitTLSSessionID( var SessionID : TTLSSessionID; const A : AnsiString)
6922: Function EncodelTLSSessionID(var Buffer:string;const Size:Int;const SessionID:TTLSSessionID):Int;
6923: Function DecodelTLSSessionID(const Buffer:string;const Size:Int;var SessionID:TTLSSessionID):Int;
6924: 'TTLSignatureAndHashAlgorithm', 'record Hash : TTLSHashAlgorithm'
6925: '+'; Signature : TTLSignatureAlgorithm; end
6926: // TTLSignatureAndHashAlgorithm', '^TTLSignatureAndHashAlgorithm +'// will not work
6927: TTLSignatureAndHashAlgorithmArray', 'array of TTLSignatureAndHashAlgorithm
6928: TTLSKeyExchangeAlgorithm', '( tlskeaNone, tlskeaNULL, tlskeaDHE '
6929: '+ DSS, tlskeaDHE_RSA, tlskeaDH_Anon, tlskeaRSA, tlskeaDH_DSS, tlskeaDH_RSA )
6930: TTLSMACAlgorithm', '( tlsmNone, tlsmNULL, tlsmAHMAC_MD5, tlsm'
6931: '+ HMAC_SHA1, tlsmAHMAC_SHA256, tlsmAHMAC_SHA384, tlsmAHMAC_SHA512 )
6932: TTLSMacAlgorithmInfo', 'record Name : AnsiString; DigestSize : I'
6933: + nteger; Supported : Boolean; end
6934: PTLSMacAlgorithmInfo', '^PTLSMacAlgorithmInfo // will not work
6935: 'TLS_MAC_MAXDIGESTSIZE', 'LongInt'( 64);
6936: TTLSPRFAlgorithm', '( tlspaSHA256 )
6937: Function tlsp_MD5( const Secret, Seed : AnsiString; const Size : Integer) : AnsiString
6938: Function tlsp_SHA1( const Secret, Seed : AnsiString; const Size : Integer) : AnsiString
6939: Function tlsp_SHA256( const Secret, Seed : AnsiString; const Size : Integer) : AnsiString
6940: Function tlsp_SHA512( const Secret, Seed : AnsiString; const Size : Integer) : AnsiString
6941: Function tlsp10PRF( const Secret, ALlabel, Seed : AnsiString; const Size : Integer) : AnsiString
6942: Function tlsp12PRF_SHA256( const Secret, ALlabel, Seed : AnsiString; const Size : Integer) : AnsiString
6943: Function tlsp12PRF_SHA512( const Secret, ALlabel, Seed : AnsiString; const Size : Integer) : AnsiString
6944: Function TLSPRF(const ProtoVersion:TTLSProtocolVersion;const Secret, ALlabel, Seed:AString;const
Size:Int):AString;
6945: Function tlsp10KeyBlock(const MasterSecret, ServerRandom,ClientRandom:AnsiString; const
Size:Integer):AnsiString
6946: Function tlsp12SHA256KeyBlock(const MasterSecret,ServerRandom,ClientRandom: AnsiString;const
Size:Int):Ansistring;
6947: Function tlsp12SHA512KeyBlock(const MasterSecret,ServerRandom,ClientRandom: AnsiString;const
Size:Int):Ansistring;
6948: Function TLSKeyBlock(const ProtocolVersion:TTLSProtocolVersion; const MasterSecret, ServerRandom,
ClientRandom : AnsiString; const Size : Integer) : AnsiString
6949: Function tlsp10MasterSecret(const PreMasterSecret,ClientRandom, ServerRandom:AnsiString) :AnsiString;
6950: Function tlsp12SHA256MasterSecret(const PreMasterSecret,ClientRandom,ServerRandom:AnsiString):AnsiString;
6951: Function tlsp12SHA512MasterSecret(const PreMasterSecret,ClientRandom,ServerRandom:AnsiString): AnsiString;
6952: Function TLSMasterSecret( const ProtocolVersion: TTLSProtocolVersion;const PreMasterSecret,ClientRandom,
ServerRandom:AnsiString) : AnsiString
6953: 'TLSKeys', 'record KeyBlock : AnsiString; ClientMACKey : AnsiStr'
6954: '+ ing; ServerMACKey : AnsiString; ClientEncKey : AnsiString; ServerEncKey : '
6955: '+ AnsiString; ClientIV : AnsiString; ServerIV : AnsiString; end
6956: Procedure GenerateTLSKeys( const ProtocolVersion : TTLSProtocolVersion; const MACKeyBits, CipherKeyBits,
IVBits : Integer; const MasterSecret, ServerRandom, ClientRandom : AnsiString; var TLSKeys : TTLSKeys)
6957: Procedure GenerateFinalTLSKeys(const ProtocolVersion:TTLSProtocolVersion;const IsExportable:Boolean;const
ExpandedKeyBits:Integer;const ServerRandom,ClientRandom:AnsiString;var TLSKeys:TTLSKeys)
6958: 'TLS_PLAINTEXT_FRAGMENT_MAXSIZE', 'LongInt'( 16384 - 1);
6959: 'TLS_COMPRESSED_FRAGMENT_MAXSIZE', 'LongInt'( 16384 + 1024);
6960: Procedure SelfTestcTLSUtils
6961: end;
6962:
6963: (*-----*)
6964: procedure SIRegister_Reversi(CL: TPSCompiler);
6965: begin
6966: sPosData','record corner : boolean; square2x2 : boolean; edge:boolean; stable : integer; internal :
integer; disks : integer; mx : integer; my : integer; end
6967: // pBoard', '^tBoard // will not work
6968: Function rCalculateData( cc : byte; cx, cy : integer) : sPosData
6969: Function rCheckMove( color : byte; cx, cy : integer) : integer
6970: //Function rDoStep( data : pBoard) : word
6971: Function winExecAndWait( const sAppPath : string; wVisible : word) : boolean
6972: end;
6973:

```

```

6974: procedure SIRegister_IWDBCommon(CL: TPSPPascalCompiler);
6975: begin
6976: Function InEditMode( ADataSet : TDataSet ) : Boolean
6977: Function CheckDataSource( ADataSource : TDataSource ) : Boolean;
6978: Function CheckDataSource( ADataSource:TDataSource;const AFieldName:string;var VField:TField):boolean;
6979: Function GetFieldText( AField : TField ) : String
6980: end;
6981:
6982: procedure SIRegister_SortGrid(CL: TPSPPascalCompiler);
6983: begin
6984: TPrintMode', '( pmPrint, pmPreview, pmPageCount )
6985: TMyPrintRange', '( prAll, prSelected )
6986: TSortStyle', '( ssAutomatic, ssNormal, ssNumeric, ssNumericExten'
6987: +'ded, ssDateTime, ssTime, ssCustom )
6988: TSortDirection', '( sdAscending, sdDescending )
6989: TSetChecked', 'Procedure ( Sender : TObject; ACol, ARow : integer; State : Boolean)
6990: TGetCombobox', 'Procedure ( Sender : TObject; ACol, ARow : integer'
6991: +'er; var Strs : TStringList; var Width, Height : integer; var Sorted : Boolean)
6992: TSetCombobox', 'Procedure ( Sender : TObject; ACol, ARow : integer; Str : String)
6993: TSetEllipsis', 'Procedure ( Sender : TObject; ACol, ARow : integer)
6994: SIRegister_TSortOptions(CL);
6995: SIRegister_TPrintOptions(CL);
6996: TSortedListEntry', 'record Str : String; RowNum : integer; SortOption : TSortOptions; end
6997: SIRegister_TSortedList(CL);
6998: TCellBevelStyle', '( cbNone, cbRaised, cbLowered )
6999: TCellBevel', 'record Style: TCellBevelStyle; UpperLeftColor: TColor; LowerRightColor : TColor; end
7000: TVertAlignment', '( taTopJustify, taBottomJustify, taMiddle )
7001: TFormatOptions', 'record Brush : TBrush; Font : TFont; Alignment'
7002: +'Horz : TAlignment; AlignmentVert : TVertAlignment; Bevel : TCellBevel; HideText : Boolean; end
7003: SIRegister_TFontSetting(CL);
7004: SIRegister_TFontList(CL);
7005: AddTypeS(TFormatDrawCellEvent', 'Procedure ( Sender : TObject; Col, Row : '
7006: +'integer;State:TGridDrawState;var FormatOptions:TFormatOptions;var CheckBox,Combobox,Ellipsis:Bool);
7007: TSetFilterEvent', 'Procedure ( ARows : TStrings; var Accept : Boolean)
7008: TSearchEvent', 'Procedure ( ARows : TStrings; var Accept : Boolean)
7009: TUpdateGridEvent', 'Procedure ( Sender : TObject; ARow : integer)
7010: TSizeChangedEvent', 'Procedure ( Sender : TObject; OldColCount, OldRowCount : integer)
7011: TBeginSortEvent', 'Procedure ( Sender : TObject; var Col : integer)
7012: TEEndSortEvent', 'Procedure ( Sender : TObject; Col : integer)
7013: TGetSortStyleEvent', 'Procedure ( Sender : TObject; Col : integer'
7014: +'r; var SortStyle : TSortStyle)
7015: TCellValidateEvent', 'Procedure ( Sender : TObject; ACol, ARow : '
7016: +' integer; const OldValue : string; var NewValue : String; var Valid : Boolean)
7017: SIRegister_TSortGrid(CL);
7018: Function ExtendedCompare( const Str1, Str2 : String ) : Integer
7019: Function NormalCompare( const Str1, Str2 : String ) : Integer
7020: Function DateTimeCompare( const Str1, Str2 : String ) : Integer
7021: Function NumericCompare( const Str1, Str2 : String ) : Integer
7022: Function TimeCompare( const Str1, Str2 : String ) : Integer
7023: //Function Compare( Item1, Item2 : Pointer ) : Integer
7024: end;
7025:
7026: ***** procedure Register_IB(CL: TPSPPascalCompiler);
7027: Procedure IBAlloc( var P, OldSize, NewSize : Integer)
7028: Procedure IBError( ErrMess : TIBClientError; const Args : array of const)
7029: Procedure IB DataBaseError
7030: Function StatusVector : PISC_STATUS
7031: Function StatusVectorArray : PStatusVector
7032: Function CheckStatusVector( ErrorCodes : array of ISC_STATUS ) : Boolean
7033: Function StatusVectorAsText : string
7034: Procedure SetIB DataBaseErrorMessages( Value : TIB DataBaseErrorMessages)
7035: Function GetIB DataBaseErrorMessages : TIB DataBaseErrorMessages
7036:
7037:
7038: //*****unit uPSI_BoldUtils;*****
7039: Function CharCount( c : char; const s : string ) : integer
7040: Function BoldNamesEqual( const name1, name2 : string ) : Boolean
7041: Procedure BoldAppendToStrings(strings: TStrings; const aString: string; const ForceNewLine:Boolean)
7042: Function BoldSeparateStringList(strings:TStringList;const Separator,PreString,PostString:String):String
7043: Function BoldSeparatedAppend( const S1, S2 : string; const Separator : string ) : string
7044: Function BoldTrim( const S : string ) : string
7045: Function BoldIsPrefix( const S, Prefix : string ) : Boolean
7046: Function BoldStrEqual( P1, P2 : PChar; Len : integer ) : Boolean
7047: Function BoldStrAnsiEqual( P1, P2 : PChar; Len : integer ) : Boolean
7048: Function BoldAnsIEqual( const S1, S2 : string ) : Boolean
7049: Function BoldStrStringEqual( const S1 : string; P2 : PChar; Len : integer ) : Boolean
7050: Function BoldCaseIndependentPos( const Substr, S : string ) : Integer
7051: //Procedure EnumToStrings( aTypeInfo : pTypeInfo; Strings : TStrings)
7052: Function CapitalisedToSpaced( Capitalised : String ) : String
7053: Function SpacedToCapitalised( Spaced : String ) : String
7054: Function BooleanToString( BoolValue : Boolean ) : String
7055: Function StringToBoolean( StrValue : String ) : Boolean
7056: Function GetUpperLimitForMultiplicity( const Multiplicity : String ) : Integer
7057: Function GetLowerLimitForMultiplicity( const Multiplicity : String ) : Integer
7058: Function StringListToVarArray( List : TStringList ) : variant
7059: Function IsLocalMachine( const Machinename : WideString ) : Boolean
7060: Function GetComputerNameStr : string
7061: Function TimeStampComp( const Time1, Time2 : TTimeStamp ) : Integer
7062: Function BoldStrToDateFmt(const S:string;const DateFormat:string;const DateSeparatorChar:char):TDateTime

```

```

7063: Function BoldDateToStrFmt( const aDate:TDateTime; DateFormat:string; const DateSeparatorChar:char ) : String;
7064: Function BoldParseFormattedDateList( const value:String; const formats:TStrings; var Date:TDateTime ) : Boolean;
7065: Function BoldParseFormattedDate( const value:String; const formats:array of string; var Date:TDateTime ) : Boolean;
7066: Procedure EnsureTrailing( var Str : String; ch : char );
7067: Function BoldDirectoryExists( const Name : string ) : Boolean;
7068: Function BoldForceDirectories( Dir : string ) : Boolean;
7069: Function BoldRootRegistryKey : string;
7070: Function GetModuleFileNameAsString( IncludePath : Boolean ) : string;
7071: Function BoldVariantToStrings( V : OleVariant; Strings : TStrings ) : Integer;
7072: Function LogicalAnd( A, B : Integer ) : Boolean;
7073: record TByHandleFileInformation dwFileAttributes : DWORD; '
7074: + 'ftCreationTime : TFileTime; ftLastAccessTime : TFileTime; ftLastWriteTime '
7075: + ': TFileTime; dwVolumeSerialNumber : DWORD; nFileSizeHigh : DWORD; nFileSize'
7076: + 'eLow : DWORD; nNumberOfLinks : DWORD; nFileIndexHigh : DWORD; nFileIndexLow : DWORD; end';
7077: Function GetFileInformationByHandle(hFile:THandle; var lpFileInformation:TByHandleFileInformation) : BOOL;
7078: Function IsFirstInstance : Boolean;
7079: Procedure ActivateFirst( AString : PChar );
7080: Procedure ActivateFirstCommandLine;
7081: function MakeAckPkt( const BlockNumber: Word ) : string;
7082: procedure SendError( UDPBase: TIdUDPBase; APeerIP: string; const APort: Integer; const ErrNumber: Word; ErrStr: string );
7083: procedure SendError( UDPClient: TIdUDPClient; const ErrNumber: Word; ErrorString: string ); overload;
7084: procedure SendError( UDPBase: TIdUDPBase; APeerIP: string; const APort: Integer; E: Exception ); overload;
7085: procedure SendError( UDPClient: TIdUDPClient; E: Exception ); overload;
7086: function IdStrToWord( const Value: string ) : Word;
7087: function IdWordToStr( const Value: Word ) : WordStr;
7088: Function HasInstructionSet( const InstructionSet : TCPUIInstructionSet ) : Boolean;
7089: Function CPUFeatures : TCPUIFeatures;
7090:
7091: procedure SIRegister_xrtl_util_CPUUtils(CL: TPSPascalCompiler);
7092: begin
7093: AddTypes('TXRTLBitIndex', 'Integer');
7094: Function XRTLSwapBits( Data : Cardinal; Bit1Index, Bit2Index : TXRTLBitIndex ) : Cardinal;
7095: Function XRTLBitTest( Data : Cardinal; BitIndex : TXRTLBitIndex ) : Boolean;
7096: Function XRTLBitSet( Data : Cardinal; BitIndex : TXRTLBitIndex ) : Cardinal;
7097: Function XRTLBitReset( Data : Cardinal; BitIndex : TXRTLBitIndex ) : Cardinal;
7098: Function XRTLBitComplement( Data : Cardinal; BitIndex : TXRTLBitIndex ) : Cardinal;
7099: Function XRTLSwapHiLo16( X : Word ) : Word;
7100: Function XRTLSwapHiLo32( X : Cardinal ) : Cardinal;
7101: Function XRTLSwapHiLo64( X : Int64 ) : Int64;
7102: Function XRTLROL32( A, S : Cardinal ) : Cardinal;
7103: Function XRTLROLR32( A, S : Cardinal ) : Cardinal;
7104: Function XRTLROL16( A : Word; S : Cardinal ) : Word;
7105: Function XRTLROLR16( A : Word; S : Cardinal ) : Word;
7106: Function XRTLROL8( A : Byte; S : Cardinal ) : Byte;
7107: Function XRTLROLR8( A : Byte; S : Cardinal ) : Byte;
7108: //Procedure XRTLXorBlock( I1, I2, O1 : PByteArray; Len : integer );
7109: //Procedure XRTLIncBlock( P : PByteArray; Len : integer );
7110: Procedure XRTLUMul64( const A, B : Integer; var MulL, MulH : Integer );
7111: Function XRTLPopulation( A : Cardinal ) : Cardinal;
7112: end;
7113:
7114: Function XRTLURLDecode( const ASrc : WideString ) : WideString;
7115: Function XRTLURLEncode( const ASrc : WideString ) : WideString;
7116: Function XRTLURINormalize( const AURI : WideString ) : WideString;
7117: Procedure XRTLURIParse( const AURI: WideString; var VProtocol, VHost, VPath, VDocument, VPort, VBookmark, VUserName, VPassword : WideString );
7118: Function XRTLExtractLongPathName(APath: string) : string;
7119:
7120: procedure SIRegister_cFundamentUtils(CL: TPSPascalCompiler);
7121: begin
7122: AddTypes('Int8', 'ShortInt');
7123: AddTypes('Int16', 'SmallInt');
7124: AddTypes('Int32', 'LongInt');
7125: AddTypes('UIInt8', 'Byte');
7126: AddTypes('UIInt16', 'Word');
7127: AddTypes('UIInt32', 'LongWord');
7128: AddTypes('UIInt64', 'Int64');
7129: AddTypes('Word8', 'UInt8');
7130: AddTypes('Word16', 'UInt16');
7131: AddTypes('Word32', 'UInt32');
7132: AddTypes('Word64', 'UInt64');
7133: AddTypeS('LargeInt', 'Int64');
7134: AddTypeS('NativeInt', 'Integer');
7135: AddTypeS('NativeUInt', 'Cardinal');
7136: Const('BitsPerByte', 'LongInt'( 8 ));
7137: Const('BitsPerWord', 'LongInt'( 16 ));
7138: Const('BitsPerLongWord', 'LongInt'( 32 ));
7139: //Const('BitsPerCardinal', 'LongInt'( BytesPerCardinal * 8 );
7140: //Const('BitsPerNativeWord', 'LongInt'( BytesPerNativeWord * 8 );
7141: Function MinI( const A, B : Integer ) : Integer;
7142: Function MaxI( const A, B : Integer ) : Integer;
7143: Function MinC( const A, B : Cardinal ) : Cardinal;
7144: Function MaxC( const A, B : Cardinal ) : Cardinal;
7145: Function SumClipI( const A, I : Integer ) : Integer;
7146: Function SumClipC( const A : Cardinal; const I : Integer ) : Cardinal;
7147: Function InByteRange( const A : Int64 ) : Boolean;
7148: Function InWordRange( const A : Int64 ) : Boolean;
7149: Function InLongWordRange( const A : Int64 ) : Boolean;

```

```

7150: Function InShortIntRange( const A : Int64 ) : Boolean
7151: Function InSmallIntRange( const A : Int64 ) : Boolean
7152: Function InLongIntRange( const A : Int64 ) : Boolean
7153: AddTypeS('Bool8', 'ByteBool'
7154: AddTypeS('Bool16', 'WordBool'
7155: AddTypeS('Bool32', 'LongBool'
7156: AddTypeS('TCompareResult', '( crLess, crEqual, crGreater, crUndefined )'
7157: AddTypeS('TCompareResultSet', 'set of TCompareResult'
7158: Function ReverseCompareResult( const C : TCompareResult ) : TCompareResult
7159: Const('MinSingle','Single').setExtended( 1.5E-45 );
7160: Const('MaxSingle','Single').setExtended( 3.4E+38 );
7161: Const('MinDouble','Double').setExtended( 5.0E-324 );
7162: Const('MaxDouble','Double').setExtended( 1.7E+308 );
7163: Const('MinExtended','Extended').setExtended(3.4E-4932);
7164: Const('MaxExtended','Extended').setExtended(1.1E+4932);
7165: Const('MinCurrency','Currency').SetExtended( - 922337203685477.5807 );
7166: Const('MaxCurrency','Currency').SetExtended( 922337203685477.5807 );
7167: Function MinF( const A, B : Float ) : Float
7168: Function MaxF( const A, B : Float ) : Float
7169: Function ClipF( const Value : Float; const Low, High : Float ) : Float
7170: Function InSingleRange( const A : Float ) : Boolean
7171: Function InDoubleRange( const A : Float ) : Boolean
7172: Function InCurrencyRange( const A : Float ) : Boolean;
7173: Function InCurrencyRangel( const A : Int64 ) : Boolean;
7174: Function FloatExponentBase2( const A : Extended; var Exponent : Integer ) : Boolean
7175: Function FloatExponentBase10( const A : Extended; var Exponent : Integer ) : Boolean
7176: Function FloatIsInfinity( const A : Extended ) : Boolean
7177: Function FloatNaN( const A : Extended ) : Boolean
7178: Const('SingleCompareDelta','Extended').setExtended( 1.0E-34 );
7179: Const('DoubleCompareDelta','Extended').setExtended( 1.0E-280 );
7180: Const('ExtendedCompareDelta','Extended').setExtended( 1.0E-4400 );
7181: Const('DefaultCompareDelta','Extended').SetExtended( 1.0E-34 );
7182: Function FloatZero( const A : Float; const CompareDelta : Float ) : Boolean
7183: Function FloatOne( const A : Float; const CompareDelta : Float ) : Boolean
7184: Function FloatsEqual( const A, B : Float; const CompareDelta : Float ) : Boolean
7185: Function FloatsCompare( const A, B : Float; const CompareDelta : Float ) : TCompareResult
7186: Const('SingleCompareEpsilon','Extended').setExtended( 1.0E-5 );
7187: Const('DoubleCompareEpsilon','Extended').setExtended( 1.0E-13 );
7188: Const('ExtendedCompareEpsilon','Extended').setExtended( 1.0E-17 );
7189: Const('DefaultCompareEpsilon','Extended').setExtended( 1.0E-10 );
7190: Function ApproxEqual( const A, B : Extended; const CompareEpsilon : Double ) : Boolean
7191: Function ApproxCompare( const A, B : Extended; const CompareEpsilon : Double): TCompareResult
7192: Function cClearBit( const Value, BitIndex : LongWord ) : LongWord
7193: Function cSetBit( const Value, BitIndex : LongWord ) : LongWord
7194: Function cIsBitSet( const Value, BitIndex : LongWord ) : Boolean
7195: Function cToggleBit( const Value, BitIndex : LongWord ) : LongWord
7196: Function cISHighBitSet( const Value : LongWord ) : Boolean
7197: Function SetBitScanForward( const Value : LongWord) : Integer;
7198: Function SetBitScanForward1( const Value, BitIndex : LongWord ) : Integer;
7199: Function SetBitScanReverse( const Value : LongWord ) : Integer;
7200: Function SetBitScanReversel( const Value, BitIndex : LongWord ) : Integer;
7201: Function ClearBitScanForward( const Value : LongWord ) : Integer;
7202: Function ClearBitScanForward1( const Value, BitIndex : LongWord ) : Integer;
7203: Function ClearBitScanReverse( const Value : LongWord ) : Integer;
7204: Function ClearBitScanReversel( const Value, BitIndex : LongWord ) : Integer;
7205: Function cReversebits( const Value : LongWord ) : LongWord;
7206: Function cReverseBits1( const Value : LongWord; const BitCount : Integer ) : LongWord;
7207: Function cSwapEndian( const Value : LongWord ) : LongWord
7208: Function cTwosComplement( const Value : LongWord ) : LongWord
7209: Function RotateLeftBits16( const Value : Word; const Bits : Byte ) : Word
7210: Function RotateLeftBits32( const Value : LongWord; const Bits : Byte ) : LongWord
7211: Function RotateRightBits16( const Value : Word; const Bits : Byte ) : Word
7212: Function RotateRightBits32( const Value : LongWord; const Bits : Byte ) : LongWord
7213: Function cBitCount( const Value : LongWord ) : LongWord
7214: Function cIsPowerOfTwo( const Value : LongWord ) : Boolean
7215: Function LowBitMask( const HighBitIndex : LongWord ) : LongWord
7216: Function HighBitMask( const LowBitIndex : LongWord ) : LongWord
7217: Function RangeBitMask( const LowBitIndex, HighBitIndex : LongWord ) : LongWord
7218: Function SetBitRange( const Value: LongWord; const LowBitIndex, HighBitIndex: LongWord ) : LongWord
7219: Function ClearBitRange(const Value: LongWord; const LowBitIndex,HighBitIndex: LongWord ) : LongWord
7220: Function ToggleBitRange(const Value:LongWord; const LowBitIndex,HighBitIndex: LongWord ) : LongWord
7221: Function IsBitRangeSet(const Value: LongWord; const LowBitIndex,HighBitIndex : LongWord ) : Boolean
7222: Function IsBitRangeClear(const Value: LongWord; const LowBitIndex,HighBitIndex: LongWord): Boolean
7223: // AddTypeS('CharSet', 'set of AnsiChar'
7224: AddTypeS('CharSet', 'set of Char' //!!!
7225: AddTypeS('AnsiCharSet', 'TCharSet'
7226: AddTypeS('ByteSet', 'set of Byte'
7227: AddTypeS('AnsiChar', 'Char'
7228: // Function AsCharSet( const C : array of AnsiChar ) : CharSet
7229: Function AsByteSet( const C : array of Byte ) : ByteSet
7230: Procedure ComplementChar( var C : CharSet; const Ch : Char )
7231: Procedure ClearCharSet( var C : CharSet )
7232: Procedure FillCharSet( var C : CharSet )
7233: Procedure ComplementCharSet( var C : CharSet )
7234: Procedure AssignCharSet( var DestSet : CharSet; const SourceSet : CharSet )
7235: Procedure Union( var DestSet : CharSet; const SourceSet : CharSet )
7236: Procedure Difference( var DestSet : CharSet; const SourceSet : CharSet )
7237: Procedure Intersection( var DestSet : CharSet; const SourceSet : CharSet )
7238: Procedure XORCharSet( var DestSet : CharSet; const SourceSet : CharSet )

```

```

7239: Function IsSubSet( const A, B : CharSet ) : Boolean
7240: Function IsEqual( const A, B : CharSet ) : Boolean
7241: Function IsEmpty( const C : CharSet ) : Boolean
7242: Function IsComplete( const C : CharSet ) : Boolean
7243: Function cCharCount( const C : CharSet ) : Integer
7244: Procedure ConvertCaseInsensitive( var C : CharSet )
7245: Function CaseInsensitiveCharSet( const C : CharSet ) : CharSet
7246: Function IntRangeLength( const Low, High : Integer ) : Int64
7247: Function IntRangeAdjacent( const Low1, High1, Low2, High2 : Integer ) : Boolean
7248: Function IntRangeOverlap( const Low1, High1, Low2, High2 : Integer ) : Boolean
7249: Function IntRangeHasElement( const Low, High, Element : Integer ) : Boolean
7250: Function IntRangeIncludeElement( var Low, High : Integer; const Element : Integer ) : Boolean
7251: Function IntRangeIncludeElementRange(var Low,High:Integer;const LowElement,HighElement:Integer):Boolean
7252: Function CardRangeLength( const Low, High : Cardinal ) : Int64
7253: Function CardRangeAdjacent( const Low1, High1, Low2, High2 : Cardinal ) : Boolean
7254: Function CardRangeOverlap( const Low1, High1, Low2, High2 : Cardinal ) : Boolean
7255: Function CardRangeHasElement( const Low, High, Element : Cardinal ) : Boolean
7256: Function CardRangeIncludeElement( var Low, High : Cardinal; const Element : Cardinal ) : Boolean
7257: Function CardRangeIncludeElementRange(var Low,High:Card;const LowElement,HighElement:Card):Boolean;
7258: AddTypeS('UnicodeChar', 'WideChar'
7259: Function Compare( const I1, I2 : Boolean ) : TCompareResult;
7260: Function CompareI( const I1, I2 : Integer ) : TCompareResult;
7261: Function Compare2( const I1, I2 : Int64 ) : TCompareResult;
7262: Function Compare3( const I1, I2 : Extended ) : TCompareResult;
7263: Function CompareA( const I1, I2 : AnsiString ) : TCompareResult
7264: Function CompareW( const I1, I2 : WideString ) : TCompareResult
7265: Function cSgn( const A : LongInt ) : Integer;
7266: Function cSgn1( const A : Int64 ) : Integer;
7267: Function cSgn2( const A : Extended ) : Integer;
7268: AddTypeS('TConvertResult', '( convertOK, convertFormatError, convertOverflow )'
7269: Function AnsiCharToInt( const A : AnsiChar ) : Integer
7270: Function WideCharToInt( const A : WideChar ) : Integer
7271: Function CharToInt( const A : Char ) : Integer
7272: Function IntToAnsiChar( const A : Integer ) : AnsiChar
7273: Function IntToWideChar( const A : Integer ) : WideChar
7274: Function IntToChar( const A : Integer ) : Char
7275: Function IsHexAnsiChar( const Ch : AnsiChar ) : Boolean
7276: Function IsHexWideChar( const Ch : WideChar ) : Boolean
7277: Function IsHexChar( const Ch : Char ) : Boolean
7278: Function HexAnsiCharToInt( const A : AnsiChar ) : Integer
7279: Function HexWideCharToInt( const A : WideChar ) : Integer
7280: Function HexCharToInt( const A : Char ) : Integer
7281: Function IntToUpperHexAnsiChar( const A : Integer ) : AnsiChar
7282: Function IntToUpperHexWideChar( const A : Integer ) : WideChar
7283: Function IntToUpperHexChar( const A : Integer ) : Char
7284: Function IntToLowerHexAnsiChar( const A : Integer ) : AnsiChar
7285: Function IntToLowerHexWideChar( const A : Integer ) : WideChar
7286: Function IntToLowerHexChar( const A : Integer ) : Char
7287: Function IntToStringA( const A : Int64 ) : AnsiString
7288: Function IntToStringW( const A : Int64 ) : WideString
7289: Function IntToString( const A : Int64 ) : String
7290: Function UIntToStringA( const A : NativeUIInt ) : AnsiString
7291: Function UIntToStringW( const A : NativeUIInt ) : WideString
7292: Function UIntToString( const A : NativeUIInt ) : String
7293: Function LongWordToStrA( const A : LongWord; const Digits : Integer ) : AnsiString
7294: Function LongWordToStrW( const A : LongWord; const Digits : Integer ) : WideString
7295: Function LongWordToStrU( const A : LongWord; const Digits : Integer ) : UnicodeString
7296: Function LongWordToStr( const A : LongWord; const Digits : Integer ) : String
7297: Function LongWordToHexA( const A:LongWord;const Digits:Integer;const UpperCase:Boolean):AnsiString;
7298: Function LongWordToHexW( const A:LongWord;const Digits:Integer;const UpperCase:Boolean):WideString;
7299: Function LongWordToHex( const A : LongWord; const Digits : Integer;const UpperCase:Boolean):String
7300: Function LongWordToOctA( const A : LongWord; const Digits : Integer ) : AnsiString
7301: Function LongWordToOctW( const A : LongWord; const Digits : Integer ) : WideString
7302: Function LongWordToOct( const A : LongWord; const Digits : Integer ) : String
7303: Function LongWordToBinA( const A : LongWord; const Digits : Integer ) : AnsiString
7304: Function LongWordToBinW( const A : LongWord; const Digits : Integer ) : WideString
7305: Function LongWordToBin( const A : LongWord; const Digits : Integer ) : String
7306: Function TryStringToInt64A( const S : AnsiString; out A : Int64 ) : Boolean
7307: Function TryStringToInt64W( const S : WideString; out A : Int64 ) : Boolean
7308: Function TryStringToInt64( const S : String; out A : Int64 ) : Boolean
7309: Function StringToInt64DefA( const S : AnsiString; const Default : Int64 ) : Int64
7310: Function StringToInt64DefW( const S : WideString; const Default : Int64 ) : Int64
7311: Function StringToInt64Def( const S : String; const Default : Int64 ) : Int64
7312: Function StringToInt64A( const S : AnsiString ) : Int64
7313: Function StringToInt64W( const S : WideString ) : Int64
7314: Function StringToInt64( const S : String ) : Int64
7315: Function TryStringToIntA( const S : AnsiString; out A : Integer ) : Boolean
7316: Function TryStringToIntW( const S : WideString; out A : Integer ) : Boolean
7317: Function TryStringToInt( const S : String; out A : Integer ) : Boolean
7318: Function StringToIntDefA( const S : AnsiString; const Default : Integer ) : Integer
7319: Function StringToIntDefW( const S : WideString; const Default : Integer ) : Integer
7320: Function StringToIntDef( const S : String; const Default : Integer ) : Integer
7321: Function StringToIntA( const S : AnsiString ) : Integer
7322: Function StringToIntW( const S : WideString ) : Integer
7323: Function StringToInt( const S : String ) : Integer
7324: Function TryStringToLongWordA( const S : AnsiString; out A : LongWord ) : Boolean
7325: Function TryStringToLongWordW( const S : WideString; out A : LongWord ) : Boolean
7326: Function TryStringToLongWord( const S : String; out A : LongWord ) : Boolean
7327: Function StringToLongWordA( const S : AnsiString ) : LongWord

```

```

7328: Function StringToLongWordW( const S : WideString ) : LongWord
7329: Function StringToLongWord( const S : String ) : LongWord
7330: Function HexToIntA( const S : AnsiString ) : NativeUInt
7331: Function HexToIntW( const S : WideString ) : NativeUInt
7332: Function HexToInt( const S : String ) : NativeUInt
7333: Function TryHexToLongWordA( const S : AnsiString; out A : LongWord ) : Boolean
7334: Function TryHexToLongWordW( const S : WideString; out A : LongWord ) : Boolean
7335: Function TryHexToLongWord( const S : String; out A : LongWord ) : Boolean
7336: Function HexToLongWordA( const S : AnsiString ) : LongWord
7337: Function HexToLongWordW( const S : WideString ) : LongWord
7338: Function HexToLongWord( const S : String ) : LongWord
7339: Function TryOctToLongWordA( const S : AnsiString; out A : LongWord ) : Boolean
7340: Function TryOctToLongWordW( const S : WideString; out A : LongWord ) : Boolean
7341: Function TryOctToLongWord( const S : String; out A : LongWord ) : Boolean
7342: Function OctToLongWordA( const S : AnsiString ) : LongWord
7343: Function OctToLongWordW( const S : WideString ) : LongWord
7344: Function OctToLongWord( const S : String ) : LongWord
7345: Function TryBinToLongWordA( const S : AnsiString; out A : LongWord ) : Boolean
7346: Function TryBinToLongWordW( const S : WideString; out A : LongWord ) : Boolean
7347: Function TryBinToLongWord( const S : String; out A : LongWord ) : Boolean
7348: Function BinToLongWordA( const S : AnsiString ) : LongWord
7349: Function BinToLongWordW( const S : WideString ) : LongWord
7350: Function BinToLongWord( const S : String ) : LongWord
7351: Function FloatToStringA( const A : Extended ) : AnsiString
7352: Function FloatToStringW( const A : Extended ) : WideString
7353: Function FloatToString( const A : Extended ) : String
7354: Function TryStringToFloatA( const A : AnsiString; out B : Extended ) : Boolean
7355: Function TryStringToFloatW( const A : WideString; out B : Extended ) : Boolean
7356: Function TryStringToFloat( const A : String; out B : Extended ) : Boolean
7357: Function StringToFloatA( const A : AnsiString ) : Extended
7358: Function StringToFloatW( const A : WideString ) : Extended
7359: Function StringToFloat( const A : String ) : Extended
7360: Function StringToFloatDefA( const A : AnsiString; const Default : Extended ) : Extended
7361: Function StringToFloatDefW( const A : WideString; const Default : Extended ) : Extended
7362: Function StringToFloatDef( const A : String; const Default : Extended ) : Extended
7363: Function EncodeBase64( const S, Alphabet:AnsiString; const Pad:Boolean; const PadMultiple:Integer; const PadChar: AnsiChar ) : AnsiString
7364: Function DecodeBase64( const S, Alphabet : AnsiString; const PadSet : CharSet ) : AnsiString
7365: unit uPSI_cFundamentUtils;
7366: Const ('b64_MIMEBase64', 'Str').String('ABCDEFIGHJKLMNOPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789+/');
7367: Const ('b64_UUEncode', 'String').String('!#$%^&!*()*,.-./0123456789:;<=>?@ABCDEFGHIJKLMNPQRSTUVWXYZ[\]^_');
7368: Const ('b64_XXEncode', 'String').String('+0123456789ABCDEFGHIJKLMNPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz');
7369: Const ('CCHARSET', 'String#64_XXEncode');
7370: Const ('CHEXSET', 'String'0123456789ABCDEF
7371: Const ('HEXDIGITS', 'String'0123456789ABCDEF
7372: StHexDigits : array[0..$F] of Char = '0123456789ABCDEF';
7373: Const ('DIGISET', 'String'0123456789
7374: Const ('LETTERSET', 'String'ABCDEFGHIJKLMNPQRSTUVWXYZ'
7375: Const ('DIGISET2', 'TCharset').SetSet('0123456789'
7376: Const ('LETTERSET2', 'TCharset').SetSet('ABCDEFGHIJKLMNPQRSTUVWXYZ'
7377: Const ('HEXSET2', 'TCharset').SetSET('0123456789ABCDEF');
7378: Const ('NUMBERSET', 'TCharset').SetSet('0123456789');
7379: Const ('NUMBERS', 'String'0123456789');
7380: Const ('LETTERS', 'String'ABCDEFGHIJKLMNPQRSTUVWXYZ');
7381: Function CharSetToStr( const C : CharSet ) : AnsiString
7382: Function StrToCharSet( const S : AnsiString ) : CharSet
7383: Function MIMEBase64Decode( const S : AnsiString ) : AnsiString
7384: Function MIMEBase64Encode( const S : AnsiString ) : AnsiString
7385: Function UUDecode( const S : AnsiString ) : AnsiString
7386: Function XXDecode( const S : AnsiString ) : AnsiString
7387: Function BytesToHex( const P : array of Byte; const UpperCase : Boolean ) : AnsiString
7388: Function InterfaceToStrA( const I : IInterface ) : AnsiString
7389: Function InterfaceToStrW( const I : IInterface ) : WideString
7390: Function InterfaceToStr( const I : IInterface ) : String
7391: Function ObjectClassName( const O : TObject ) : String
7392: Function ClassClassName( const C : TClass ) : String
7393: Function ObjectToStr( const O : TObject ) : String
7394: Function ObjectToString( const O : TObject ) : String
7395: Function CharSetToStr( const C : CharSet ) : AnsiString
7396: Function StrToCharSet( const S : AnsiString ) : CharSet
7397: Function HashStrA( const S : AnsiString; const Index : Integer; const Count : Integer; const AsciiCaseSensitive : Boolean; const Slots : LongWord ) : LongWord
7398: Function HashStrW( const S : WideString; const Index : Integer; const Count : Integer; const AsciiCaseSensitive : Boolean; const Slots : LongWord ) : LongWord
7399: Function HashStr( const S : String; const Index : Integer; const Count : Integer; const AsciiCaseSensitive : Boolean; const Slots : LongWord ) : LongWord
7400: Function HashInteger( const I : Integer; const Slots : LongWord ) : LongWord
7401: Function HashLongWord( const I : LongWord; const Slots : LongWord ) : LongWord
7402: Const ('Bytes1KB', 'LongInt'( 1024 );
7403: SIRegister_IInterface(CL);
7404: Procedure SelfTestCFundamentUtils
7405:
7406: Function CreateSchedule : IJclSchedule
7407: Function NullStamp : TTimeStamp
7408: Function CompareTimeStamps( const Stamp1, Stamp2 : TTimeStamp ) : Int64
7409: Function EqualTimeStamps( const Stamp1, Stamp2 : TTimeStamp ) : Boolean
7410: Function IsNullTimeStamp( const Stamp : TTimeStamp ) : Boolean
7411:
7412: procedure SIRegister_uwinplot(CL: TPSPascalCompiler);

```

```

7413: begin
7414: AddTypeS('TFunc', 'function(X : Float) : Float;
7415: Function InitGraphics( Width, Height : Integer ) : Boolean
7416: Procedure SetWindow( Canvas : TCanvas; X1, X2, Y1, Y2 : Integer; GraphBorder : Boolean)
7417: Procedure SetOxScale( Scale : TScale; OxMin, OxMax, OxStep : Float )
7418: Procedure SetOyScale( Scale : TScale; OyMin, OyMax, OyStep : Float )
7419: Procedure GetOxScale( var Scale : TScale; var OxMin, OxMax, OxStep : Float )
7420: Procedure GetOyScale( var Scale : TScale; var OyMin, OyMax, OyStep : Float )
7421: Procedure SetGraphTitle( Title : String )
7422: Procedure SetOxTitle( Title : String )
7423: Procedure SetOyTitle( Title : String )
7424: Function GetGraphTitle : String
7425: Function GetOxTitle : String
7426: Function GetOyTitle : String
7427: Procedure PlotOxAxis( Canvas : TCanvas )
7428: Procedure PlotOyAxis( Canvas : TCanvas )
7429: Procedure PlotGrid( Canvas : TCanvas; Grid : TGrid )
7430: Procedure WriteGraphTitle( Canvas : TCanvas )
7431: Function SetMaxCurv( NCurv : Byte ) : Boolean
7432: Procedure SetPointParam( CurvIndex, Symbol, Size : Integer; Color : TColor )
7433: Procedure SetLineParam( CurvIndex : Integer; Style : TPenStyle; Width : Integer; Color : TColor )
7434: Procedure SetCurvLegend( CurvIndex : Integer; Legend : String )
7435: Procedure SetCurvStep( CurvIndex, Step : Integer )
7436: Function GetMaxCurv : Byte
7437: Procedure GetPointParam( CurvIndex : Integer; var Symbol, Size : Integer; var Color : TColor )
7438: Procedure GetLineParam(CurvIndex:Integer;var Style:TPenStyle;var Width:Integer; var Color:TColor);
7439: Function GetCurvLegend( CurvIndex : Integer ) : String
7440: Function GetCurvStep( CurvIndex : Integer ) : Integer
7441: Procedure PlotPoint( Canvas : TCanvas; X, Y : Float; CurvIndex : Integer )
7442: Procedure PlotCurve( Canvas : TCanvas; X, Y : TVector; Lb, Ub, CurvIndex : Integer )
7443: Procedure PlotCurveWithErrorBars(Canvas : TCanvas; X,Y,S: TVector; Ns,Lb,Ub,CurvIndex:Integer)
7444: Procedure PlotFunc(Canvas: TCanvas; Func: TFunc; Xmin,Xmax: Float; Npt,CurvIndex: Integer)
7445: Procedure WriteLegend( Canvas : TCanvas; NCurv : Integer; ShowPoints, ShowLines : Boolean )
7446: Procedure ConRec( Canvas : TCanvas; Nx, Ny, Nc : Integer; X, Y, Z : TVector; F : TMatrix )
7447: Function Xpixel( X : Float ) : Integer
7448: Function Ypixel( Y : Float ) : Integer
7449: Function Xuser( X : Integer ) : Float
7450: Function Yuser( Y : Integer ) : Float
7451: end;
7452;
7453: Procedure FFT( NumSamples : Integer; InArray, OutArray : TCompVector )
7454: Procedure IFFT( NumSamples : Integer; InArray, OutArray : TCompVector )
7455: Procedure FFT_Integer( NumSamples : Integer; RealIn, ImagIn : TIntVector; OutArray : TCompVector )
7456: Procedure FFT_Integer_Cleanup
7457: Procedure CalcFrequency(NumSamples, FrequencyIndex: Integer;InArray: TCompVector;var FT : Complex)
7458: //unit uPSI_JclStreams;
7459: Function StreamSeek( Stream : TStream; const Offset : Int64; const Origin : TSeekOrigin ) : Int64
7460: Function StreamCopy( Source : TStream; Dest : TStream; BufferSize : Integer ) : Int64
7461: Function CompareStreams( A, B : TStream; BufferSize : Integer ) : Boolean
7462: Function JCompareFiles( const FileA, FileB : TFileName; BufferSize : Integer ) : Boolean
7463:
7464: procedure SIRегистre_FmxUtils(CL: TPSPascalCompiler);
7465: begin
7466: FindClass('TOBJECT'), 'EInvalidDest
7467: FindClass('TOBJECT'), 'EFCantMove
7468: Procedure fmxCopyFile( const FileName, DestName : string )
7469: Procedure fmxMoveFile( const FileName, DestName : string )
7470: Function fmxGetFileSize( const FileName : string ) : LongInt
7471: Function fmxGetDateTime( const FileName : string ) : TDateTime
7472: Function fmxHasAttr( const FileName : string; Attr : Word ) : Boolean
7473: Function fmxExecuteFile( const FileName, Params, DefaultDir : string; ShowCmd : Integer ) : THandle;
7474: end;
7475:
7476: procedure SIRегистre_FindFileIter(CL: TPSPascalCompiler);
7477: begin
7478: SIRегистre_IFindFileIterator(CL);
7479: Function CreateFindFile(const Path:string; IncludeAttr:Integer;out iffi:IFindFileIterator):Bool;
7480: end;
7481:
7482: procedure SIRегистre_PCharUtils(CL: TPSPascalCompiler);
7483: begin
7484: Function SkipWhite( cp : PChar ) : PChar
7485: Function ReadStringDoubleQuotedMaybe( cp : PChar; var AStr : string ) : PChar
7486: Function ReadStringSingleQuotedMaybe( cp : PChar; var AStr : string ) : PChar
7487: Function ReadIdent( cp : PChar; var ident : string ) : PChar
7488: end;
7489:
7490: procedure SIRегистre_JclStrHashMap(CL: TPSPascalCompiler);
7491: begin
7492: SIRегистre_TStringHashMapTraits(CL);
7493: Function CaseSensitiveTraits : TStringHashMapTraits
7494: Function CaseInsensitiveTraits : TStringHashMapTraits
7495: THashNode', 'record Str : string; Ptr : Pointer; Left : PHashNod';
7496: +'e; Right : PHashNode; end
7497: //PHashArray', 'THashArray // will not work
7498: SIRегистre_TStringHashMap(CL);
7499: THashValue', 'Cardinal
7500: Function StrHash( const s : string ) : THashValue
7501: Function TextHash( const s : string ) : THashValue

```

```

7502: Function DataHash( var AValue, ASize : Cardinal ) : THashValue
7503: Function Iterate_FreeObjects( AUserData : Pointer; const AStr : string; var AData : Pointer ) : Boolean
7504: Function Iterate_Dispose( AUserData : Pointer; const AStr : string; var AData : Pointer ) : Boolean
7505: Function Iterate_FreeMem( AUserData : Pointer; const AStr : string; var AData : Pointer ) : Boolean
7506: SIRегистre_TCaseSensitiveTraits(CL);
7507: SIRегистre_TCaseInsensitiveTraits(CL);
7508:
7509:
7510: //*****unit uPSTI_umath;
7511: Function uExp( X : Float ) : Float
7512: Function uExp2( X : Float ) : Float
7513: Function uExp10( X : Float ) : Float
7514: Function uLog( X : Float ) : Float
7515: Function uLog2( X : Float ) : Float
7516: Function uLog10( X : Float ) : Float
7517: Function uLogA( X, A : Float ) : Float
7518: Function uIntPower( X : Float; N : Integer ) : Float
7519: Function uPower( X, Y : Float ) : Float
7520: Function SgnGamma( X : Float ) : Integer
7521: Function Stirling( X : Float ) : Float
7522: Function StirLog( X : Float ) : Float
7523: Function Gamma( X : Float ) : Float
7524: Function LnGamma( X : Float ) : Float
7525: Function DiGamma( X : Float ) : Float
7526: Function TriGamma( X : Float ) : Float
7527: Function IGamma( X : Float ) : Float
7528: Function JGamma( X : Float ) : Float
7529: Function InvGamma( X : Float ) : Float
7530: Function Erf( X : Float ) : Float
7531: Function Erfc( X : Float ) : Float
7532: Function Correl( X, Y : TVector; Lb, Ub : Integer ) : Float
7533: { Correlation coefficient between samples X and Y }
7534: function DBeta(A, B, X : Float) : Float;
7535: { Density of Beta distribution with parameters A and B }
7536: Function LambertW( X : Float; UBranch, Offset : Boolean ) : Float
7537: Function Beta(X, Y : Float) : Float
7538: Function Binomial( N, K : Integer ) : Float
7539: Function PBinom( N : Integer; P : Float; K : Integer ) : Float
7540: Procedure Cholesky( A, L : TMatrix; Lb, Ub : Integer )
7541: Procedure LU_Decompo( A : TMatrix; Lb, Ub : Integer )
7542: Procedure LU_Solve( A : TMatrix; B : TVector; Lb, Ub : Integer; X : TVector )
7543: Function DNorm( X : Float ) : Float
7544:
7545: function DGamma(A, B, X : Float) : Float;
7546: { Density of Gamma distribution with parameters A and B }
7547: function DKhi2(Nu : Integer; X : Float) : Float;
7548: { Density of Khi-2 distribution with Nu d.o.f. }
7549: function DStudent(Nu : Integer; X : Float) : Float;
7550: { Density of Student distribution with Nu d.o.f. }
7551: function DSnedecor(Nu1, Nu2 : Integer; X : Float) : Float;
7552: { Density of Fisher-Snedecor distribution with Nu1 and Nu2 d.o.f. }
7553: function IBeta(A, B, X : Float) : Float;
7554: { Incomplete Beta function }
7555: function Correl(X, Y : TVector; Lb, Ub : Integer) : Float;
7556:
7557: procedure SIRегистre_unlfit(CL: TPSPascalCompiler);
7558: begin
7559: Procedure SetOptAlgo( Algo : TOptAlgo )
7560: procedure SetOptAlgo(Algo : TOptAlgo);
7561: {
----- Sets the optimization algorithm according to Algo, which must be
7562: NL_MARQ, NL_SIMP, NL_BFGS, NL_SA, NL_GA. Default is NL_MARQ
7563: }
7564:
7565: Function GetOptAlgo : TOptAlgo
7566: Procedure SetMaxParam( N : Byte )
7567: Function GetMaxParam : Byte
7568: Procedure SetParamBounds( I : Byte; ParamMin, ParamMax : Float )
7569: Procedure GetParamBounds( I : Byte; var ParamMin, ParamMax : Float )
7570: Function NullParam( B : TVector; Lb, Ub : Integer ) : Boolean
7571: Procedure NLFit( RegFunc : TRegFunc; DerivProc : TDervProc; X, Y : TVector; Lb, Ub : Integer; MaxIter : Integer; Tol : Float; B : TVector; FirstPar, LastPar : Integer; V : TMatrix )
7572: Procedure WNLFit( RegFunc : TRegFunc; DerivProc : TDervProc; X, Y, S : TVector; Lb, Ub : Integer; MaxIter : Integer; Tol : Float; B : TVector; FirstPar, LastPar : Integer; V : TMatrix )
7573: Procedure SetMCFile( FileName : String )
7574: Procedure SimFit(RegFunc:TRegFunc;X,Y:TVector;Lb,Ub:Integer;B:TVector;FirstPar,LastPar:Integer;V:TMatrix );
7575: Procedure WSimFit(RegFunc:TRegFunc; X,Y,S:TVector;Lb,Ub:Integer;B:TVector;FirstPar,LastPar:Integer;V:TMatrix );
7576: end;
7577:
7578: (*-----*)
7579: procedure SIRегистre_usimplex(CL: TPSPascalCompiler);
7580: begin
7581: Procedure SaveSimplex( FileName : string )
7582: Procedure Simplex(Func:TFuncNVar; X:TVector;Lb,Ub:Integer; MaxIter:Integer;Tol:Float; var F_min:Float );
7583: end;
7584: (*-----*)
7585: procedure SIRегистre uregtest(CL: TPSPascalCompiler);
7586: begin
7587: Procedure RegTest(Y,Ycalc: TVector;LbY,UbY:Integer;V:TMatrix;LbV,UbV:Integer;var Test:TRegTest )

```

```

7588: Procedure WRegTest(Y, Ycalc, S: TVector; LbY, UbY: Integer; V: TMatrix; LbV, UbV: Integer; var Test: TRegTest);
7589: end;
7590:
7591: procedure SIRegister_ustrings(CL: TPPascalCompiler);
7592: begin
7593: Function LTrim( S : String ) : String
7594: Function RTrim( S : String ) : String
7595: Function uTrim( S : String ) : String
7596: Function StrChar( N : Byte; C : Char ) : String
7597: Function RFill( S : String; L : Byte ) : String
7598: Function LFill( S : String; L : Byte ) : String
7599: Function CFill( S : String; L : Byte ) : String
7600: Function Replace( S : String; C1, C2 : Char ) : String
7601: Function Extract( S : String; var Index : Byte; Delim : Char ) : String
7602: Procedure Parse( S : String; Delim : Char; Field : TStrVector; var N : Byte )
7603: Procedure SetFormat( NumLength, MaxDec : Integer; FloatPoint, NSZero : Boolean )
7604: Function FloatStr( X : Float ) : String
7605: Function IntStr( N : LongInt ) : String
7606: Function uCompStr( Z : Complex ) : String
7607: end;
7608:
7609: procedure SIRegister_uhyper(CL: TPPascalCompiler);
7610: begin
7611: Function uSinh( X : Float ) : Float
7612: Function uCosh( X : Float ) : Float
7613: Function uTanh( X : Float ) : Float
7614: Function uArcSinh( X : Float ) : Float
7615: Function uArcCosh( X : Float ) : Float
7616: Function ArcTanh( X : Float ) : Float
7617: Procedure SinhCosh( X : Float; var SinhX, CoshX : Float )
7618: end;
7619:
7620: procedure SIRegister_urandom(CL: TPPascalCompiler);
7621: begin
7622: type RNG_Type =
7623: (RNG_MWC, { Multiply-With-Carry }
7624: RNG_MT, { Mersenne Twister }
7625: RNG_UVAG); { Universal Virtual Array Generator }
7626: Procedure SetRNG( RNG : RNG_Type )
7627: Procedure InitGen( Seed : RNG_IntType )
7628: Procedure SRand( Seed : RNG_IntType )
7629: Function IRanGen : RNG_IntType
7630: Function IRanGen31 : RNG_IntType
7631: Function RanGen1 : Float
7632: Function RanGen2 : Float
7633: Function RanGen3 : Float
7634: Function RanGen53 : Float
7635: end;
7636:
7637: // Optimization by Simulated Annealing
7638: procedure SIRegister_usimann(CL: TPPascalCompiler);
7639: begin
7640: Procedure InitSAParams( NT, NS, NCycles : Integer; RT : Float )
7641: Procedure SA_CreateLogFile( FileName : String )
7642: Procedure SimAnn(Func: TFuncNVar; X, Xmin, Xmax : TVector; Lb, Ub : Integer; var F_min : Float );
7643: end;
7644:
7645: procedure SIRegister_uranuvag(CL: TPPascalCompiler);
7646: begin
7647: Procedure InitUVAGbyString( KeyPhrase : string )
7648: Procedure InitUVAG( Seed : RNG_IntType )
7649: Function IRanUVAG : RNG_IntType
7650: end;
7651:
7652: procedure SIRegister_ugenalg(CL: TPPascalCompiler);
7653: begin
7654: Procedure InitGAParams( NP, NG : Integer; SR, MR, HR : Float )
7655: Procedure GA_CreateLogFile( LogFileName : String )
7656: Procedure GenAlg(Func: TFuncNVar; X, Xmin, Xmax : TVector; Lb, Ub : Integer; var F_min : Float );
7657: end;
7658:
7659: TVector', 'array of Float
7660: procedure SIRegister_uqsort(CL: TPPascalCompiler);
7661: begin
7662: Procedure QSort( X : TVector; Lb, Ub : Integer )
7663: Procedure DQSort( X : TVector; Lb, Ub : Integer )
7664: end;
7665:
7666: procedure SIRegister_uinterv(CL: TPPascalCompiler);
7667: begin
7668: Procedure Interval( X1, X2 : Float; MinDiv, MaxDiv : Integer; var Min, Max, Step : Float )
7669: Procedure AutoScale(X: TVector; Lb, Ub : Integer; Scale : TScale; var XMin, XMax, XStep:Float )
7670: end;
7671:
7672: procedure SIRegister_D2XXUnit(CL: TPPascalCompiler);
7673: begin
7674: FT_Result', 'Integer
7675: //TDWordptr', '^DWord // will not work
7676: TFT_Program_Data', 'record Signature1 : DWord; Signature2 : DWord'

```

```

7677: d; Version : DWord; VendorID : Word; ProductID : Word; Manufacturer : PChar'
7678: r; ManufacturerID : PChar; Description : PChar; SerialNumber : PChar; MaxP'
7679: ower : Word; PnP : Word; SelfPowered : Word; RemoteWakeUp : Word; Rev4 : B'
7680: yte; IsoIn : Byte; IsoOut : Byte; PullDownEnable : Byte; SerNumEnable : By'
7681: te; USBVersionEnable : Byte; USBVersion : Word; Rev5 : Byte; IsoInA : Byte'
7682: ; IsoInB : Byte; IsoOutA : Byte; IsoOutB : Byte; PullDownEnable5 : Byte; S'
7683: erNumEnable5 : Byte; USBVersionEnable5 : Byte; USBVersion5 : Word; AIsHigh'
7684: Current : Byte; BIsHighCurrent : Byte; IFAIsFifo : Byte; IFAIsFifoTar : By'
7685: te; IFAIsFastSer : Byte; AIsVCP : Byte; IFBIsFifo : Byte; IFBIsFifoTar : B'
7686: yte; IFBIsFastSer : Byte; BIsVCP : Byte; UseExtOsc : Byte; HighDriveIOs : '
7687: Byte; EndpointSize : Byte; PullDownEnableR : Byte; SerNumEnableR : Byte; Inv'
7688: ertTxD : Byte; InvertRXD : Byte; InvertRTS : Byte; InvertCTS : Byte; Inv'
7689: ertDTR : Byte; InvertDSR : Byte; InvertDCD : Byte; InvertRI : Byte; Cbus0 '
7690: : Byte; Cbus1 : Byte; Cbus2 : Byte; Cbus3 : Byte; Cbus4 : Byte; RIsvCP : B'
7691: yte; end
7692: end;
7693:
7694:
7695: //***** PaintFX*****
7696: procedure SJRegister_TJvPaintFX(CL: TPSPascalCompiler);
7697: begin
7698: //with RegClassS(CL,'TComponent', 'TJvPaintFX') do
7699: with AddClassN(FindClass('TComponent'), 'TJvPaintFX') do begin
7700: Procedure Solarize( const Src : TBitmap; var Dst : TBitmap; Amount : Integer)
7701: Procedure Posterize( const Src : TBitmap; var Dst : TBitmap; Amount : Integer)
7702: Procedure Blend( const Src1, Src2 : TBitmap; var Dst : TBitmap; Amount : Single)
7703: Procedure Blend2( const Src1, Src2 : TBitmap; var Dst : TBitmap; Amount : Single)
7704: Procedure ExtractColor( const Dst : TBitmap; AColor : TColor)
7705: Procedure ExcludeColor( const Dst : TBitmap; AColor : TColor)
7706: Procedure Turn( Src, Dst : TBitmap)
7707: Procedure TurnRight( Src, Dst : TBitmap)
7708: Procedure HeightMap( const Dst : TBitmap; Amount : Integer)
7709: Procedure Texturizefile( const Dst : TBitmap; Amount : Integer)
7710: Procedure TexturizeOverlap( const Dst : TBitmap; Amount : Integer)
7711: Procedure RippleRandom( const Dst : TBitmap; Amount : Integer)
7712: Procedure RippleTooth( const Dst : TBitmap; Amount : Integer)
7713: Procedure RippleTriangle( const Dst : TBitmap; Amount : Integer)
7714: Procedure Triangles( const Dst : TBitmap; Amount : Integer)
7715: Procedure DrawMandelJulia(const Dst : TBitmap; x0,y0,x1,y1:Single; Niter:Integer; Mandel:Boolean)
7716: Procedure FilterXBlue( const Dst : TBitmap; Min, Max : Integer)
7717: Procedure FilterXGreen( const Dst : TBitmap; Min, Max : Integer)
7718: Procedure FilterXRed( const Dst : TBitmap; Min, Max : Integer)
7719: Procedure FilterBlue( const Dst : TBitmap; Min, Max : Integer)
7720: Procedure FilterGreen( const Dst : TBitmap; Min, Max : Integer)
7721: Procedure FilterRed( const Dst : TBitmap; Min, Max : Integer)
7722: Procedure Emboss( var Bmp : TBitmap)
7723: Procedure Plasma( Src1, Src2, Dst : TBitmap; Scale, Turbulence : Single)
7724: Procedure Shake( Src, Dst : TBitmap; Factor : Single)
7725: Procedure ShakeDown( Src, Dst : TBitmap; Factor : Single)
7726: Procedure KeepBlue( const Dst : TBitmap; Factor : Single)
7727: Procedure KeepGreen( const Dst : TBitmap; Factor : Single)
7728: Procedure KeepRed( const Dst : TBitmap; Factor : Single)
7729: Procedure Mandelbrot( const Dst : TBitmap; Factor : Integer)
7730: Procedure MaskMandelbrot( const Dst : TBitmap; Factor : Integer)
7731: Procedure FoldRight( Src1, Src2, Dst : TBitmap; Amount : Single)
7732: Procedure QuartoOpaque( Src, Dst : TBitmap)
7733: Procedure SemiOpaque( Src, Dst : TBitmap)
7734: Procedure ShadowDownLeft( const Dst : TBitmap)
7735: Procedure ShadowDownRight( const Dst : TBitmap)
7736: Procedure ShadowUpLeft( const Dst : TBitmap)
7737: Procedure ShadowUpRight( const Dst : TBitmap)
7738: Procedure Darkness( const Dst : TBitmap; Amount : Integer)
7739: Procedure Trace( const Dst : TBitmap; Intensity : Integer)
7740: Procedure FlipRight( const Dst : TBitmap)
7741: Procedure FlipDown( const Dst : TBitmap)
7742: Procedure Spotlight( const Dst : TBitmap; Amount : Integer; Spot : TRect)
7743: Procedure SplitLight( const Dst : TBitmap; Amount : Integer)
7744: Procedure MakeSeamlessClip( var Dst : TBitmap; Seam : Integer)
7745: Procedure Wave( const Dst : TBitmap; Amount, Inference, Style : Integer)
7746: Procedure Mosaic( const Bm : TBitmap; Size : Integer)
7747: Procedure SmoothRotate( var Src, Dst : TBitmap; CX, CY : Integer; Angle : Single)
7748: Procedure SmoothResize( var Src, Dst : TBitmap)
7749: Procedure Twist( var Bmp, Dst : TBitmap; Amount : Integer)
7750: Procedure SplitBlur( const Dst : TBitmap; Amount : Integer)
7751: Procedure GaussianBlur( const Dst : TBitmap; Amount : Integer)
7752: Procedure Smooth( const Dst : TBitmap; Weight : Integer)
7753: Procedure GrayScale( const Dst : TBitmap)
7754: Procedure AddColorNoise( const Dst : TBitmap; Amount : Integer)
7755: Procedure AddMonoNoise( const Dst : TBitmap; Amount : Integer)
7756: Procedure Contrast( const Dst : TBitmap; Amount : Integer)
7757: Procedure Lightness( const Dst : TBitmap; Amount : Integer)
7758: Procedure Saturation( const Dst : TBitmap; Amount : Integer)
7759: Procedure Spray( const Dst : TBitmap; Amount : Integer)
7760: Procedure AntiAlias( const Dst : TBitmap)
7761: Procedure AntiAliasRect( const Dst : TBitmap; XOrigin, YOrigin, XFinal, YFinal : Integer)
7762: Procedure SmoothPoint( const Dst : TBitmap; XK, YK : Integer)
7763: Procedure FishEye( var Bmp, Dst : TBitmap; Amount : Single)
7764: Procedure Marble( const Src : TBitmap; var Dst : TBitmap; Scale : Single; Turbulence : Integer)
7765: Procedure Marble2( const Src : TBitmap; var Dst : TBitmap; Scale : Single; Turbulence: Integer)

```

```

7766: Procedure Marble3( const Src : TBitmap; var Dst : TBitmap; Scale : Single; Turbulence: Integer)
7767: Procedure Marble4( const Src : TBitmap; var Dst : TBitmap; Scale : Single; Turbulence: Integer)
7768: Procedure Marble5( const Src : TBitmap; var Dst : TBitmap; Scale : Single; Turbulence: Integer)
7769: Procedure Marble6( const Src : TBitmap; var Dst : TBitmap; Scale : Single; Turbulence: Integer)
7770: Procedure Marble7( const Src : TBitmap; var Dst : TBitmap; Scale : Single; Turbulence: Integer)
7771: Procedure Marble8( const Src : TBitmap; var Dst : TBitmap; Scale : Single; Turbulence: Integer)
7772: Procedure SqueezeHor( Src, Dst : TBitmap; Amount : Integer; Style : TLightBrush)
7773: Procedure SplitRound( Src, Dst : TBitmap; Amount : Integer; Style : TLightBrush)
7774: Procedure Tile( Src, Dst : TBitmap; Amount : Integer)
7775: Procedure Stretch( Src, Dst : TBitmap; Filter : TFilterProc; AWidth : Single)
7776: Procedure Grow( Src1, Src2, Dst : TBitmap; Amount : Single; X, Y : Integer)
7777: Procedure Invert( Src : TBitmap)
7778: Procedure MirrorRight( Src : TBitmap)
7779: Procedure MirrorDown( Src : TBitmap)
7780: end;
7781: end;
7782: (*-----*)
7783: procedure SIRegister_JvPaintFX(CL: TPSPascalCompiler);
7784: begin
7785: AddTypeS('TLightBrush', '( lbBrightness, lbContrast, lbSaturation, lbFishe'
7786: +'ye, lbrotate, lbtwist, lbrimble, mbHor, mbTop, mbBottom, mbDiamond, mbWast'
7787: +'e, mbRound, mbRound2, mbSplitRound, mbSplitWaste )'
7788: SIRegister_TJVPaintFX(CL);
7789: Function SplineFilter( Value : Single) : Single
7790: Function BellFilter( Value : Single) : Single
7791: Function TriangleFilter( Value : Single) : Single
7792: Function BoxFilter( Value : Single) : Single
7793: Function HermiteFilter( Value : Single) : Single
7794: Function Lanczos3Filter( Value : Single) : Single
7795: Function MitchellFilter( Value : Single) : Single
7796: end;
7797: (*-----*)
7798: procedure SIRegister_Chart(CL: TPSPascalCompiler);
7799: begin
7800: (*-----*)
7801: procedure SIRegister_Chart(CL: TPSPascalCompiler);
7802: begin
7803: 'TeeMsg_DefaultFunctionName', 'String 'TeeFunction
7804: TeeMsg_DefaultSeriesName', 'String 'Series
7805: TeeMsg_DefaultToolName', 'String 'ChartTool
7806: ChartComponentPalette', 'String 'TeeChart
7807: TeeMaxLegendColumns', 'LongInt'( 2);
7808: TeeDefaultLegendSymbolWidth', 'LongInt'( 20);
7809: TeeTitleFootDistance, LongInt( 5);
7810: SIRegister_TCustomChartWall(CL);
7811: SIRegister_TChartWall(CL);
7812: SIRegister_TChartLegendGradient(CL);
7813: TLegendStyle', '( lsAuto, lsSeries, lsValues, lsLastValues, lsSeriesGroups )
7814: TLegendAlignment', '( laLeft, laRight, laTop, laBottom )
7815: FindClass('TOBJECT'), 'LegendException
7816: TOnGetLegendText', 'Procedure ( Sender : TCustomAxisPanel; Legen'
7817: +'dStyle : TLegendStyle; Index : Integer; var LegendText : String)
7818: FindClass('TOBJECT'), 'TCustomChartLegend
7819: TLegendSymbolSize', '( lcsPercent, lcsPixels )
7820: TLegendSymbolPosition', '( spLeft, spRight )
7821: TSymbolDrawEvent', 'Procedure(Sender:TObject;Series:TChartSeries;ValueIndex:Integer;R:TRect);
7822: TSymbolCalcHeight', 'Function : Integer
7823: SIRegister_TLegendSymbol(CL);
7824: SIRegister_TTeeCustomShapePosition(CL);
7825: TCheckBoxesStyle', '( cbsCheck, cbsRadio )
7826: SIRegister_TLegendTitle(CL);
7827: SIRegister_TLegendItem(CL);
7828: SIRegister_TLegendItems(CL);
7829: TLegendCalcSize', 'Procedure ( Sender : TCustomChartLegend; var ASize : Integer)
7830: FindClass('TOBJECT'), 'TCustomChart
7831: SIRegister_TCustomChartLegend(CL);
7832: SIRegister_TChartLegend(CL);
7833: SIRegister_TChartTitle(CL);
7834: SIRegister_TChartFootTitle(CL);
7835: TChartClick', 'Procedure ( Sender : TCustomChart; Button : TMous'
7836: +'eButton; Shift : TShiftState; X, Y : Integer)
7837: TChartClickAxis', 'Procedure ( Sender : TCustomChart; Axis : TCh'
7838: +'artAxis; Button : TMouseButton; Shift : TShiftState; X, Y : Integer)
7839: TChartClickSeries', 'Procedure ( Sender : TCustomChart; Series : '
7840: +TChartSeries; ValueIndex : Integer; Button: TMouseButton; Shift:TShiftState;X,Y:Integer)
7841: TChartClickTitle', 'Procedure ( Sender : TCustomChart; ATitle : '
7842: +'TChartTitle; Button : TMouseButton; Shift : TShiftState; X, Y : Integer)
7843: TOnGetLegendPos', 'Procedure ( Sender: TCustomChart; Index: Integer; var X,Y,XColor:Integer)
7844: TOnGetLegendRect', 'Procedure ( Sender : TCustomChart; var Rect : TRect)
7845: TAxissavedScales', 'record Auto : Boolean; AutoMin : Boolean; Au'
7846: +'toMax : Boolean; Min : Double; Max : Double; end
7847: TAxissavedScales', 'array of TAxissavedScales
7848: SIRegister_TChartBackWall(CL);
7849: SIRegister_TChartRightWall(CL);
7850: SIRegister_TChartBottomWall(CL);
7851: SIRegister_TChartLeftWall(CL);
7852: SIRegister_TChartWalls(CL);
7853: TChartAllowScrollEvent', 'Procedure(Sender:TChartAxis;var AMin,AMax:Double;var AllowScroll:Boolean)';
7854: SIRegister_TCustomChart(CL);

```

```

7855:  SIRegister_TChart(CL);
7856:  SIRegister_TTeeSeriesTypes(CL);
7857:  SIRegister_TTeeToolTypes(CL);
7858:  SIRegister_TTeeDragObject(CL);
7859:  SIRegister_TColorPalettes(CL);
7860:  Procedure RegisterTeeSeries(ASeriesClass:TChartSeriesClass;ADescription,
AGalleryPage:PString;ANumGallerySeries:Integer);
7861:  Procedure RegisterTeeSeries1( ASeriesClass : TChartSeriesClass; ADescription : PString);
7862:  Procedure RegisterTeeFunction(AFuncClass:TTeeFunctionClass;ADescription,
AGalleryPage:PString;ANumGallerySeries: Integer;
7863:  Procedure RegisterTeeBasicFunction( AFunctionClass : TTeeFunctionClass; ADescription : PString)
7864:  Procedure RegisterTeeSeriesFunction(ASeriesClass : TChartSeriesClass;AFunctionClass:TTeeFunctionClass;
ADescription ,AGalleryPage : PString; ANumGallerySeries : Integer; ASubIndex : Integer)
7865:  Procedure UnRegisterTeeSeries( const ASeriesList : array of TChartSeriesClass)
7866:  Procedure UnRegisterTeeFunctions( const AFunctionList : array of TTeeFunctionClass)
7867:  Procedure AssignSeries( var OldSeries, NewSeries : TChartSeries)
7868:  Function CreateNewTeeFunction( ASeries : TChartSeries; AClass : TTeeFunctionClass) : TTeeFunction
7869:  Function CreateNewSeries( AOwner : TComponent; AChart : TCustomAxisPanel; AClass : TChartSeriesClass;
AFunctionClass : TTeeFunctionClass) : TChartSeries
7870:  Function CloneChartSeries( ASeries : TChartSeries) : TChartSeries;
7871:  Function CloneChartSeries1( ASeries : TChartSeries; AChart : TCustomAxisPanel) : TChartSeries;
7872:  Function CloneChartSeries2(ASeries:TChartSeries;AOwner:TComponent;AChart:TCustomAxisPanel):TChartSeries;;
7873:  Function CloneChartTool( ATool : TTeeCustomTool; AOwner : TComponent ) : TTeeCustomTool
7874:  Function ChangeSeriesType( var ASeries : TChartSeries; NewType : TChartSeriesClass ) : TChartSeries
7875:  Procedure ChangeAllSeriesType( AChart : TCustomChart; AClass : TChartSeriesClass)
7876:  Function GetNewSeriesName( AOwner : TComponent ) : TComponentName
7877:  Procedure RegisterTeeTools( const ATools : array of TTeeCustomToolClass)
7878:  Procedure UnRegisterTeeTools( const ATools : array of TTeeCustomToolClass)
7879:  Function GetGallerySeriesName( ASeries : TChartSeries ) : String
7880:  Procedure PaintSeriesLegend(ASeries:TChartSeries;ACanvas:TCanvas;const
R:TRect;ReferenceChart:TCustomChart);
7881:  SIRegister_TChartTheme(CL);
7882: //TChartThemeClass', 'class of TChartTheme
7883: //TCanvasClass', 'class of TCanvas3D
7884:  Function SeriesNameOrIndex( ASeries : TCustomChartSeries ) : String
7885:  Function SeriesTitleOrName( ASeries : TCustomChartSeries ) : String
7886:  Procedure FillSeriesItems( AItems : TStrings; AList : TCustomSeriesList; UseTitles : Boolean )
7887:  Procedure ShowMessageUser( const S : String )
7888:  Function HasNoMandatoryValues( ASeries : TChartSeries ) : Boolean
7889:  Function HasLabels( ASeries : TChartSeries ) : Boolean
7890:  Function HasColors( ASeries : TChartSeries ) : Boolean
7891:  Function SeriesGuessContents( ASeries : TChartSeries ) : TeeFormatFlag
7892:  Procedure TeeDrawBitmapEditor( Canvas : TCanvas; Element : TCustomChartElement; Left, Top : Integer )
7893: end;
7894:
7895:
7896: procedure SIRegister_TeeProcs(CL: TPPascalCompiler);
7897: begin
7898: //'TeeFormBorderStyle', ' bsNone );
7899:  SIRegister_TMetafile(CL);
7900: 'TeeDefVerticalMargin','LongInt'( 4 );
7901: 'TeeDefHorizMargin','LongInt'( 3 );
7902: 'crTeeHand','LongInt'( TCursor( 2020 ) );
7903: 'TeeMsg_TeeHand','String 'crTeeHand
7904: 'TeeNormalPrintDetail','LongInt'( 0 );
7905: 'TeeHighprintDetail','LongInt'( - 100 );
7906: 'TeeDefault_PrintMargin','LongInt'( 15 );
7907: 'MaxDefaultColors','LongInt'( 19 );
7908: 'TeeTabDelimiter','Char #9';
7909: 'TDateTimeStep', '( dtOneMicroSecond, dtOneMillisecond, dtOneSeco'
7910: + 'nd, dtFiveSeconds, dtTenSeconds, dtFifteenSeconds, dtThirtySeconds, dtOneM'
7911: + 'inute, dtFiveMinutes, dtTenMinutes, dtFifteenMinutes, dtThirtyMinutes, dtO'
7912: + 'neHour, dtTwoHours, dtSixHours, dtTwelveHours, dtOneDay, dtTwoDays, dtThre'
7913: + 'eDays, dtOneWeek, dtHalfMonth, dtOneMonth, dtTwoMonths, dtThreeMonths, dtF'
7914: + 'ourMonths, dtSixMonths, dtOneYear, dtNone )
7915:  SIRegister_TCustomPanelNoCaption(CL);
7916:  FindClass('TOBJECT'), 'TCustomTeePanel
7917:  SIRegister_TZoomPanning(CL);
7918:  SIRegister_TTeeEvent(CL);
7919: //SIRegister_TTeeEventListeners(CL);
7920:  TTeeMouseEventKind', '( meDown, meUp, meMove )
7921:  SIRegister_TTeeMouseEvent(CL);
7922:  SIRegister_TCustomTeePanel(CL);
7923: //TChartGradient', 'TTeeGradient
7924: //TChartGradientClass', 'class of TChartGradient
7925:  TPanningMode', '( pmNone, pmHorizontal, pmVertical, pmBoth )
7926:  SIRegister_TTeeZoomPen(CL);
7927:  SIRegister_TTeeZoomBrush(CL);
7928:  TTeeZoomDirection', '( tzdHorizontal, tzdVertical, tzdBoth )
7929:  SIRegister_TTeeZoom(CL);
7930:  FindClass('TOBJECT'), 'TCustomTeePanelExtended
7931:  TTeeBackImageMode', '( pbmStretch, pbmTile, pbmCenter, pbmCustom )
7932:  SIRegister_TBackImage(CL);
7933:  SIRegister_TCustomTeePanelExtended(CL);
7934: //TChartBrushClass', 'class of TChartBrush
7935:  SIRegister_TTeeCustomShapeBrushPen(CL);
7936:  TChartObjectShapeStyle', '( fosRectangle, fosRoundRectangle, fosEllipse )
7937:  TTextFormat', '( ttfNormal, ttfHtml )
7938:  SIRegister_TTeeCustomShape(CL);

```

```

7939:  SIRRegister_TTeeShape(CL);
7940:  SIRRegister_TTeeExportData(CL);
7941:  Function TeeStr( const Num : Integer ) : String
7942:  Function DateTimeDefaultFormat( const AStep : Double ) : String
7943:  Function TEEDaysInMonth( Year, Month : Word ) : Word
7944:  Function FindDateTimeStep( const StepValue : Double ) : TDateTimeStep
7945:  Function NextDateTimeStep( const AStep : Double ) : Double
7946:  Function PointInLine( const P : TPoint; const px, py, qx, qy : Integer ) : Boolean;
7947:  Function PointInLine1( const P, FromPoint, ToPoint : TPoint ) : Boolean;
7948:  Function PointInLine2( const P,FromPoint,ToPoint:TPoint;const TolerancePixels:Integer):Boolean;
7949:  Function PointInLine3( const P : TPoint; const px, py, qx, qy, TolerancePixels:Integer ):Boolean;
7950:  Function PointInLineTolerance( const P:TPoint;const px,py,qx,qy,TolerancePixels:Integer ):Boolean;
7951:  Function PointInPolygon( const P : TPoint; const Poly : array of TPoint ) : Boolean
7952:  Function PointInTriangle( const P, P0, P1, P2 : TPoint ) : Boolean;
7953:  Function PointInTriangle1( const P : TPoint; X0, X1, Y0, Y1 : Integer ) : Boolean;
7954:  Function PointInHorizTriangle( const P : TPoint; Y0, Y1, X0, X1 : Integer ) : Boolean;
7955:  Function PointInEllipse( const P : TPoint; const Rect : TRect ) : Boolean;
7956:  Function PointInEllipse1( const P : TPoint;Left,Top,Right, Bottom : Integer ) : Boolean;
7957:  Function DelphiToLocalFormat( const Format : String ) : String
7958:  Function LocalToDelphiFormat( const Format : String ) : String
7959:  Procedure TEEEnableControls(Enable: Boolean; const ControlArray : array of TControl)
7960:  Function TeeRoundDate(const ADate : TDateTime; AStep : TDateTimeStep) : TDateTime
7961:  Procedure TeeDateTimeIncrement( IsDateTime:Boolean;Increment:Boolean;var Value:Double;const
AnIncrement:Double; tmpWhichDateTime:TDateTimeStep)
7962:  TTeeSortCompare', 'Function ( a, b : Integer ) : Integer
7963:  TTeeSortSwap', 'Procedure ( a, b : Integer )
7964:  Procedure TeeSort(StartIndex,EndIndex:Integer;CompareFunc:TteeSortCompare;SwapFunc:TteeSortSwap );
7965:  Function TeeGetUniqueName( AOwner : TComponent; const AStartName : String ) : string
7966:  Function TeeExtractField( St : String; Index : Integer ) : String;
7967:  Function TeeExtractField1( St : String; Index : Integer; const Separator : String ) : String;
7968:  Function TeeNumFields( St : String ) : Integer;
7969:  Function TeeNumFields1( const St, Separator : String ) : Integer;
7970:  Procedure TeeGetBitmapEditor( AObject : TObject; var Bitmap : TBitmap )
7971:  Procedure TeeLoadBitmap( Bitmap : TBitmap; const Name1, Name2 : String )
7972: // TColorArray', 'array of TColor
7973:  Function GetDefaultColor( const Index : Integer ) : TColor
7974:  Procedure SetDefaultColorPalette;
7975:  Procedure SetDefaultColorPalette1( const Palette : array of TColor );
7976: 'TeeCheckBoxSize', 'LongInt'( 11 );
7977:  Procedure TeeDrawCheckBox(x,y:Integer;Canvas:TCanvas;Checked:Boolean;ABackColor:TColor;CheckBox:Boolean );
7978:  Function TEEStrToFloatDef( const S : string; const Default : Extended ) : Extended
7979:  Function TryStrToFloat( const S : String; var Value : Double ) : Boolean
7980:  Function CrossingLines( const X1, Y1, X2, Y2, X3, Y3, X4, Y4 : Double; out x, y : Double ) : Boolean
7981:  Procedure TeeTranslateControl( AControl : TControl );
7982:  Procedure TeeTranslateControl1( AControl : TControl; const ExcludeChilds : array of TControl );
7983:  Function ReplaceChar( const AString : String; const Search : Char; const Replace : Char ) : String
7984: //Procedure RectToFourPoints( const ARect : TRect; const Angle : Double; var P : TFourPoints )
7985:  Function TeeAntiAlias( Panel : TCustomTeePanel; ChartRect : Boolean ) : TBitmap
7986: //Procedure DrawBevel(Canvas:TTeeCanvas;Bevel:TPanelBevel;var R:TRect;Width:Integer;Round:Integer);
7987: //Function ScreenRatio( ACanvas : TCanvas3D ) : Double
7988:  Function TeeReadBoolOption( const AKey : String; DefaultValue : Boolean ) : Boolean
7989:  Procedure TeeSaveBoolOption( const AKey : String; Value : Boolean )
7990:  Function TeeReadIntegerOption( const AKey : String; DefaultValue : Integer ) : Integer
7991:  Procedure TeeSaveIntegerOption( const AKey : String; Value : Integer )
7992:  Function TeeReadStringOption( const AKey, DefaultValue : String ) : String
7993:  Procedure TeeSaveStringOption( const AKey, Value : String )
7994:  Function TeeDefaultXMLEncoding : String
7995:  Procedure ConvertTextToXML( Stream : TStream; XMLHeader : Boolean )
7996:  TeeWindowHandle', 'Integer
7997:  Procedure TeeGoToURL( Handle : TeeWindowHandle; const URL : String )
7998:  Procedure HtmlTextOut( ACanvas : TCanvas; x, y : Integer; Text : String )
7999:  Function HtmlTextExtent( ACanvas : TCanvas; const Text : String ) : TSize
8000: end;
8001:
8002:
8003: using mXBDEUtils
8004: ****
8005: Procedure SetAlias( aAlias, aDirectory : String )
8006: Procedure CheckRegistryEntry(Reg:TRegistry;const Path,Value:String;const Default,
Desired:Variant;Size:Byte);
8007: Function GetFileVersionNumber( const FileName : String ) : TVersionNo
8008: Procedure SetBDE( aPath, aNode, aValue : String )
8009: function RestartDialog(Wnd: HWnd; Reason: PChar; Flags: Integer): Integer; stdcall;
8010: Function GetSystemDirectory( lpBuffer : string; uSize : UINT ) : UINT
8011: Function GetSystemDirectoryW( lpBuffer : pchar; uSize : UINT ) : UINT
8012: Function GetTempPath( nBufferLength : DWORD; lpBuffer : string ) : DWORD
8013: Function GetWindowsDirectoryW( nBufferLength : DWORD; lpBuffer : string ) : DWORD
8014: Function GetTempFileName(lpPathName,lpPrefixString:string;uUnique:UINT;lpTempFileName:string):UINT;
8015:
8016:
8017: procedure SIRRegister_cDateTime(CL: TPPascalCompiler);
8018: begin
8019: AddClassN(FindClass('TOBJECT'),'EDateTime
8020: Function DatePart( const D : TDateTime ) : Integer
8021: Function TimePart( const D : TDateTime ) : Double
8022: Function Century( const D : TDateTime ) : Word
8023: Function Year( const D : TDateTime ) : Word
8024: Function Month( const D : TDateTime ) : Word
8025: Function Day( const D : TDateTime ) : Word

```

```

8026: Function Hour( const D : TDateTime) : Word
8027: Function Minute( const D : TDateTime) : Word
8028: Function Second( const D : TDateTime) : Word
8029: Function Millisecond( const D : TDateTime) : Word
8030: ('OneDay','Extended').SetExtended( 1.0);
8031: ('OneHour','Extended').SetExtended( OneDay / 24);
8032: ('OneMinute','Extended').SetExtended( OneHour / 60);
8033: ('OneSecond','Extended').SetExtended( OneMinute / 60);
8034: ('OneMillisecond','Extended').SetExtended( OneSecond / 1000);
8035: ('OneWeek','Extended').SetExtended( OneDay * 7);
8036: ('HoursPerDay','Extended').SetExtended( 24);
8037: ('MinutesPerHour','Extended').SetExtended( 60);
8038: ('SecondsPerMinute','Extended').SetExtended( 60);
8039: Procedure SetYear( var D : TDateTime; const Year : Word)
8040: Procedure SetMonth( var D : TDateTime; const Month : Word)
8041: Procedure SetDay( var D : TDateTime; const Day : Word)
8042: Procedure SetHour( var D : TDateTime; const Hour : Word)
8043: Procedure SetMinute( var D : TDateTime; const Minute : Word)
8044: Procedure SetSecond( var D : TDateTime; const Second : Word)
8045: Procedure SetMillisecond( var D : TDateTime; const Milliseconds : Word)
8046: Function IsEqual( const D1, D2 : TDateTime) : Boolean;
8047: Function IsEqual1( const D1 : TDateTime; const Ye, Mo, Da : Word):Boolean;
8048: Function IsEqual2( const D1 : TDateTime; const Ho, Mi, Se, ms : Word):Boolean;
8049: Function IsAM( const D : TDateTime) : Boolean
8050: Function IsPM( const D : TDateTime) : Boolean
8051: Function IsMidnight( const D : TDateTime) : Boolean
8052: Function IsNoon( const D : TDateTime) : Boolean
8053: Function IsSunday( const D : TDateTime) : Boolean
8054: Function IsMonday( const D : TDateTime) : Boolean
8055: Function IsTuesday( const D : TDateTime) : Boolean
8056: Function IsWednesday( const D : TDateTime) : Boolean
8057: Function IsThursday( const D : TDateTime) : Boolean
8058: Function IsFriday( const D : TDateTime) : Boolean
8059: Function IsSaturday( const D : TDateTime) : Boolean
8060: Function IsWeekend( const D : TDateTime) : Boolean
8061: Function Noon( const D : TDateTime) : TDateTime
8062: Function Midnight( const D : TDateTime) : TDateTime
8063: Function FirstDayOfMonth( const D : TDateTime) : TDateTime
8064: Function LastDayOfMonth( const D : TDateTime) : TDateTime
8065: Function NextWorkday( const D : TDateTime) : TDateTime
8066: Function PreviousWorkday( const D : TDateTime) : TDateTime
8067: Function FirstDayOfYear( const D : TDateTime) : TDateTime
8068: Function LastDayOfYear( const D : TDateTime) : TDateTime
8069: Function EasterSunday( const Year : Word) : TDateTime
8070: Function GoodFriday( const Year : Word) : TDateTime
8071: Function AddMilliseconds( const D : TDateTime; const N : Int64) : TDateTime
8072: Function AddSeconds( const D : TDateTime; const N : Int64) : TDateTime
8073: Function AddMinutes( const D : TDateTime; const N : Integer) : TDateTime
8074: Function AddHours( const D : TDateTime; const N : Integer) : TDateTime
8075: Function AddDays( const D : TDateTime; const N : Integer) : TDateTime
8076: Function AddWeeks( const D : TDateTime; const N : Integer) : TDateTime
8077: Function AddMonths( const D : TDateTime; const N : Integer) : TDateTime
8078: Function AddYears( const D : TDateTime; const N : Integer) : TDateTime
8079: Function DayOfYear( const Ye, Mo, Da : Word) : Integer
8080: Function DayOfYear( const D : TDateTime) : Integer
8081: Function DaysInMonth( const Ye, Mo : Word) : Integer
8082: Function DaysInMonth( const D : TDateTime) : Integer
8083: Function DaysInYear( const Ye : Word) : Integer
8084: Function DaysInYearDate( const D : TDateTime) : Integer
8085: Function WeekNumber( const D : TDateTime) : Integer
8086: Function ISOFirstWeekOfYear( const Ye : Word) : TDateTime
8087: Procedure ISOWeekNumber( const D : TDateTime; var WeekNumber, WeekYear : Word)
8088: Function DiffMilliseconds( const D1, D2 : TDateTime) : Int64
8089: Function DiffSeconds( const D1, D2 : TDateTime) : Integer
8090: Function DiffMinutes( const D1, D2 : TDateTime) : Integer
8091: Function DiffHours( const D1, D2 : TDateTime) : Integer
8092: Function DiffDays( const D1, D2 : TDateTime) : Integer
8093: Function DiffWeeks( const D1, D2 : TDateTime) : Integer
8094: Function DiffMonths( const D1, D2 : TDateTime) : Integer
8095: Function DiffYears( const D1, D2 : TDateTime) : Integer
8096: Function GMTBias : Integer
8097: Function GMTTimeToLocalTime( const D : TDateTime) : TDateTime
8098: Function LocalTimeToGMTTime( const D : TDateTime) : TDateTime
8099: Function NowAsGMTTime : TDateTime
8100: Function DateTimeToISO8601String( const D : TDateTime) : AnsiString
8101: Function ISO8601StringToTime( const D : AnsiString) : TDateTime
8102: Function ISO8601StringAsDateTime( const D : AnsiString) : TDateTime
8103: Function DateToANSI( const D : TDateTime) : Integer
8104: Function ANSIToDate( const Julian : Integer) : TDateTime
8105: Function DateToISOInteger( const D : TDateTime) : Integer
8106: Function DateToISOString( const D : TDateTime) : AnsiString
8107: Function ISOIntegerToDate( const ISOInteger : Integer) : TDateTime
8108: Function TwoDigitRadix2000YearToYear( const Y : Integer) : Integer
8109: Function DateToElapsed( const D:TDateTime; const IncludeMilliseconds:Boolean):AnsiString
8110: Function UnixTimeToDate( const UnixTime : LongWord) : TDateTime
8111: Function DateToUnixTime( const D : TDateTime) : LongWord
8112: Function EnglishShortDayOfWeekStrA( const DayOfWeek : Integer) : AnsiString
8113: Function EnglishShortDayOfWeekStrU( const DayOfWeek : Integer) : UnicodeString
8114: Function EnglishLongDayOfWeekStrA( const DayOfWeek : Integer) : AnsiString

```

```

8115: Function EnglishLongDayOfWeekStrU( const DayOfWeek : Integer ) : UnicodeString
8116: Function EnglishShortMonthStrA( const Month : Integer ) : AnsiString
8117: Function EnglishShortMonthStrU( const Month : Integer ) : UnicodeString
8118: Function EnglishLongMonthStrA( const Month : Integer ) : AnsiString
8119: Function EnglishLongMonthStrU( const Month : Integer ) : UnicodeString
8120: Function EnglishShortDayOfWeekA( const S : AnsiString ) : Integer
8121: Function EnglishShortDayOfWeekU( const S : UnicodeString ) : Integer
8122: Function EnglishLongDayOfWeekA( const S : AnsiString ) : Integer
8123: Function EnglishLongDayOfWeekU( const S : UnicodeString ) : Integer
8124: Function EnglishShortMonthA( const S : AnsiString ) : Integer
8125: Function EnglishShortMonthU( const S : UnicodeString ) : Integer
8126: Function EnglishLongMonthA( const S : AnsiString ) : Integer
8127: Function EnglishLongMonthU( const S : UnicodeString ) : Integer
8128: Function RFC850DayOfWeekA( const S : AnsiString ) : Integer
8129: Function RFC850DayOfWeekU( const S : UnicodeString ) : Integer
8130: Function RFC1123DayOfWeekA( const S : AnsiString ) : Integer
8131: Function RFC1123DayOfWeekU( const S : UnicodeString ) : Integer
8132: Function RFCMonthA( const S : AnsiString ) : Word
8133: Function RFCMonthU( const S : UnicodeString ) : Word
8134: Function GMTTimeToRFC1123TimeA( const D : TDateTime; const IncludeSeconds:Boolean ) : AnsiString
8135: Function GMTTimeToRFC1123TimeU( const D : TDateTime; const IncludeSeconds:Boolean ) : UnicodeString
8136: Function GMTDateTimeToRFC1123DateTimeA( const D : TDateTime; const IncludeDayOfWeek:Bool ):AnsiString;
8137: Function GMTDateTimeToRFC1123DateTimeU( const D : TDateTime; const IncludeDayOfWeek:Bool ):UnicodeString;
8138: Function DateTimeToRFCDateTimeA( const D : TDateTime ) : AnsiString
8139: Function DateTimeToRFCDateTimeU( const D : TDateTime ) : UnicodeString
8140: Function NowAsRFCDateTimeA : AnsiString
8141: Function NowAsRFCDateTimeU : UnicodeString
8142: Function RFCDateTimeToGMTDateTime( const S : AnsiString ) : TDateTime
8143: Function RFCDateTimeToDateTIme( const S : AnsiString ) : TDateTime
8144: Function RFCTimeZoneToGMTBias( const Zone : AnsiString ) : Integer
8145: Function TimePeriodStr( const D : TDateTime ) : AnsiString
8146: Procedure SelfTest
8147: end;
8148: //*****CFileUtils
8149: Function PathHasDriveLetterA( const Path : AnsiString ) : Boolean
8150: Function PathHasDriveLetter( const Path : String ) : Boolean
8151: Function PathIsDriveLetterA( const Path : AnsiString ) : Boolean
8152: Function PathIsDriveLetter( const Path : String ) : Boolean
8153: Function PathIsDriveRootA( const Path : AnsiString ) : Boolean
8154: Function PathIsDriveRoot( const Path : String ) : Boolean
8155: Function PathIsRootA( const Path : AnsiString ) : Boolean
8156: Function PathIsRoot( const Path : String ) : Boolean
8157: Function PathIsUNCPathA( const Path : AnsiString ) : Boolean
8158: Function PathIsUNCPath( const Path : String ) : Boolean
8159: Function PathIsAbsoluteA( const Path : AnsiString ) : Boolean
8160: Function PathIsAbsolute( const Path : String ) : Boolean
8161: Function PathIsDirectoryA( const Path : AnsiString ) : Boolean
8162: Function PathIsDirectory( const Path : String ) : Boolean
8163: Function PathInclSuffixA( const Path : AnsiString; const PathSep : Char ) : AnsiString
8164: Function PathInclSuffix( const Path : String; const PathSep : Char ) : String
8165: Function PathExclSuffixA( const Path : AnsiString; const PathSep : Char ) : AnsiString
8166: Function PathExclSuffix( const Path : String; const PathSep : Char ) : String
8167: Procedure PathEnsureSuffixA( var Path : AnsiString; const PathSep : Char )
8168: Procedure PathEnsureSuffix( var Path : String; const PathSep : Char )
8169: Procedure PathEnsureNoSuffixA( var Path : AnsiString; const PathSep : Char )
8170: Procedure PathEnsureNoSuffix( var Path : String; const PathSep : Char )
8171: //Function PathCanonicalA( const Path : AnsiString; const PathSep : Char ) : AnsiString
8172: Function PathCanonical( const Path : String; const PathSep : Char ) : String
8173: Function PathExpandA( const Path:AnsiString;const basePath:AnsiString;const PathSep:Char):AnsiString
8174: Function PathExpand( const Path : String; const basePath : String; const PathSep : Char ) : String
8175: Function PathLeftElementA( const Path : AnsiString; const PathSep : Char ) : AnsiString
8176: Function PathLeftElement( const Path : String; const PathSep : Char ) : String
8177: Procedure PathSplitLeftElementA( const Path:AString;var LeftElement:AStrig;RightPath:AStrig;const PathSep:Char );
8178: Procedure PathSplitLeftElement( const Path:String; var LeftElement,RightPath: String;const PathSep:Char );
8179: Procedure DecodeFilePathA( const FilePath:AnsiString; var Path,FileName:AnsiString;const PathSep:Char );
8180: Procedure DecodeFilePath( const FilePath : String; var Path, FileName : String; const PathSep : Char )
8181: Function FileNameValidA( const FileName : AnsiString ) : AnsiString
8182: Function FileNameValid( const FileName : String ) : String
8183: Function FilePathA( const FileName,Path:AnsiString;const basePath:AnsiStr;const PathSep:Char):AnsiString;
8184: Function FilePath( const FileName, Path : String;const basePath : String;const PathSep : Char ) : String
8185: Function DirectoryExpandA( const Path:AnsiString;const basePath:AnsiString;const PathSep:Char):AnsiString
8186: Function DirectoryExpand( const Path : String; const basePath : String; const PathSep : Char ) : String
8187: Function UnixPathToWinPath( const Path : AnsiString ) : AnsiString
8188: Function WinPathToUnixPath( const Path : AnsiString ) : AnsiString
8189: Procedure CCopyFile( const FileName, DestName : String )
8190: Procedure CMoveFile( const FileName, DestName : String )
8191: Function CDeleteFiles( const FileMode : String ) : Boolean
8192: Function FileSeekEx( const FHandle:TFileHandle;const FileOffset:Int64; const FilePos:TFileSeekPos):Int64;
8193: Procedure FileCloseEx( const FileHandle : TFileHandle)
8194: Function FileExistsA( const FileName : AnsiString ) : Boolean
8195: Function CFileExists( const FileName : String ) : Boolean
8196: Function CFileGetSize( const FileName : String ) : Int64
8197: Function FileGetDateTime( const FileName : String ) : TDateTime
8198: Function FileGetDateTime2( const FileName : String ) : TDateTime
8199: Function FileIsReadOnly( const FileName : String ) : Boolean
8200: Procedure FileDeleteEx( const FileName : String )
8201: Procedure FileRenameEx( const OldFileName, NewFileName : String )
8202: Function ReadFileStrA( const FileName:AnsiString; const FileSharing : TFileSharing; const FileCreationMode : TFileCreationMode; const FileOpenWait : PFileOpenWait ) : AnsiString

```

```

8203: Function DirectoryEntryExists( const Name : String ) : Boolean
8204: Function DirectoryEntrySize( const Name : String ) : Int64
8205: Function CDirectoryExists( const DirectoryName : String ) : Boolean
8206: Function DirectoryGetDateTime( const DirectoryName : String ) : TDateTime
8207: Procedure CDirectoryCreate( const DirectoryName : String )
8208: Function GetFirstFileNameMatching( const FileMask : String ) : String
8209: Function DirEntryGetAttr( const FileName : AnsiString ) : Integer
8210: Function DirEntryIsDirectory( const FileName : AnsiString ) : Boolean
8211: Function FileHasAttr( const FileName : String; const Attr : Word ) : Boolean
8212: AddTypeS('TLogicalDriveType', '( DriveRemovable, DriveFixed, DriveRemote,
8213: + DriveCDRom, DriveRamDisk, DriveTypeUnknown )'
8214: Function DriveIsValid( const Drive : Char ) : Boolean
8215: Function DriveGetType( const Path : AnsiString ) : TLogicalDriveType
8216: Function DriveFreeSpace( const Path : AnsiString ) : Int64
8217:
8218: procedure SIRегистre_cTimers(CL: TPSPascalCompiler);
8219: begin
8220: AddClassN(FindClass('TOBJECT'), 'ETimers
8221: Const ('TickFrequency', 'LongInt'( 1000 ):Function GetTick : LongWord
8222: Function TickDelta( const D1, D2 : LongWord ) : Integer
8223: Function TickDeltaW( const D1, D2 : LongWord ) : LongWord
8224: AddTypeS('THPTimer', 'Int64
8225: Procedure StartTimer( var Timer : THPTimer )
8226: Procedure StopTimer( var Timer : THPTimer )
8227: Procedure ResumeTimer( var StoppedTimer : THPTimer )
8228: Procedure InitStoppedTimer( var Timer : THPTimer )
8229: Procedure InitElapsedTimer( var Timer : THPTimer; const Milliseconds : Integer )
8230: Function MillisecondsElapsed( const Timer : THPTimer; const TimerRunning : Boolean ) : Integer
8231: Function MicrosecondsElapsed( const Timer : THPTimer; const TimerRunning : Boolean ) : Int64
8232: Procedure WaitMicroseconds( const MicroSeconds : Integer )
8233: Function GetHighPrecisionFrequency : Int64
8234: Function GetHighPrecisionTimerOverhead : Int64
8235: Procedure AdjustTimerForOverhead( var StoppedTimer : THPTimer; const Overhead : Int64 )
8236: Procedure SelfTestCTimer
8237: end;
8238:
8239: procedure SIRегистre_cRandom(CL: TPSPascalCompiler);
8240: begin
8241: Function RandomSeed : LongWord
8242: Procedure AddEntropy( const Value : LongWord )
8243: Function RandomUniform : LongWord;
8244: Function RandomUniforml( const N : Integer ) : Integer;
8245: Function RandomBoolean : Boolean
8246: Function RandomByte : Byte
8247: Function RandomByteNonZero : Byte
8248: Function RandomWord : Word
8249: Function RandomInt64 : Int64;
8250: Function RandomInt64l( const N : Int64 ) : Int64;
8251: Function RandomHex( const Digits : Integer ) : String
8252: Function RandomFloat : Extended
8253: Function RandomAlphaStr( const Length : Integer ) : AnsiString
8254: Function RandomPseudoWord( const Length : Integer ) : AnsiString
8255: Function RandomPassword( const MinL,MaxLength:Int;const CaseSens,UseSymbols,UseNumbers:Bool ):AnsiString;
8256: Function mwcRandomLongWord : LongWord
8257: Function urnRandomLongWord : LongWord
8258: Function moaRandomFloat : Extended
8259: Function mwcRandomFloat : Extended
8260: Function RandomNormalF : Extended
8261: Procedure SelfTestCRandom
8262: end;
8263:
8264: procedure SIRегистre_SynEditMiscProcs(CL: TPSPascalCompiler);
8265: begin
8266: // PIntArray', '^TIntArray // will not work
8267: Addtypes('TConvertTabsProc','function(const Line:AnsiString; TabWidth: integer):AnsiString
8268: TConvertTabsProcEx, function(const Line:AnsiString;TabWidth:integer;var HasTabs:boolean):AnsiString
8269: Function synMax( x, y : integer ) : integer
8270: Function synMin( x, y : integer ) : integer
8271: Function synMinMax( x, mi, ma : integer ) : integer
8272: Procedure synSwapInt( var l, r : integer )
8273: Function synMaxPoint( const P1, P2 : TPoint ) : TPoint
8274: Function synMinPoint( const P1, P2 : TPoint ) : TPoint
8275: //Function synGetIntArray( Count : Cardinal; initialValue : integer ) : PIntArray
8276: Procedure synInternalFillRect( dc : HDC; const rcPaint : TRect )
8277: Function synGetBestConvertTabsProc( TabWidth : integer ) : TConvertTabsProc
8278: Function synConvertTabs( const Line : AnsiString; TabWidth : integer ) : AnsiString
8279: Function synGetBestConvertTabsProcEx( TabWidth : integer ) : TConvertTabsProcEx
8280: Function synConvertTabsEx( const Line:AnsiString;TabWidth:integer; var HasTabs:boolean ):AnsiString;
8281: Function synGetExpandedLength( const aStr : string; aTabWidth : integer ) : integer
8282: Function synCharIndex2CaretPos( Index, TabWidth : integer; const Line : string ) : integer
8283: Function synCaretPos2CharIndex(Position,Tabwidth:int;const Line:string;var InsideTabChar:boolean):int;
8284: Function synStrScanForCharInSet(const Line:string;Start:integer;AChars:TSynIdentChars):integer;
8285: Function synStrScanForCharInSet(const Line:string;Start:integer;AChars:TSynIdentChars):integer;
8286: TStringType', '( stNone, stHalfNumAlpha, stHalfSymbol, stHalfKat '
8287: + 'akana,stWideNumAlpha,stWideSymbol,stWideKatakana,stHiragana,stIdeograph,stControl,stKashida '
8288: ('C3_NONSPACING','LongInt'( 1 );
8289: 'C3_DIACRITIC','LongInt'( 2 );
8290: 'C3_VOWELMARK','LongInt'( 4 );
8291: ('C3_SYMBOL','LongInt'( 8 );

```

```

8292: ('C3_KATAKANA', 'LongWord( $0010);
8293: ('C3_HIRAGANA', 'LongWord( $0020);
8294: ('C3_HALFWIDTH', 'LongWord( $0040);
8295: ('C3_FULLWIDTH', 'LongWord( $0080);
8296: ('C3_IDEOGRAPH', 'LongWord( $0100);
8297: ('C3_KASHIDA', 'LongWord( $0200);
8298: ('C3_LEXICAL', 'LongWord( $0400);
8299: ('C3_ALPHA', 'LongWord( $8000);
8300: ('C3_NOTAPPLICABLE', 'LongInt'( 0);

8301: Function synStrScanForMultiByteChar( const Line : string; Start : Integer) : Integer
8302: Function synStrRScanForMultiByteChar( const Line : string; Start : Integer) : Integer
8303: Function synIsStringType( Value : Word) : TStringType
8304: Function synGetEOL( Line : PChar) : PChar
8305: Function synEncodeString( s : string) : string
8306: Function synDecodeString( s : string) : string
8307: Procedure synFreeAndNil( var Obj: TObject)
8308: Procedure synAssert( Expr : Boolean)
8309: Function synLastDelimiter( const Delimiters, S : string) : Integer
8310: TReplaceFlag', '( rfReplaceAll, rfIgnoreCase )
8311: TReplaceFlags', 'set of TReplaceFlag )
8312: Function synStringReplace(const S, OldPattern, NewPattern : string; Flags: TReplaceFlags) : string
8313: Function synGetRValue( RGBValue : TColor) : byte
8314: Function synGetGValue( RGBValue : TColor) : byte
8315: Function synGetBValue( RGBValue : TColor) : byte
8316: Function synRGB( r, g, b : Byte) : Cardinal
8317: // THighlighterAttriProc', 'Function ( Highlighter : TSynCustomHigh'
8318: // +'lighter; Attri:TSynHighlighterAttributes;UniqueAttriName:string;Params array of Pointer):Boolean;
8319: //Function synEnumHighlighterAttrs( Highlighter : TSynCustomHighlighter; SkipDuplicates : Boolean;
8320: HighlighterAttriProc : THighlighterAttriProc; Params : array of Pointer) : Boolean
8321: Function synCalcFCS( const ABuf, ABufSize : Cardinal) : Word
8322: Procedure synSynDrawGradient(const ACanvas:TCanvas;const AStartColor,
 AEndColor:TColor;ASteps:integer;const ARect : TRect; const AHorizontal : boolean)
8323: end;
8324: Function GET_APPCOMMAND_LPARAM( lParam : LPARAM) : WORD
8325: Function GET_DEVICE_LPARAM( lParam : LPARAM) : WORD
8326: Function GET_KEYSTATE_LPARAM( lParam : LPARAM) : WORD
8327:
8328: procedure SIRegister_synautil(CL: TPSPascalCompiler);
8329: begin
8330: Function STimeZoneBias : integer
8331: Function TimeZone : string
8332: Function Rfc822DateTime( t : TDateTime) : string
8333: Function CDatetime( t : TDateTime) : string
8334: Function SimpleDateTime( t : TDateTime) : string
8335: Function AnsiCDatetime( t : TDateTime) : string
8336: Function GetMonthNumber( Value : String) : integer
8337: Function GetTimeFromStr( Value : string) : TDateTime
8338: Function GetDateMDYFromStr( Value : string) : TDateTime
8339: Function DecodeRFCDateTime( Value : string) : TDateTime
8340: Function GetUTTTime : TDateTime
8341: Function SetUTTTime( Newdt : TDateTime) : Boolean
8342: Function SGetTick : LongWord
8343: Function STickDelta( TickOld, TickNew : LongWord) : LongWord
8344: Function CodeInt( Value : Word) : Ansistring
8345: Function DecodeInt( const Value : Ansistring; Index : Integer) : Word
8346: Function CodeLongInt( Value : LongInt) : Ansistring
8347: Function DecodeLongInt( const Value : Ansistring; Index : Integer) : LongInt
8348: Function DumpStr( const Buffer : Ansistring) : string
8349: Function DumpExStr( const Buffer : Ansistring) : string
8350: Procedure Dump( const Buffer : AnsiString; DumpFile : string)
8351: Procedure DumpEx( const Buffer : AnsiString; DumpFile : string)
8352: Function TrimSPLeft( const S : string) : string
8353: Function TrimSPRight( const S : string) : string
8354: Function TrimSP( const S : string) : string
8355: Function SeparateLeft( const Value, Delimiter : string) : string
8356: Function SeparateRight( const Value, Delimiter : string) : string
8357: Function SGetParameter( const Value, Parameter : string) : string
8358: Procedure ParseParametersEx( Value, Delimiter : string; const Parameters : TStrings)
8359: Procedure ParseParameters( Value : string; const Parameters : TStrings)
8360: Function IndexByBegin( Value : string; const List : TStrings) : integer
8361: Function GetEmailAddr( const Value : string) : string
8362: Function GetEmailDesc( Value : string) : string
8363: Function CStrToHex( const Value : Ansistring) : string
8364: Function CIntToBin( Value : Integer; Digits : Byte) : string
8365: Function CBinToInt( const Value : string) : Integer
8366: Function ParseURL( URL : string; var Prot, User, Pass, Host, Port, Path, Para:string):string
8367: Function CRReplaceString( Value : Ansistring) : AnsiString
8368: Function CRPosEx( const Sub, Value : string; From : integer) : Integer
8369: Function CRPos( const Sub, Value : String) : Integer
8370: Function FetchBin( var Value : string; const Delimiter : string) : string
8371: Function CFetch( var Value : string; const Delimiter : string) : string
8372: Function FetchEx( var Value : string; const Delimiter, Quotation : string) : string
8373: Function IsBinaryString( const Value : AnsiString) : Boolean
8374: Function PosCRLF( const Value : AnsiString; var Terminator : AnsiString) : integer
8375: Procedure StringsTrim( const value : TStrings)
8376: Function PosFrom( const SubStr, Value : String; From : integer) : integer
8377: Function IncPoint( const p : __pointer; Value : integer) : __pointer
8378: Function GetBetween( const PairBegin, PairEnd, Value : string) : string

```

```

8379: Function CCountOfChar( const Value : string; aChr : char ) : integer
8380: Function UnquoteStr( const Value : string; Quote : Char ) : string
8381: Function QuoteStr( const Value : string; Quote : Char ) : string
8382: Procedure HeadersToList( const Value : TStrings )
8383: Procedure ListToHeaders( const Value : TStrings )
8384: Function SwapBytes( Value : integer ) : integer
8385: Function ReadStrFromStream( const Stream : TStream; len : integer ) : AnsiString
8386: Procedure WriteStrToStream( const Stream : TStream; Value : AnsiString )
8387: Function GetTempFile( const Dir, prefix : AnsiString ) : AnsiString
8388: Function CPadString( const Value : AnsiString; len : integer; Pad : AnsiChar ) : AnsiString
8389: Function CXorString( Indata1, Indata2 : AnsiString ) : AnsiString
8390: Function NormalizeHeader( Value : TStrings; var Index : Integer ) : string
8391: end;
8392:
8393: procedure SIRegister_StCRC(CL: TPSPascalCompiler);
8394: begin
8395: ('CrcBufSize','LongInt'( 2048 );
8396: Function Adler32Prim( var Data, DataSize : Cardinal; CurCrc : LongInt ) : LongInt
8397: Function Adler32OfStream( Stream : TStream; CurCrc : LongInt ) : LongInt
8398: Function Adler32OfFile( FileName : AnsiString ) : LongInt
8399: Function Crc16Prim( var Data, DataSize, CurCrc : Cardinal ) : Cardinal
8400: Function Crc16OfStream( Stream : TStream; CurCrc : Cardinal ) : Cardinal
8401: Function Crc16OfFile( FileName : AnsiString ) : Cardinal
8402: Function Crc32Prim( var Data, DataSize : Cardinal; CurCrc : LongInt ) : LongInt
8403: Function Crc32OfStream( Stream : TStream; CurCrc : LongInt ) : LongInt
8404: Function Crc32OfFile( FileName : AnsiString ) : LongInt
8405: Function InternetSumPrim( var Data, DataSize, CurCrc : Cardinal ) : Cardinal
8406: Function InternetSumOfStream( Stream : TStream; CurCrc : Cardinal ) : Cardinal
8407: Function InternetSumOfFile( FileName : AnsiString ) : Cardinal
8408: Function Kermit16Prim( var Data, DataSize, CurCrc : Cardinal ) : Cardinal
8409: Function Kermit16OfStream( Stream : TStream; CurCrc : Cardinal ) : Cardinal
8410: Function Kermit16OfFile( FileName : AnsiString ) : Cardinal
8411: end;
8412:
8413: procedure SIRegister_ComObj(c1: TPSPascalCompiler);
8414: begin
8415: function CreateOleObject(const ClassName: String): IDispatch;
8416: function GetActiveOleObject(const ClassName: String): IDispatch;
8417: function ProgIDToClassID(const ProgID: string): TGUID;
8418: function ClassIDToProgID(const ClassID: TGUID): string;
8419: function CreateClassID: string;
8420: function CreateGUIDString: string;
8421: function CreateGUIDID: string;
8422: procedure OleError(ErrorCode: longint);
8423: procedure OleCheck(Result: HResult);
8424: end;
8425:
8426: Function xCreateOleObject( const ClassName : string ) : Variant //or IDispatch
8427: Function xGetActiveOleObject( const ClassName : string ) : Variant
8428: //Function DllGetClassObject( const CLSID : TGUID; const IID : TIID; var Obj ) : HResult
8429: Function DllCanUnloadNow : HResult
8430: Function DllRegisterServer : HResult
8431: Function DllUnregisterServer : HResult
8432: Function VarFromInterface( Unknown : IUnknown ) : Variant
8433: Function VarToInterface( const V : Variant ) : IDispatch
8434: Function VarToAutoObject( const V : Variant ) : TAutoObject
8435: //Procedure
 DispInvoke(Dispatch:IDispatch;CallDesc:PCallDesc;DispIDs:PDispIDList;Params:Pointer;Res:PVariant);
8436: //Procedure DispInvokeError( Status : HResult; const ExcepInfo : TExcepInfo )
8437: Procedure OleError( ErrorCode : HResult )
8438: Procedure OleCheck( Result : HResult )
8439: Function StringToClassID( const S : string ) : TGUID
8440: Function ClassIDToString( const ClassID : TGUID ) : string
8441: Function xProgIDToClassID( const ProgID : string ) : TGUID
8442: Function xClassIDToProgID( const ClassID : TGUID ) : string
8443: Function xWideCompareStr( const S1, S2 : WideString ) : Integer
8444: Function xWideSameStr( const S1, S2 : WideString ) : Boolean
8445: Function xGUIDToString( const ClassID : TGUID ) : string
8446: Function xStringToGUID( const S : string ) : TGUID
8447: Function xGetModuleName( Module : HMODULE ) : string
8448: Function xAcquireExceptionObject : TObject
8449: Function xIfThen( AValue : Boolean; const ATrue : Integer; const AFalse : Integer ) : Integer
8450: Function xUtf8Encode( const WS : WideString ) : UTF8String
8451: Function xUtf8Decode( const S : UTF8String ) : WideString
8452: Function xExcludeTrailingPathDelimiter( const S : string ) : string
8453: Function xIncludeTrailingPathDelimiter( const S : string ) : string
8454: Function XRTLHandleCOMException : HResult
8455: Procedure XRTLCheckArgument( Flag : Boolean )
8456: //Procedure XRTLCheckOutArgument( out Arg )
8457: Procedure XRTLInterfaceConnect( const Source:IUnknown;const IID:TIID;const Sink:IUnknown;var Connection:Longint );
8458: Procedure XRTLInterfaceDisconnect( const Source: IUnknown; const IID:TIID;var Connection : Longint )
8459: Function XRTLRegisterActiveObject( const Unk:IUnknown;ClassID:TCLSID;Flags:DWORD;var RegisterCookie:Int ):HResult
8460: Function XRTLUnRegisterActiveObject( var RegisterCookie : Integer ) : HResult
8461: //Function XRTLGetActiveObject( ClassID : TGUID; RIID : TIID; out Obj ) : HResult
8462: Procedure XRTLEnumActiveObjects( Strings : TStrings )
8463: function XRTLDefaultCategoryManager: IUnknown;
8464: function XRTLIsCategoryEmpty(CatID: TGUID; const CategoryManager: IUnknown = nil): Boolean;

```

```

8465: // ICatRegister helper functions
8466: function XRTLCreateComponentCategory(CatID: TGUID; CatDescription: WideString;
8467: LocaleID: TGUID = LOCALE_USER_DEFAULT;
8468: const CategoryManager: IUnknown = nil): HResult;
8469: function XRTLRemoveComponentCategory(CatID: TGUID; CatDescription: WideString;
8470: LocaleID: TGUID = LOCALE_USER_DEFAULT;
8471: const CategoryManager: IUnknown = nil): HResult;
8472: function XRTLRegisterCLSIDInCategory(ClassID: TGUID; CatID: TGUID;
8473: const CategoryManager: IUnknown = nil): HResult;
8474: function XRTLUnRegisterCLSIDInCategory(ClassID: TGUID; CatID: TGUID;
8475: const CategoryManager: IUnknown = nil): HResult;
8476: // ICatInformation helper functions
8477: function XRTLGetCategoryDescription(CatID: TGUID; var CatDescription: WideString;
8478: LocaleID: TGUID = LOCALE_USER_DEFAULT;
8479: const CategoryManager: IUnknown = nil): HResult;
8480: function XRTLGetCategoryList(Strings: TStrings; LocaleID: TGUID = LOCALE_USER_DEFAULT;
8481: const CategoryManager: IUnknown = nil): HResult;
8482: function XRTLGetCategoryCLSIDList(CatID: TGUID; Strings: TStrings;
8483: const CategoryManager: IUnknown = nil): HResult;
8484: function XRTLGetCategoryProgIDList(CatID: TGUID; Strings: TStrings;
8485: const CategoryManager: IUnknown = nil): HResult;
8486: function XRTLFetch(var AInput: WideString; const ADelim: WideString = ' ');
8487: const ADelete: Boolean = True): WideString;
8488: function XRTLPos(const ASub, AIn: WideString; AStart: Integer = -1): Integer;
8489: Function XRTLGetVariantAsString( const Value : Variant) : string
8490: Function XRTLDateToTimezoneTime( DT : TDateTime; TimeZone : TXRTLTimeZone) : TDateTime
8491: Function XRTLGetTimeZones : TXRTLTimeZones
8492: Function XFileTimeToDate( FileTime : TFileTime) : TDateTime
8493: Function DateToFileTime( Date : TDateTime) : TFileTime
8494: Function GMTNow : TDateTime
8495: Function GMTToLocalTime( GMT : TDateTime) : TDateTime
8496: Function LocalTimeToGMT( LocalTime : TDateTime) : TDateTime
8497: Procedure XRTLNotImplemented
8498: Procedure XRTLRaiseError( E : Exception)
8499: Procedure XRTLRaise( E : Exception)');
8500: Procedure XRaise( E : Exception)';
8501: Procedure XRTLInvalidOperation( ClassName:string; OperationName:string; Description: string)
8502:
8503:
8504: procedure SIRegister_xrtl_util_Value(CL: TPSPascalCompiler);
8505: begin
8506: SIRegister_IXRTLValue(CL);
8507: SIRegister_TXRTLValue(CL);
8508: //AddTypeS('PXRTLValueArray', '^TXRTLValueArray' // will not work
8509: AddTypes('TXRTLValueArray', 'array of IXRTLValue'
8510: Function XRTLValue( const AValue : Cardinal) : IXRTLValue;
8511: Function XRTLSetsValue( const IValue : IXRTLValue; const AValue : Cardinal) : Cardinal;
8512: Function XRTLgetAsCardinal( const IValue : IXRTLValue) : Cardinal;
8513: Function XRTLgetAsCardinalDef( const IValue : IXRTLValue; const DefValue : Cardinal) : Cardinal;
8514: Function XRTLValue1( const AValue : Integer) : IXRTLValue;
8515: Function XRTLSetsValue1( const IValue : IXRTLValue; const AValue : Integer) : Integer;
8516: Function XRTLgetAsInteger( const IValue : IXRTLValue) : Integer;
8517: Function XRTLGetAsIntegerDef( const IValue : IXRTLValue; const DefValue : Integer) : Integer;
8518: Function XRTLValue2( const AValue : Int64) : IXRTLValue;
8519: Function XRTLSetsValue2( const IValue : IXRTLValue; const AValue : Int64) : Int64;
8520: Function XRTLgetAsInt64( const IValue : IXRTLValue) : Int64;
8521: Function XRTLGetAsInt64Def( const IValue : IXRTLValue; const DefValue : Int64) : Int64;
8522: Function XRTLValue3( const AValue : Single) : IXRTLValue;
8523: Function XRTLSetsValue3( const IValue : IXRTLValue; const AValue : Single) : Single;
8524: Function XRTLgetAsSingle( const IValue : IXRTLValue) : Single;
8525: Function XRTLGetAsSingleDef( const IValue : IXRTLValue; const DefValue : Single) : Single;
8526: Function XRTLValue4( const AValue : Double) : IXRTLValue;
8527: Function XRTLSetsValue4( const IValue : IXRTLValue; const AValue : Double) : Double;
8528: Function XRTLGetAsDouble( const IValue : IXRTLValue) : Double;
8529: Function XRTLGetAsDoubleDef( const IValue : IXRTLValue; const DefValue : Double) : Double;
8530: Function XRTLValue5( const AValue : Extended) : IXRTLValue;
8531: Function XRTLSetsValue5( const IValue : IXRTLValue; const AValue : Extended) : Extended;
8532: Function XRTLGetAsExtended( const IValue : IXRTLValue) : Extended;
8533: Function XRTLGetAsExtendedDef( const IValue : IXRTLValue; const DefValue : Extended) : Extended;
8534: Function XRTLValue6( const AValue : IInterface) : IXRTLValue;
8535: Function XRTLSetsValue6( const IValue : IXRTLValue; const AValue : IInterface) : IInterface;
8536: Function XRTLGetAsInterface( const IValue : IXRTLValue) : IInterface;
8537: //Function XRTLGetAsInterface1( const IValue : IXRTLValue; out Obj) : IInterface;
8538: Function XRTLGetAsInterfaceDef( const IValue : IXRTLValue; const DefValue : IInterface) : IInterface;
8539: Function XRTLValue7( const AValue : WideString) : IXRTLValue;
8540: Function XRTLSetsValue7( const IValue : IXRTLValue; const AValue : WideString) : WideString;
8541: Function XRTLGetAsWideString( const IValue : IXRTLValue) : WideString;
8542: Function XRTLSetsWideStringDef( const IValue : IXRTLValue; const DefValue : WideString) : WideString;
8543: Function XRTLValue8( const AValue : TObject; const AOwnValue : Boolean) : IXRTLValue;
8544: Function XRTLSetsValue8( const IValue : IXRTLValue; const AValue : TObject) : TObject;
8545: Function XRTLGetAsObject( const IValue : IXRTLValue; const ADetachOwnership : Boolean) : TObject;
8546: Function XRTLGetAsObjectDef( const IValue:IXRTLValue;const DefValue:TObject;const
 ADetachOwnership:Boolean):TObject;
8547: //Function XRTLValue9( const AValue : _Pointer) : IXRTLValue;
8548: //Function XRTLSetsValue9( const IValue : IXRTLValue; const AValue : _Pointer) : _Pointer;
8549: //Function XRTLGetAsPointer( const IValue : IXRTLValue) : _Pointer
8550: //Function XRTLGetAsPointerDef( const IValue : IXRTLValue; const DefValue : _Pointer) : _Pointer
8551: Function XRTLValueV( const AValue : Variant) : IXRTLValue;
8552: Function XRTLSetsValueV( const IValue : IXRTLValue; const AValue : Variant) : Variant;

```

```

8553: Function XRTLGetAsVariant( const IValue : IXRTLValue ) : Variant
8554: Function XRTLGetAsVariantDef( const IValue : IXRTLValue; const DefValue : Variant ) : Variant
8555: Function XRTLValue10( const AValue : Currency ) : IXRTLValue;
8556: Function XRTLSetValue10( const IValue : IXRTLValue; const AValue : Currency ) : Currency;
8557: Function XRTLGetAsCurrency( const IValue : IXRTLValue ) : Currency
8558: Function XRTLGetAsCurrencyDef( const IValue : IXRTLValue; const DefValue : Currency ) : Currency
8559: Function XRTLValue11( const AValue : Comp ) : IXRTLValue;
8560: Function XRTLSetValue11( const IValue : IXRTLValue; const AValue : Comp ) : Comp;
8561: Function XRTLGetAsComp( const IValue : IXRTLValue ) : Comp
8562: Function XRTLGetAsCompDef( const IValue : IXRTLValue; const DefValue : Comp ) : Comp
8563: Function XRTLValue12( const AValue : TClass ) : IXRTLValue;
8564: Function XRTLSetValue12( const IValue : IXRTLValue; const AValue : TClass ) : TClass;
8565: Function XRTLGetAsClass( const IValue : IXRTLValue ) : TClass
8566: Function XRTLGetAsClassDef( const IValue : IXRTLValue; const DefValue : TClass ) : TClass
8567: Function XRTLValue13( const AValue : TGUID ) : IXRTLValue;
8568: Function XRTLSetValue13( const IValue : IXRTLValue; const AValue : TGUID ) : TGUID;
8569: Function XRTLGetAsGUID( const IValue : IXRTLValue ) : TGUID
8570: Function XRTLGetAsGUIDDef( const IValue : IXRTLValue; const DefValue : TGUID ) : TGUID
8571: Function XRTLValue14( const AValue : Boolean ) : IXRTLValue;
8572: Function XRTLSetValue14( const IValue : IXRTLValue; const AValue : Boolean ) : Boolean;
8573: Function XRTLGetAsBoolean( const IValue : IXRTLValue ) : Boolean
8574: Function XRTLGetAsBooleanDef( const IValue : IXRTLValue; const DefValue : Boolean ) : Boolean
8575: end;
8576:
8577: //*****unit uPSI_GR32;*****
8578:
8579: Function Color32( WinColor : TColor ) : TColor32;
8580: Function Color321( R, G, B : Byte; A : Byte ) : TColor32;
8581: Function Color322( Index : Byte; var Palette : TPalette32 ) : TColor32;
8582: Function Gray32( Intensity : Byte; Alpha : Byte ) : TColor32;
8583: Function WinColor( Color32 : TColor32 ) : TColor;
8584: Function ArrayOfColor32( Colors : array of TColor32 ) : TArrayOfColor32;
8585: Procedure Color32ToRGB( Color32 : TColor32; var R, G, B : Byte );
8586: Procedure Color32ToRGBA( Color32 : TColor32; var R, G, B, A : Byte );
8587: Function Color32Components( R, G, B, A : Boolean ) : TColor32Components;
8588: Function RedComponent( Color32 : TColor32 ) : Integer;
8589: Function GreenComponent( Color32 : TColor32 ) : Integer;
8590: Function BlueComponent( Color32 : TColor32 ) : Integer;
8591: Function AlphaComponent( Color32 : TColor32 ) : Integer;
8592: Function Intensity( Color32 : TColor32 ) : Integer;
8593: Function SetAlpha( Color32 : TColor32; NewAlpha : Integer ) : TColor32;
8594: Function HSLtoRGB( H, S, L : Single ) : TColor32;
8595: Procedure RGBtoHSL( RGB : TColor32; out H, S, L : Single );
8596: Function HSLtoRGB1( H, S, L : Integer ) : TColor32;
8597: Procedure RGBtoHSL1( RGB : TColor32; out H, S, L : Byte );
8598: Function WinPalette( const P : TPalette32 ) : HPALETTE;
8599: Function FloatPoint( X, Y : Single ) : TFLOATPOINT;
8600: Function FloatPoint1( const P : TPOINT ) : TFLOATPOINT;
8601: Function FloatPoint2( const FXP : TFPX ) : TFLOATPOINT;
8602: Function FixedPoint( X, Y : Integer ) : TFPX;
8603: Function FixedPoint1( X, Y : Single ) : TFPX;
8604: Function FixedPoint2( const P : TPOINT ) : TFPX;
8605: Function FixedPoint3( const FP : TFLOATPOINT ) : TFPX;
8606: AddTypeS('TRectRounding', '( rrClosest, rrOutside, rrInside )');
8607: Function MakeRect( const L, T, R, B : Integer ) : TRECT;
8608: Function MakeRect1( const FR : TFLOATRECT; Rounding : TRectRounding ) : TRECT;
8609: Function MakeRect2( const FXR : TRECT; Rounding : TRectRounding ) : TRECT;
8610: Function GFixedRect( const L, T, R, B : TFPX ) : TRECT;
8611: Function FixedRect1( const ARECT : TRECT ) : TRECT;
8612: Function FixedRect2( const FR : TFLOATRECT ) : TRECT;
8613: Function GFloatRect( const L, T, R, B : TFPX ) : TFLOATRECT;
8614: Function FloatRect1( const ARECT : TRECT ) : TFLOATRECT;
8615: Function FloatRect2( const FXR : TRECT ) : TFLOATRECT;
8616: Function GIIntersectRect( out Dst : TRECT; const R1, R2 : TRECT ) : Boolean;
8617: Function IntersectRect1( out Dst : TFLOATRECT; const FR1, FR2 : TFLOATRECT ) : Boolean;
8618: Function GUUnionRect( out Rect : TRECT; const R1, R2 : TRECT ) : Boolean;
8619: Function UnionRect1( out Rect : TFLOATRECT; const R1, R2 : TFLOATRECT ) : Boolean;
8620: Function GEEqualRect( const R1, R2 : TRECT ) : Boolean;
8621: Function EqualRect1( const R1, R2 : TFLOATRECT ) : Boolean;
8622: Procedure GIInflateRect( var R : TRECT; Dx, Dy : Integer );
8623: Procedure InflateRect1( var FR : TFLOATRECT; Dx, Dy : TFPX );
8624: Procedure GOFFsetRect( var R : TRECT; Dx, Dy : Integer );
8625: Procedure OffsetRect1( var FR : TFLOATRECT; Dx, Dy : TFPX );
8626: Function IsRectEmpty( const R : TRECT ) : Boolean;
8627: Function IsRectEmpty1( const FR : TFLOATRECT ) : Boolean;
8628: Function GPTInRect( const R : TRECT; const P : TPOINT ) : Boolean;
8629: Function PtInRect1( const R : TFLOATRECT; const P : TPOINT ) : Boolean;
8630: Function PtInRect2( const R : TRECT; const P : TFLOATPOINT ) : Boolean;
8631: Function PtInRect3( const R : TFLOATRECT; const P : TFLOATPOINT ) : Boolean;
8632: Function EqualRectSize( const R1, R2 : TRECT ) : Boolean;
8633: Function EqualRectSize1( const R1, R2 : TFLOATRECT ) : Boolean;
8634: Function MessageBeep( uType : UINT ) : BOOL;
8635: Function ShowCursor( bShow : BOOL ) : Integer;
8636: Function SetCursorPos( X, Y : Integer ) : BOOL;
8637: Function SetCursor( hCursor : HICON ) : HCURSOR;
8638: Function GetCursorPos( var lpPoint : TPOINT ) : BOOL;
8639: //Function ClipCursor( lpRect : PRECT ) : BOOL;
8640: Function GetClipCursor( var lpRect : TRECT ) : BOOL;
8641: Function GetCursor : HCURSOR;

```

```

8642: Function CreateCaret( hWnd : HWND; hBitmap : HBITMAP; nWidth, nHeight : Integer) : BOOL
8643: Function GetCaretBlinkTime : UINT
8644: Function SetCaretBlinkTime( uMSeconds : UINT) : BOOL
8645: Function DestroyCaret : BOOL
8646: Function HideCaret( hWnd : HWND) : BOOL
8647: Function ShowCaret( hWnd : HWND) : BOOL
8648: Function SetCaretPos( X, Y : Integer) : BOOL
8649: Function GetCaretPos( var lpPoint : TPoint) : BOOL
8650: Function ClientToScreen( hWnd : HWND; var lpPoint : TPoint) : BOOL
8651: Function ScreenToClient( hWnd : HWND; var lpPoint : TPoint) : BOOL
8652: Function MapWindowPoints(hWndFrom, hWndTo:HWND; var lpPoints, cPoints : UINT) : Integer
8653: Function WindowFromPoint( Point : TPoint) : HWND
8654: Function ChildWindowFromPoint( hWndParent : HWND; Point : TPoint) : HWND
8655:
8656:
8657: procedure SIRegister_GR32_Math(CL: TPSPPascalCompiler);
8658: begin
8659: Function FixedFloor( A : TFixed) : Integer
8660: Function FixedCeil( A : TFixed) : Integer
8661: Function FixedMul( A, B : TFixed) : TFixed
8662: Function FixedDiv( A, B : TFixed) : TFixed
8663: Function OneOver( Value : TFixed) : TFixed
8664: Function FixedRound( A : TFixed) : Integer
8665: Function FixedSqr( Value : TFixed) : TFixed
8666: Function FixedSqrtLP( Value : TFixed) : TFixed
8667: Function FixedSqrtHP( Value : TFixed) : TFixed
8668: Function FixedCombine( W, X, Y : TFixed) : TFixed
8669: Procedure GRSinCos( const Theta : TFloat; out Sin, Cos : TFloat);
8670: Procedure GRSinCos1( const Theta, Radius : Single; out Sin, Cos : Single);
8671: Function GRHypot( const X, Y : TFloat) : TFloat;
8672: Function Hypotl( const X, Y : Integer) : Integer;
8673: Function FastSqrt( const Value : TFloat) : TFloat
8674: Function FastSqrtBab1( const Value : TFloat) : TFloat
8675: Function FastSqrtBab2( const Value : TFloat) : TFloat
8676: Function FastInvSqrt( const Value : Single) : Single;
8677: Function MulDiv( Multiplicand, Multiplier, Divisor : Integer) : Integer
8678: Function GRIsPowerOf2( Value : Integer) : Boolean
8679: Function PrevPowerOf2( Value : Integer) : Integer
8680: Function NextPowerOf2( Value : Integer) : Integer
8681: Function Average( A, B : Integer) : Integer
8682: Function GRSign( Value : Integer) : Integer
8683: Function FloatMod( x, y : Double) : Double
8684: end;
8685:
8686: procedure SIRegister_GR32_LowLevel(CL: TPSPPascalCompiler);
8687: begin
8688: Function Clamp( const Value : Integer) : Integer;
8689: Procedure GRFillWord( var X, Count : Cardinal; Value : Longword)
8690: Function StackAlloc( Size : Integer) : Pointer
8691: Procedure StackFree( P : Pointer)
8692: Procedure Swap( var A, B : Pointer);
8693: Procedure Swap1( var A, B : Integer);
8694: Procedure Swap2( var A, B : TFixed);
8695: Procedure Swap3( var A, B : TColor32);
8696: Procedure TestSwap( var A, B : Integer);
8697: Procedure TestSwap1( var A, B : TFixed);
8698: Function TestClip( var A, B : Integer; const Size : Integer) : Boolean;
8699: Function TestClip1( var A, B : Integer; const Start, Stop : Integer) : Boolean;
8700: Function GRConstrain( const Value, Lo, Hi : Integer) : Integer;
8701: Function Constrain1( const Value, Lo, Hi : Single) : Single;
8702: Function SwapConstrain( const Value:Integer; Constrain1,Constrain2:Integer) : Integer
8703: Function GRMin( const A, B, C : Integer) : Integer;
8704: Function GRMax( const A, B, C : Integer) : Integer;
8705: Function Clamp( Value, Max : Integer) : Integer;
8706: Function Clamp1( Value, Min, Max : Integer) : Integer;
8707: Function Wrap( Value, Max : Integer) : Integer;
8708: Function Wrap1( Value, Min, Max : Integer) : Integer;
8709: Function Wrap3( Value, Max : Single) : Single;;
8710: Function WrapPow2( Value, Max : Integer) : Integer;
8711: Function WrapPow21( Value, Min, Max : Integer) : Integer;
8712: Function Mirror( Value, Max : Integer) : Integer;
8713: Function Mirror1( Value, Min, Max : Integer) : Integer;
8714: Function MirrorPow2( Value, Max : Integer) : Integer;
8715: Function MirrorPow21( Value, Min, Max : Integer) : Integer;
8716: Function GetOptimalWrap( Max : Integer) : TWrapProc;
8717: Function GetOptimalWrap1( Min, Max : Integer) : TWrapProcEx;
8718: Function GetOptimalMirror( Max : Integer) : TWrapProc;
8719: Function GetOptimalMirror1( Min, Max : Integer) : TWrapProcEx;
8720: Function GetWrapProc( WrapMode : TWrapMode) : TWrapProc;
8721: Function GetWrapProc1( WrapMode : TWrapMode; Max : Integer) : TWrapProc;
8722: Function GetWrapProcEx( WrapMode : TWrapMode) : TWrapProcEx;
8723: Function GetWrapProcEx1( WrapMode : TWrapMode; Min, Max : Integer) : TWrapProcEx;
8724: Function Div255( Value : Cardinal) : Cardinal
8725: Function SAR_4( Value : Integer) : Integer
8726: Function SAR_8( Value : Integer) : Integer
8727: Function SAR_9( Value : Integer) : Integer
8728: Function SAR_11( Value : Integer) : Integer
8729: Function SAR_12( Value : Integer) : Integer
8730: Function SAR_13( Value : Integer) : Integer

```

```

8731: Function SAR_14( Value : Integer ) : Integer
8732: Function SAR_15( Value : Integer ) : Integer
8733: Function SAR_16( Value : Integer ) : Integer
8734: Function ColorSwap( WinColor : TColor ) : TColor32
8735: end;
8736:
8737: procedure SIRegister_GR32_Filters(CL: TPPascalCompiler);
8738: begin
8739: AddTypeS('TLogicalOperator', '( loXOR, loAND, loOR )
8740: Procedure CopyComponents( Dst, Src : TCustomBitmap32; Components : TColor32Components );
8741: Procedure CopyComponents1(Dst:TCustBmap32;DstX,
8742: DstY:Int;Src:TCustomBmap32;SrcRect:TRect;Components:TColor32Comp;
8743: Procedure AlphaToGrayscale( Dst, Src : TCustomBitmap32 )
8744: Procedure ColorToGrayscale( Dst, Src : TCustomBitmap32; PreserveAlpha : Boolean )
8745: Procedure IntensityToAlpha( Dst, Src : TCustomBitmap32 )
8746: Procedure Invert( Dst, Src : TCustomBitmap32; Components : TColor32Components )
8747: Procedure InvertRGB( Dst, Src : TCustomBitmap32 )
8748: Procedure ApplyLUT( Dst, Src : TCustomBitmap32; const LUT : TLUT8; PreserveAlpha : Boolean )
8749: Procedure ChromaKey( ABitmap : TCustomBitmap32; TrColor : TColor32 )
8750: Function CreateBitmask( Components : TColor32Components ) : TColor32
8751: Procedure ApplyBitmask(Dst: TCustomBitmap32; DstX,DstY:Integer; Src:TCustomBitmap32; SrcRect : TRect;
8752: Bitmask : TColor32; LogicalOperator : TLogicalOperator );
8753: Procedure
8754: ApplyBitmask1(ABitmap:TCustomBitmap32;ARect:TRect;Bitmask:TColor32;LogicalOperator:TLogicalOperator);
8755: Procedure CheckParams( Dst, Src : TCustomBitmap32; ResizeDst : Boolean )
8756: end;
8757:
8758: procedure SIRegister_JclNTFS(CL: TPPascalCompiler);
8759: begin
8760: AddClassN(FindClass('TOBJECT'), 'EJclNtfsError
8761: AddTypeS('TFileCompressionState', '( fcNoCompression, fcDefaultCompression, fcLZNT1Compression )
8762: Function NtfsGetCompression( const FileName : string; var State : Short ) : Boolean;
8763: Function NtfsGetCompression1( const FileName : string ) : TFileCompressionState;
8764: Function NtfsSetCompression( const FileName : string; const State : Short ) : Boolean
8765: Procedure NtfsSetFileCompression( const FileName : string; const State : TFileCompressionState )
8766: Procedure NtfsSetDirectoryTreeCompression(const Directory: string; const State : TFileCompressionState)
8767: Procedure NtfsSetDefaultFileCompression(const Directory: string; const State:TFileCompressionState)
8768: Procedure NtfsSetPathCompression(const Path:string;const State:TFileCompressionState;Recursive:Boolean;
8769: //AddTypeS('TNtfsAllocRanges', 'record Entries : Integer; Data : PFileAlloc
8770: //'+tedRangeBuffer; MoreData : Boolean; end
8771: Function NtfsSetSparse( const FileName : string ) : Boolean
8772: Function NtfsZeroDataByHandle( const Handle : THandle; const First, Last : Int64 ) : Boolean
8773: Function NtfsZeroDataByName( const FileName : string; const First, Last : Int64 ) : Boolean
8774: //Function NtfsQueryAllocRanges(const FileName:string;Offset,Count:Int64;var
8775: Ranges:TNtfsAllocRanges):Boolean;
8776: //Function NtfsGetAllocRangeEntry( const Ranges : TNtfsAllocRanges;
8777: Index:Integer):TFileAllocatedRangeBuffer
8778: Function NtfsSparseStreamsSupported( const Volume : string ) : Boolean
8779: Function NtfsGetSparse( const FileName : string ) : Boolean
8780: Function NtfsDeleteReparsePoint( const FileName : string; ReparseTag : DWORD ) : Boolean
8781: Function NtfsSetReparsePoint( const FileName : string; var ReparseData, Size : Longword ) : Boolean
8782: //Function NtfsGetReparsePoint(const FileName:string; var ReparseData:TReparseGuidDataBuffer):Boolean
8783: Function NtfsGetReparseTag( const Path : string; var Tag : DWORD ) : Boolean
8784: Function NtfsReparsePointsSupported( const Volume : string ) : Boolean
8785: Function NtfsFileHasReparsePoint( const Path : string ) : Boolean
8786: Function NtfsIsFolderMountPoint( const Path : string ) : Boolean
8787: Function NtfsMountDeviceAsDrive( const Device : string; Drive : Char ) : Boolean
8788: Function NtfsMountVolume( const Volume : Char; const MountPoint : string ) : Boolean
8789: AddTypeS('TOpLock', '( olExclusive, olReadOnly, olBatch, olFilter )
8790: Function NtfsOpLockAckClosePending( Handle : THandle; Overlapped : TOverlapped ) : Boolean
8791: Function NtfsOpLockBreakAckNo2( Handle : THandle; Overlapped : TOverlapped ) : Boolean
8792: Function NtfsOpLockBreakAcknowledge( Handle : THandle; Overlapped : TOverlapped ) : Boolean
8793: Function NtfsOpLockBreakNotify( Handle : THandle; Overlapped : TOverlapped ) : Boolean
8794: Function NtfsRequestOpLock( Handle : THandle; Kind : TOpLock; Overlapped : TOverlapped ) : Boolean
8795: Function NtfsCreateJunctionPoint( const Source, Destination : string ) : Boolean
8796: Function NtfsDeleteJunctionPoint( const Source : string ) : Boolean
8797: Function NtfsGetJunctionPointDestination( const Source : string; var Destination : string ) : Boolean
8798: AddTypeS('TStreamId', '( siInvalid, siStandard, siExtendedAttribute, siSec'
8799: +'urity, siAlternate, siHardLink, siProperty, siObjectIdentifier, siReparsePoints, siSparseFile )
8800: AddTypeS('TStreamIds', 'set of TStreamId
8801: AddTypes('TInternalFindStreamData', 'record FileHandle : THandle; Context '
8802: +': __Pointer; StreamIds : TStreamIds; end
8803: AddTypeS('TFindStreamData', 'record internal : TInternalFindStreamData; At'
8804: +tributes : DWORD; StreamID : TStreamId; Name : WideString; Size : Int64; end
8805: Function NtfsFindFirstStream(const FileName:string;StreamIds:TStreamIds;var Data:TFindStreamData):Boolean;
8806: Function NtfsFindNextStream( var Data : TFindStreamData ) : Boolean
8807: Function NtfsCreateHardLink( const LinkFileName, ExistingFileName : string ) : Boolean
8808: AddTypeS('TNtfsHardLinkInfo', 'record LinkCount : Cardinal; FileIndex : Int64; end
8809: Function NtfsGetHardLinkInfo( const FileName : string; var Info : TNtfsHardLinkInfo ) : Boolean
8810: Function NtfsFindHardLinks(const Path:string;const FileIndexHigh,FileIndexLow:Cardinal;const
8811: List:TStrings):Bool;
8812: Function NtfsDeleteHardLinks( const FileName : string ) : Boolean
8813: Function JclAppInstances : TJclAppInstances;
8814: Function JclAppInstances1( const UniqueAppIdGuidStr : string ) : TJclAppInstances;
8815: Function ReadMessageCheck( var Message: TMessage;const IgnoredOriginatorWnd: HWND ) : TJclAppInstDataKind
8816: Procedure ReadMessageData( const Message : TMessage; var Data : __Pointer; var Size : Integer)
8817: Procedure ReadMessageString( const Message : TMessage; var S : string )

```

```

8814: Procedure ReadMessageStrings( const Message : TMessage; const Strings : TStrings)
8815:
8816:
8817: (*-----*)
8818: procedure SIRegister_JclGraphics(CL: TPSPascalCompiler);
8819: begin
8820: FindClass('TOBJECT'), 'EJclGraphicsError
8821: TDynDynIntegerArrayArray', 'array of TDynIntegerArray
8822: TDynPointArray', 'array of TPoint
8823: TDynDynPointArrayArray', 'array of TDynPointArray
8824: TPointF', 'record X : Single; Y : Single; end
8825: TDynPointArrayF', 'array of TPointF
8826: TDrawMode2', '( dmOpaque, dmBlend )
8827: TStretchFilter2', '( sfNearest, sfLinear, sfSpline )
8828: TConversionKind', '( ckRed, ckGreen, ckBlue, ckAlpha, ckUniformRGB, ckWeightedRGB )
8829: TResamplingFilter', '( rfBox, rfTriangle, rfHermite, rfBell, rfSpline, rfLanczos3, rfMitchell )
8830: TMMatrix3d', 'record array[0..2,0..2] of extended end
8831: TDynDynPointArrayArrayB', 'array of TDynPointArrayF
8832: TScanLine', 'array of Integer
8833: TScanLines', 'array of TScanLine
8834: TColorChannel', '( ccRed, ccGreen, ccBlue, ccAlpha )
8835: TGradientDirection', '( gdVertical, gdHorizontal )
8836: TPolyFillMode', '( fmAlternate, fmWinding )
8837: TJclRegionCombineOperator', '( coAnd, coDiff, coOr, coXor )
8838: TJclRegionBitmapMode', '( rmInclude, rmExclude )
8839: TJclRegionKind', '( rkNull, rkSimple, rkComplex, rkError )
8840: SIRegister_TJclDesktopCanvas(CL);
8841: FindClass('TOBJECT'), 'TJclRegion
8842: SIRegister_TJclRegionInfo(CL);
8843: SIRegister_TJclRegion(CL);
8844: SIRegister_TJclThreadPersistent(CL);
8845: SIRegister_TJclCustomMap(CL);
8846: SIRegister_TJclBitmap32(CL);
8847: SIRegister_TJclByteMap(CL);
8848: SIRegister_TJclTransformation(CL);
8849: SIRegister_TJclLinearTransformation(CL);
8850: Procedure Stretch(NewWidth,
NewHeight:Card;Filter:TResamplingFilter;Radius:Single;Source:TGraphic;Target:TBitmap);
8851: Procedure Stretch1(NewWidth,NewHeight:Cardinal;Filter:TResamplingFilter;Radius:Single;Bitmap:TBitmap);
8852: Procedure DrawBitmap( DC : HDC; Bitmap : HBitmap; X, Y, Width, Height : Integer)
8853: Function GetAntialiasedBitmap( const Bitmap : TBitmap ) : TBitmap
8854: Procedure BitmapToJpeg( const FileName : string)
8855: Procedure JpegToBitmap( const FileName : string)
8856: Function ExtractIconCount( const FileName : string ) : Integer
8857: Function BitmapToIconJ( Bitmap : HBITMAP; cx, cy : Integer ) : HICON
8858: Function IconToBitmapJ( Icon : HICON ) : HBITMAP
8859: Procedure
BlockTransfer(Dst:TJclBitmap32;DstX:Int;DstY:Int;Src:TJclBitmap32;SrcRect:TRect;CombineOp:TDrawMode)
8860: Procedure StretchTransfer(Dst:TJclBitmap32;
DstRect:TRect;Src:TJclBitmap32;SrcRect:TRect;StretchFilter:TStretchFilter; CombineOp : TDrawMode)
8861: Procedure Transform( Dst, Src : TJclBitmap32; SrcRect : TRect; Transformation : TJclTransformation)
8862: Procedure SetBorderTransparent( ABitmap : TJclBitmap32; ARect : TRect)
8863: Function FillGradient(DC:HDC; ARect:TRect; ColorCount:Integer; StartColor,EndColor:TColor;ADirection :
TGradientDirection) : Boolean;
8864: Function CreateRegionFromBitmap(Bitmap: TBitmap; RegionColor:TColor;
RegionBitmapMode:TJclRegionBitmapMode): HRGN
8865: Procedure ScreenShot( bm : TBitmap; Left, Top, Width, Height : Integer; Window : HWND );
8866: Procedure ScreenShot1( bm : TBitmap );
8867: Procedure PolyLineTS( Bitmap : TJclBitmap32; const Points : TDynPointArray; Color : TColor32)
8868: Procedure PolyLineAS( Bitmap : TJclBitmap32; const Points : TDynPointArray; Color : TColor32)
8869: Procedure PolyLineFS( Bitmap : TJclBitmap32; const Points : TDynPointArrayF; Color : TColor32)
8870: Procedure PolygonTS( Bitmap : TJclBitmap32; const Points : TDynPointArray; Color : TColor32)
8871: Procedure PolygonAS( Bitmap : TJclBitmap32; const Points : TDynPointArray; Color : TColor32)
8872: Procedure PolygonFS( Bitmap : TJclBitmap32; const Points : TDynPointArrayF; Color : TColor32)
8873: Procedure PolyPolygonTS(Bitmap:TJclBitmap32;const Points:TDynDynPointArrayArray;Color:TColor32);
8874: Procedure PolyPolygonAS(Bitmap:TJclBitmap32;const Points:TDynDynPointArrayArray;Color:TColor32);
8875: Procedure PolyPolygonFS(Bitmap:TJclBitmap32;const Points:TDynDynPointArrayArrayF;Color:TColor32);
8876: Procedure AlphaToGrayscale( Dst, Src : TJclBitmap32 )
8877: Procedure IntensityToAlpha( Dst, Src : TJclBitmap32 )
8878: Procedure Invert( Dst, Src : TJclBitmap32 )
8879: Procedure InvertRGB( Dst, Src : TJclBitmap32 )
8880: Procedure ColorToGrayscale( Dst, Src : TJclBitmap32 )
8881: Procedure ApplyLUT( Dst, Src : TJclBitmap32; const LUT : TLUT8 )
8882: Procedure SetGamma( Gamma : Single )
8883: end;
8884:
8885: (*-----*)
8886: procedure SIRegister_JclSynch(CL: TPSPascalCompiler);
8887: begin
8888: Function LockedAdd( var Target : Integer; Value : Integer ) : Integer
8889: Function LockedCompareExchange( var Target : Integer; Exch, Comp : Integer ) : Integer
8890: Function LockedCompareExchange1( var Target : __Pointer; Exch, Comp : __Pointer ) : Pointer;
8891: Function LockedDec( var Target : Integer ) : Integer
8892: Function LockedExchange( var Target : Integer; Value : Integer ) : Integer
8893: Function LockedExchangeAdd( var Target : Integer; Value : Integer ) : Integer
8894: Function LockedExchangeDec( var Target : Integer ) : Integer
8895: Function LockedExchangeInc( var Target : Integer ) : Integer
8896: Function LockedExchangeSub( var Target : Integer; Value : Integer ) : Integer
8897: Function LockedInc( var Target : Integer ) : Integer

```

```

8898: Function LockedSub( var Target : Integer; Value : Integer ) : Integer
8899: TJclWaitResult', '( wrAbandoned, wrError, wrIoCompletion, wrSignaled, wrTimeout )
8900: SIRegister_TJclDispatcherObject(CL);
8901: Function WaitForMultipleObjects(const Objects:array of
TJclDispatcherObject;WaitAll:Bool;TimeOut:Cardinal):Cardinal;
8902: Function WaitAlertableForMultipleObjects(const Objects : array of TJclDispatcherObject; WaitAll:Bool;
TimeOut : Cardinal):Cardinal
8903: SIRegister_TJclCriticalSection(CL);
8904: SIRegister_TJclCriticalSectionEx(CL);
8905: SIRegister_TJclEvent(CL);
8906: SIRegister_TJclWaitableTimer(CL);
8907: SIRegister_TJclSemaphore(CL);
8908: SIRegister_TJclMutex(CL);
8909: POptexSharedInfo', '^TOptexSharedInfo // will not work
8910: TOptexSharedInfo', 'record SpinCount:Int; LockCount: Int; ThreadId:Longword; RecursionCount:Int; end
8911: SIRegister_TJclOptex(CL);
8912: TMrewPreferred', '( mpReaders, mpWriters, mpEqual )
8913: TMrewThreadInfo', 'record ThreadId : Longword; RecursionCount: Integer; Reader : Boolean; end
8914: TMrewThreadInfoArray', 'array of TMrewThreadInfo
8915: SIRegister_TJclMultiReadWrite(CL);
8916: PMetSectSharedInfo', '^TMetSectSharedInfo // will not work
8917: TMetSectSharedInfo', 'record Initialized : LongBool; SpinLock : '
8918: +'Longint; ThreadsWaiting : Longint; AvailableCount : Longint; MaximumCount : Longint; end
8919: PMeteredSection', '^TMeteredSection // will not work
8920: TMeteredSection', 'record Event : THandle; FileMap : THandle; SharedInfo : PMetSectSharedInfo; end
8921: SIRegister_TJclMeteredSection(CL);
8922: TEventInfo', 'record EventType : Longint; Signaled : LongBool; end
8923: TMutexInfo', 'record SignalState : Longint; Owned : Boolean; Abandoned : Boolean; end
8924: TSemaphoreCounts', 'record CurrentCount : Longint; MaximumCount: Longint; end
8925: TTimerInfo', 'record Remaining : TLargeInteger; Signaled : LongBool; end
8926: Function QueryCriticalSection( CS : TJclCriticalSection; var Info : TRTCriticalSection ) : Boolean
8927: Function QueryEvent( Handle : THandle; var Info : TEventInfo ) : Boolean
8928: Function QueryMutex( Handle : THandle; var Info : TMutexInfo ) : Boolean
8929: Function QuerySemaphore( Handle : THandle; var Info : TSemaphoreCounts ) : Boolean
8930: Function QueryTimer( Handle : THandle; var Info : TTimerInfo ) : Boolean
8931: FindClass('TOBJECT'), 'EJclWin32HandleObjectError
8932: FindClass('TOBJECT'), 'EJclDispatcherObjectError
8933: FindClass('TOBJECT'), 'EJclCriticalSectionError
8934: FindClass('TOBJECT'), 'EJclEventError
8935: FindClass('TOBJECT'), 'EJclWaitableTimerError
8936: FindClass('TOBJECT'), 'EJclSemaphoreError
8937: FindClass('TOBJECT'), 'EJclMutexError
8938: FindClass('TOBJECT'), 'EJclMeteredSectionError
8939: end;
8940:
8941:
8942: //*****unit uPSI_mORMotReport;
8943: Procedure SetCurrentPrinterAsDefault
8944: Function CurrentPrinterName : string
8945: Function mCurrentPrinterPaperSize : string
8946: Procedure UseDefaultPrinter
8947:
8948: procedure SIRegisterTSTREAM(C1: TPPascalCompiler);
8949: begin
8950: with FindClass('TOBJECT'), 'TStream' do begin
8951: IsAbstract := True;
8952: //RegisterMethod('Function Read( var Buffer, Count : Longint ) : Longint
8953: // RegisterMethod('Function Write( const Buffer, Count : Longint ) : Longint
8954: function Read(Buffer:String;Count:LongInt):LongInt
8955: function Write(Buffer:String;Count:LongInt):LongInt
8956: function ReadString(Buffer:String;Count:LongInt):LongInt //FileStream
8957: function WriteString(Buffer:String;Count:LongInt):LongInt
8958: function ReadInt(Buffer:integer;Count:LongInt):LongInt
8959: function WriteInt(Buffer:integer;Count:LongInt):LongInt
8960: function ReadByteArray(Buffer:TByteArray;Count:LongInt):LongInt';
8961: function WriteByteArray(Buffer:TByteArray;Count:LongInt):LongInt';
8962:
8963: procedure ReadAB(Buffer: TByteArray;Count:LongInt)
8964: procedure WriteAB(Buffer: TByteArray;Count:LongInt)
8965: procedure ReadABD(Buffer: TByteDynArray;Count:LongInt)
8966: procedure WriteABD(Buffer: TByteDynArray;Count:LongInt)
8967: procedure ReadAC(Buffer: TCharArray;Count:LongInt)
8968: procedure WriteAC(Buffer: TCharArray;Count:LongInt)
8969: procedure ReadACD(Buffer: TCharDynArray;Count:LongInt)
8970: procedure WriteACD(Buffer: TCharDynArray;Count:LongInt)
8971:
8972: function Seek(Offset:LongInt;Origin:Word):LongInt
8973: procedure ReadBuffer(Buffer:String;Count:LongInt)
8974: procedure WriteBuffer(Buffer:String;Count:LongInt)
8975: procedure ReadBufferInt(Buffer:Integer;Count:LongInt)');
8976: procedure WriteBufferInt(Buffer:Integer;Count:LongInt)');
8977: procedure ReadBufferFloat(Buffer:Double;Count:LongInt)';
8978: procedure WriteBufferFloat(Buffer:Double;Count:LongInt)';
8979:
8980: procedure ReadBufferAB(Buffer: TByteArray;Count:LongInt)
8981: procedure WriteBufferAB(Buffer: TByteArray;Count:LongInt)
8982: procedure ReadBufferABD(Buffer: TByteDynArray;Count:LongInt)
8983: procedure WriteBufferABD(Buffer: TByteDynArray;Count:LongInt)
8984: procedure ReadBufferAW(Buffer: TWordArray;Count:LongInt)

```

```

8985: procedure WriteBufferAW(Buffer: TWordArray;Count:LongInt)
8986: procedure ReadBufferAWD(Buffer: TWordDynArray;Count:LongInt)
8987: procedure WriteBufferAWD(Buffer: TWordDynArray;Count:LongInt)
8988: procedure ReadBufferAW(Buffer: TWordArray;Count:LongInt)
8989: procedure WriteBufferAW(Buffer: TWordArray;Count:LongInt)
8990: procedure ReadBufferAC(Buffer: TCharArray;Count:LongInt)
8991: procedure WriteBufferAC(Buffer: TCharArray;Count:LongInt)
8992: procedure ReadBufferACD(Buffer: TCharDynArray;Count:LongInt)
8993: procedure WriteBufferACD(Buffer: TCharDynArray;Count:LongInt)
8994:
8995: procedure ReadBufferP(Buffer: PChar;Count:LongInt)
8996: procedure WriteBufferP(Buffer: PChar;Count:LongInt)
8997: procedure ReadBufferO(Buffer: TObject;Count:LongInt');
8998: procedure WriteBufferO(Buffer: TObject;Count:LongInt');
8999: //READBUFFERAC
9000: function InstanceSize: Longint
9001: Procedure FixupResourceHeader( FixupInfo : Integer )
9002: Procedure ReadResHeader
9003:
9004: {$IFDEF DELPHI4UP}
9005: function CopyFrom(Source:TStream;Count:Int64):LongInt
9006: {$ELSE}
9007: function CopyFrom(Source:TStream;Count:Integer):LongInt
9008: {$ENDIF}
9009: RegisterProperty('Position', 'LongInt', iptrw);
9010: RegisterProperty('Size', 'LongInt', iptrw);
9011: end;
9012: end;
9013:
9014:
9015: { ****
9016: Unit DMATH - Interface for DMATH.DLL
9017: **** }
9018: // see more docs/dmath_manual.pdf
9019:
9020: Function InitEval : Integer
9021: Procedure SetVariable( VarName : Char; Value : Float )
9022: Procedure SetFunction( FuncName : String; Wrapper : TWrapper )
9023: Function Eval( ExpressionString : String ) : Float
9024:
9025: unit dmath; //types are in built, others are external in DLL
9026: interface
9027: {$IFDEF DELPHI}
9028: uses
9029: StdCtrls, Graphics;
9030: {$ENDIF}
9031: { -----
9032: Types and constants
9033: ----- }
9034: {$i types.inc}
9035: { -----
9036: Error handling
9037: ----- }
9038: procedure SetErrCode(ErrCode : Integer); external 'dmath';
9039: { Sets the error code }
9040: function DefaultVal(ErrCode : Integer; DefVal : Float) : Float; external 'dmath';
9041: { Sets error code and default function value }
9042: function MathErr : Integer; external 'dmath';
9043: { Returns the error code }
9044: { -----
9045: Dynamic arrays
9046: ----- }
9047: procedure SetAutoInit(AutoInit : Boolean); external 'dmath';
9048: { Sets the auto-initialization of arrays }
9049: procedure DimVector(var V : TVector; Ub : Integer); external 'dmath';
9050: { Creates floating point vector V[0..Ub] }
9051: procedure DimIntVector(var V : TIntVector; Ub : Integer); external 'dmath';
9052: { Creates integer vector V[0..Ub] }
9053: procedure DimCompVector(var V : TCompVector; Ub : Integer); external 'dmath';
9054: { Creates complex vector V[0..Ub] }
9055: procedure DimBoolVector(var V : TBoolVector; Ub : Integer); external 'dmath';
9056: { Creates boolean vector V[0..Ub] }
9057: procedure DimStrVector(var V : TStringVector; Ub : Integer); external 'dmath';
9058: { Creates string vector V[0..Ub] }
9059: procedure DimMatrix(var A : TMatrix; Ub1, Ub2 : Integer); external 'dmath';
9060: { Creates floating point matrix A[0..Ub1, 0..Ub2] }
9061: procedure DimIntMatrix(var A : TIntMatrix; Ub1, Ub2 : Integer); external 'dmath';
9062: { Creates integer matrix A[0..Ub1, 0..Ub2] }
9063: procedure DimCompMatrix(var A : TCompMatrix; Ub1, Ub2 : Integer); external 'dmath';
9064: { Creates complex matrix A[0..Ub1, 0..Ub2] }
9065: procedure DimBoolMatrix(var A : TBoolMatrix; Ub1, Ub2 : Integer); external 'dmath';
9066: { Creates boolean matrix A[0..Ub1, 0..Ub2] }
9067: procedure DimStrMatrix(var A : TStringMatrix; Ub1, Ub2 : Integer); external 'dmath';
9068: { Creates string matrix A[0..Ub1, 0..Ub2] }
9069: { -----
9070: Minimum, maximum, sign and exchange
9071: ----- }
9072: function FMin(X, Y : Float) : Float; external 'dmath';
9073: { Minimum of 2 reals }

```

```

9074: function FMax(X, Y : Float) : Float; external 'dmath';
9075: { Maximum of 2 reals }
9076: function IMin(X, Y : Integer) : Integer; external 'dmath';
9077: { Minimum of 2 integers }
9078: function IMax(X, Y : Integer) : Integer; external 'dmath';
9079: { Maximum of 2 integers }
9080: function Sgn(X : Float) : Integer; external 'dmath';
9081: { Sign (returns 1 if X = 0) }
9082: function Sgn0(X : Float) : Integer; external 'dmath';
9083: { Sign (returns 0 if X = 0) }
9084: function DSgn(A, B : Float) : Float; external 'dmath';
9085: { Sgn(B) * |A| }
9086: procedure FSwap(var X, Y : Float); external 'dmath';
9087: { Exchange 2 reals }
9088: procedure ISwap(var X, Y : Integer); external 'dmath';
9089: { Exchange 2 integers }
9090: {
-----}
9091: Rounding functions
9092: -----
9093: function RoundN(X : Float; N : Integer) : Float; external 'dmath';
9094: { Rounds X to N decimal places }
9095: function Ceil(X : Float) : Integer; external 'dmath';
9096: { Ceiling function }
9097: function Floor(X : Float) : Integer; external 'dmath';
9098: { Floor function }
9099: {
-----}
9100: Logarithms, exponentials and power
9101: -----
9102: function Expo(X : Float) : Float; external 'dmath';
9103: { Exponential }
9104: function Exp2(X : Float) : Float; external 'dmath';
9105: { 2^X }
9106: function Exp10(X : Float) : Float; external 'dmath';
9107: { 10^X }
9108: function Log(X : Float) : Float; external 'dmath';
9109: { Natural log }
9110: function Log2(X : Float) : Float; external 'dmath';
9111: { Log, base 2 }
9112: function Log10(X : Float) : Float; external 'dmath';
9113: { Decimal log }
9114: function LogA(X, A : Float) : Float; external 'dmath';
9115: { Log, base A }
9116: function IntPower(X : Float; N : Integer) : Float; external 'dmath';
9117: { X^N }
9118: function Power(X, Y : Float) : Float; external 'dmath';
9119: { X^Y, X >= 0 }
9120: {
-----}
9121: Trigonometric functions
9122: -----
9123: function Pythag(X, Y : Float) : Float; external 'dmath';
9124: { Sqrt(X^2 + Y^2) }
9125: function FixAngle(Theta : Float) : Float; external 'dmath';
9126: { Set Theta in -Pi..Pi }
9127: function Tan(X : Float) : Float; external 'dmath';
9128: { Tangent }
9129: function ArcSin(X : Float) : Float; external 'dmath';
9130: { Arc sinus }
9131: function ArcCos(X : Float) : Float; external 'dmath';
9132: { Arc cosinus }
9133: function ArcTan2(Y, X : Float) : Float; external 'dmath';
9134: { Angle (Ox, OM) with M(X,Y) }
9135: {
-----}
9136: Hyperbolic functions
9137: -----
9138: function Sinh(X : Float) : Float; external 'dmath';
9139: { Hyperbolic sine }
9140: function Cosh(X : Float) : Float; external 'dmath';
9141: { Hyperbolic cosine }
9142: function Tanh(X : Float) : Float; external 'dmath';
9143: { Hyperbolic tangent }
9144: function ArcSinh(X : Float) : Float; external 'dmath';
9145: { Inverse hyperbolic sine }
9146: function ArcCosh(X : Float) : Float; external 'dmath';
9147: { Inverse hyperbolic cosine }
9148: function ArcTanh(X : Float) : Float; external 'dmath';
9149: { Inverse hyperbolic tangent }
9150: procedure SinhCosh(X : Float; var SinhX, CoshX : Float); external 'dmath';
9151: { Sinh & Cosh }
9152: {
-----}
9153: Gamma function and related functions
9154: -----
9155: function Fact(N : Integer) : Float; external 'dmath';
9156: { Factorial }
9157: function SgnGamma(X : Float) : Integer; external 'dmath';
9158: { Sign of Gamma function }
9159: function Gamma(X : Float) : Float; external 'dmath';
9160: { Gamma function }
9161: function LnGamma(X : Float) : Float; external 'dmath';
9162: { Logarithm of Gamma function }

```

```

9163: function Stirling(X : Float; external 'dmath';
9164: { Stirling's formula for the Gamma function }
9165: function StirLog(X : Float; external 'dmath';
9166: { Approximate Ln(Gamma) by Stirling's formula, for X >= 13 }
9167: function DiGamma(X : Float ) : Float; external 'dmath';
9168: { Digamma function }
9169: function TriGamma(X : Float ) : Float; external 'dmath';
9170: { Trigamma function }
9171: function IGamma(A, X : Float) : Float; external 'dmath';
9172: { Incomplete Gamma function }
9173: function JGamma(A, X : Float) : Float; external 'dmath';
9174: { Complement of incomplete Gamma function }
9175: function InvGamma(A, P : Float) : Float; external 'dmath';
9176: { Inverse of incomplete Gamma function }
9177: function Erf(X : Float) : Float; external 'dmath';
9178: { Error function }
9179: function Erfc(X : Float) : Float; external 'dmath';
9180: { Complement of error function }
9181: { -----
9182: Beta function and related functions
9183: ----- }
9184: function Beta(X, Y : Float) : Float; external 'dmath';
9185: { Beta function }
9186: function IBeta(A, B, X : Float) : Float; external 'dmath';
9187: { Incomplete Beta function }
9188: function InvBeta(A, B, Y : Float) : Float; external 'dmath';
9189: { Inverse of incomplete Beta function }
9190: { -----
9191: Lambert's function
9192: ----- }
9193: function LambertW(X : Float; UBranch, Offset : Boolean) : Float; external 'dmath';
9194: { -----
9195: Binomial distribution
9196: ----- }
9197: function Binomial(N, K : Integer) : Float; external 'dmath';
9198: { Binomial coefficient C(N,K) }
9199: function PBinom(N : Integer; P : Float; K : Integer) : Float; external 'dmath';
9200: { Probability of binomial distribution }
9201: function FBinom(N : Integer; P : Float; K : Integer) : Float; external 'dmath';
9202: { Cumulative probability for binomial distrib. }
9203: { -----
9204: Poisson distribution
9205: ----- }
9206: function PPoisson(Mu : Float; K : Integer) : Float; external 'dmath';
9207: { Probability of Poisson distribution }
9208: function FPoisson(Mu : Float; K : Integer) : Float; external 'dmath';
9209: { Cumulative probability for Poisson distrib. }
9210: { -----
9211: Exponential distribution
9212: ----- }
9213: function DExp(A, X : Float) : Float; external 'dmath';
9214: { Density of exponential distribution with parameter A }
9215: function FExp(A, X : Float) : Float; external 'dmath';
9216: { Cumulative probability function for exponential dist. with parameter A }
9217: { -----
9218: Standard normal distribution
9219: ----- }
9220: function DNorm(X : Float) : Float; external 'dmath';
9221: { Density of standard normal distribution }
9222: function FNorm(X : Float) : Float; external 'dmath';
9223: { Cumulative probability for standard normal distrib. }
9224: function PNorm(X : Float) : Float; external 'dmath';
9225: { Prob(|U| > X) for standard normal distrib. }
9226: function InvNorm(P : Float) : Float; external 'dmath';
9227: { Inverse of standard normal distribution }
9228: { -----
9229: Student's distribution
9230: ----- }
9231: function DStudent(Nu : Integer; X : Float) : Float; external 'dmath';
9232: { Density of Student distribution with Nu d.o.f. }
9233: function FStudent(Nu : Integer; X : Float) : Float; external 'dmath';
9234: { Cumulative probability for Student distrib. with Nu d.o.f. }
9235: function PStudent(Nu : Integer; X : Float) : Float; external 'dmath';
9236: { Prob(|t| > X) for Student distrib. with Nu d.o.f. }
9237: function InvStudent(Nu : Integer; P : Float) : Float; external 'dmath';
9238: { Inverse of Student's t-distribution function }
9239: { -----
9240: Khi-2 distribution
9241: ----- }
9242: function DKhi2(Nu : Integer; X : Float) : Float; external 'dmath';
9243: { Density of Khi-2 distribution with Nu d.o.f. }
9244: function FKhi2(Nu : Integer; X : Float) : Float; external 'dmath';
9245: { Cumulative prob. for Khi-2 distrib. with Nu d.o.f. }
9246: function PKhi2(Nu : Integer; X : Float) : Float; external 'dmath';
9247: { Prob(Khi2 > X) for Khi-2 distrib. with Nu d.o.f. }
9248: function InvKhi2(Nu : Integer; P : Float) : Float; external 'dmath';
9249: { Inverse of Khi-2 distribution function }
9250: { -----
9251: Fisher-Snedecor distribution

```

```

9252: ----- }
9253: function DSnedecor(Nu1, Nu2 : Integer; X : Float) : Float; external 'dmath';
9254: { Density of Fisher-Snedecor distribution with Nu1 and Nu2 d.o.f. }
9255: function FSnedecor(Nu1, Nu2 : Integer; X : Float) : Float; external 'dmath';
9256: { Cumulative prob. for Fisher-Snedecor distrib. with Nu1 and Nu2 d.o.f. }
9257: function PSnedecor(Nu1, Nu2 : Integer; X : Float) : Float; external 'dmath';
9258: { Prob(F > X) for Fisher-Snedecor distrib. with Nu1 and Nu2 d.o.f. }
9259: function InvSnedecor(Nu1, Nu2 : Integer; P : Float) : Float; external 'dmath';
9260: { Inverse of Snedecor's F-distribution function }
9261: { -----
9262: Beta distribution
9263: ----- }
9264: function DBeta(A, B, X : Float) : Float; external 'dmath';
9265: { Density of Beta distribution with parameters A and B }
9266: function FBeta(A, B, X : Float) : Float; external 'dmath';
9267: { Cumulative probability for Beta distrib. with param. A and B }
9268: { -----
9269: Gamma distribution
9270: ----- }
9271: function DGamma(A, B, X : Float) : Float; external 'dmath';
9272: { Density of Gamma distribution with parameters A and B }
9273: function FGamma(A, B, X : Float) : Float; external 'dmath';
9274: { Cumulative probability for Gamma distrib. with param. A and B }
9275: { -----
9276: Expression evaluation
9277: ----- }
9278: function InitEval : Integer; external 'dmath';
9279: { Initializes built-in functions and returns their number }
9280: function Eval(ExpressionString : String) : Float; external 'dmath';
9281: { Evaluates an expression at run-time }
9282: procedure SetVariable(VarName : Char; Value : Float); external 'dmath';
9283: { Assigns a value to a variable }
9284: procedure SetFunction(FuncName : String; Wrapper : TWrapper); external 'dmath';
9285: { Adds a function to the parser }
9286: { -----
9287: Matrices and linear equations
9288: ----- }
9289: procedure GaussJordan(A : TMatrix;
9290: Lb, Ubl, Ub2 : Integer;
9291: var Det : Float); external 'dmath';
9292: { Transforms a matrix according to the Gauss-Jordan method }
9293: procedure LinEq(A : TMatrix;
9294: B : TVector;
9295: Lb, Ub : Integer;
9296: var Det : Float); external 'dmath';
9297: { Solves a linear system according to the Gauss-Jordan method }
9298: procedure Cholesky(A, L : TMatrix; Lb, Ub : Integer); external 'dmath';
9299: { Cholesky factorization of a positive definite symmetric matrix }
9300: procedure LU_Decom(A : TMatrix; Lb, Ub : Integer); external 'dmath';
9301: { LU decomposition }
9302: procedure LU_Solve(A : TMatrix;
9303: B : TVector;
9304: Lb, Ub : Integer;
9305: X : TVector); external 'dmath';
9306: { Solution of linear system from LU decomposition }
9307: procedure QR_Decom(A : TMatrix;
9308: Lb, Ubl, Ub2 : Integer;
9309: R : TMatrix); external 'dmath';
9310: { QR decomposition }
9311: procedure QR_Solve(Q, R : TMatrix;
9312: B : TVector;
9313: Lb, Ubl, Ub2 : Integer;
9314: X : TVector); external 'dmath';
9315: { Solution of linear system from QR decomposition }
9316: procedure SV_Decom(A : TMatrix;
9317: Lb, Ubl, Ub2 : Integer;
9318: S : TVector;
9319: V : TMatrix); external 'dmath';
9320: { Singular value decomposition }
9321: procedure SV_SetZero(S : TVector;
9322: Lb, Ub : Integer;
9323: Tol : Float); external 'dmath';
9324: { Set lowest singular values to zero }
9325: procedure SV_Solve(U : TMatrix;
9326: S : TVector;
9327: V : TMatrix;
9328: B : TVector;
9329: Lb, Ubl, Ub2 : Integer;
9330: X : TVector); external 'dmath';
9331: { Solution of linear system from SVD }
9332: procedure SV_Approx(U : TMatrix;
9333: S : TVector;
9334: V : TMatrix;
9335: Lb, Ubl, Ub2 : Integer;
9336: A : TMatrix); external 'dmath';
9337: { Matrix approximation from SVD }
9338: procedure EigenVals(A : TMatrix;
9339: Lb, Ub : Integer;
9340: Lambda : TCompVector); external 'dmath';

```

```

9341: { Eigenvalues of a general square matrix }
9342: procedure EigenVect(A : TMatrix;
9343: Lb, Ub : Integer;
9344: Lambda : TCompVector;
9345: V : TMatrix); external 'dmath';
9346: { Eigenvalues and eigenvectors of a general square matrix }
9347: procedure EigenSym(A : TMatrix;
9348: Lb, Ub : Integer;
9349: Lambda : TVector;
9350: V : TMatrix); external 'dmath';
9351: { Eigenvalues and eigenvectors of a symmetric matrix (SVD method) }
9352: procedure Jacobi(A : TMatrix;
9353: Lb, Ub, MaxIter : Integer;
9354: Tol : Float;
9355: Lambda : TVector;
9356: V : TMatrix); external 'dmath';
9357: { Eigenvalues and eigenvectors of a symmetric matrix (Jacobi method) }
9358: { -----
9359: Optimization
9360: ----- }
9361: procedure MinBrack(Func : TFunc;
9362: var A, B, C, Fa, Fb, Fc : Float); external 'dmath';
9363: { Brackets a minimum of a function }
9364: procedure GoldSearch(Func : TFunc;
9365: A, B : Float;
9366: MaxIter : Integer;
9367: Tol : Float;
9368: var Xmin, Ymin : Float); external 'dmath';
9369: { Minimization of a function of one variable (golden search) }
9370: procedure LinMin(Func : TFuncNVar;
9371: X, DeltaX : TVector;
9372: Lb, Ub : Integer;
9373: var R : Float;
9374: MaxIter : Integer;
9375: Tol : Float;
9376: var F_min : Float); external 'dmath';
9377: { Minimization of a function of several variables along a line }
9378: procedure Newton(Func : TFuncNVar;
9379: HessGrad : THessGrad;
9380: X : TVector;
9381: Lb, Ub : Integer;
9382: MaxIter : Integer;
9383: Tol : Float;
9384: var F_min : Float;
9385: G : TVector;
9386: H_inv : TMatrix;
9387: var Det : Float); external 'dmath';
9388: { Minimization of a function of several variables (Newton's method) }
9389: procedure SaveNewton(FileName : string); external 'dmath';
9390: { Save Newton iterations in a file }
9391: procedure Marquardt(Func : TFuncNVar;
9392: HessGrad : THessGrad;
9393: X : TVector;
9394: Lb, Ub : Integer;
9395: MaxIter : Integer;
9396: Tol : Float;
9397: var F_min : Float;
9398: G : TVector;
9399: H_inv : TMatrix;
9400: var Det : Float); external 'dmath';
9401: { Minimization of a function of several variables (Marquardt's method) }
9402: procedure SaveMarquardt(FileName : string); external 'dmath';
9403: { Save Marquardt iterations in a file }
9404: procedure BFGS(Func : TFuncNVar;
9405: Gradient : TGradient;
9406: X : TVector;
9407: Lb, Ub : Integer;
9408: MaxIter : Integer;
9409: Tol : Float;
9410: var F_min : Float;
9411: G : TVector;
9412: H_inv : TMatrix); external 'dmath';
9413: { Minimization of a function of several variables (BFGS method) }
9414: procedure SaveBFGS(FileName : string); external 'dmath';
9415: { Save BFGS iterations in a file }
9416: procedure Simplex(Func : TFuncNVar;
9417: X : TVector;
9418: Lb, Ub : Integer;
9419: MaxIter : Integer;
9420: Tol : Float;
9421: var F_min : Float); external 'dmath';
9422: { Minimization of a function of several variables (Simplex) }
9423: procedure SaveSimplex(FileName : string); external 'dmath';
9424: { Save Simplex iterations in a file }
9425: { -----
9426: Nonlinear equations
9427: ----- }
9428: procedure RootBrack(Func : TFunc;
9429: var X, Y, FX, FY : Float); external 'dmath';

```

```

9430: { Brackets a root of function Func between X and Y }
9431: procedure Bisect(Func : TFunc;
9432: var X, Y : Float;
9433: MaxIter : Integer;
9434: Tol : Float;
9435: var F : Float); external 'dmath';
9436: { Bisection method }
9437: procedure Secant(Func : TFunc;
9438: var X, Y : Float;
9439: MaxIter : Integer;
9440: Tol : Float;
9441: var F : Float); external 'dmath';
9442: { Secant method }
9443: procedure NewtEq(Func, Deriv : TFunc;
9444: var X : Float;
9445: MaxIter : Integer;
9446: Tol : Float;
9447: var F : Float); external 'dmath';
9448: { Newton-Raphson method for a single nonlinear equation }
9449: procedure NewtEqs(Equations : TEquations;
9450: Jacobian : TJacobian;
9451: X, F : TVector;
9452: Lb, Ub  : Integer;
9453: MaxIter : Integer;
9454: Tol : Float); external 'dmath';
9455: { Newton-Raphson method for a system of nonlinear equations }
9456: procedure Broyden(Equations : TEquations;
9457: X, F : TVector;
9458: Lb, Ub  : Integer;
9459: MaxIter : Integer;
9460: Tol : Float); external 'dmath';
9461: { Broyden's method for a system of nonlinear equations }
9462: { -----
9463:  Polynomials and rational fractions
9464:  ----- }
9465: function Poly(X : Float;
9466: Coef  : TVector;
9467: Deg : Integer) : Float; external 'dmath';
9468: { Evaluates a polynomial }
9469: function RFrac(X : Float;
9470: Coef  : TVector;
9471: Deg1, Deg2 : Integer) : Float; external 'dmath';
9472: { Evaluates a rational fraction }
9473: function RootPol1(A, B : Float;
9474: var X : Float) : Integer; external 'dmath';
9475: { Solves the linear equation A + B * X = 0 }
9476: function RootPol2(Coef : TVector;
9477: Z : TCompVector) : Integer; external 'dmath';
9478: { Solves a quadratic equation }
9479: function RootPol3(Coef : TVector;
9480: Z : TCompVector) : Integer; external 'dmath';
9481: { Solves a cubic equation }
9482: function RootPol4(Coef : TVector;
9483: Z : TCompVector) : Integer; external 'dmath';
9484: { Solves a quartic equation }
9485: function RootPol(Coef : TVector;
9486: Deg  : Integer;
9487: Z : TCompVector) : Integer; external 'dmath';
9488: { Solves a polynomial equation }
9489: function SetRealRoots(Deg : Integer;
9490: Z : TCompVector;
9491: Tol : Float) : Integer; external 'dmath';
9492: { Set the imaginary part of a root to zero }
9493: procedure SortRoots(Deg : Integer;
9494: Z : TCompVector); external 'dmath';
9495: { Sorts the roots of a polynomial }
9496: { -----
9497:  Numerical integration and differential equations
9498:  ----- }
9499: function TrapInt(X, Y : TVector; N : Integer) : Float; external 'dmath';
9500: { Integration by trapezoidal rule }
9501: function GausLeg(Func : TFunc; A, B : Float) : Float; external 'dmath';
9502: { Integral from A to B }
9503: function GausLeg0(Func : TFunc; B : Float) : Float; external 'dmath';
9504: { Integral from 0 to B }
9505: function Convol(Func1, Func2 : TFunc; T : Float) : Float; external 'dmath';
9506: { Convolution product at time T }
9507: procedure ConvTrap(Func1, Func2: TFunc; T,Y:TVector; N:Integer);external 'dmath';
9508: { Convolution by trapezoidal rule }
9509: procedure RKF45(F : TDiffEqs;
9510: Neqn : Integer;
9511: Y, Yp : TVector;
9512: var T : Float;
9513: Tout, RelErr, AbsErr : Float;
9514: var Flag : Integer); external 'dmath';
9515: { Integration of a system of differential equations }
9516: { -----
9517:  Fast Fourier Transform
9518:  ----- }
```

```

9519: procedure FFT(NumSamples : Integer;
9520: InArray, OutArray : TCompVector); external 'dmath';
9521: { Fast Fourier Transform }
9522: procedure IFFT(NumSamples : Integer;
9523: InArray, OutArray : TCompVector); external 'dmath';
9524: { Inverse Fast Fourier Transform }
9525: procedure FFT_Integer(NumSamples : Integer;
9526: RealIn, ImagIn : TIntVector;
9527: OutArray : TCompVector); external 'dmath';
9528: { Fast Fourier Transform for integer data }
9529: procedure FFT_Integer_Cleanup; external 'dmath';
9530: { Clear memory after a call to FFT_Integer }
9531: procedure CalcFrequency(NumSamples,
9532: FrequencyIndex : Integer;
9533: InArray : TCompVector;
9534: var FFT : Complex); external 'dmath';
9535: { Direct computation of Fourier transform }
9536: { -----
9537: Random numbers
9538: ----- }
9539: procedure SetRNG(RNG : RNG_Type); external 'dmath';
9540: { Select generator }
9541: procedure InitGen(Seed : RNG_IntType); external 'dmath';
9542: { Initialize generator }
9543: function IRanGen : RNG_IntType; external 'dmath';
9544: { 32-bit random integer in [-2^31 .. 2^31 - 1] }
9545: function IRanGen31 : RNG_IntType; external 'dmath';
9546: { 31-bit random integer in [0 .. 2^31 - 1] }
9547: function RanGen1 : Float; external 'dmath';
9548: { 32-bit random real in [0,1] }
9549: function RanGen2 : Float; external 'dmath';
9550: { 32-bit random real in [0,1] }
9551: function RanGen3 : Float; external 'dmath';
9552: { 32-bit random real in (0,1) }
9553: function RanGen53 : Float; external 'dmath';
9554: { 53-bit random real in [0,1) }
9555: procedure InitMWC(Seed : RNG_IntType); external 'dmath';
9556: { Initializes the 'Multiply with carry' random number generator }
9557: function IRanMWC : RNG_IntType; external 'dmath';
9558: { Returns a 32 bit random number in [-2^31 ; 2^31-1] }
9559: procedure InitMT(Seed : RNG_IntType); external 'dmath';
9560: { Initializes Mersenne Twister generator with a seed }
9561: procedure InitMTbyArray(InitKey : array of RNG_LongType;
9562: KeyLength : Word); external 'dmath';
9563: { Initialize MT generator with an array InitKey[0..(KeyLength - 1)] }
9564: function IRanMT : RNG_IntType; external 'dmath';
9565: { Random integer from MT generator }
9566: procedure InitUVAGByString(KeyPhrase : string); external 'dmath';
9567: { Initializes the UVAG generator with a string }
9568: procedure InitUVAG(Seed : RNG_IntType); external 'dmath';
9569: { Initializes the UVAG generator with an integer }
9570: function IRanUVAG : RNG_IntType; external 'dmath';
9571: { Random integer from UVAG generator }
9572: function RanGaussStd : Float; external 'dmath';
9573: { Random number from standard normal distribution }
9574: function RanGauss(Mu, Sigma : Float) : Float; external 'dmath';
9575: { Random number from normal distrib. with mean Mu and S. D. Sigma }
9576: procedure RanMult(M : TVector; L : TMatrix;
9577: Lb, Ub : Integer;
9578: X : TVector); external 'dmath';
9579: { Random vector from multinormal distribution (correlated) }
9580: procedure RanMultIndep(M, S : TVector;
9581: Lb, Ub : Integer;
9582: X : TVector); external 'dmath';
9583: { Random vector from multinormal distribution (uncorrelated) }
9584: procedure InitMHParams(NCycles, MaxSim, SavedSim : Integer); external 'dmath';
9585: { Initializes Metropolis-Hastings parameters }
9586: procedure GetMHParams(var NCycles, MaxSim, SavedSim:Integer); external 'dmath';
9587: { Returns Metropolis-Hastings parameters }
9588: procedure Hastings(Func : TFUNCNVar;
9589: T : Float;
9590: X : TVector;
9591: V : TMatrix;
9592: Lb, Ub : Integer;
9593: Xmat : TMatrix;
9594: X_min  : TVector;
9595: var F_min : Float); external 'dmath';
9596: { Simulation of a probability density function by Metropolis-Hastings }
9597: procedure InitSAParams(NT, NS, NCycles : Integer; RT : Float); external 'dmath';
9598: { Initializes Simulated Annealing parameters }
9599: procedure SA_CreateLogFile(FileName : String); external 'dmath';
9600: { Initializes log file }
9601: procedure SimAnn(Func : TFUNCNVar;
9602: X, Xmin, Xmax : TVector;
9603: Lb, Ub : Integer;
9604: var F_min : Float); external 'dmath';
9605: { Minimization of a function of several var. by simulated annealing }
9606: procedure InitGAParams(NP, NG : Integer; SR, MR, HR : Float); external 'dmath';
9607: { Initializes Genetic Algorithm parameters }

```

```

9608: procedure GA_CreateLogFile(FileName : String); external 'dmath';
9609: { Initializes log file }
9610: procedure GenAlg(Func : TFuncNVar;
9611: X, Xmin, Xmax : TVector;
9612: Lb, Ub : Integer;
9613: var F_min : Float); external 'dmath';
9614: { Minimization of a function of several var. by genetic algorithm }
9615: { -----
9616: Statistics
9617: ----- }
9618: function Mean(X : TVector; Lb, Ub : Integer) : Float; external 'dmath';
9619: { Mean of sample X }
9620: function Min(X : TVector; Lb, Ub : Integer) : Float; external 'dmath';
9621: { Minimum of sample X }
9622: function Max(X : TVector; Lb, Ub : Integer) : Float; external 'dmath';
9623: { Maximum of sample X }
9624: function Median(X : TVector; Lb, Ub : Integer; Sorted : Boolean) : Float; external 'dmath';
9625: { Median of sample X }
9626: function StDev(X : TVector; Lb, Ub : Integer; M : Float) : Float; external 'dmath';
9627: { Standard deviation estimated from sample X }
9628: function StDevP(X : TVector; Lb, Ub : Integer; M : Float) : Float; external 'dmath';
9629: { Standard deviation of population }
9630: function Correl(X, Y : TVector; Lb, Ub : Integer) : Float; external 'dmath';
9631: { Correlation coefficient }
9632: function Skewness(X : TVector; Lb, Ub : Integer; M,Sigma: Float): Float; external 'dmath';
9633: { Skewness of sample X }
9634: function Kurtosis(X : TVector; Lb, Ub : Integer; M,Sigma: Float): Float; external 'dmath';
9635: { Kurtosis of sample X }
9636: procedure QSort(X : TVector; Lb, Ub : Integer); external 'dmath';
9637: { Quick sort (ascending order) }
9638: procedure DQSort(X : TVector; Lb, Ub : Integer); external 'dmath';
9639: { Quick sort (descending order) }
9640: procedure Interval(X1, X2 : Float;
9641: MinDiv, MaxDiv : Integer;
9642: var Min, Max, Step : Float); external 'dmath';
9643: { Determines an interval for a set of values }
9644: procedure AutoScale(X : TVector; Lb, Ub : Integer; Scale : TScale;
9645: var XMin, XMax, XStep : Float); external 'dmath';
9646: { Finds an appropriate scale for plotting the data in X[Lb..Ub] }
9647: procedure StudIndep(N1, N2 : Integer;
9648: M1, M2, S1, S2 : Float;
9649: var T : Float;
9650: var DoF : Integer); external 'dmath';
9651: { Student t-test for independent samples }
9652: procedure StudPaired(X, Y : TVector;
9653: Lb, Ub : Integer;
9654: var T : Float;
9655: var DoF : Integer); external 'dmath';
9656: { Student t-test for paired samples }
9657: procedure AnOVal(Ns : Integer;
9658: N : TIntVector;
9659: M, S : TVector;
9660: var V_f, V_x, F : Float;
9661: var DoF_f, DoF_r : Integer); external 'dmath';
9662: { One-way analysis of variance }
9663: procedure AnOva2(NA, NB, Nobs : Integer;
9664: M, S : TMatrix;
9665: V, F : TVector;
9666: DoF : TIntVector); external 'dmath';
9667: { Two-way analysis of variance }
9668: procedure Snedecor(N1, N2 : Integer;
9669: S1, S2 : Float;
9670: var F : Float;
9671: var DoF1, DoF2 : Integer); external 'dmath';
9672: { Snedecor's F-test (comparison of two variances) }
9673: procedure Bartlett(Ns : Integer;
9674: N : TIntVector;
9675: S : TVector;
9676: var Khi2 : Float;
9677: var DoF : Integer); external 'dmath';
9678: { Bartlett's test (comparison of several variances) }
9679: procedure Mann_Whitney(N1, N2 : Integer;
9680: X1, X2 : TVector;
9681: var U, Eps : Float); external 'dmath';
9682: { Mann-Whitney test }
9683: procedure Wilcoxon(X, Y : TVector;
9684: Lb, Ub : Integer;
9685: var Ndiff : Integer;
9686: var T, Eps : Float); external 'dmath';
9687: { Wilcoxon test }
9688: procedure Kruskal_Wallis(Ns : Integer;
9689: N : TIntVector;
9690: X : TMatrix;
9691: var H : Float;
9692: var DoF : Integer); external 'dmath';
9693: { Kruskal-Wallis test }
9694: procedure Khi2_Conform(N_cls : Integer;
9695: N_estim : Integer;
9696: Obs : TIntVector;

```

```

9697: Calc : TVector;
9698: var Khi2 : Float;
9699: var DoF : Integer); external 'dmath';
9700: { Khi-2 test for conformity }
9701: procedure Khi2_Indep(N_lin : Integer;
9702: N_col : Integer;
9703: Obs : TIntMatrix;
9704: var Khi2  : Float;
9705: var DoF : Integer); external 'dmath';
9706: { Khi-2 test for independence }
9707: procedure Woolf_Conform(N_cls  : Integer;
9708: N_estim : Integer;
9709: Obs : TIntVector;
9710: Calc : TVector;
9711: var G : Float;
9712: var DoF  : Integer); external 'dmath';
9713: { Woolf's test for conformity }
9714: procedure Woolf_Indep(N_lin : Integer;
9715: N_col : Integer;
9716: Obs : TIntMatrix;
9717: var G : Float;
9718: var DoF  : Integer); external 'dmath';
9719: { Woolf's test for independence }
9720: procedure DimStatClassVector(var C : TStatClassVector;
9721: Ub : Integer); external 'dmath';
9722: { Allocates an array of statistical classes: C[0..Ub] }
9723: procedure Distrib(X : TVector;
9724: Lb, Ub : Integer;
9725: A, B, H : Float;
9726: C : TStatClassVector); external 'dmath';
9727: { Distributes an array X[Lb..Ub] into statistical classes }
9728: { -----
9729:  Linear / polynomial regression
9730:  ----- }
9731: procedure LinFit(X, Y : TVector;
9732: Lb, Ub : Integer;
9733: B : TVector;
9734: V : TMatrix); external 'dmath';
9735: { Linear regression : Y = B(0) + B(1) * X }
9736: procedure WLInFit(X, Y, S : TVector;
9737: Lb, Ub : Integer;
9738: B : TVector;
9739: V : TMatrix); external 'dmath';
9740: { Weighted linear regression : Y = B(0) + B(1) * X }
9741: procedure SVDFlinFit(X, Y : TVector;
9742: Lb, Ub : Integer;
9743: SVDTol : Float;
9744: B : TVector;
9745: V : TMatrix); external 'dmath';
9746: { Unweighted linear regression by singular value decomposition }
9747: procedure WSVDFlinFit(X, Y, S : TVector;
9748: Lb, Ub : Integer;
9749: SVDTol : Float;
9750: B : TVector;
9751: V : TMatrix); external 'dmath';
9752: { Weighted linear regression by singular value decomposition }
9753: procedure MulFit(X : TMatrix;
9754: Y : TVector;
9755: Lb, Ub, Nvar : Integer;
9756: ConsTerm : Boolean;
9757: B : TVector;
9758: V : TMatrix); external 'dmath';
9759: { Multiple linear regression by Gauss-Jordan method }
9760: procedure WMulFit(X : TMatrix;
9761: Y, S : TVector;
9762: Lb, Ub, Nvar : Integer;
9763: ConsTerm : Boolean;
9764: B : TVector;
9765: V : TMatrix); external 'dmath';
9766: { Weighted multiple linear regression by Gauss-Jordan method }
9767: procedure SVDFit(X : TMatrix;
9768: Y : TVector;
9769: Lb, Ub, Nvar : Integer;
9770: ConsTerm : Boolean;
9771: SVDTol : Float;
9772: B : TVector;
9773: V : TMatrix); external 'dmath';
9774: { Multiple linear regression by singular value decomposition }
9775: procedure WSVDFit(X : TMatrix;
9776: Y, S : TVector;
9777: Lb, Ub, Nvar : Integer;
9778: ConsTerm : Boolean;
9779: SVDTol : Float;
9780: B : TVector;
9781: V : TMatrix); external 'dmath';
9782: { Weighted multiple linear regression by singular value decomposition }
9783: procedure PolFit(X, Y : TVector;
9784: Lb, Ub, Deg : Integer;
9785: B : TVector;

```

```

9786: V : TMatrix); external 'dmath';
9787: { Polynomial regression by Gauss-Jordan method }
9788: procedure WPolFit(X, Y, S : TVector;
9789: Lb, Ub, Deg : Integer;
9790: B : TVector;
9791: V : TMatrix); external 'dmath';
9792: { Weighted polynomial regression by Gauss-Jordan method }
9793: procedure SVDPolFit(X, Y : TVector;
9794: Lb, Ub, Deg : Integer;
9795: SVDTol : Float;
9796: B : TVector;
9797: V : TMatrix); external 'dmath';
9798: { Unweighted polynomial regression by singular value decomposition }
9799: procedure WSVDPolFit(X, Y, S : TVector;
9800: Lb, Ub, Deg : Integer;
9801: SVDTol : Float;
9802: B : TVector;
9803: V : TMatrix); external 'dmath';
9804: { Weighted polynomial regression by singular value decomposition }
9805: procedure RegTest(Y, Ycalc : TVector;
9806: LbY, UbY : Integer;
9807: V : TMatrix;
9808: LbV, UbV : Integer;
9809: var Test : TRegTest); external 'dmath';
9810: { Test of unweighted regression }
9811: procedure WRegTest(Y, Ycalc, S : TVector;
9812: LbY, UbY : Integer;
9813: V : TMatrix;
9814: LbV, UbV : Integer;
9815: var Test : TRegTest); external 'dmath';
9816: { Test of weighted regression }
9817: { -----
9818: Nonlinear regression
9819: ----- }
9820: procedure SetOptAlgo(Algo : TOptAlgo); external 'dmath';
9821: { Sets the optimization algorithm for nonlinear regression }
9822: function GetOptAlgo : TOptAlgo; external 'dmath';
9823: { Returns the optimization algorithm }
9824: procedure SetMaxParam(N : Byte); external 'dmath';
9825: { Sets the maximum number of regression parameters for nonlinear regression }
9826: function GetMaxParam : Byte; external 'dmath';
9827: { Returns the maximum number of regression parameters for nonlinear regression }
9828: procedure SetParamBounds(I : Byte; ParamMin, ParamMax : Float); external 'dmath';
9829: { Sets the bounds on the I-th regression parameter }
9830: procedure GetParamBounds(I : Byte; var ParamMin, ParamMax:Float); external 'dmath';
9831: { Returns the bounds on the I-th regression parameter }
9832: procedure NLFit(RegFunc : TRegFunc;
9833: DerivProc : TDervProc;
9834: X, Y : TVector;
9835: Lb, Ub : Integer;
9836: MaxIter  : Integer;
9837: Tol : Float;
9838: B : TVector;
9839: FirstPar , LastPar : Integer;
9840: V : TMatrix); external 'dmath';
9841: { Unweighted nonlinear regression }
9842: procedure WNLFit(RegFunc : TRegFunc;
9843: DerivProc : TDervProc;
9844: X, Y, S : TVector;
9845: Lb, Ub : Integer;
9846: MaxIter  : Integer;
9847: Tol : Float;
9848: B : TVector;
9849: FirstPar , LastPar : Integer;
9850: V : TMatrix); external 'dmath';
9851: { Weighted nonlinear regression }
9852: procedure SetMCFfile(FileName : String); external 'dmath';
9853: { Set file for saving MCMC simulations }
9854: procedure SimFit(RegFunc : TRegFunc;
9855: X, Y : TVector;
9856: Lb, Ub : Integer;
9857: B : TVector;
9858: FirstPar , LastPar : Integer;
9859: V : TMatrix); external 'dmath';
9860: { Simulation of unweighted nonlinear regression by MCMC }
9861: procedure WSimFit(RegFunc : TRegFunc;
9862: X, Y, S : TVector;
9863: Lb, Ub : Integer;
9864: B : TVector;
9865: FirstPar , LastPar : Integer;
9866: V : TMatrix); external 'dmath';
9867: { Simulation of weighted nonlinear regression by MCMC }
9868: { -----
9869: Nonlinear regression models
9870: ----- }
```

```

9875: procedure FracFit(X, Y : TVector;
9876: Lb, Ub : Integer;
9877: Deg1, Deg2 : Integer;
9878: ConsTerm : Boolean;
9879: MaxIter : Integer;
9880: Tol : Float;
9881: B : TVector;
9882: V : TMatrix); external 'dmath';
9883: { Unweighted fit of rational fraction }
9884: procedure WFractFit(X, Y, S : TVector;
9885: Lb, Ub : Integer;
9886: Deg1, Deg2 : Integer;
9887: ConsTerm : Boolean;
9888: MaxIter : Integer;
9889: Tol : Float;
9890: B : TVector;
9891: V : TMatrix); external 'dmath';
9892: { Weighted fit of rational fraction }
9893:
9894: function FracFit_Func(X : Float; B : TVector) : Float; external 'dmath';
9895: { Returns the value of the rational fraction at point X }
9896: procedure ExpFit(X, Y : TVector;
9897: Lb, Ub, Nexp : Integer;
9898: ConsTerm : Boolean;
9899: MaxIter : Integer;
9900: Tol : Float;
9901: B : TVector;
9902: V : TMatrix); external 'dmath';
9903: { Unweighted fit of sum of exponentials }
9904: procedure WExpFit(X, Y, S : TVector;
9905: Lb, Ub, Nexp : Integer;
9906: ConsTerm : Boolean;
9907: MaxIter : Integer;
9908: Tol : Float;
9909: B : TVector;
9910: V : TMatrix); external 'dmath';
9911: { Weighted fit of sum of exponentials }
9912: function ExpFit_Func(X : Float; B : TVector) : Float; external 'dmath';
9913: { Returns the value of the regression function at point X }
9914: procedure IncExpFit(X, Y : TVector;
9915: Lb, Ub : Integer;
9916: ConsTerm : Boolean;
9917: MaxIter : Integer;
9918: Tol : Float;
9919: B : TVector;
9920: V : TMatrix); external 'dmath';
9921: { Unweighted fit of model of increasing exponential }
9922: procedure WIIncExpFit(X, Y, S : TVector;
9923: Lb, Ub : Integer;
9924: ConsTerm : Boolean;
9925: MaxIter : Integer;
9926: Tol : Float;
9927: B : TVector;
9928: V : TMatrix); external 'dmath';
9929: { Weighted fit of increasing exponential }
9930: function IncExpFit_Func(X : Float; B : TVector) : Float; external 'dmath';
9931: { Returns the value of the regression function at point X }
9932: procedure ExpLinFit(X, Y : TVector;
9933: Lb, Ub : Integer;
9934: MaxIter : Integer;
9935: Tol : Float;
9936: B : TVector;
9937: V : TMatrix); external 'dmath';
9938: { Unweighted fit of the "exponential + linear" model }
9939: procedure WExpLinFit(X, Y, S : TVector;
9940: Lb, Ub : Integer;
9941: MaxIter : Integer;
9942: Tol : Float;
9943: B : TVector;
9944: V : TMatrix); external 'dmath';
9945: { Weighted fit of the "exponential + linear" model }
9946:
9947: function ExpLinFit_Func(X : Float; B : TVector) : Float; external 'dmath';
9948: { Returns the value of the regression function at point X }
9949: procedure MichFit(X, Y : TVector;
9950: Lb, Ub : Integer;
9951: MaxIter : Integer;
9952: Tol : Float;
9953: B : TVector;
9954: V : TMatrix); external 'dmath';
9955: { Unweighted fit of Michaelis equation }
9956: procedure WMichFit(X, Y, S : TVector;
9957: Lb, Ub : Integer;
9958: MaxIter : Integer;
9959: Tol : Float;
9960: B : TVector;
9961: V : TMatrix); external 'dmath';
9962: { Weighted fit of Michaelis equation }
9963: function MichFit_Func(X : Float; B : TVector) : Float; external 'dmath';

```

```

9964: { Returns the value of the Michaelis equation at point X }
9965: procedure MintFit(X, Y : TVector;
9966: Lb, Ub : Integer;
9967: MintVar : TMintVar;
9968: Fit_S0 : Boolean;
9969: MaxIter : Integer;
9970: Tol : Float;
9971: B : TVector;
9972: V : TMatrix); external 'dmath';
9973: { Unweighted fit of the integrated Michaelis equation }
9974: procedure WMintFit(X, Y, S : TVector;
9975: Lb, Ub : Integer;
9976: MintVar : TMintVar;
9977: Fit_S0 : Boolean;
9978: MaxIter : Integer;
9979: Tol : Float;
9980: B : TVector;
9981: V : TMatrix); external 'dmath';
9982: { Weighted fit of the integrated Michaelis equation }
9983: function MintFit_Func(X : Float; B : TVector) : Float; external 'dmath';
9984: { Returns the value of the integrated Michaelis equation at point X }
9985: procedure HillFit(X, Y : TVector;
9986: Lb, Ub : Integer;
9987: MaxIter : Integer;
9988: Tol : Float;
9989: B : TVector;
9990: V : TMatrix); external 'dmath';
9991: { Unweighted fit of Hill equation }
9992: procedure WHillFit(X, Y, S : TVector;
9993: Lb, Ub : Integer;
9994: MaxIter : Integer;
9995: Tol : Float;
9996: B : TVector;
9997: V : TMatrix); external 'dmath';
9998: { Weighted fit of Hill equation }
9999: function HillFit_Func(X : Float; B : TVector) : Float; external 'dmath';
10000: { Returns the value of the Hill equation at point X }
10001: procedure LogiFit(X, Y : TVector;
10002: Lb, Ub : Integer;
10003: ConsTerm : Boolean;
10004: General : Boolean;
10005: MaxIter : Integer;
10006: Tol : Float;
10007: B : TVector;
10008: V : TMatrix); external 'dmath';
10009: { Unweighted fit of logistic function }
10010: procedure WLogiFit(X, Y, S : TVector;
10011: Lb, Ub : Integer;
10012: ConsTerm : Boolean;
10013: General : Boolean;
10014: MaxIter : Integer;
10015: Tol : Float;
10016: B : TVector;
10017: V : TMatrix); external 'dmath';
10018: { Weighted fit of logistic function }
10019: function LogiFit_Func(X : Float; B : TVector) : Float; external 'dmath';
10020: { Returns the value of the logistic function at point X }
10021: procedure PKFit(X, Y : TVector;
10022: Lb, Ub : Integer;
10023: MaxIter : Integer;
10024: Tol : Float;
10025: B : TVector;
10026: V : TMatrix); external 'dmath';
10027: { Unweighted fit of the acid-base titration curve }
10028: procedure WPKFit(X, Y, S : TVector;
10029: Lb, Ub : Integer;
10030: MaxIter : Integer;
10031: Tol : Float;
10032: B : TVector;
10033: V : TMatrix); external 'dmath';
10034: { Weighted fit of the acid-base titration curve }
10035: function PKFit_Func(X : Float; B : TVector) : Float; external 'dmath';
10036: { Returns the value of the acid-base titration function at point X }
10037: procedure PowFit(X, Y : TVector;
10038: Lb, Ub : Integer;
10039: MaxIter : Integer;
10040: Tol : Float;
10041: B : TVector;
10042: V : TMatrix); external 'dmath';
10043: { Unweighted fit of power function }
10044: procedure WPowFit(X, Y, S : TVector;
10045: Lb, Ub : Integer;
10046: MaxIter : Integer;
10047: Tol : Float;
10048: B : TVector;
10049: V : TMatrix); external 'dmath';
10050: { Weighted fit of power function }
10051:
10052: function PowFit_Func(X : Float; B : TVector) : Float; external 'dmath';

```

```

10053: { Returns the value of the power function at point X }
10054: procedure GammaFit(X, Y : TVector;
10055: Lb, Ub : Integer;
10056: MaxIter : Integer;
10057: Tol : Float;
10058: B : TVector;
10059: V : TMATRIX); external 'dmath';
10060: { Unweighted fit of gamma distribution function }
10061: procedure WGammaFit(X, Y, S : TVector;
10062: Lb, Ub : Integer;
10063: MaxIter : Integer;
10064: Tol : Float;
10065: B : TVector;
10066: V : TMATRIX); external 'dmath';
10067: { Weighted fit of gamma distribution function }
10068: function GammaFit_Func(X : Float; B : TVector) : Float; external 'dmath';
10069: { Returns the value of the gamma distribution function at point X }
10070: { -----
10071: Principal component analysis
10072: ----- }
10073: procedure VecMean(X : TMATRIX;
10074: Lb, Ub, Nvar : Integer;
10075: M : TVector); external 'dmath';
10076: { Computes the mean vector M from matrix X }
10077: procedure VecSD(X : TMATRIX;
10078: Lb, Ub, Nvar : Integer;
10079: M, S : TVector); external 'dmath';
10080: { Computes the vector of standard deviations S from matrix X }
10081: procedure MatVarCov(X : TMATRIX;
10082: Lb, Ub, Nvar : Integer;
10083: M : TVector;
10084: V : TMATRIX); external 'dmath';
10085: { Computes the variance-covariance matrix V from matrix X }
10086: procedure MatCorrel(V : TMATRIX;
10087: Nvar : Integer;
10088: R : TMATRIX); external 'dmath';
10089: { Computes the correlation matrix R from the var-cov matrix V }
10090: procedure PCA(R : TMATRIX;
10091: Nvar : Integer;
10092: Lambda : TVector;
10093: C, Rc  : TMATRIX); external 'dmath';
10094: { Performs a principal component analysis of the correlation matrix R }
10095: procedure ScaleVar(X : TMATRIX;
10096: Lb, Ub, Nvar : Integer;
10097: M, S : TVector;
10098: Z : TMATRIX); external 'dmath';
10099: { Scales a set of variables by subtracting means and dividing by SD's }
10100: procedure PrinFac(Z : TMATRIX;
10101: Lb, Ub, Nvar : Integer;
10102: C, F : TMATRIX); external 'dmath';
10103: { Computes principal factors }
10104: { -----
10105: Strings
10106: ----- }
10107: function LTrim(S : String) : String; external 'dmath';
10108: { Removes leading blanks }
10109: function RTrim(S : String) : String; external 'dmath';
10110: { Removes trailing blanks }
10111: function Trim(S : String) : String; external 'dmath';
10112: { Removes leading and trailing blanks }
10113: function StrChar(N : Byte; C : Char) : String; external 'dmath';
10114: { Returns a string made of character C repeated N times }
10115: function RFill(S : String; L : Byte) : String; external 'dmath';
10116: { Completes string S with trailing blanks for a total length L }
10117: function LFill(S : String; L : Byte) : String; external 'dmath';
10118: { Completes string S with leading blanks for a total length L }
10119: function CFill(S : String; L : Byte) : String; external 'dmath';
10120: { Centers string S on a total length L }
10121: function Replace(S : String; C1, C2 : Char) : String; external 'dmath';
10122: { Replaces in string S all the occurrences of C1 by C2 }
10123: function Extract(S : String; var Index : Byte; Delim : Char) : String; external 'dmath';
10124: { Extracts a field from a string }
10125: procedure Parse(S : String; Delim:Char; Field:TStrVector; var N:Byte); external 'dmath';
10126: { Parses a string into its constitutive fields }
10127: procedure SetFormat(NumLength,MaxDec:Integer;FloatPoint,NSZero:Bool); external 'dmath';
10128: { Sets the numeric format }
10129: function FloatStr(X : Float) : String; external 'dmath';
10130: { Converts a real to a string according to the numeric format }
10131: function IntStr(N : LongInt) : String; external 'dmath';
10132: { Converts an integer to a string }
10133: function CompStr(Z : Complex) : String; external 'dmath';
10134: { Converts a complex number to a string }
10135: {$IFDEF DELPHI}
10136: function StrDec(S : String) : String; external 'dmath';
10137: { Set decimal separator to the symbol defined in SysUtils }
10138: function IsNumeric(var S : String; var X : Float) : Boolean; external 'dmath';
10139: { Test if a string represents a number and returns it in X }
10140: function ReadNumFromEdit(Edit : TEdit) : Float; external 'dmath';
10141: { Reads a floating point number from an Edit control }

```

```

10142: procedure WriteNumToFile(var F : Text; X : Float); external 'dmath';
10143: { Writes a floating point number in a text file }
10144: {$ENDIF}
10145: {
10146: -----  

10147: ----- }  

10148: function InitGraphics  

10149: {$IFDEF DELPHI}  

10150: (Width, Height : Integer) : Boolean;  

10151: {$ELSE}  

10152: (Pilot, Mode : Integer; BGIPath : String) : Boolean; {$ENDIF} external 'dmath';
10153: { Enters graphic mode }
10154: procedure SetWindow({$IFDEF DELPHI}Canvas : TCanvas;{$ENDIF}
10155: X1, X2, Y1,Y2 : Integer; GraphBorder:Boolean); external 'dmath';
10156: { Sets the graphic window }
10157: procedure SetOxScale(Scale : TScale;
10158: OXMin, OXMax, OXStep : Float); external 'dmath';
10159: { Sets the scale on the Ox axis }
10160: procedure SetOyScale(Scale : TScale;
10161: OYMin, OYMax, OYStep : Float); external 'dmath';
10162: { Sets the scale on the Oy axis }
10163: procedure GetOxScale(var Scale : TScale;
10164: var OXMin, OXMax, OXStep : Float); external 'dmath';
10165: { Returns the scale on the Ox axis }
10166: procedure GetOyScale(var Scale : TScale;
10167: var OYMin, OYMax, OYStep : Float); external 'dmath';
10168: { Returns the scale on the Oy axis }
10169: procedure SetGraphTitle>Title : String); external 'dmath'; { Sets the title for the graph }
10170: procedure SetOxTitle>Title : String); external 'dmath'; { Sets the title for the Ox axis }
10171: procedure SetOyTitle>Title : String); external 'dmath'; { Sets the title for the Oy axis }
10172: function GetGraphTitle : String; external 'dmath'; { Returns the title for the graph }
10173: function GetOxTitle : String; external 'dmath'; { Returns the title for the Ox axis }
10174: function GetOyTitle : String; external 'dmath'; { Returns the title for the Oy axis }
10175: {$IFDEF DELPHI}
10176: procedure SettitleFont(FontIndex, Width, Height : Integer); external 'dmath';
10177: { Sets the font for the main graph title }
10178: procedure SetOxFont(FontIndex, Width, Height : Integer); external 'dmath';
10179: { Sets the font for the Ox axis (title and labels) }
10180: procedure SetOyFont(FontIndex, Width, Height : Integer); external 'dmath';
10181: { Sets the font for the Oy axis (title and labels) }
10182: procedure SetLgdFont(FontIndex, Width, Height : Integer); external 'dmath';
10183: { Sets the font for the legends }
10184: procedure SetClipping(Clip : Boolean); external 'dmath';
10185: { Determines whether drawings are clipped at the current viewport
10186: boundaries, according to the value of the Boolean parameter Clip }
10187: {$ENDIF}
10188: procedure PlotOxAxis({$IFDEF DELPHI}(Canvas : TCanvas){$ENDIF}; external 'dmath';
10189: { Plots the horizontal axis }
10190: procedure PlotOyAxis({$IFDEF DELPHI}(Canvas : TCanvas){$ENDIF}; external 'dmath';
10191: { Plots the vertical axis }
10192: procedure PlotGrid({$IFDEF DELPHI}Canvas:TCanvas;{$ENDIF} Grid:TGrid); external 'dmath';
10193: { Plots a grid on the graph }
10194: procedure WriteGraphTitle({$IFDEF DELPHI}(Canvas : TCanvas){$ENDIF}; external 'dmath';
10195: { Writes the title of the graph }
10196: procedure SetMaxCurv(NCurv : Byte); external 'dmath';
10197: { Sets the maximum number of curves and re-initializes their parameters }
10198: procedure SetPointParam  

10199: {$IFDEF DELPHI}
10200: (CurvIndex, Symbol, Size : Integer; Color : TColor);
10201: {$ELSE}
10202: (CurvIndex, Symbol, Size, Color : Integer); {$ENDIF} external 'dmath';
10203: { Sets the point parameters for curve # CurvIndex }
10204: procedure SetLineParam  

10205: {$IFDEF DELPHI}
10206: (CurvIndex : Integer; Style : TPenStyle; Width : Integer; Color : TColor);
10207: {$ELSE}
10208: (CurvIndex, Style, Width, Color : Integer); {$ENDIF} external 'dmath';
10209: { Sets the line parameters for curve # CurvIndex }
10210: procedure SetCurvLegend(CurvIndex : Integer; Legend : String); external 'dmath';
10211: { Sets the legend for curve # CurvIndex }
10212: procedure SetCurvStep(CurvIndex, Step : Integer); external 'dmath';
10213: { Sets the step for curve # CurvIndex }
10214: function GetMaxCurv : Byte; external 'dmath'; { Returns the maximum number of curves }
10215: procedure GetPointParam  

10216: {$IFDEF DELPHI}
10217: (CurvIndex : Integer; var Symbol, Size : Integer; var Color : TColor);
10218: {$ELSE}
10219: (CurvIndex : Integer; var Symbol, Size, Color : Integer); {$ENDIF} external 'dmath';
10220: { Returns the point parameters for curve # CurvIndex }
10221: procedure GetlineParam  

10222: {$IFDEF DELPHI}
10223: (CurvIndex : Integer; var Style : TPenStyle; var Width : Integer; var Color : TColor);
10224: {$ELSE}
10225: (CurvIndex : Integer; var Style, Width, Color : Integer); {$ENDIF} external 'dmath';
10226: { Returns the line parameters for curve # CurvIndex }
10227: function GetCurvLegend(CurvIndex : Integer) : String; external 'dmath';
10228: { Returns the legend for curve # CurvIndex }
10229: function GetCurvStep(CurvIndex : Integer) : Integer; external 'dmath';
10230: { Returns the step for curve # CurvIndex }

```

```

10231: {$IFDEF DELPHI}
10232: procedure PlotPoint(Canvas : TCanvas;
10233: X, Y : Float; CurvIndex : Integer); external 'dmath';
10234: {$ELSE}
10235: procedure PlotPoint(Xp, Yp, CurvIndex : Integer); external 'dmath';
10236: {$ENDIF}
10237: { Plots a point on the screen }
10238: procedure PlotCurve({$IFDEF DELPHI}Canvas : TCanvas;{$ENDIF}
10239: X, Y : TVector;
10240: Lb, Ub, CurvIndex : Integer); external 'dmath';
10241: { Plots a curve }
10242: procedure PlotCurveWithErrorBars({$IFDEF DELPHI}Canvas : TCanvas;{$ENDIF}
10243: X, Y, S : TVector;
10244: Ns, Lb, Ub, CurvIndex : Integer); external 'dmath';
10245: { Plots a curve with error bars }
10246: procedure PlotFunc({$IFDEF DELPHI}Canvas : TCanvas;{$ENDIF}
10247: Func : TFunc;
10248: Xmin, Xmax : Float;
10249: {$IFDEF DELPHI}Npt : Integer;{$ENDIF}
10250: CurvIndex : Integer); external 'dmath';
10251: { Plots a function }
10252: procedure WriteLegend({$IFDEF DELPHI}Canvas : TCanvas;{$ENDIF}
10253: NCurv : Integer;
10254: ShowPoints, ShowLines : Boolean); external 'dmath';
10255: { Writes the legends for the plotted curves }
10256: procedure ConRec({$IFDEF DELPHI}Canvas : TCanvas;{$ENDIF}
10257: Nx, Ny, Nc : Integer;
10258: X, Y, Z : TVector;
10259: F : TMATRIX); external 'dmath';
10260: { Contour plot }
10261: function Xpixel(X : Float):Integer; external 'dmath'; { Converts user abscissa X to screen coordinate }
10262: function Ypixel(Y : Float):Integer; external 'dmath'; { Converts user ordinate Y to screen coordinate }
10263: function Xuser(X : Integer):Float; external 'dmath'; { Converts screen coordinate X to user abscissa }
10264: function Yuser(Y : Integer):Float; external 'dmath'; { Converts screen coordinate Y to user ordinate }
10265: {$IFDEF DELPHI}
10266: procedure LeaveGraphics; external 'dmath';
10267: { Quits graphic mode }
10268: {$ENDIF}
10269: { -----
10270:  LaTeX graphics
10271:  ----- }
10272: function TeX_InitGraphics(FileName : String; PgWidth, PgHeight : Integer;
10273: Header : Boolean); external 'dmath';
10274: { Initializes the LaTeX file }
10275: procedure TeX_SetWindow(X1, X2, Y1, Y2 : Integer; GraphBorder : Boolean); external 'dmath';
10276: { Sets the graphic window }
10277: procedure TeX_LeaveGraphics(Footer : Boolean); external 'dmath'; { Close the LaTeX file }
10278: procedure TeX_SetOxScale(Scale : TScale; OxMin, OxMax, OxStep : Float); external 'dmath';
10279: { Sets the scale on the Ox axis }
10280: procedure TeX_SetOyScale(Scale : TScale; OyMin, OyMax, OyStep : Float); external 'dmath';
10281: { Sets the scale on the Oy axis }
10282: procedure TeX_SetGraphTitle>Title : String); external 'dmath'; { Sets the title for the graph }
10283: procedure TeX_SetOxTitle>Title : String); external 'dmath'; { Sets the title for the Ox axis }
10284: procedure TeX_SetOyTitle>Title : String); external 'dmath'; { Sets the title for the Oy axis }
10285: procedure TeX_PlotOxAxis; external 'dmath'; { Plots the horizontal axis }
10286: procedure TeX_PlotOyAxis; external 'dmath'; { Plots the vertical axis }
10287: procedure TeX_PlotGrid(Grid : TGrid); external 'dmath'; { Plots a grid on the graph }
10288: procedure TeX_WriteGraphTitle; external 'dmath'; Writes the title of the graph
10289: procedure TeX_SetMaxCurv(NCurv : Byte); external 'dmath';
10290: { Sets the maximum number of curves and re-initializes their parameters }
10291: procedure TeX_SetPointParam(CurvIndex, Symbol, Size : Integer); external 'dmath';
10292: { Sets the point parameters for curve # CurvIndex }
10293: procedure TeX_SetLineParam(CurvIndex, Style : Integer;
10294: Width : Float; Smooth : Boolean); external 'dmath';
10295: { Sets the line parameters for curve # CurvIndex }
10296: procedure TeX_SetCurvLegend(CurvIndex : Integer; Legend : String); external 'dmath';
10297: { Sets the legend for curve # CurvIndex }
10298: procedure TeX_SetCurvStep(CurvIndex, Step : Integer); external 'dmath';
10299: { Sets the step for curve # CurvIndex }
10300: procedure TeX_PlotCurve(X, Y : TVector; Lb, Ub, CurvIndex : Integer); external 'dmath';
10301: { Plots a curve }
10302: procedure TeX_PlotCurveWithErrorBars(X, Y, S : TVector;
10303: Ns, Lb, Ub, CurvIndex : Integer); external 'dmath';
10304: { Plots a curve with error bars }
10305: procedure TeX_PlotFunc(Func : TFunc; X1, X2 : Float;
10306: Npt : Integer; CurvIndex : Integer); external 'dmath';
10307: { Plots a function }
10308: procedure TeX_WriteLegend(NCurv : Integer; ShowPoints, ShowLines : Boolean); external 'dmath';
10309: { Writes the legends for the plotted curves }
10310: procedure TeX_ConRec(Nx, Ny, Nc : Integer; X, Y, Z : TVector; F : TMATRIX); external 'dmath';
10311: { Contour plot }
10312: function Xcm(X : Float) : Float; external 'dmath'; { Converts user coordinate X to cm }
10313: function Ycm(Y : Float) : Float; external 'dmath'; { Converts user coordinate Y to cm }
10314:
10315: //*****unit uPSI_SynPdf;
10316: Function RawUTF8ToPDFString( const Value : RawUTF8 ) : PDFString
10317: Function _DateToString( ADate : TDate ); : TPdfDate
10318: Function _PDFDateToString( const AText : TPdfDate ) : TDate
10319: Function PdfRect( Left, Top, Right, Bottom : Single ) : TPdfRect;

```

```

10320: Function PdfRect1( const Box : TPdfBox ) : TPdfRect;
10321: Function PdfBox( Left, Top, Width, Height : Single ) : TPdfBox
10322: //Function _GetCharCount( Text : PAnsichar ) : integer
10323: //Procedure L2R( W : PWideChar; L : integer )
10324: Function PdfCoord( MM : single ) : integer
10325: Function CurrentPrinterPaperSize : TPDFPaperSize
10326: Function CurrentPrinterRes : TPoint
10327: Procedure GDICommentBookmark( MetaHandle : HDC; const aBookmarkName : RawUTF8 )
10328: Procedure GDICommentOutline( MetaHandle : HDC; const aTitle : RawUTF8; aLevel : Integer )
10329: Procedure GDICommentLink( MetaHandle:HDC; const aBookmarkName:RawUTF8; const aRect : TRect )
10330: Const('Usp10','String 'usp10.dll
10331: AddTypeS('TScriptState_enum', '( r0, r1, r2, r3, r4, fOverrideDirection, fInhibitSymSwap,
10332: 'fCharShape, fDigitSubstitute,fInhibitLigate,fDisplayZWG, fArabicNumContext, fGcpClusters )'
10333: AddTypeS('TScriptState_set', 'set of TScriptState_enum
10334: //*****+
10335:
10336: procedure SIRegister_PMrand(CL: TPSPascalCompiler); //ParkMiller
10337: begin
10338: Procedure PMrandomize( I : word)
10339: Function PMrandom : longint
10340: Function Rrand : extended
10341: Function Irand( N : word ) : word
10342: Function Brand( P : extended ) : boolean
10343: Function Nrand : extended
10344: end;
10345:
10346: procedure SIRegister_Spring_Cryptography_Utils(CL: TPSPascalCompiler);
10347: begin
10348: Function Endian( x : LongWord ) : LongWord
10349: Function Endian64( x : Int64 ) : Int64
10350: Function spRol( x : LongWord; y : Byte) : LongWord
10351: Function spRor( x : LongWord; y : Byte) : LongWord
10352: Function Ror64( x : Int64; y : Byte ) : Int64
10353: end;
10354:
10355: procedure SIRegister_MapReader(CL: TPSPascalCompiler);
10356: begin
10357: Procedure ClearModules
10358: Procedure ReadMapFile( Fname : string )
10359: Function AddressInfo( Address : dword ) : string
10360: end;
10361:
10362: procedure SIRegister_LibTar(CL: TPSPascalCompiler);
10363: begin
10364: TTarPermission', '( tpReadByOwner, tpWriteByOwner, tpExecuteByOwn'
10365: +'ner, tpReadByGroup, tpWriteByGroup, tpExecuteByGroup, tpReadByOther, tpWrite'
10366: +'teByOther, tpExecuteByOther )
10367: TTarPermissions', 'set of TTarPermission
10368: TFileType', '( ftNormal, ftLink, ftSymbolicLink, ftCharacter, ft'
10369: +'Block, ftDirectory, ftFifo, ftContiguous, ftDumpDir, ftMultiVolume, ftVolumeHeader';
10370: TTarMode', '( tmSetUid, tmSetGid, tmSaveText )
10371: TTarModes', 'set of TTarMode
10372: TTarDirRec', 'record Name : STRING; Size : INT64; DateTime : TDa'
10373: +'teTime; Permissions : TTarPermissions; FileType : TFileType; LinkName : ST'
10374: +'RING; UID : INTEGER; GID : INTEGER; UserName : STRING; GroupName : STRING; '
10375: +' ChecksumOK : BOOLEAN; Mode : TTarModes; Magic : STRING; MajorDevNo : INTE'
10376: +'GER; MinorDevNo : INTEGER; FilePos : INT64; end
10377: SIRegister_TTarArchive(CL);
10378: SIRegister_TTarWriter(CL);
10379: Function PermissionString( Permissions : TTarPermissions ) : STRING
10380: Function ConvertFilename( Filename : STRING ) : STRING
10381: Function FileTimeGMT( FileName : STRING ) : TDateTime;
10382: Function FileTimeGMT1( SearchRec : TSearchRec ) : TDateTime;
10383: Procedure ClearDirRec( var DirRec : TTarDirRec )
10384: end;
10385:
10386:
10387: //*****+
10388: procedure SIRegister_TlHelp32(CL: TPSPascalCompiler);
10389: begin
10390: Const('MAX_MODULE_NAME32','LongInt'( 255 );
10391: Function CreateToolhelp32Snapshot( dwFlags, th32ProcessID : DWORD ) : THandle
10392: Const('TH32CS_SNAPHEAPLIST','LongWord( $00000001 );
10393: Const('TH32CS_SNAPPROCESS','LongWord').SetUInt( $00000002 );
10394: Const('TH32CS_SNAPTHREAD','LongWord').SetUInt( $00000004 );
10395: Const('TH32CS_SNAPMODULE','LongWord').SetUInt( $00000008 );
10396: Const('TH32CS_INHERIT','LongWord').SetUInt( $80000000 );
10397: tagHEAPLIST32', 'record dwSize:DWORD;th32ProcessID:DWORD;th32HeapID:DWORD;dwFlags:DWORD;end';
10398: AddTypeS('HEAPLIST32', 'tagHEAPLIST32
10399: AddTypeS('THeapList32', 'tagHEAPLIST32
10400: Const('HP32_DEFAULT','LongInt'( 1 );
10401: Const('HP32_SHARED','LongInt'( 2 );
10402: Function Heap32ListFirst( hSnapshot : THandle; var lphl : THeapList32 ) : BOOL
10403: Function Heap32ListNext( hSnapshot : THandle; var lphl : THeapList32 ) : BOOL
10404: AddTypeS('tagHEAPENTRY32', 'record dwSize : DWORD; hHandle : THandle; dwAdr'
10405: +'dress : DWORD; dwBlockSize : DWORD; dwFlags : DWORD; dwLockCount : DWORD; '
10406: +'dwResvd : DWORD; th32ProcessID : DWORD; th32HeapID : DWORD; end
10407: AddTypeS('HEAPENTRY32', 'tagHEAPENTRY32
10408: AddTypeS('THeapEntry32', 'tagHEAPENTRY32

```

```

10409: Const('LF32_FIXED','LongWord').SetUInt( $00000001);
10410: Const('LF32_FREE','LongWord').SetUInt( $00000002);
10411: Const('LF32_MOVEABLE','LongWord').SetUInt( $00000004);
10412: Function Heap32First( var lphe : THeapEntry32; th32ProcessID, th32HeapID : DWORD) : BOOL
10413: Function Heap32Next( var lphe : THeapEntry32) : BOOL
10414: DWORD; var lpNumberOfBytesRead : DWORD) : BOOL
10415: AddTypeS('tagTHREADENTRY32', 'record dwSize : DWORD; cntUsage : DWORD; th3'
10416: + '2ThreadID : DWORD; th32OwnerProcessID : DWORD; tpBasePri : Longint; tpDelt'
10417: + 'aPri : Longint; dwFlags : DWORD; end'
10418: AddTypeS('THREADENTRY32', 'tagTHREADENTRY32'
10419: AddTypeS('TThreadEntry32', 'tagTHREADENTRY32'
10420: Function Thread32First( hSnapshot : THandle; var lppe : TThreadEntry32) : BOOL
10421: Function Thread32Next( hSnapshot : THandle; var lppe : TThreadEntry32) : BOOL
10422: end;
10423: Const('EW_RESTARTWINDOWS','LongWord').SetUInt( $0042);
10424: Const('EW_REBOOTSYSTEM','LongWord( $0043);
10425: Const('EW_EXITANDEXECAPP','LongWord( $0044);
10426: Const('ENDSESSION_LOGOFF','LongWord').SetUInt( DWORD ( $80000000 ) );
10427: Const('EWX_LOGOFF','LongInt'( 0);
10428: Const('EWX_SHUTDOWN','LongInt'( 1);
10429: Const('EWX_REBOOT','LongInt'( 2);
10430: Const('EWX_FORCE','LongInt'( 4);
10431: Const('EWX_POWEROFF','LongInt'( 8);
10432: Const('EWX_FORCEIFHUNG','LongWord').SetUInt( $10);
10433: Function GET_APPCOMMAND_LPARAM( const lParam : LongInt) : Shortint
10434: Function GET_DEVICE_LPARAM( const lParam : LongInt) : Word
10435: Function GET_MOUSEORKEY_LPARAM( const lParam : LongInt) : Word
10436: Function GET_FLAGS_LPARAM( const lParam : LongInt) : Word
10437: Function GET_KEYSTATE_LPARAM( const lParam : LongInt) : Word
10438: Function GetWindowWord( hWnd : HWND; nIndex : Integer) : Word
10439: Function SetWindowWord( hWnd : HWND; nIndex : Integer; wNewWord : Word) : Word
10440: Function GetWindowLong( hWnd : HWND; nIndex : Integer) : Longint
10441: Function SetWindowLong( hWnd : HWND; nIndex : Integer; dwNewLong : Longint) : Longint
10442: Function GetClassWord( hWnd : HWND; nIndex : Integer) : Word
10443: Function SetClassWord( hWnd : HWND; nIndex : Integer; wNewWord : Word) : Word
10444: Function GetClassLong( hWnd : HWND; nIndex : Integer) : DWORD
10445: Function SetClassLong( hWnd : HWND; nIndex : Integer; dwNewLong : Longint) : DWORD
10446: Function GetDesktopWindow : HWND
10447: Function GetParent( hWnd : HWND) : HWND
10448: Function SetParent( hWndChild, hWndNewParent : HWND) : HWND
10449: Function GetTopWindow( hWnd : HWND) : HWND
10450: Function GetNextWindow( hWnd : HWND; uCmd : UINT) : HWND
10451: Function GetWindow( hWnd : HWND; uCmd : UINT) : HWND
10452: //Delphi DFM
10453: Function LoadDFMFile2Strings(const AFile:string; AStrings:TStrings; var WasText:boolean):integer
10454: Function SaveStrings2DFMFile( AStrings : TStrings; const AFile : string) : integer
10455: procedure GetHighlighters(AOwner: TComponent; AHighlighters: TStringList; AppendToList: boolean);
10456: function GetHighlightersFilter(AHighlighters: TStringList): string;
10457: function GetHighlighterFromFileExt(AHighlighters: TStringList; Extension: string):TSynCustomHighlighter;
10458: Function ShowOwnedPopups( hWnd : HWND; fShow : BOOL) : BOOL
10459: Function OpenIcon( hWnd : HWND) : BOOL
10460: Function CloseWindow( hWnd : HWND) : BOOL
10461: Function MoveWindow( hWnd : HWND; X, Y, nWidth, nHeight : Integer; bRepaint : BOOL) : BOOL
10462: Function SetWindowPos(hWnd:HWND;hWndInsertAfter:HWND;X,Y,cx,cy : Integer; uFlags : UINT) : BOOL
10463: Function IsWindowVisible( hWnd : HWND) : BOOL
10464: Function IsIconic( hWnd : HWND) : BOOL
10465: Function AnyPopup : BOOL
10466: Function BringWindowToFront( hWnd : HWND) : BOOL
10467: Function IsZoomed( hWnd : HWND) : BOOL
10468: Function IsWindow( hWnd : HWND) : BOOL
10469: Function IsMenu( hMenu : HMENU) : BOOL
10470: Function IsChild( hWndParent, hWnd : HWND) : BOOL
10471: Function DestroyWindow( hWnd : HWND) : BOOL
10472: Function ShowWindow( hWnd : HWND; nCmdShow : Integer) : BOOL
10473: Function AnimateWindow( hWnd : HWND; dwTime : DWORD; dwFlags : DWORD) : BOOL
10474: Function ShowWindowAsync( hWnd : HWND; nCmdShow : Integer) : BOOL
10475: Function FlashWindow( hWnd : HWND; bInvert : BOOL) : BOOL
10476: Function IsWindowUnicode( hWnd : HWND) : BOOL
10477: Function EnableWindow( hWnd : HWND; bEnable : BOOL) : BOOL
10478: Function IsWindowEnabled( hWnd : HWND) : BOOL
10479:
10480: procedure SIRegister_IDECmdLine(CL: TPSPascalCompiler);
10481: begin
10482: const ('ShowSetupDialogOptLong','String '--setup
10483: PrimaryConfPathOptLong','String '--primary-config-path=
10484: PrimaryConfPathOptShort','String '--pcp=
10485: SecondaryConfPathOptLong','String '--secondary-config-path=
10486: SecondaryConfPathOptShort','String '--scp=
10487: NoSplashScreenOptLong','String '--no-splash-screen
10488: NoSplashScreenOptShort','String '--nsc
10489: StartedByStartLazarusOpt','String '--started-by-startlazarus
10490: SkipLastProjectOpt','String '--skip-last-project
10491: DebugLogOpt','String '--debug-log=
10492: DebugLogOptEnable','String '--debug-enable=
10493: LanguageOpt','String '--language=
10494: LazarusDirOpt','String '--lazarusdir=
10495: Procedure ParseCommandLine(aCmdLineParams:TStrings;out IDEPid:Int;out ShowSplashScreen:boolean);
10496: Function GetCommandLineParameters( aCmdLineParams : TStrings; isStartLazarus:Boolean) : string
10497: Function ExtractPrimaryConfigPath( aCmdLineParams : TStrings) : string

```

```

10498: Function IsHelpRequested : Boolean
10499: Function IsVersionRequested : boolean
10500: Function GetLanguageSpecified : string
10501: Function ParamIsOption( ParamIndex : integer; const Option : string) : boolean
10502: Function ParamIsOptionPlusValue(ParamIndex:integer;const Option:string;out AValue:string):bool;
10503: Procedure ParseNoGuiCmdLineParams
10504: Function ExtractCmdLineFilenames : TStrings
10505: end;
10506:
10507:
10508: procedure SIRegister_LazFileUtils(CL: TPSPPascalCompiler);
10509: begin
10510: Function CompareFilenames( const Filenam1, Filenam2 : string) : integer
10511: Function CompareFilenamesIgnoreCase( const Filenam1, Filenam2 : string) : integer
10512: Function CompareFileExt( const Filenam, Ext : string; CaseSensitive : boolean) : integer;
10513: Function CompareFileExt1( const Filenam, Ext : string) : integer;
10514: Function CompareFilenameStarts( const Filenam1, Filenam2 : string) : integer
10515: Function CompareFilenames(Filenam1:PChar;Len1:integer; Filenam2:PChar;Len2:integer):integer
10516: Function CompareFilenamesP( Filenam1, Filenam2 : PChar; IgnoreCase : boolean) : integer
10517: Function DirPathExists( DirectoryName : string) : boolean
10518: Function DirectoryIsWritable( const DirectoryName : string) : boolean
10519: Function ExtractFileNameOnly( const AFilename : string) : string
10520: Function FilenameIsAbsolute( const Thefilename : string) : boolean
10521: Function FilenameIsWinAbsolute( const Thefilename : string) : boolean
10522: Function FilenameIsUnixAbsolute( const Thefilename : string) : boolean
10523: Function ForceDirectory( DirectoryName : string) : boolean
10524: Procedure CheckIfFileIsExecutable( const AFilename : string)
10525: Procedure CheckIfFileIsSymlink( const AFilename : string)
10526: Function FileIsText( const AFilename : string) : boolean
10527: Function FileIsText2( const AFilename : string; out FileReadable : boolean) : boolean
10528: Function FilenameIsTrimmed( const Thefilename : string) : boolean
10529: Function FilenameIsTrimmed2( StartPos : PChar; NameLen : integer) : boolean
10530: Function TrimFilename( const AFilename : string) : string
10531: Function ResolveDots( const AFilename : string) : string
10532: Procedure ForcePathDelims( var FileName : string)
10533: Function GetForcedPathDelims( const FileName : string) : String
10534: Function CleanAndExpandfilename( const Filename : string) : string
10535: Function CleanAndExpandDirectory( const Filename : string) : string
10536: Function TrimAndExpandfilename( const Filename : string; const BaseDir : string) : string
10537: Function TrimAndExpandDirectory( const Filename : string; const BaseDir : string) : string
10538: Function TryCreateRelativePath(const Dest,Source:String; UsePointDirectory:bool;
  AlwaysRequireSharedBaseFolder : Boolean; out RelPath : String) : Boolean
10539: Function CreateRelativePath( const Filename,BaseDirectory:string; UsePointDirectory:boolean;
  AlwaysRequireSharedBaseFolder: Boolean) : string
10540: Function FileIsInPath( const Filename, Path : string) : boolean
10541: Function AppendPathDelim( const Path : string) : string
10542: Function ChompPathDelim( const Path : string) : string
10543: Function CreateAbsoluteSearchPath( const SearchPath, BaseDirectory : string) : string
10544: Function CreateRelativeSearchPath( const SearchPath, BaseDirectory : string) : string
10545: Function MinimizeSearchPath( const SearchPath : string) : string
10546: Function FindPathInSearchPath(APath:PChar;APathLen:int;SearchPath:PChar;SearchPathLen:int):PChar;
10547: (*Function FileExistsUTF8( const FileName : string) : boolean
10548: Function FileAgeUTF8( const FileName : string) : Longint
10549: Function DirectoryExistsUTF8( const Directory : string) : Boolean
10550: Function ExpandFileNameUTF8( const FileName : string; BaseDir : string) : string
10551: Function FindFirstUTF8(const Path:string; Attr: Longint; out Rslt : TSearchRec) : Longint
10552: Function FindNextUTF8( var Rslt : TSearchRec) : Longint
10553: Procedure FindCloseUTF8( var F : TSearchrec)
10554: Function FileSetDateUTF8( const FileName : String; Age : Longint) : Longint
10555: Function FileGetAttrUTF8( const FileName : String) : Longint
10556: Function FileSetAttrUTF8( const Filename : String; Attr : longint) : Longint
10557: Function DeleteFileUTF8( const FileName : String) : Boolean
10558: Function RenameFileUTF8( const OldName, NewName : String) : Boolean
10559: Function FileSearchUTF8( const Name, DirList : String; ImplicitCurrentDir : Boolean) : String
10560: Function FileIsReadOnlyUTF8( const FileName : String) : Boolean
10561: Function GetCurrentDirUTF8 : String
10562: Function SetCurrentDirUTF8( const NewDir : String) : Boolean
10563: Function CreateDirUTF8( const NewDir : String) : Boolean
10564: Function RemoveDirUTF8( const Dir : String) : Boolean
10565: Function ForceDirectoriesUTF8( const Dir : string) : Boolean
10566: Function FileOpenUTF8( const FileName : string; Mode : Integer) : THandle
10567: Function FileCreateUTF8( const FileName : string) : THandle;
10568: Function FileCreateUTF81( const FileName : string; Rights : Cardinal) : THandle;
10569: Function FileCreateUTF82( const FileName : String; ShareMode : Integer; Rights : Cardinal) : THandle;
10570: Function FileSizeUtf8( const Filename : string) : int64
10571: Function GetFileDescription( const Afilename : string) : string
10572: Function GetAppConfigDirUTF8( Global : Boolean; Create : boolean) : string
10573: Function GetAppConfigFileUTF8( Global : Boolean; SubDir : boolean; CreateDir : boolean) : string
10574: Function GetTempFileNameUTF8( const Dir, Prefix : String) : String*)
10575: Function IsUNCPath( const Path : String) : Boolean
10576: Function ExtractUNCVolume( const Path : String) : String
10577: Function ExtractFileRoot( FileName : String) : String
10578: Function GetDarwinSystemFilename( Filename : string) : string
10579: Procedure SplitCmdLineParams( const Params : string; ParamList : TStrings; ReadBackslash : boolean)
10580: Function StrToCmdLineParam( const Param : string) : string
10581: Function MergeCmdLineParams( ParamList : TStrings) : string
10582: Procedure InvalidateFileStateCache( const Filename : string)
10583: Function FindAllFiles(const SearchPath:String;SearchMask:String;SearchSubDirs:Boolean):TStringList;
10584: Function FindAllDirectories( const SearchPath : string; SearchSubDirs : Boolean) : TStringList

```

```

10585: Function ReadFileToString( const Filename : string ) : string
10586: type
10587: TCopyFileFlag = ( cffOverwriteFile,
10588: cffCreateDestDirectory, cffPreserveTime );
10589: TCopyFileFlags = set of TCopyFileFlag;
10590: TCopyFileFlag', '(cffOverwriteFile, cffCreateDestDirectory, cffPreserveTime)
10591: TCopyFileFlags', 'set of TCopyFileFlag
10592: Function CopyDirTree( const SourceDir, TargetDir : string; Flags : TCopyFileFlags ) : Boolean
10593: end;
10594;
10595: procedure SIRegister_lazMasks(CL: TPSPPascalCompiler);
10596: begin
10597: TMaskCharType', '( mcChar, mc CharSet, mcAnyChar, mcAnyText )
10598: SIRegister_TMask(CL);
10599: SIRegister_TParseStringList(CL);
10600: SIRegister_TMaskList(CL);
10601: Function MatchesMask( const FileName, Mask : String; const CaseSensitive : Boolean ) : Boolean
10602: Function MatchesWindowsMask( const FileName, Mask : String; const CaseSensitive : Boolean ) : Boolean
10603: Function MatchesMaskList( const FileName, Mask: String; Separator: Char; const CaseSensitive: Boolean ) : Boolean
10604: Function MatchesWindowsMaskList( const FileName, Mask: String; Separator: Char; const CaseSensitive: Boolean ) : Boolean
10605: end;
10606;
10607: procedure SIRegister_JvShellHook(CL: TPSPPascalCompiler);
10608: begin
10609: //PShellHookInfo', '^TShellHookInfo // will not work
10610: TShellHookInfo', 'record hwnd : THandle; rc : TRect; end
10611: SHELLHOOKINFO', 'TShellHookInfo
10612: LPSHELLHOOKINFO', 'PShellHookInfo
10613: TJvShellHookEvent', 'Procedure ( Sender : TObject; var Msg : TMessage )
10614: SIRegister_TJvShellHook(CL);
10615: Function InitJvShellHooks : Boolean
10616: Procedure UnInitJvShellHooks
10617: end;
10618;
10619: procedure SIRegister_JvExControls(CL: TPSPPascalCompiler);
10620: begin
10621: TDlgCode', '( dcWantAllKeys, dcWantArrows, dcWantChars, dcButton'
10622: +', dcHasSelSel, dcWantTab, dcNative )
10623: TDlgCodes', 'set of TDlgCode
10624: 'dcWantMessage', 'dcWantAllKeys);
10625: SIRegister_IJvExControl(CL);
10626: SIRegister_IJvDenySubClassing(CL);
10627: SIRegister_TStructPtrMessage(CL);
10628: Procedure SetDotNetBarColors( FocusedColor, UnfocusedColor : TColor )
10629: Procedure DrawDotNetBar( Control : TWinControl; AColor : TColor; InControl : Boolean );
10630: Procedure DrawDotNetBar( DC : HDC; R : TRect; AColor : TColor; UseFocusedColor : Boolean );
10631: Procedure HandleDotNetBarHighlighting(Control:TWinControl;const Msg:TMessage;MouseOver:Boolean;Color:TColor);
10632: Function CreateWMMessag( Msg : Integer; WParam : Integer; LParam : Longint ) : TMessage;
10633: Function CreateWMMessag1( Msg : Integer; WParam : Integer; LParam : TControl ) : TMessage;
10634: Function SmallPointToLong( const Pt : TSmallPoint ) : Longint
10635: Function ShiftStateToKeyData( Shift : TShiftState ) : Longint
10636: Function GetFocusedControl( AControl : TControl ) : TWinControl
10637: Function DlgcToDlgCodes( Value : Longint ) : TDlgCodes
10638: Function DlgCodesToDlgc( Value : TDlgCodes ) : Longint
10639: Procedure GetHintColor( var HintInfo : THintInfo; AControl : TControl; HintColor : TColor )
10640: Function DispatchIsDesignMsg( Control : TControl; var Msg : TMessage ) : Boolean
10641: SIRegister_TJvExControl(CL);
10642: SIRegister_TJvExWinControl(CL);
10643: SIRegister_TJvExCustomControl(CL);
10644: SIRegister_TJvExGraphicControl(CL);
10645: SIRegister_TJvExHintWindow(CL);
10646: SIRegister_TJvExPubGraphicControl(CL);
10647: end;
10648;
10649: (*-----*)
10650: procedure SIRegister_EncDdec(CL: TPSPPascalCompiler);
10651: begin
10652: Procedure EncodeStream( Input, Output : TStream )
10653: Procedure DecodeStream( Input, Output : TStream )
10654: Function EncodeString1( const Input : string ) : string
10655: Function DecodeString1( const Input : string ) : string
10656: end;
10657;
10658: (*-----*)
10659: procedure SIRegister_SockAppReg(CL: TPSPPascalCompiler);
10660: begin
10661: SIRegister_TWebAppRegInfo(CL);
10662: SIRegister_TWebAppRegList(CL);
10663: Procedure GetRegisteredWebApps( AList : TWebAppRegList )
10664: Procedure RegisterWebApp( const AFileName, AProgID : string )
10665: Procedure UnregisterWebApp( const AProgID : string )
10666: Function FindRegisteredWebApp( const AProgID : string ) : string
10667: Function CreateRegistry( InitializeNewFile : Boolean ) : TCustomIniFile
10668: 'sUDPPort', 'String 'UDPPort
10669: end;
10670;
10671: procedure SIRegister_PJEnvVars(CL: TPSPPascalCompiler);
10672: begin
10673: // TStringDynArray', 'array of string

```

```

10674: Function GetEnvVarValue( const VarName : string ) : string
10675: Function SetEnvVarValue( const VarName, VarValue : string ) : Integer
10676: Function DeleteEnvVar( const VarName : string ) : Integer
10677: Function CreateEnvBlock(const NewEnv:TStrings;const IncludeCurrent:Bool;const Buffer:string;const
BufSize:Int):Int;
10678: Function ExpandEnvVars( const Str : string ) : string
10679: Function GetAllEnvVars( const Vars : TStrings ) : Integer
10680: Procedure GetAllEnvVarNames( const Names : TStrings );
10681: Function GetAllEnvVarNames1 : TStringDynArray;
10682: Function EnvBlockSize : Integer
10683: TPJEnvVarsEnum', 'Procedure ( const VarName : string; Data : TObject )
10684: SIRegister_TPJEnvVarsEnumerator(CL);
10685: SIRegister_TPJEnvVars(CL);
10686: FindClass('TOBJECT'), 'EPJEnvVars
10687: FindClass('TOBJECT'), 'EPJEnvVars
10688: //Procedure Register
10689: end;
10690:
10691: (*-----*)
10692: procedure SIRegister_PJConsoleApp(CL: TPPascalCompiler);
10693: begin
10694: 'cOneSecInMS', 'LongInt'( 1000 );
10695: //'cDefTimeSlice', 'LongInt'( 50 );
10696: //'cDefMaxExecTime', 'cOneMinInMS';
10697: 'cAppErrorMask', 'LongInt'( 1 shl 29 );
10698: Function IsApplicationError( const ErrCode : LongWord ) : Boolean
10699: TPJConsoleAppPriority', '( cpDefault, cpHigh, cpNormal, cpIdle, cpRealTime )
10700: TPJConsoleColors', 'record Foreground : TPJConsoleColor; Background:TPJConsoleColor; end;
10701: Function MakeConsoleColors( const AForeground, ABackground : TPJConsoleColor ):TPJConsoleColors;
10702: Function MakeConsoleColors1( const AForeground, ABackground : TColor ) : TPJConsoleColors;
10703: Function MakeConsoleColors2( const AForeground, ABackground : TAlphaColor ) : TPJConsoleColors;
10704: Function MakeSize( const ACX, ACY : LongInt ) : TSize
10705: SIRegister_TPJCustomConsoleApp(CL);
10706: SIRegister_TPJConsoleApp(CL);
10707: end;
10708:
10709: procedure SIRegister_ip_misc(CL: TPPascalCompiler);
10710: begin
10711: INVALID_IP_ADDRESS', 'LongWord').SetUInt( $ffffffff );
10712: t_encoding', '( uuencode, base64, mime )
10713: Function internet_date( date : TDateTime ) : string
10714: Function lookup_hostname( const hostname : string ) : longint
10715: Function my_hostname : string
10716: Function my_ip_address : longint
10717: Function ip2string( ip_address : longint ) : string
10718: Function resolve_hostname( ip : longint ) : string
10719: Function address_from( const s : string; count : integer ) : string
10720: Function encode_base64( data : TStream ) : TStringList
10721: Function decode_base64( source : TStringList ) : TMemoryStream
10722: Function posn( const s, t : string; count : integer ) : integer
10723: Function poscn( c : char; const s : string; n : integer ) : integer
10724: Function filename_of( const s : string ) : string
10725: //Function trim( const s : string ) : string
10726: //Procedure setlength( var s : string; l : byte)
10727: Function TimeZoneBias : longint
10728: Function eight2seven_quoteprint( const s : string ) : string
10729: Function eight2seven_german( const s : string ) : string
10730: Function seven2eight_quoteprint( const s : string ) : string end;
10731: type in_addr', 'record s_bytes : array[1..4] of byte; end;
10732: Function socketerror : cint
10733: Function fpsocket( domain : cint; xtype : cint; protocol : cint ) : cint
10734: Function fprecv( s : cint; buf : __pointer; len : size_t; flags : cint ) : ssize_t
10735: Function fpsend( s : cint; msg : __pointer; len : size_t; flags : cint ) : ssize_t
10736: //Function fbind( s : cint; addrx : psockaddr; addrlen : tsocklen ) : cint
10737: Function fplistens( s : cint; backlog : cint ) : cint
10738: //Function fpaccept( s : cint; addrx : psockaddr; addrlen : plongint ) : cint
10739: //Function fpconnect( s : cint; name : psockaddr; namelen : tsocklen ) : cint
10740: //Function fpgetsockname( s : cint; name : psockaddr; namelen : psocklen ) : cint
10741: Function NetAddrToStr( Entry : in_addr ) : String
10742: Function HostAddrToStr( Entry : in_addr ) : String
10743: Function StrToHostAddr( IP : String ) : in_addr
10744: Function StrToNetAddr( IP : String ) : in_addr
10745: SOL_SOCKET', 'LongWord').SetUInt( $ffff );
10746: cint8', 'shortint
10747: cuint8', 'byte
10748: cchar', 'cint8
10749: cschar', 'cint8
10750: uchar', 'cuint8
10751: cint16', 'smallint
10752: cuint16', 'word
10753: cshort', 'cint16
10754: csshort', 'cint16
10755: cushort', 'cuint16
10756: cint32', 'longint
10757: cuint32', 'longword
10758: cint', 'cint32
10759: csint', 'cint32
10760: cuint', 'cuint32
10761: csigned', 'cint

```

```

10762: cunsigned', 'cuint
10763: cint64', 'int64
10764: clonglong', 'cint64
10765: cslonglong', 'cint64
10766: cbool', 'longbool
10767: cfloat', 'single
10768: cdouble', 'double
10769: clongdouble', 'extended
10770:
10771: procedure SIRегистер_uLkJSON(CL: TPSPascalCompiler);
10772: begin
10773: TlkJSONTypes', '(jsBase, jsNumber, jsString, jsBoolean, jsNull, jsList, jsObject )
10774: SIRегистер_TlkJSONdotnetclass(CL);
10775: SIRегистер_TlkJSONbase(CL);
10776: SIRегистер_TlkJSONnumber(CL);
10777: SIRегистер_TlkJSONstring(CL);
10778: SIRегистер_TlkJSONboolean(CL);
10779: SIRегистер_TlkJSONnull(CL);
10780: TlkJSONFuncEnum', 'Procedure ( ElName : string; Eleм : TlkJSONba'
10781: +'se; data : TObject; var Continue : Boolean)
10782: SIRегистер_TlkJSONcustomlist(CL);
10783: SIRегистер_TlkJSONlist(CL);
10784: SIRегистер_TlkJSONobjectmethod(CL);
10785: TlkHashItem', 'record hash : cardinal; index : Integer; end
10786: TlkHashFunction', 'Function ( const ws : WideString ) : cardinal
10787: SIRегистер_TlkHashTable(CL);
10788: SIRегистер_TlkBalTree(CL);
10789: SIRегистер_TlkJSONobject(CL);
10790: SIRегистер_TlkJSON(CL);
10791: SIRегистер_TlkJSONstreamed(CL);
10792: Function GenerateReadableText( vObj : TlkJSONbase; var vLevel : Integer): string
10793: end;
10794:
10795: procedure SIRегистер_ZSysUtils(CL: TPSPascalCompiler);
10796: begin
10797: TZListSortCompare', 'Function (Item1, Item2 : TObject): Integer
10798: SIRегистер_TZSortedlist(CL);
10799: Function zFirstDelimiter( const Delimiters, Str : string) : Integer
10800: Function zLastDelimiter( const Delimiters, Str : string) : Integer
10801: //Function MemLCompUnicode( P1, P2 : PWideChar; Len : Integer) : Boolean
10802: //Function MemLCompAnsi( P1, P2 : PAnsiChar; Len : Integer) : Boolean
10803: Function zStartsWith( const Str, SubStr : WideString) : Boolean;
10804: Function StartsWithl( const Str, SubStr : RawByteString) : Boolean;
10805: Function EndsWithl( const Str, SubStr : WideString) : Boolean;
10806: Function EndsWithl( const Str, SubStr : RawByteString) : Boolean;
10807: Function SQLStrToFloatDef( Str : RawByteString; Def : Extended) : Extended;
10808: Function SQLStrToFloatDef( Str : String; Def : Extended) : Extended;
10809: Function SQLStrToFloat( const Str : AnsiString) : Extended
10810: //Function BufferToStr( Buffer : PWideChar; Length : LongInt) : string;
10811: //Function BufferToStr1( Buffer : PAnsiChar; Length : LongInt) : string;
10812: Function BufferToBytes( Buffer : TObject; Length : LongInt) : TByteDynArray
10813: Function StrToBoolEx( Str : string) : Boolean
10814: Function BoolToStrEx( Bool : Boolean) : String
10815: Function IsIpAddr( const Str : string) : Boolean
10816: Function zSplitString( const Str, Delimiters : string) : TStrings
10817: Procedure PutSplitString( List : TStrings; const Str, Delimiters : string)
10818: Procedure AppendSplitString( List : TStrings; const Str, Delimiters : string)
10819: Function ComposeString( List : TStrings; const Delimiter : string) : string
10820: Function FloatToSQLStr( Value : Extended) : string
10821: Procedure PutSplitStringEx( List : TStrings; const Str, Delimiter : string)
10822: Function SplitStringEx( const Str, Delimiter : string) : TStrings
10823: Procedure AppendSplitStringEx( List : TStrings; const Str, Delimiter : string)
10824: Function zBytesToStr( const Value : TByteDynArray) : AnsiString
10825: Function zStrToBytes( const Value : AnsiString) : TByteDynArray;
10826: Function StrToBytes1( const Value : UTF8String) : TByteDynArray;
10827: Function StrToBytes2( const Value : RawByteString) : TByteDynArray;
10828: Function StrToBytes3( const Value : WideString) : TByteDynArray;
10829: Function StrToBytes4( const Value : UnicodeString) : TByteDynArray;
10830: Function BytesToVar( const Value : TByteDynArray) : Variant
10831: Function VarToBytes( const Value : Variant) : TByteDynArray
10832: Function AnsiSQLDateToDateTIme( const Value : string) : TDateTIme
10833: Function TimestampStrToDateTIme( const Value : string) : TDateTIme
10834: Function DateTImeToAnsiSQLDate( Value : TDateTIme; WithMMSec : Boolean) : string
10835: Function EncodeCString( const Value : string) : string
10836: Function DecodeCString( const Value : string) : string
10837: Function zReplaceChar( const Source, Target : Char; const Str : string) : string
10838: Function MemPas( Buffer : PChar; Length : LongInt) : string
10839: Procedure DecodeSQLVersioning(const FullVersion:Int;out MajorVersion:Int;out MinorVersion:Int;out
SubVersion:Int);
10840: Function EncodeSQLVersioning(const MajorVersion:Integer;const MinorVersion:Integer;const
SubVersion:Integer):Int;
10841: Function FormatSQLVersion( const SQLVersion : Integer) : String
10842: Function ZStrToFloat( Value : AnsiChar) : Extended;
10843: Function ZStrToFloat1( Value : AnsiString) : Extended;
10844: Procedure ZSetString( const Src : AnsiChar; var Dest : AnsiString);
10845: Procedure ZSetString1( const Src : AnsiChar; const Len : Cardinal; var Dest : AnsiString);
10846: Procedure ZSetString2( const Src : AnsiChar; var Dest : UTF8String);
10847: Procedure ZSetString3( const Src : AnsiChar; const Len : Cardinal; var Dest : UTF8String);
10848: Procedure ZSetString4( const Src : AnsiChar; const Len : Cardinal; var Dest : WideString);

```

```

10849: Procedure ZSetString5( const Src : AnsiChar; var Dest : RawByteString);
10850: Procedure ZSetString6( const Src : AnsiChar; const Len : Cardinal; var Dest : RawByteString);
10851: end;
10852:
10853: unit uPSI_ZEncoding;
10854: Function StringToAnsiEx( const s : String; const FromCP, ToCP : Word) : RawByteString;
10855: Function AnsiToStringEx( const s : RawByteString; const FromCP, ToCP : Word) : String;
10856: Function ZRawToUnicode( const S : RawByteString; const CP : Word) : WideString;
10857: Function ZUnicodeToRaw( const US : WideString; CP : Word) : RawByteString;
10858: Function ZConvertAnsiToRaw( const Src : AnsiString; const RawCP : Word) : RawByteString;
10859: Function ZConvertRawToAnsi( const Src : RawByteString; const RawCP : Word) : AnsiString;
10860: Function ZConvertAnsiToUTF8( const Src : AnsiString) : UTF8String;
10861: Function ZConvertUTF8ToAnsi( const Src : UTF8String) : AnsiString;
10862: Function ZConvertRawToUTF8( const Src : RawByteString; const CP : Word) : UTF8String;
10863: Function ZConvertUTF8ToRaw( const Src : UTF8String; const CP : Word) : RawByteString;
10864: Function ZConvertRawToString( const Src : RawByteString; const RawCP, StringCP : Word) : String;
10865: Function ZConvertStringToRaw( const Src : String; const StringCP, RawCP : Word) : RawByteString;
10866: Function ZConvertStringToRawWithAutoEncode( const Src : String; const StringCP, RawCP : Word) : RawByteString;
10867: Function ZConvertUTF8ToString( const Src : UTF8String; const StringCP : Word) : String;
10868: Function ZConvertStringToUTF8( const Src : String; const StringCP : Word) : UTF8String;
10869: Function ZConvertStringToUTF8WithAutoEncode( const Src : String; const StringCP : Word) : UTF8String;
10870: Function ZConvertStringToAnsi( const Src : String; const StringCP : Word) : AnsiString;
10871: Function ZConvertStringToAnsiWithAutoEncode( const Src : String; const StringCP : Word) : AnsiString;
10872: Function ZConvertAnsiToString( const Src : AnsiString; const StringCP : Word) : String;
10873: Function ZConvertUnicodeToString( const Src : WideString; const StringCP : Word) : String;
10874: Function ZConvertStringToUnicode( const Src : String; const StringCP : Word) : WideString;
10875: Function ZConvertString_CPUTF8( const Src : String; const StringCP : Word) : WideString;
10876: Function ZConvertString_CPUTF8ToUnicode( const Src : String; const StringCP : Word) : WideString;
10877: Function ZConvertStringToUnicodeWithAutoEncode( const Src : String; const StringCP : Word) : WideString;
10878: Function ZMoveAnsiToRaw( const Src : AnsiString; const RawCP : Word) : RawByteString;
10879: Function ZMoveRawToAnsi( const Src : RawByteString; const RawCP : Word) : AnsiString;
10880: Function ZMoveAnsiToUTF8( const Src : AnsiString) : UTF8String;
10881: Function ZMoveUTF8ToAnsi( const Src : UTF8String) : AnsiString;
10882: Function ZMoveRawToUTF8( const Src : RawByteString; const CP : Word) : UTF8String;
10883: Function ZMoveUTF8ToRaw( const Src : UTF8String; const CP : Word) : RawByteString;
10884: Function ZMoveStringToAnsi( const Src : String; const StringCP : Word) : AnsiString;
10885: Function ZMoveAnsiToString( const Src : AnsiString; const StringCP : Word) : String;
10886: Function ZMoveRawToString( const Src : RawByteString; const RawCP, StringCP : Word) : String;
10887: Function ZMoveStringToRaw( const Src : String; const StringCP, RawCP : Word) : RawByteString;
10888: Function ZMoveUTF8ToString( const Src : UTF8String; StringCP : Word) : String;
10889: Function ZMoveStringToUTF8( const Src : String; const StringCP : Word) : UTF8String;
10890: Function ZUnknownRawToUnicode( const S : RawByteString; const CP : Word) : WideString;
10891: Function ZUnknownRawToUnicodeWithAutoEncode( const S : RawByteString; const CP : Word) : WideString;
10892: Function ZUnicodeToUnknownRaw( const US : WideString; CP : Word) : RawByteString;
10893: Function ZDefaultSystemCodePage : Word;
10894: Function ZCompatibleCodePages( const CP1, CP2 : Word) : Boolean;
10895:
10896:
10897: procedure SIRegister_BoldComUtils(CL: TPPSPascalCompiler);
10898: begin
10899: ('RPC_C_AUTHN_LEVEL_DEFAULT', 'LongInt'( 0));
10900: ('RPC_C_AUTHN_LEVEL_NONE', 'LongInt'( 1));
10901: ('RPC_C_AUTHN_LEVEL_CONNECT', 'LongInt'( 2));
10902: ('RPC_C_AUTHN_LEVEL_CALL', 'LongInt'( 3));
10903: ('RPC_C_AUTHN_LEVEL_PKT', 'LongInt'( 4));
10904: ('RPC_C_AUTHN_LEVEL_PKT_INTEGRITY', 'LongInt'( 5));
10905: ('RPC_C_AUTHN_LEVEL_PKT_PRIVACY', 'LongInt'( 6));
10906: {('alDefault', '1 RPC_C_AUTHN_LEVEL_DEFAULT);
10907: ('alNone', '2 RPC_C_AUTHN_LEVEL_NONE);
10908: ('alConnect', '3 RPC_C_AUTHN_LEVEL_CONNECT);
10909: ('alCall', '4 RPC_C_AUTHN_LEVEL_CALL);
10910: ('alPacket', '5 RPC_C_AUTHN_LEVEL_PKT);
10911: ('alPacketIntegrity', '6 RPC_C_AUTHN_LEVEL_PKT_INTEGRITY);
10912: ('alPacketPrivacy', '7 RPC_C_AUTHN_LEVEL_PKT_PRIVACY);}
10913: ('RPC_C_IMP_LEVEL_DEFAULT', 'LongInt'( 0));
10914: ('RPC_C_IMP_LEVEL_ANONYMOUS', 'LongInt'( 1));
10915: ('RPC_C_IMP_LEVEL_IDENTITY', 'LongInt'( 2));
10916: ('RPC_C_IMP_LEVEL_IMPERSONATE', 'LongInt'( 3));
10917: ('RPC_C_IMP_LEVEL_DELEGATE', 'LongInt'( 4));
10918: {('ilDefault', '0 RPC_C_IMP_LEVEL_DEFAULT);
10919: ('ilAnonymous', '1 RPC_C_IMP_LEVEL_ANONYMOUS);
10920: ('ilIdentity', '2 RPC_C_IMP_LEVEL_IDENTITY);
10921: ('ilImpersonate', '3 RPC_C_IMP_LEVEL_IMPERSONATE);
10922: ('ilDelegate', '4 RPC_C_IMP_LEVEL_DELEGATE);}
10923: ('EOAC_NONE', 'LongWord').SetUInt( $0);
10924: ('EOAC_DEFAULT', 'LongWord').SetUInt( $800);
10925: ('EOAC_MUTUAL_AUTH', 'LongWord').SetUInt( $1);
10926: ('EOAC_STATIC_CLOACKING', 'LongWord').SetUInt( $20);
10927: ('EOAC_DYNAMIC_CLOAKING', 'LongWord').SetUInt( $40);
10928: ('EOAC_ANY_AUTHORITY', 'LongWord').SetUInt( $80);
10929: ('RPC_C_AUTHN_WINNT', 'LongInt'( 10));
10930: ('RPC_C_AUTHNZ_NONE', 'LongInt'( 0));
10931: ('RPC_C_AUTHNZ_NAME', 'LongInt'( 1));
10932: ('RPC_C_AUTHNZ_DCE', 'LongInt'( 2));
10933: FindClass('TOBJECT'), 'EBoldCom';
10934: Function BoldVariantIsType( V : OleVariant; TypeCode : Integer) : Boolean;
10935: Function BoldMemoryToVariant( const Buffer, BufSize : Integer) : OleVariant;
10936: Function BoldStreamToVariant( Stream : TStream) : OleVariant;
10937: Function BoldStringsToVariant( Strings : TStrings) : OleVariant;

```

```

10938: Function BoldVariantToMemory( V : OleVariant; var Buffer, BufSize : Integer ) : Integer
10939: Function BoldVariantToStream( V : OleVariant; Stream : TStream ) : Integer
10940: Function BoldVariantArrayOfArraysOfStringToStrings( V : OleVariant; Strings : TStrings ) : Integer
10941: Function BoldVariantIsNamedValues( V : OleVariant ) : Boolean
10942: Function BoldCreateNamedValues( const Names:array of string;const Values:array of OleVariant ):OleVariant;
10943: Function BoldGetNamedValue( Data : OleVariant; const Name : string ) : OleVariant
10944: Procedure BoldSetNamedValue( Data : OleVariant; const Name : string; Value : OleVariant )
10945: Function BoldCreateGUID : TGUID
10946: Function BoldCreateComObject( const ClsId, IID : TGUID; out Obj : variant; out Res : HResult ) : Boolean
10947: Function BoldCreateRemoteComObject(const HostName:string;const ClsId,IID:GUID;out Obj:variant;out Res:HRes):Bool;
10948: Procedure BoldInitializeComSecurity( AuthenticationLevel, ImpersonationLevel : longint )
10949: Procedure BoldSetSecurityForInterface(AuthenticationLevel,ImpersonationLevel:longint;Unk:IUnknown);
10950: end;
10951:
10952: (*-----*)
10953: procedure SIRegister_BoldIsoDateTime(CL: TPSPascalCompiler);
10954: begin
10955: Function ParseISODate( s : string ) : TDateTime
10956: Function ParseISODateTime( s : string ) : TDateTime
10957: Function ParseISOTime( str : string ) : TDateTime
10958: end;
10959:
10960: (*-----*)
10961: procedure SIRegister_BoldGUIDUtils(CL: TPSPascalCompiler);
10962: begin
10963: Function BoldCreateGUIDAsString( StripBrackets : Boolean ) : string
10964: Function BoldCreateGUIDWithBracketsAsString : string
10965: end;
10966:
10967: procedure SIRegister_BoldFileHandler(CL: TPSPascalCompiler);
10968: begin
10969: FindClass('TOBJECT','TBoldFileHandler'
10970: FindClass('TOBJECT','TBoldDiskFileHandler'
10971: //TBoldFileHandlerClass', 'class of TBoldFileHandler
10972: TBoldInitializeFileContents', 'Procedure ( StringList : TStringList )
10973: SIRegister_TBoldfileHandler(CL);
10974: SIRegister_TBoldDiskFileHandler(CL);
10975: Procedure BoldCloseAllFileHandlers
10976: Procedure BoldRemoveUnchangedFilesFromEditor
10977: Function BoldFileHandlerList : TBoldObjectArray
10978: Function BoldFileHandlerForFile(path,FileName:String; ModuleType:TBoldModuleType;ShowInEditor:Bool;
10979: OnInitializeFileContents : TBoldInitializeFileContents) : TBoldFileHandler
10980: end;
10981: procedure SIRegister_BoldWinINet(CL: TPSPascalCompiler);
10982: begin
10983: PCharArr', 'array of PChar
10984: Function BoldInternetOpen(Agent:String;
10985: AccessType:integer;Proxy:string;ProxyByPass:String;Flags:integer):ptr;
10986: Function BoldInternetOpenUrl(iNet:Pointer;URL: string; Headers:String;Flags,Context:cardinal):Pointer
10987: Function BoldInternetReadFile(hFile:Pointer;Buff:Ptr;NumOfBytesToRead:Card;var
10988: NumberOfBytesRead:Card):LongBool;
10989: Function BoldInternetCloseHandle( HINet : Pointer ) : LongBool
10990: Function BoldHttpQueryInfo( hRequest : Pointer; InfoLevel : Cardinal; Buffer : Pointer; BufferLength :
10991: Cardinal; Reserved : Cardinal ) : LongBool
10992: Function BoldInternetQueryDataAvailable( hFile : Pointer; var NumberofBytesAvailable : Cardinal; flags :
10993: Cardinal; Context : Cardinal ) : LongBool
10994: Function BoldHttpOpenRequest(hConnect : Pointer; Verb, ObjectName, Version, Referrer : String; AcceptTypes
10995: : PCharArr; Flags, Context : Cardinal ) : Pointer
10996: Function BoldHttpSendRequest(hRequest:Ptr;Headers:string;Optional:Ptr;OptionalLength:Cardinal): LongBool
10997: Function BoldInternetErrorDlg(hWnd:HWND;hRequest:HINTERNET;dwError,dwFlags:DWORD;var lppvData:Ptr):DWORD
10998: Function BoldInternetAttemptConnect( dwReserved : DWORD ) : DWORD
10999: Function BoldInternetConnect(hInet: HINTERNET;ServerName:string; nServerPort:INTERNET_PORT;
11000: Username:string; Password : string; dwService : DWORD; dwFlags : DWORD; dwContext : DWORD):HINTERNET
11001: Function BoldInternetCrackUrl(Url:PChar;UrlLength,dwFlags:DWORD;var lpUrlComponents:TURLComponents):BOOL;
11002: end;
11003:
11004:
11005: (*-----*)
11006: procedure SIRegister_BoldQueue(CL: TPSPascalCompiler);
11007: begin
11008: //('befIsInDisplayList',' BoldElementFlag0 );
11009: //('befStronglyDependedOfPrioritized',' BoldElementFlag1 );
11010: //('befFollowerSelected',' BoldElementFlag2 );
11011: FindClass('TOBJECT','TBoldQueue
11012: FindClass('TOBJECT','TBoldQueueable
11013: TBoldQueueDisplayMode', '( dmDisplayOne, dmDisplayAll )
11014: SIRegister_TBoldQueueable(CL);
11015: SIRegister_TBoldQueue(CL);
11016: Function BoldQueueFinalized : Boolean
11017: Function BoldInstalledQueue : TBoldQueue
11018: end;

```

```

11019:
11020: procedure SIRegister_Barcode(CL: TPSPascalCompiler);
11021: begin
11022: const mmPerInch','Extended').setExtended( 25.4);
11023: TBarcodeType', '( bcCode_2_5_interleaved, bcCode_2_5_industrial,
11024: +' bcCode_2_5_matrix, bcCode39, bcCode39Extended, bcCode128A, bcCode128B, bc'
11025: +'Code128C, bcCode93, bcCode93Extended, bcCodeMSI, bcCodePostNet, bcCodeCoda'
11026: +'bar, bcCodeEAN8, bcCodeEAN13, bcCodeUPC_A, bcCodeUPC_E0, bcCodeUPC_E1, bcC'
11027: +'odeUPC_Supp5, bcCodeUPC_Supp5, bcCodeEAN128A, bcCodeEAN128B, bcCodeEAN128C
11028: TBarcodeLineType', '( white, black, black_half )
11029: TBarcodeOption', '( bcoNone, bcoCode, bcoTyp, bcoBoth )
11030: TShowTextPosition', '( stpTopLeft, stpTopRight, stpTopCenter, st'
11031: + pBottomLeft, stpBottomRight, stpBottomCenter )
11032: TCheckSumMethod', '( csmNone, csmModulo10 )
11033: SIRegister_TAsBarcode(CL);
11034: Function CheckSumModulo10( const data : string ) : string
11035: Function ConvertMmToPixelsX( const Value : Double ) : Integer
11036: Function ConvertMmToPixelsY( const Value : Double ) : Integer
11037: Function ConvertInchToPixelsX( const Value : Double ) : Integer
11038: Function ConvertInchToPixelsY( const Value : Double ) : Integer
11039: end;
11040:
11041: procedure SIRegister_Geometry(CL: TPSPascalCompiler); //OpenGL
11042: begin
11043: THomogeneousByteVector', 'array[0..3] of Byte
11044: THomogeneousWordVector', 'array[0..3] of Word
11045: THomogeneousIntVector', 'array[0..3] of Integer
11046: THomogeneousFltVector', 'array[0..3] of single
11047: THomogeneousDblVector', 'array[0..3] of double
11048: THomogeneousExtVector', 'array[0..3] of extended
11049: TAffineByteVector', 'array[0..2] of Byte
11050: TAffineWordVector', 'array[0..2] of Word
11051: TAffineIntVector', 'array[0..2] of Integer
11052: TAffineFltVector', 'array[0..2] of single
11053: TAffineDblVector', 'array[0..2] of double
11054: TAffineExtVector', 'array[0..2] of extended
11055: THomogeneousByteMatrix', 'array[0..3] of THomogeneousByteVector
11056: THomogeneousWordMatrix', 'array[0..3] of THomogeneousWordVector
11057: THomogeneousIntMatrix', 'array[0..3] of THomogeneousIntVector
11058: THomogeneousFltMatrix', 'array[0..3] of THomogeneousFltVector
11059: THomogeneousDblMatrix', 'array[0..3] of THomogeneousDblVector
11060: THomogeneousExtMatrix', 'array[0..3] of THomogeneousExtVector
11061: TAffineByteMatrix', 'array[0..2] of TAffineByteVector
11062: TAffineWordMatrix', 'array[0..2] of TAffineWordVector
11063: TAffineIntMatrix', 'array[0..2] of TAffineIntVector
11064: TAffineFltMatrix', 'array[0..3] of TAffineFltVector
11065: TAffineDblMatrix', 'array[0..3] of TAffineDblVector
11066: TAffineExtMatrix', 'array[0..3] of TAffineExtVector
11067: TMatrix4b', 'THomogeneousByteMatrix
11068: TMatrix4w', 'THomogeneousWordMatrix
11069: TMatrix4i', 'THomogeneousIntMatrix
11070: TMatrix4f', 'THomogeneousFltMatrix
11071: TMatrix4d', 'THomogeneousDblMatrix
11072: TMatrix4e', 'THomogeneousExtMatrix
11073: TMatrix3b', 'TAffineByteMatrix
11074: TMatrix3w', 'TAffineWordMatrix
11075: TMatrix3i', 'TAffineIntMatrix
11076: TMatrix3f', 'TAffineFltMatrix
11077: TMatrix3d', 'TAffineDblMatrix
11078: TMatrix3e', 'TAffineExtMatrix
11079: //^TMatrix', '^TMatrix // will not work
11080: TMatrixGL', 'THomogeneousFltMatrix
11081: THomogeneousMatrix', 'THomogeneousFltMatrix
11082: TAffineMatrix', 'TAffineFltMatrix
11083: TQuaternion', 'record Vector : TVector4f; end
11084: TRectangle', 'record Left : integer; Top : integer; Width : inte'
11085: +ger; Height : Integer; end
11086: TTransType', '( ttScaleX, ttScaleY, ttScaleZ, ttShearXY, ttShear'
11087: +'XZ, ttShearYZ, ttRotateX, ttRotateY, ttRotateZ, ttTranslateX, ttTranslateY'
11088: +', ttTranslateZ, ttPerspectiveX, ttPerspectiveY, ttPerspectiveZ, ttPerspectiveW )
11089: 'EPSILON', 'Extended').setExtended( 1E-100 );
11090: 'EPSILON2', 'Extended').setExtended( 1E-50 );
11091: Function VectorAddGL( V1, V2 : TVectorGL ) : TVectorGL
11092: Function VectorAffineAdd( V1, V2 : TAffineVector ) : TAffineVector
11093: Function VectorAffineCombine(V1,V2:TAffineVector; F1, F2 : Single) : TAffineVector
11094: Function VectorAffineDotProduct( V1, V2 : TAffineVector ) : Single
11095: Function VectorAffineLerp( V1, V2 : TAffineVector; t : Single ) : TAffineVector
11096: Function VectorAffineSubtract( V1, V2 : TAffineVector ) : TAffineVector
11097: Function VectorAngle( V1, V2 : TAffineVector ) : Single
11098: Function VectorCombine( V1, V2 : TVectorGL; F1, F2 : Single ) : TVectorGL
11099: Function VectorCrossProduct( V1, V2 : TAffineVector ) : TAffineVector
11100: Function VectorDotProduct( V1, V2 : TVectorGL ) : Single
11101: Function VectorLength( V : array of Single ) : Single
11102: Function VectorLerp( V1, V2 : TVectorGL; t : Single ) : TVectorGL
11103: Procedure VectorNegate( V : array of Single )
11104: Function VectorNorm( V : array of Single ) : Single
11105: Function VectorNormalize( V : array of Single ) : Single
11106: Function VectorPerpendicular( V, N : TAffineVector ) : TAffineVector
11107: Function VectorReflect( V, N : TAffineVector ) : TAffineVector

```

```

11108: Procedure VectorRotate( var Vector : TVector4f; Axis : TVector3f; Angle : Single)
11109: Procedure VectorScale( V : array of Single; Factor : Single)
11110: Function VectorSubtractGL( V1, V2 : TVectorGL) : TVectorGL
11111: Function CreateRotationMatrixX( Sine, Cosine : Single) : TMatrixGL
11112: Function CreateRotationMatrixY( Sine, Cosine : Single) : TMatrixGL
11113: Function CreateRotationMatrixZ( Sine, Cosine : Single) : TMatrixGL
11114: Function CreateScaleMatrix( V : TAffineVector) : TMatrixGL
11115: Function CreateTranslationMatrix( V : TVectorGL) : TMatrixGL
11116: Procedure MatrixAdjoint( var M : TMatrixGL)
11117: Function MatrixAffineDeterminant( M : TAffineMatrix) : Single
11118: Procedure MatrixAffineTranspose( var M : TAffineMatrix)
11119: Function MatrixDeterminant( M : TMatrixGL) : Single
11120: Procedure MatrixInvert( var M : TMatrixGL)
11121: Function MatrixMultiply( M1, M2 : TMatrixGL) : TMatrixGL
11122: Procedure MatrixScale( var M : TMatrixGL; Factor : Single)
11123: Procedure MatrixTranspose( var M : TMatrixGL)
11124: Function QuaternionConjugate( Q : TQuaternion) : TQuaternion
11125: Function QuaternionFromPoints( V1, V2 : TAffineVector) : TQuaternion
11126: Function QuaternionMultiply( qL, qR : TQuaternion) : TQuaternion
11127: Function QuaternionSlerp( QStart,QEnd:TQuaternion; Spin:Integer; t:Single):TQuaternion
11128: Function QuaternionToMatrix( Q : TQuaternion) : TMatrixGL
11129: Procedure QuaternionToPoints( Q : TQuaternion; var ArcFrom, ArcTo : TAffineVector)
11130: Function ConvertRotation( Angles : TAffineVector) : TVectorGL
11131: Function CreateRotationMatrix( Axis : TVector3f; Angle : Single) : TMatrixGL
11132: //Function MatrixDecompose( M : TMatrixGL; var Tran : TTransformations) : Boolean
11133: Function VectorAffineTransform( V : TAffineVector; M : TAffineMatrix) : TAffineVector
11134: Function VectorTransform( V : TVector4f; M : TMatrixGL) : TVector4f;
11135: Function VectorTransformI( V : TVector3f; M : TMatrixGL) : TVector3f;
11136: Function MakeAffineDblVector( V : array of Double) : TAffineDblVector
11137: Function MakeDblVector( V : array of Double) : THomogeneousDblVector
11138: Function MakeAffineVector( V : array of Single) : TAffineVector
11139: Function MakeQuaternion( Imag : array of Single; Real : Single) : TQuaternion
11140: Function MakeVector( V : array of Single) : TVectorGL
11141: Function PointInPolygonGL( xp, yp : array of Single; x, y : Single) : Boolean
11142: Function VectorAffineDblToFlt( V : TAffineDblVector) : TAffineVector
11143: Function VectorDblToFlt( V : THomogeneousDblVector) : THomogeneousVector
11144: Function VectorAffineFltToDbl( V : TAffineVector) : TAffineDblVector
11145: Function VectorFltToDbl( V : TVectorGL) : THomogeneousDblVector
11146: Function ArcCosGL( X : Extended) : Extended
11147: Function ArcSinGL( X : Extended) : Extended
11148: Function ArcTan2GL( Y, X : Extended) : Extended
11149: Function CoTanGL( X : Extended) : Extended
11150: Function DegToRadGL( Degrees : Extended) : Extended
11151: Function RadToDegGL( Radians : Extended) : Extended
11152: Procedure SinCosGL( Theta : Extended; var Sin, Cos : Extended)
11153: Function TanGL( X : Extended) : Extended
11154: Function Turn( Matrix : TMatrixGL; Angle : Single) : TMatrixGL;
11155: Function Turnl( Matrix : TMatrixGL; MasterUp : TAffineVector; Angle: Single): TMatrixGL;
11156: Function Pitch( Matrix : TMatrixGL; Angle : Single) : TMatrixGL;
11157: Function Pitchl( Matrix : TMatrixGL; MasterRight:TAffineVector;Angle:Single):TMatrixGL;
11158: Function Roll( Matrix : TMatrixGL; Angle : Single) : TMatrixGL;
11159: Function Rolll( Matrix:TMatrixGL; MasterDirection:TAffineVector;Angle:Single):TMatrixGL;
11160: end;
11161:
11162:
11163: procedure SIRegister_JclRegistry(CL: TPSPascalCompiler);
11164: begin
11165: Function RegCreateKey( const RootKey : HKEY; const Key, Value : string) : Longint
11166: Function RegDeleteEntry( const RootKey : HKEY; const Key, Name : string) : Boolean
11167: Function RegDeleteKeyTree( const RootKey : HKEY; const Key : string) : Boolean
11168: Function RegReadBool( const RootKey : HKEY; const Key, Name : string) : Boolean
11169: Function RegReadBoolDef( const RootKey : HKEY; const Key, Name : string; Def : Boolean) : Boolean
11170: Function RegReadInteger( const RootKey : HKEY; const Key, Name : string) : Integer
11171: Function RegReadIntegerDef( const RootKey : HKEY; const Key, Name : string; Def : Integer) : Integer
11172: Function RegReadString( const RootKey : HKEY; const Key, Name : string) : string
11173: Function RegReadStringDef( const RootKey : HKEY; const Key, Name, Def : string) : string
11174: Function RegReadDWORD( const RootKey : HKEY; const Key, Name : string) : Int64
11175: Function RegReadDWORDDef( const RootKey : HKEY; const Key, Name : string; Def : Int64) : Int64
11176: Procedure RegWriteBool( const RootKey : HKEY; const Key, Name : string; Value : Boolean)
11177: Procedure RegWriteInteger( const RootKey : HKEY; const Key, Name : string; Value : Integer)
11178: Procedure RegWriteString( const RootKey : HKEY; const Key, Name, Value : string)
11179: Procedure RegWriteDWORD( const RootKey : HKEY; const Key, Name : string; Value : Int64)
11180: Function RegGetValueNames( const RootKey : HKEY; const Key : string; const List : TStrings) : Boolean
11181: Function RegGetKeyNames( const RootKey : HKEY; const Key : string; const List : TStrings) : Boolean
11182: Function RegHasSubKeys( const RootKey : HKEY; const Key : string) : Boolean
11183: Function RegKeyExists( const RootKey : HKEY; const Key : string) : Boolean
11184: AddTypeS('TExecKind', '( ekMachineRun, ekMachineRunOnce, ekUserRun, ekUser'
11185: +'RunOnce, ekServiceRun, ekServiceRunOnce )'
11186: AddClassN(FindClass('TOBJECT'), 'EJclRegistryError'
11187: Function UnregisterAutoExec( ExecKind : TExecKind; const Name : string) : Boolean
11188: Function RegisterAutoExec( ExecKind : TExecKind; const Name, Cmdline : string) : Boolean
11189: Function RegSaveList( const RootKey:HKEY;const Key:string; const ListName:string;const
11190: Items:TStrings):Bool;
11190: Function RegLoadList(const RootKey:HKEY;const Key:string;const ListName:string;const
11191: SaveTo:TStrings):Bool;
11191: Function RegDelList( const RootKey:HKEY;const Key:string; const ListName:string): Boolean
11192: end;
11193:
11194: procedure SIRegister_JclCOM(CL: TPSPascalCompiler);

```

```

11195: begin
11196: CLSID_StdComponentCategoriesMgr', 'TGUID '{0002E005-0000-0000-C000-000000000046}
11197: CATID_SafeForInitializing', 'TGUID '{7DD95802-9882-11CF-9FA9-00AA006C42C4}
11198: CATID_SafeForScripting', 'TGUID '{7DD95801-9882-11CF-9FA9-00AA006C42C4}
11199: icMAX_CATEGORY_DESC_LEN', 'LongInt'( 128);
11200: FindClass('TOBJECT'), EInvalidParam
11201: Function IsDCOMInstalled : Boolean
11202: Function IsDCOMEnabled : Boolean
11203: Function GetDCOMVersion : string
11204: Function GetMDACVersion : string
11205: Function GetMDACVersion2 : string
11206: Function MarshalInterThreadInterfaceInVarArray(const iid:TIID;unk:IUnknown;var
VarArray:OleVariant):HResult;
11207: Function MarshalInterProcessInterfaceInStream(const iid:TIID;unk:IUnknown;var stm:IStream):HResult;
11208: Function MarshalInterProcessInterfaceInVarArray(const iid:TIID;unk:IUnknown;var
VarArray:OleVariant):HResult;
11209: Function MarshalInterMachineInterfaceInStream( const iid:TIID;unk:IUnknown;var stm:IStream):HResult;
11210: Function MarshalInterMachineInterfaceInVarArray(const iid:TIID;unk:IUnknown;var
VarArray:OleVariant):HResult;
11211: Function CreateComponentCategory( const CatID : TGUID; const sDescription : string) : HResult
11212: Function RegisterCLSIDInCategory( const ClassID : TGUID; const CatID : TGUID) : HResult
11213: Function UnRegisterCLSIDInCategory( const ClassID : TGUID; const CatID : TGUID) : HResult
11214: Function ResetIStreamToStart( Stream : IStream) : Boolean
11215: Function SizeOfIStreamContents( Stream : IStream) : Largeint
11216: Function StreamToVariantArray( Stream : TStream) : OleVariant;
11217: Function StreamToVariantArray1( Stream : IStream) : OleVariant;
11218: Procedure VariantArrayToStream( VarArray : OleVariant; var Stream : TStream);
11219: Procedure VariantArrayToStream1( VarArray : OleVariant; var Stream : IStream);
11220: end;
11221:
11222:
11223: procedure SIRegister_JclUnitConv_mx2(CL: TPPascalCompiler);
11224: begin
11225: Const ('CelsiusFreezingPoint', 'Extended').setExtended( 0.0);
11226: FahrenheitFreezingPoint', 'Extended').setExtended( 32.0);
11227: KelvinFreezingPoint', 'Extended').setExtended( 273.15);
11228: CelsiusAbsoluteZero', 'Extended').setExtended( - 273.15);
11229: FahrenheitAbsoluteZero', 'Extended').setExtended( - 459.67);
11230: KelvinAbsoluteZero', 'Extended').setExtended( 0.0);
11231: DegPerCycle', 'Extended').setExtended( 360.0);
11232: DegPerGrad', 'Extended').setExtended( 0.9);
11233: DegPerRad', 'Extended').setExtended( 57.295779513082320876798154814105);
11234: GradPerCycle', 'Extended').setExtended( 400.0);
11235: GradPerDeg', 'Extended').setExtended( 1.11111111111111111111111111111111);
11236: GradPerRad', 'Extended').setExtended( 63.66197723675813430755350349006);
11237: RadPerCycle', 'Extended').setExtended( 6.283185307179586476925286766559);
11238: RadPerDeg', 'Extended').setExtended( 0.017453292519943295769236907684886);
11239: RadPerGrad', 'Extended').setExtended( 0.015707963267948966192313216916398);
11240: CyclePerDeg', 'Extended').setExtended( 0.0027777777777777777777777777777778);
11241: CyclePerGrad', 'Extended').setExtended( 0.0025);
11242: CyclePerRad', 'Extended').setExtended( 0.15915494309189533576888376337251);
11243: ArcMinutesPerDeg', 'Extended').setExtended( 60.0);
11244: ArcSecondsPerArcMinute', 'Extended').setExtended( 60.0);
11245: Function HowAOneLinerCanBiteYou( const Step, Max : Longint) : Longint
11246: Function MakePercentage( const Step, Max : Longint) : Longint
11247: Function CelsiusToKelvin( const T : double) : double
11248: Function CelsiusToFahrenheit( const T : double) : double
11249: Function KelvinToCelsius( const T : double) : double
11250: Function KelvinToFahrenheit( const T : double) : double
11251: Function FahrenheitToCelsius( const T : double) : double
11252: Function FahrenheitToKelvin( const T : double) : double
11253: Function CycleToDeg( const Cycles : double) : double
11254: Function CycleToGrad( const Cycles : double) : double
11255: Function CycleToRad( const Cycles : double) : double
11256: Function DegToCycle( const Degrees : double) : double
11257: Function DegToGrad( const Degrees : double) : double
11258: Function DegToRad( const Degrees : double) : double
11259: Function GradToCycle( const Grads : double) : double
11260: Function GradToDeg( const Grads : double) : double
11261: Function GradToRad( const Grads : double) : double
11262: Function RadToCycle( const Radians : double) : double
11263: Function RadToDeg( const Radians : double) : double
11264: Function RadToGrad( const Radians : double) : double
11265: Function DmsToDeg( const D, M : Integer; const S : double) : double
11266: Function DmsToRad( const D, M : Integer; const S : double) : double
11267: Procedure DgToDms( const Degrees : double; out D, M : Integer; out S : double)
11268: Function DgToDmsStr( const Degrees : double; const SecondPrecision : Cardinal) : string
11269: Procedure CartesianToPolar( const X, Y : double; out R, Phi : double)
11270: Procedure PolarToCartesian( const R, Phi : double; out X, Y : double)
11271: Procedure CartesianToCylinder( const X, Y, Z : double; out R, Phi, Zeta : double)
11272: Procedure CartesianToSpheric( const X, Y, Z : double; out Rho, Phi, Theta : double)
11273: Procedure CylinderToCartesian( const R, Phi, Zeta : double; out X, Y, Z : double)
11274: Procedure SphericToCartesian( const Rho, Theta, Phi : double; out X, Y, Z : double)
11275: Function CmToInch( const Cm : double) : double
11276: Function InchToCm( const Inch : double) : double
11277: Function FeetToMetre( const Feet : double) : double
11278: Function MetreToFeet( const Metre : double) : double
11279: Function YardToMetre( const Yard : double) : double
11280: Function MetreToYard( const Metre : double) : double

```

```

11281: Function NmToKm( const Nm : double) : double
11282: Function KmToNm( const Km : double) : double
11283: Function KmToSm( const Km : double) : double
11284: Function SmToKm( const Sm : double) : double
11285: Function LitreToGalUs( const Litre : double) : double
11286: Function GalUsToLitre( const GalUs : double) : double
11287: Function GalUsToGalCan( const GalUs : double) : double
11288: Function GalCanToGalUs( const GalCan : double) : double
11289: Function GalUsToGalUk( const GalUs : double) : double
11290: Function GalUkToGalUs( const GalUk : double) : double
11291: Function LitreToGalCan( const Litre : double) : double
11292: Function GalCanToLitre( const GalCan : double) : double
11293: Function LitreToGalUk( const Litre : double) : double
11294: Function GalUkToLitre( const GalUk : double) : double
11295: Function KgToLb( const Kg : double) : double
11296: Function LbToKg( const Lb : double) : double
11297: Function KgToOz( const Kg : double) : double
11298: Function OzToKg( const Oz : double) : double
11299: Function CwtUsToKg( const Cwt : double) : double
11300: Function CwtUkToKg( const Cwt : double) : double
11301: Function KaratToKg( const Karat : double) : double
11302: Function KgToCwtUs( const Kg : double) : double
11303: Function KgToCwtUk( const Kg : double) : double
11304: Function KgToKarat( const Kg : double) : double
11305: Function KgToSton( const Kg : double) : double
11306: Function KgToLton( const Kg : double) : double
11307: Function StonToKg( const STon : double) : double
11308: Function LtonToKg( const Lton : double) : double
11309: Function OzUsToKg( const Oz : double) : double
11310: Function OzUkToKg( const Oz : double) : double
11311: Function KgToOzUs( const Kg : double) : double
11312: Function KgToOzUk( const Kg : double) : double
11313: Function PascalToBar( const Pa : double) : double
11314: Function PascalToAt( const Pa : double) : double
11315: Function PascalToTorr( const Pa : double) : double
11316: Function BarToPascal( const Bar : double) : double
11317: Function AtToPascal( const At : double) : double
11318: Function TorrToPascal( const Torr : double) : double
11319: Function KnotToMs( const Knot : double) : double
11320: Function HpElectricToWatt( const HpE : double) : double
11321: Function HpMetricToWatt( const HpM : double) : double
11322: Function MsToKnot( const ms : double) : double
11323: Function WattToHpElectric( const W : double) : double
11324: Function WattToHpMetric( const W : double) : double
11325: function getBigPI: string; //PI of 1000 numbers
11326:
11327: procedure SIRegister_devcutils(CL: TPSPPascalCompiler);
11328: begin
11329: Function CDExecuteFile( const FileName, Params, DefaultDir : string; ShowCmd : Integer) : THandle
11330: Procedure CDCopyFile( const FileName, DestName : string)
11331: Procedure CDMoveFile( const FileName, DestName : string)
11332: Function MakeCommaTextToColor( Text : string; Index : Integer; DefaultColor : TColor) : TColor
11333: Procedure CDDeleteFiles( Sender : TObject; s : string)
11334: Function CDGetTempDir : string
11335: Function CDGetFileSize( FileName : string) : longint
11336: Function GetFileTime( FileName : string) : longint
11337: Function GetShortName( FileName : string) : string
11338: Function GetFullName( FileName : string) : string
11339: Function WinReboot : boolean
11340: Function WinDir : String
11341: Function RunFile( FileToRun : string; Params : string; Dir : string; Wait : boolean) : cardinal
11342: Function RunFile_( Cmd, WorkDir : string; Wait : boolean) : Boolean
11343: Function devExecutor : TdevExecutor
11344: end;
11345:
11346: procedure SIRegister_FileAssocs(CL: TPSPPascalCompiler);
11347: begin
11348: Procedure CheckAssociations // AssociationsCount', 'LongInt'( 7);
11349: Procedure Associate( Index : integer)
11350: Procedure UnAssociate( Index : integer)
11351: Function IsAssociated( Index : integer) : boolean
11352: Function CheckFiletype( const extension, filetype, description, verb, serverapp : string) : boolean
11353: Procedure RegisterFiletype( const extension, filetype, description, verb, serverapp, IcoNum: string)
11354: Procedure RegisterDDEServer( const filetype, verb, topic, servername, macro : string)
11355: procedure RefreshIcons;
11356: function GetShadeColor(ACanvas: TCanvas; clr: TColor; Value: integer): TColor;
11357: function MergColor(Colors: Array of TColor): TColor;
11358: function NewColor(ACanvas: TCanvas; clr: TColor; Value: integer): TColor;
11359: procedure DimBitmap(ABitmap: TBitmap; Value: integer);
11360: function GrayColor(ACanvas: TCanvas; clr: TColor; Value: integer): TColor;
11361: function GetInverseColor(AColor: TColor): TColor;
11362: procedure GrayBitmap(ABitmap: TBitmap; Value: integer);
11363: procedure DrawBitmapShadow(B: TBitmap; ACanvas: TCanvas; X,Y: integer; ShadowColor: TColor);
11364: procedure DrawCheckMark(ACanvas: TCanvas; X, Y: integer);
11365: Procedure GetSystemMenuFont(Font: TFont);
11366: end;
11367:
11368: //*****unit uPSI_JvHLParse;*****
11369: function IsStringConstant(const St: string): Boolean;

```

```

11370: function IsIntConstant(const St: string): Boolean;
11371: function IsRealConstant(const St: string): Boolean;
11372: function IsIdentifier(const ID: string): Boolean;
11373: function GetStringValue(const St: string): string;
11374: procedure ParseString(const S: string; Ss: TStrings);
11375: function IsStringConstantW(const St: WideString): Boolean;
11376: function IsIntConstantW(const St: WideString): Boolean;
11377: function IsRealConstantW(const St: WideString): Boolean;
11378: function IsIdentifierW(const ID: WideString): Boolean;
11379: function GetStringValueW(const St: WideString): WideString;
11380: procedure ParseStringW(const S: WideString; Ss: TStrings);
11381:
11382:
11383: //*****unit uPSI_JclMapi;*****
11384:
11385: Function JclSimpleSendMail( const ARecipient, AName, ASubject, ABody : string; const AAttachment : TFileName; ShowDialog : Boolean; AParentWND : HWnd ) : Boolean
11386: Function JclSimpleSendFax( const ARecipient, AName, ASubject, ABody : string; const AAttachment : TFileName; ShowDialog : Boolean; AParentWND : HWnd ) : Boolean
11387: Function JclSimpleBringUpSendMailDialog(const ASubject, ABody:string;const AAttach:TFileName;AParentWND:HWnd):Bool
11388: Function MapiCheck( const Res : DWORD; IgnoreUserAbort : Boolean ) : DWORD
11389: Function MapiErrorMessage( const ErrorCode : DWORD ) : string
11390:
11391: procedure SIRegister_IdNTLM(CL: TPSPascalCompiler);
11392: begin
11393: //'des_key_schedule', 'des_key_schedule // will not work
11394: Function BuildType1Message( ADomain, AHost : String ) : String
11395: Function BuildType3Message(ADomain,AHost,ASUsername:WideString;APassword,ANonce:String):String
11396: Procedure RegisterAuthenticationMethod( MethodName : String; AuthClass : TIaAuthenticationClass )
11397: Function FindAuthClass( AuthName : String ) : TIaAuthenticationClass
11398: GBBase64CodeTable', 'string'ABCDEFGHJKLNMOPQRSTUVWXYZabcdeghijklmnopqrstuvwxyz0123456789+
11399: GXCECodeTable', 'string'+0123456789ABCDEFGHJKLNMOPQRSTUVWXYZabcdeghijklmnopqrstuvwxyz
11400: GUUECodeTable', 'string`^!"#$%&'"()*+,-./0123456789';<=>?@ABCDEFGHIJKLMNPQRSTUVWXYZ[\]^_
11401: end;
11402:
11403: procedure SIRegister_WDOSocketUtils(CL: TPSPascalCompiler);
11404: begin
11405: ('IpAny', 'LongWord').SetUInt( $00000000 );
11406: IpLoopBack', 'LongWord').SetUInt( $7F000001 );
11407: IpBroadcast', 'LongWord').SetUInt( $FFFFFFFF );
11408: IpNone', 'LongWord').SetUInt( $FFFFFFFFFF );
11409: PortAny', 'LongWord( $0000 );
11410: SocketMaxConnections', 'LongInt'( 5 );
11411: TIPAddr', 'LongWord
11412: TIPRec', 'record IpB1 : byte; IpB2 : byte; IpB3 : byte; IpB4 : Byte; end
11413: Function HostToNetLong( HostLong : LongWord ) : LongWord
11414: Function HostToNetShort( HostShort : Word ) : Word
11415: Function NetToHostLong( NetLong : LongWord ) : LongWord
11416: Function NetToHostShort( NetShort : Word ) : Word
11417: Function StrToIntp( Ip : string ) : TIPAddr
11418: Function IpToStr( Ip : TIPAddr ) : string
11419: end;
11420:
11421: (*-----*)
11422: procedure SIRegister_ALSMTPClient(CL: TPSPascalCompiler);
11423: begin
11424: TA1SmtpClientAuthType', '( AlsmtplibAuthNone, alsmtplibAuth'
11425: +'hPlain, AlsmtplibAuthLogin, AlsmtplibAuthCramMD5, AlsmtplibAuthCr'
11426: +'amShal, AlsmtplibAuthAutoSelect )
11427: TA1SmtpClientAuthTypeSet', 'set of TA1SmtpClientAuthType
11428: SIRegister_TA1SmtpClient(CL);
11429: end;
11430:
11431: procedure SIRegister_WDOSPlcUtils(CL: TPSPascalCompiler);
11432: begin
11433: 'TBitNo', 'Integer
11434: TStByteNo', 'Integer
11435: TStationNo', 'Integer
11436: TInOutNo', 'Integer
11437: TIO', '( EE, AA, NE, NA )
11438: TBitSet', 'set of TBitNo
11439: TAddrKind', 'set of ( akBit0, akBit1, akBit2, akOut, akNot, akBus )
11440: TBitAddrRec', 'record Kind : TAddrKind; InOutNo : TInOutNo; ByteNo : Byte; end
11441: TBitAddr', 'LongInt
11442: TByteAddrRec', 'record Kind : TAddrKind; ByteNo : Byte; end
11443: TByteAddr', 'SmallInt
11444: TInOutState', '( iosInit, iosHalt, iosRun, iosError )
11445: Function BitAddr(aIo: TIO; aInOutNo : TInOutNo; aByteNo : Byte; aBitNo : TBitNo) : TBitAddr
11446: Function BusBitAddr(aIo:TIO;aInOutNo:TInOutNo;aStat:TStatNo;aStByteNo:TStByteNo;aBitNo:TBitNo):TBitAddr;
11447: Procedure BitAddrToValues(aBitAddr:TBitAddr;var aIo:TIO;var aInOutNo:TInOutNo;var aByteNo:Byte;var aBitNo:TBitNo);
11448: Function BitAddrToStr( Value : TBitAddr ) : string
11449: Function StrToBitAddr( const Value : string ) : TBitAddr
11450: Function ByteAddr( aIo : TIO; aInOutNo : TInOutNo; aByteNo : Byte ) : TByteAddr
11451: Function BusByteAddr(aIo:TIO;aInOutNo:TInOutNo;aStation:TStationNo;aStByteNo: TStByteNo):TByteAddr
11452: Procedure ByteAddrToValues(aByteAddr:TByteAddr;var aIo:TIO;var aInOutNo:TInOutNo;var aByteNo:Byte)
11453: Function ByteAddrToStr( Value : TByteAddr ) : string
11454: Function StrToByteAddr( const Value : string ) : TByteAddr

```

```

11455: Procedure IncByteAddr( var ByteAddr : TByteAddr; Increment : Integer)
11456: Procedure DecByteAddr( var ByteAddr : TByteAddr; Decrement : Integer)
11457: Function InOutStateToStr( State : TInOutState) : string
11458: Function MasterErrorToStr( ErrorCode : TErrorCode) : string
11459: Function SlaveErrorToStr( ErrorCode : TErrorCode) : string
11460: end;
11461:
11462: procedure SIRegister_WDosTimers(CL: TPSPascalCompiler);
11463: begin
11464: TIntFreq', '( ifNone, if32768, if16384, if8192, if4096, if2048, '
11465: + 'if1024, if512, if256, if128, if64, if32, if16, if8, if4, if2 )
11466: DpmiPmVector', 'Int64
11467: 'DInterval', 'LongInt'( 1000 );
11468: //DEnabled', 'Boolean')BoolToStr( True );
11469: 'DIntFreq', 'string' if64
11470: //DMessages', 'Boolean if64;
11471: SIRegister_TwdxCustomTimer(CL);
11472: SIRegister_TwdxTimer(CL);
11473: SIRegister_TwdxRtcTimer(CL);
11474: SIRegister_TCustomIntTimer(CL);
11475: SIRegister_TIntTimer(CL);
11476: SIRegister_TRtcIntTimer(CL);
11477: Function RealNow : TDateTime
11478: Function MsToDateTime( Millisecond : LongInt ) : TDateTime
11479: Function DateTimeToMs( Time : TDateTime ) : LongInt
11480: end;
11481:
11482: procedure SIRegister_IdSysLogMessage(CL: TPSPascalCompiler);
11483: begin
11484: TIIdSyslogPRI', 'Integer
11485: TIIdSyslogPriority', '( sfKernel, sfUserLevel, sfMailSystem, sfSy'
11486: + 'stemDaemon, sfSecurityOne, sfSysLogInternal, sfLPR, sfNNTP, sfUUCP, sfCloc'
11487: + 'kDaemonOne, sfSecurityTwo, sfFTPDaemon, sfNTP, sfLogAudit, sfLogAlert, sfC'
11488: + 'lockDaemonTwo, sfLocalUseZero, sfLocalUseOne, sfLocalUseTwo, sfLocalUseThr'
11489: + 'ee, sfLocalUseFour, sfLocalUseFive, sfLocalUseSix, sfLocalUseSeven )
11490: TIIdSyslogSeverity', '(slEmergency, slAlert, slCritical, slError, slWarning, slNotice, slInformational, slDebug)
11491: SIRegister_TIIdSysLogMsgPart(CL);
11492: SIRegister_TIIdSysLogMessage(CL);
11493: Function FacilityToString( AFac : TIIdSyslogFacility ) : string
11494: Function SeverityToString( ASec : TIIdSyslogSeverity ) : string
11495: Function NoToSeverity( ASev : Word ) : TIIdSyslogSeverity
11496: Function logSeverityToNo( ASev : TIIdSyslogSeverity ) : Word
11497: Function NoToFacility( AFac : Word ) : TIIdSyslogFacility
11498: Function logFacilityToNo( AFac : TIIdSyslogFacility ) : Word
11499: end;
11500:
11501: procedure SIRegister_TextUtils(CL: TPSPascalCompiler);
11502: begin
11503: 'UWhitespace', 'String '(?:\s*)
11504: Function StripSpaces( const AText : string ) : string
11505: Function CharCount( const AText : string; Ch : Char ) : Integer
11506: Function BalancedText( const AText : string; const Ch1, Ch2 : Char; const Count : Integer ) : string
11507: Function BalancedTextReg( const AText:string; const Ch1, Ch2 : Char; const Count : Integer ) : string
11508: end;
11509:
11510:
11511: procedure SIRegister_ExtPascalUtils(CL: TPSPascalCompiler);
11512: begin
11513: ExtPascalVersion', 'String '0.9.8
11514: AddTypeS('TBrower', '( brUnknown, brIE, brFirefox, brChrome, brSafari, br'
11515: + 'Opera, brKonqueror, brMobileSafari )
11516: AddTypeS('TCSSUnit', '( cssPX, cssPerc, cssEM, cssEX, cssIN, cssCM, cssMM, cssPT, cssPC, cssnone )
11517: AddTypeS('TExtProcedure', 'Procedure
11518: Function DetermineBrowser( const UserAgentStr : string ) : TBrower
11519: Function ExtExtract( const Delims:array of string;var S:string;var Matches:TStringList;Remove:bool ):bool
11520: Function ExtExplode( Delim : char; const S : string; Separator : char ) : TStringList
11521: Function FirstDelimiter( const Delimiters, S : string; Offset : integer ) : integer
11522: Function RPosEx( const Substr, Str : string; Offset : integer ) : integer
11523: Function CountStr( const Substr, Str : string; UntilStr : string ) : integer
11524: Function StrToJS( const S : string; UseBR : boolean ) : string
11525: Function CaseOf( const S : string; const Cases : array of string ) : integer
11526: Function RCaseOf( const S : string; const Cases : array of string ) : integer
11527: Function EnumToJSString( TypeInfo : PTypeInfo; Value : integer ) : string
11528: Function SetPaddings( Top:integer;Right:int;Bottom:intr;Left:integer;CSSUnit:TCSSUnit;Header:bool ):string
11529: Function SetMargins( Top:integer;Right:int;Bottom:intr;Left:integer;CSSUnit:TCSSUnit;Header:bool ): string;
11530: Function ExtBefore( const BeforeS, AfterS, S : string ) : boolean
11531: Function IsUpperCase( S : string ) : boolean
11532: Function BeautifyJS(const AScript:string;const StartingLevel:integer;SplitHTMLNewLine: boolean):string;
11533: Function BeautifyCSS( const AStyle : string ) : string
11534: Function LengthRegExp( Rex : string; CountAll : Boolean ) : integer
11535: Function JSDateToDate( JSDate : string ) : TDateTime
11536: end;
11537:
11538: procedure SIRegister_JclShell(CL: TPSPascalCompiler);
11539: begin
11540: TSHDeleteOption', '( doSilent, doAllowUndo, doFilesOnly )
11541: TSHDeleteOptions', 'set of TSHDeleteOption
11542: TSHRenameOption', '( roSilent, roRenameOnCollision )
11543: TSHRenameOptions', 'set of TSHRenameOption

```

```

11544: Function SHDeleteFiles( Parent : HWND; const Files : string; Options : TSHDeleteOptions ) : Boolean
11545: Function SHDeleteFolder( Parent : HWND; const Folder : string; Options : TSHDeleteOptions ) : Boolean
11546: Function SHRenameFile( const Src, Dest : string; Options : TSHRenameOptions ) : Boolean
11547: TEnumFolderFlag', '( efFolders, efNonFolders, efIncludeHidden )
11548: TEnumFolderFlags', 'set of TEnumFolderFlag
11549: TEnumFolderRec', 'record DisplayName : string; Attributes : DWOR
11550: + 'D; IconLarge : HICON; IconSmall : HICON; Item : PItemIdList; EnumIdList : '
11551: +'IEnumIdList; Folder : IShellFolder; end
11552: Function SHEnumFolderFirst(const Folder:string;Flags:TEnumFolderFlags;var F:TEnumFolderRec):Boolean;
11553: Function SHEnumSpecialFolderFirst(SpecialFolder:DWORD;Flags:TEnumFolderFlags;var F:TEnumFolderRec):Bool;
11554: Procedure SHEnumFolderClose( var F : TEnumFolderRec )
11555: Function SHEnumFolderNext( var F : TEnumFolderRec ) : Boolean
11556: Function GetSpecialFolderLocation( const Folder : Integer ) : string
11557: Function DisplayPropDialog( const Handle : HWND; const FileName : string ) : Boolean;
11558: Function DisplayPropDialog1( const Handle : HWND; const Item : PItemIdList ) : Boolean;
11559: Function DisplayContextMenu( const Handle : HWND; const FileName : string; Pos : TPoint ) : Boolean
11560: Function OpenFolder( const Path : string; Parent : HWND ) : Boolean
11561: Function OpenSpecialFolder( FolderID : Integer; Parent : HWND ) : Boolean
11562: Function SHReallocMem( var P : Pointer; Count : Integer ) : Boolean
11563: Function SHAllocMem( out P : Pointer; Count : Integer ) : Boolean
11564: Function SHGetMem( var P : Pointer; Count : Integer ) : Boolean
11565: Function SHFreeMem( var P : Pointer ) : Boolean
11566: Function DriveToPidlBind( const DriveName : string; out Folder : IShellFolder ) : PItemIdList
11567: Function PathTopidl( const Path : string; Folder : IShellFolder ) : PItemIdList
11568: Function PathTopidlBind( const FileName : string; out Folder : IShellFolder ) : PItemIdList
11569: Function PidlBindToParent(const IdList:PItemIdList;out Folder:IShellFolder;out Last:PItemIdList):Bool;
11570: Function PidlCompare( const Pid1, Pid2 : PItemIdList ) : Boolean
11571: Function PidlCopy( const Source : PItemIdList; out Dest : PItemIdList ) : Boolean
11572: Function PidlFree( var IdList : PItemIdList ) : Boolean
11573: Function PidlGetDepth( const Pidl : PItemIdList ) : Integer
11574: Function PidlGetLength( const Pidl : PItemIdList ) : Integer
11575: Function PidlGetNext( const Pidl : PItemIdList ) : PItemIdList
11576: Function PidlToPath( Idlist : PItemIdList ) : string
11577: Function StrRetFreeMem( StrRet : TStrRet ) : Boolean
11578: Function StrRetToString( IdList : PItemIdList; StrRet : TStrRet; Free : Boolean ) : string
11579: PShellLink', '^TShellLink // will not work
11580: TShellLink', 'record Arguments : string; ShowCmd : Integer; Work'
11581: +'ingDirectory : string; IdList : PItemIdList; Target : string; Description '
11582: +' : string; IconLocation : string; IconIndex : Integer; HotKey : Word; end
11583: Procedure ShellLinkFree( var Link : TShellLink )
11584: Function ShellLinkResolve( const FileName : string; var Link : TShellLink ) : HRESULT
11585: Function ShellLinkCreate( const Link : TShellLink; const FileName : string ) : HRESULT
11586: Function ShellLinkCreateSystem(const Link:TShellLink;const Folder:Integer; const FileName:string):HRESULT;
11587: Function ShellLinkGetIcon( const Link : TShellLink; const Icon : TIcon ) : Boolean
11588: Function SHDllGetVersion( const FileName : string; var Version : TDllVersionInfo ) : Boolean
11589: Function GetSystemIcon( IconIndex : Integer; Flags : Cardinal ) : HICON
11590: Function OverlayIcon( var Icon : HICON; Overlay : HICON; Large : Boolean ) : Boolean
11591: Function OverlayIconShortCut( var Large, Small : HICON ) : Boolean
11592: Function OverlayIconShared( var Large, Small : HICON ) : Boolean
11593: Function SHGetItemInfoTip( const Folder : IShellFolder; Item : PItemIdList ) : string
11594: Function ShellExecEx(const FileName:string;const Parameters:string;const Verb:string; CmdShow:Int):Bool;
11595: Function ShellExec(Wnd: Integer;const Operation,FileName,Parameters,Directy:string;ShowCommand:Int):Bool;
11596: Function ShellExecAndWait(const FileName:string;const Params: string;const Verb:string;CmdShow:Int):Bool;
11597: Function ShellOpenAs( const FileName : string ) : Boolean
11598: Function ShellRasDial( const EntryName : string ) : Boolean
11599: Function ShellRunControlPanel( const NameOrFileName:string; AppletNumber:Integer ):Boolean
11600: Function GetFileNameIcon( const FileName : string; Flags : Cardinal ) : HICON
11601: TJclFileExeType', '( etError, etMsDos, etWin16, etWin32Gui, etWin32Con )
11602: Function GetFileExeType( const FileName : TFileName ) : TJclFileExeType
11603: Function ShellFindExecutable( const FileName, DefaultDir : string ) : string
11604: Procedure keybd_event( bVk : Byte; bScan : Byte; dwFlags, dwExtraInfo : DWORD )
11605: Function OemKeyScan( wOemChar : Word ) : DWORD
11606: Procedure mouse_event( dwFlags, dx, dy, dwData, dwExtraInfo : DWORD )
11607: end;
11608:
11609: procedure SIRegister_cXMLFunctions(CL: TPSCompiler);
11610: begin
11611: xmlVersion', 'String '1.0 FindClass('TOBJECT'),'Exml
11612: //Function xmlValidChar( const Ch : AnsiChar ) : Boolean;
11613: Function xmlValidChar1( const Ch : UCS4Char ) : Boolean;
11614: Function xmlValidChar2( const Ch : WideChar ) : Boolean;
11615: Function xmlIsSpaceChar( const Ch : WideChar ) : Boolean
11616: Function xmlIsLetter( const Ch : WideChar ) : Boolean
11617: Function xmlIsDigit( const Ch : WideChar ) : Boolean
11618: Function xmlIsNameStartChar( const Ch : WideChar ) : Boolean
11619: Function xmlIsNameChar( const Ch : WideChar ) : Boolean
11620: Function xmlIsPubidChar( const Ch : WideChar ) : Boolean
11621: Function xmlValidName( const Text : UnicodeString ) : Boolean
11622: //xmlSpace', 'Char #$20 or #$9 or #$D or #$A);
11623: //Function xmlSkipSpace( var P : PWideChar ) : Boolean
11624: //Function xmlSkipEq( var P : PWideChar ) : Boolean
11625: //Function xmlExtractQuotedText( var P : PWideChar; var S : UnicodeString ) : Boolean
11626: //Function xmlGetEntityEncoding( const Buf : Pointer; const BufSize : Integer; out HeaderSize : Integer )
11627: : TUnicodeCodeClass
11628: Function xmlResolveEntityReference( const RefName : UnicodeString ) : WideChar
11629: Function xmlTag( const Tag : UnicodeString ) : UnicodeString
11629: Function xmlEndTag( const Tag : UnicodeString ) : UnicodeString
11630: Function xmlAttrTag( const Tag : UnicodeString; const Attr : UnicodeString ) : UnicodeString
11631: Function xmlEmptyTag( const Tag, Attr : UnicodeString ) : UnicodeString

```

```

11632: Procedure xmlSafeTextInPlace( var Txt : UnicodeString)
11633: Function xmlSafeText( const Txt : UnicodeString) : UnicodeString
11634: Function xmlSpaceIndent( const IndentLength : Integer; const IndentLevel : Integer):UnicodeString
11635: Function xmlTabIndent( const IndentLevel : Integer) : UnicodeString
11636: Function xmlComment( const Comment : UnicodeString) : UnicodeString
11637: Procedure SelfTestcXMLFunctions
11638: end;
11639:
11640: (*-----*)
11641: procedure SIRegister_DepWalkUtils(CL: TPSPPascalCompiler);
11642: begin
11643: Function AWaitCursor : IUnknown
11644: Function ChangeCursor( NewCursor : TCursor) : IUnknown
11645: Procedure SuspendRedraw( ACtrl : TWinControl; Suspend : boolean)
11646: Function YesNo( const ACaption, AMsg : string) : boolean
11647: Procedure strTokenize( const S : string; Delims : TSysCharSet; Results : TStrings)
11648: Function GetBorlandLibPath( Version : integer; ForDelphi : boolean) : string
11649: Function GetExpandedLibRoot( Version : integer; ForDelphi : boolean) : string
11650: Procedure GetPathList( Version : integer; ForDelphi : boolean; Strings : TStrings)
11651: Procedure GetSystemPaths( Strings : TStrings)
11652: Procedure MakeEditNumeric( EditHandle : integer)
11653: end;
11654:
11655: procedure SIRegister_yuvconverts(CL: TPSPPascalCompiler);
11656: begin
11657: AddTypeS('TVideoCodec', '(vcUnknown,vcRGB,vcUYY2,vcUYVY,vcBTYUV,vcYY,U9,vcYUV12,vcY8,vcY211)
11658: 'BI_YUY2','LongWord( $32595559);
11659: 'BI_UYVY','LongWord').SetUInt( $59565955);
11660: 'BI_BTUV','LongWord').SetUInt( $50313459);
11661: 'BI_YU9','LongWord').SetUInt( $39555659);
11662: 'BI_YUV12','LongWord( $30323449);
11663: 'BI_Y8','LongWord').SetUInt( $20203859);
11664: 'BI_Y211','LongWord').SetUInt( $31313259);
11665: Function BICompressionToVideoCodec( Value : DWord) : TVideoCodec
11666: Function ConvertCodecToRGB(Codec:TVideoCodec;Src,Dst:Pointer;AWidth,AHeight:Integer):Boolean;
11667: end;
11668:
11669: (*-----*)
11670: procedure SIRegister_AviCap(CL: TPSPPascalCompiler);
11671: begin
11672: 'WM_USER','LongWord').SetUInt( $0400);
11673: 'WM_CAP_START','LongWord').SetUInt($0400);
11674: 'WM_CAP_END','longword').SetUInt($0400+85);
11675: //WM_CAP_START+ 85
11676: // WM_CAP_SET_CALLBACK_CAPCONTROL = (WM_CAP_START+ 85);
11677: Function capSetCallbackOnErrorHandler( hwnd : THandle; fpProc : LongInt) : LongInt
11678: Function capSetCallbackOnStatus( hwnd : THandle; fpProc : LongInt) : LongInt
11679: Function capSetCallbackOnYield( hwnd : THandle; fpProc : LongInt) : LongInt
11680: Function capSetCallbackOnFrame( hwnd : THandle; fpProc : LongInt) : LongInt
11681: Function capSetCallbackOnVideoStream( hwnd : THandle; fpProc : LongInt) : LongInt
11682: Function capSetCallbackOnWaveStream( hwnd : THandle; fpProc : LongInt) : LongInt
11683: Function capSetCallbackOnCapControl( hwnd : THandle; fpProc : LongInt) : LongInt
11684: Function capSetUserData( hwnd : THandle; lUser : LongInt) : LongInt
11685: Function capGetUserData( hwnd : THandle) : LongInt
11686: Function capDriverConnect( hwnd : THandle; I : Word) : LongInt
11687: Function capDriverDisconnect( hwnd : THandle) : LongInt
11688: Function capDriverGetName( hwnd : THandle; szName : LongInt; wSize : Word) : LongInt
11689: Function capDriverGetVersion( hwnd : THandle; szVer : LongInt; wSize : Word) : LongInt
11690: Function capDriverGetCaps( hwnd : THandle; s : LongInt; wSize : Word) : LongInt
11691: Function capFileSetCaptureFile( hwnd : THandle; szName : LongInt) : LongInt
11692: Function capFileGetCaptureFile( hwnd : THandle; szName : LongInt; wSize : Word):LongInt
11693: Function capfileAlloc( hwnd : THandle; dwSize : LongInt) : LongInt
11694: Function capFileSaveAs( hwnd : THandle; szName : LongInt) : LongInt
11695: Function capfileSetInfoChunk( hwnd : THandle; lpInfoChunk : LongInt) : LongInt
11696: Function capFileSaveDIB( hwnd : THandle; szName : LongInt) : LongInt
11697: Function capEditCopy( hwnd : THandle) : LongInt
11698: Function capSetAudioFormat( hwnd : THandle; s : LongInt; wSize : Word) : LongInt
11699: Function capGetAudioFormat( hwnd : THandle; s : LongInt; wSize : Word) : LongInt
11700: Function capGetAudioFormatSize( hwnd : THandle) : LongInt
11701: Function capDlgVideoFormat( hwnd : THandle) : LongInt
11702: Function capDlgVideoSource( hwnd : THandle) : LongInt
11703: Function capDlgVideoDisplay( hwnd : THandle) : LongInt
11704: Function capDlgVideoCompression( hwnd : THandle) : LongInt
11705: Function capGetVideoFormat( hwnd : THandle; s : LongInt; wSize : Word) : LongInt
11706: Function capGetVideoFormatSize( hwnd : THandle) : LongInt
11707: Function capSetVideoFormat( hwnd : THandle; s : LongInt; wSize : Word) : LongInt
11708: Function capPreview( hwnd : THandle; f : Word) : LongInt
11709: Function capPreviewRate( hwnd : THandle; wMS : Word) : LongInt
11710: Function capOverlay( hwnd : THandle; f : Word) : LongInt
11711: Function capPreviewScale( hwnd : THandle; f : Word) : LongInt
11712: Function capGetStatus( hwnd : THandle; s : LongInt; wsize : Word) : LongInt
11713: Function capSetScrollPos( hwnd : THandle; lpP : LongInt) : LongInt
11714: Function capGrabFrame( hwnd : THandle) : LongInt
11715: Function capGrabFrameNoStop( hwnd : THandle) : LongInt
11716: Function capCaptureSequence( hwnd : THandle) : LongInt
11717: Function capCaptureSequenceNoFile( hwnd : THandle) : LongInt
11718: Function capCaptureStop( hwnd : THandle) : LongInt
11719: Function capCaptureAbort( hwnd : THandle) : LongInt
11720: Function capCaptureSingleFrameOpen( hwnd : THandle) : LongInt

```

```

11721: Function capCaptureSingleFrameClose( hwnd : THandle ) : LongInt
11722: Function capCaptureSingleFrame( hwnd : THandle ) : LongInt
11723: Function capCaptureGetSetup( hwnd : THandle; s : LongInt; wSize : Word ) : LongInt
11724: Function capCaptureSetSetup( hwnd : THandle; s : LongInt; wSize : Word ) : LongInt
11725: Function capSetMCIDeviceName( hwnd : THandle; szName : LongInt ) : LongInt
11726: Function capGetMCIDeviceName( hwnd : THandle; szName : LongInt; wSize : Word ) : LongInt
11727: Function capPaletteOpen( hwnd : THandle; szName : LongInt ) : LongInt
11728: Function capPaletteSave( hwnd : THandle; szName : LongInt ) : LongInt
11729: Function capPalettePaste( hwnd : THandle ) : LongInt
11730: Function capPaletteAuto( hwnd : THandle; iFrames : Word; iColors : LongInt ) : LongInt
11731: Function capPaletteManual( hwnd : THandle; fGrab : Word; iColors : LongInt ) : LongInt
11732: //PCapDriverCaps', '^TCapDriverCaps // will not work
11733: TCapDriverCaps', 'record wDeviceIndex : WORD; fHasOverlay : BOOL'
11734: +' ; fHasDlgVideoSource : BOOL; fHasDlgVideoFormat : BOOL; fHasDlgVideoDispla'
11735: +'y : BOOL; fCaptureInitialized : BOOL; fDriverSuppliesPalettes : BOOL; hVid'
11736: +'eIn : THANDLE; hVideoOut : THANDLE; hVideoExtIn:THANDLE; hVideoExtOut:THANDLE; end
11737: //PCapStatus', '^TCapStatus // will not work
11738: TCapStatus', 'record uiImageWidth : UINT; uiImageHeight : UINT; '
11739: +'fLiveWindow : BOOL; fOverlayWindow : BOOL; fScale : BOOL; ptScroll : TPOINT'
11740: +'T; fUsingDefaultPalette : BOOL; fAudioHardware : BOOL; fCapFileExists : BO'
11741: +'OL; dwCurrentVideoFrame : DWORD; dwCurrentVideoFramesDropped : DWORD; dwCu'
11742: +'rrentWaveSamples : DWORD; dwCurrentTimeElapsedMS : DWORD; hPalCurrent : HP'
11743: +'ALETTE; fCapturingNow : BOOL; dwReturn : DWORD; nNumVideoAllocated : WORD; '
11744: +' wNumAudioAllocated : WORD; end
11745: //PCaptureParms', '^TCaptureParms // will not work
11746: TCaptureParms', 'record dwRequestMicroSecPerFrame : DWORD; fMake'
11747: +'UserHitOKToCapture : BOOL; wPercentDropForError : WORD; fYield : BOOL; dwI'
11748: +'ndexSize : DWORD; wChunkGranularity : WORD; fUsingDOSMemory : BOOL; wNumVi'
11749: +'deoRequested : WORD; fCaptureAudio : BOOL; wNumAudioRequested : WORD; vKey'
11750: +'Abort : WORD; fAbortLeftMouse : BOOL; fAbortRightMouse : BOOL; fLimitEnabl'
11751: +'ed : BOOL; wTimeLimit : WORD; fMCIControl : BOOL; fStepMCIDevice : BOOL; d'
11752: +'wMCICStartTime : DWORD; dwMCICStopTime : DWORD; fStepCaptureAt2x : BOOL; wSt'
11753: +'epCaptureAverageFrames : WORD; dwAudioBufferSize : DWORD; fDisableWriteCac'
11754: +'he : BOOL; AVStreamMaster : WORD; end
11755: // PCapInfoChunk', '^TCapInfoChunk // will not work
11756: //TCapInfoChunk', 'record fccInfoId : FOURCC; lpData : LongInt; cbData : LongInt; end
11757: 'CONTROLCALLBACK_PREROLL','LongInt'( 1 );
11758: 'CONTROLCALLBACK_CAPTURING','LongInt'( 2 );
11759: Function capCreateCaptureWindow( lpszWindowName: PChar; dwStyle : DWord; x, y : Integer; nWidth, nHeight
: Integer; hwndParent : THandle; nID : Integer ) : THandle
11760: Function
capGetDriverDescription(wDriverIndex:DWord;lpszName:PChar;cbName:Integer;lpszVer:PChar;cbVer:Int):Bool;
11761: 'IDS_CAP_BEGIN','LongInt'( 300 );
11762: 'IDS_CAP_END','LongInt'( 301 );
11763: 'IDS_CAP_INFO','LongInt'( 401 );
11764: 'IDS_CAP_OUTOFGMEM','LongInt'( 402 );
11765: 'IDS_CAP_FILEEXISTS','LongInt'( 403 );
11766: 'IDS_CAP_ERRORPALOPEN','LongInt'( 404 );
11767: 'IDS_CAP_ERRORPALSAVE','LongInt'( 405 );
11768: 'IDS_CAP_ERRORDIBSAVE','LongInt'( 406 );
11769: 'IDS_CAP_DEFAVILEXT','LongInt'( 407 );
11770: 'IDS_CAP_DEFPALEXT','LongInt'( 408 );
11771: 'IDS_CAP_CANTOPEN','LongInt'( 409 );
11772: 'IDS_CAP_SEQ_MSGSTART','LongInt'( 410 );
11773: 'IDS_CAP_SEQ_MSGSTOP','LongInt'( 411 );
11774: 'IDS_CAP_VIDEITERR','LongInt'( 412 );
11775: 'IDS_CAP_READONLYFILE','LongInt'( 413 );
11776: 'IDS_CAP_WRITEERROR','LongInt'( 414 );
11777: 'IDS_CAP_NODISKSPACE','LongInt'( 415 );
11778: 'IDS_CAP_SETFILESIZE','LongInt'( 416 );
11779: 'IDS_CAP_SAVEASPERCENT','LongInt'( 417 );
11780: 'IDS_CAP_DRIVER_ERROR','LongInt'( 418 );
11781: 'IDS_CAP_WAVE_OPEN_ERROR','LongInt'( 419 );
11782: 'IDS_CAP_WAVE_ALLOC_ERROR','LongInt'( 420 );
11783: 'IDS_CAP_WAVE_PREPARE_ERROR','LongInt'( 421 );
11784: 'IDS_CAP_WAVE_ADD_ERROR','LongInt'( 422 );
11785: 'IDS_CAP_WAVE_SIZE_ERROR','LongInt'( 423 );
11786: 'IDS_CAP_VIDEO_OPEN_ERROR','LongInt'( 424 );
11787: 'IDS_CAP_VIDEO_ALLOC_ERROR','LongInt'( 425 );
11788: 'IDS_CAP_VIDEO_PREPARE_ERROR','LongInt'( 426 );
11789: 'IDS_CAP_VIDEO_ADD_ERROR','LongInt'( 427 );
11790: 'IDS_CAP_VIDEO_SIZE_ERROR','LongInt'( 428 );
11791: 'IDS_CAP_FILE_OPEN_ERROR','LongInt'( 429 );
11792: 'IDS_CAP_FILE_WRITE_ERROR','LongInt'( 430 );
11793: 'IDS_CAP_RECORDING_ERROR','LongInt'( 431 );
11794: 'IDS_CAP_RECORDING_ERROR2','LongInt'( 432 );
11795: 'IDS_CAP_AVI_INIT_ERROR','LongInt'( 433 );
11796: 'IDS_CAP_NO_FRAME_CAP_ERROR','LongInt'( 434 );
11797: 'IDS_CAP_NO_PALETTE_WARN','LongInt'( 435 );
11798: 'IDS_CAP_MCI_CONTROL_ERROR','LongInt'( 436 );
11799: 'IDS_CAP_MCI_CANT_STEP_ERROR','LongInt'( 437 );
11800: 'IDS_CAP_NO_AUDIO_CAP_ERROR','LongInt'( 438 );
11801: 'IDS_CAP_AVI_DRAWDB_ERROR','LongInt'( 439 );
11802: 'IDS_CAP_COMPRESSOR_ERROR','LongInt'( 440 );
11803: 'IDS_CAP_AUDIO_DROP_ERROR','LongInt'( 441 );
11804: 'IDS_CAP_STAT_LIVE_MODE','LongInt'( 500 );
11805: 'IDS_CAP_STAT_OVERLAY_MODE','LongInt'( 501 );
11806: 'IDS_CAP_STAT_CAP_INIT','LongInt'( 502 );
11807: 'IDS_CAP_STAT_CAP_FINI','LongInt'( 503 );

```

```

11808:  'IDS_CAP_STAT_PALETTE_BUILD', 'LongInt'( 504);
11809:  'IDS_CAP_STAT_OPTPAL_BUILD', 'LongInt'( 505);
11810:  'IDS_CAP_STAT_I_FRAMES', 'LongInt'( 506);
11811:  'IDS_CAP_STAT_L_FRAMES', 'LongInt'( 507);
11812:  'IDS_CAP_STAT_CAP_L_FRAMES', 'LongInt'( 508);
11813:  'IDS_CAP_STAT_CAP_AUDIO', 'LongInt'( 509);
11814:  'IDS_CAP_STAT_VIDEOCURRENT', 'LongInt'( 510);
11815:  'IDS_CAP_STAT_VIDEOAUDIO', 'LongInt'( 511);
11816:  'IDS_CAP_STAT_VIDEOONLY', 'LongInt'( 512);
11817:  'IDS_CAP_STAT_FRAMESDROPPED', 'LongInt'( 513);
11818:  'AVICAP32', 'String 'AVICAP32.dll
11819: end;
11820:
11821: procedure SIRегистер_ALFcnMisc(CL: TPSPPascalCompiler);
11822: begin
11823:  Function AlBoolToInt( Value : Boolean ) : Integer
11824:  Function ALMediumPos( LTotal, LBorder, LObject : integer ) : Integer
11825:  Function AlIsValidEmail( const Value : AnsiString ) : boolean
11826:  Function AlLocalDateTimeToGMTDateTime( const aLocalDateTime : TDateTime ) : TdateTime
11827:  Function ALInc( var x : integer; Count : integer ) : Integer
11828:  function ALCopyStr(const aSourceString: AnsiString; aStart, aLength: Integer): AnsiString
11829:  function ALGetStringFromFile(filename: AnsiString; const ShareMode: Word = fmShareDenyWrite):AnsiString;
11830:  procedure ALSaveStringToFile(Str: AnsiString; filename: AnsiString);
11831:  Function ALIsInteger(const S: AnsiString): Boolean;
11832:  function ALIsDecimal(const S: AnsiString): boolean;
11833:  Function ALStringToWideString(const S: AnsiString; const aCodePage: Word): WideString;
11834:  function AlWideStringToString(const WS: WideString; const aCodePage: Word): AnsiString;
11835:  function ALQuotedStr(const S: AnsiString; const Quote: AnsiChar = ''): AnsiString;
11836:  function ALDQuotedStr(const S: AnsiString; AQuote: AnsiChar): AnsiString;
11837:  function ALUTF8removeBOM(const S: AnsiString): AnsiString;
11838:  Function ALRandomStr1(const aLength: Longint; const aCharset: Array of Char): AnsiString;
11839:  Function ALRandomStr(const aLength: Longint): AnsiString;
11840:  Function ALRandomStrU1(const aLength: Longint; const aCharset: Array of Char): String;
11841:  Function ALRandomStrU(const aLength: Longint): String;
11842: end;
11843:
11844: procedure SIRегистер_ALJSONDoc(CL: TPSPPascalCompiler);
11845: begin
11846:  Procedure ALJSONToTStrings(const AJsonStr:AnsiString;aLst:TALStrings; const aNullStr:AnsiString;const aTrueStr: AnsiString; const aFalseStr : AnsiString)
11847: end;
11848:
11849: procedure SIRегистер_ALWindows(CL: TPSPPascalCompiler);
11850: begin
11851:  _ALMEMORYSTATUSEX', 'record dwLength : DWORD; dwMemoryLoad : DWO'
11852:  +'RD; ullTotalPhys : Int64; ullAvailPhys : Int64; ullTotalPageFile : Int64; '
11853:  +'ullAvailPageFile : Int64; ullTotalVirtual : Int64; ullAvailVirtual : Int64'
11854:  +'; ullAvailExtendedVirtual : Int64; end
11855:  TALMemoryStatusEx', '_ALMEMORYSTATUSEX
11856:  Function ALGlobalMemoryStatusEx( var lpBuffer : TALMEMORYSTATUSEX ) : BOOL
11857:  Function ALInterlockedExchange64( var Target : LONGLONG; Value : LONGLONG ) : LONGLONG
11858:  'INVALID_SET_FILE_POINTER','LongInt'( DWORD ( - 1 ) );
11859:  'QUOTA_LIMITS_HARDWS_MIN_DISABLE','LongWord').SetUInt( $2 );
11860:  'QUOTA_LIMITS_HARDWS_MIN_ENABLE','LongWord').SetUInt( $1 );
11861:  'QUOTA_LIMITS_HARDWS_MAX_DISABLE','LongWord').SetUInt( $8 );
11862:  'QUOTA_LIMITS_HARDWS_MAX_ENABLE','LongWord').SetUInt( $4 );
11863: end;
11864:
11865: procedure SIRегистер_IPCThrd(CL: TPSPPascalCompiler);
11866: begin
11867:  SIRегистер_THandledObject(CL);
11868:  SIRегистер_TEvent(CL);
11869:  SIRегистер_TMutex(CL);
11870:  SIRегистер_TSharedMem(CL);
11871:  'TRACE_BUF_SIZE','LongInt'( 200 * 1024 );
11872:  'TRACE_BUFFER','String 'TRACE_BUFFER
11873:  'TRACE_MUTEX','String 'TRACE_MUTEX
11874:  //PTTraceEntry', '^TTraceEntry // will not work
11875:  SIRегистер_TIPCTracer(CL);
11876:  'MAX_CLIENTS','LongInt'( 6 );
11877:  'IPCTIMEOUT','LongInt'( 2000 );
11878:  'IPCBUFFER_NAME','String 'BUFFER_NAME
11879:  'BUFFER_MUTEX_NAME','String 'BUFFER_MUTEX
11880:  'MONITOR_EVENT_NAME','String 'MONITOR_EVENT
11881:  'CLIENT_EVENT_NAME','String 'CLIENT_EVENT
11882:  'CONNECT_EVENT_NAME','String 'CONNECT_EVENT
11883:  'CLIENT_DIR_NAME','String 'CLIENT_DIRECTORY
11884:  'CLIENT_DIR_MUTEX','String 'DIRECTORY_MUTEX
11885:  FindClass('TOBJECT'), 'EMonitorActive
11886:  FindClass('TOBJECT'), 'TIPCThread
11887:  TEventKind', '( evMonitorAttach, evMonitorDetach, evMonitorSignal'
11888:  +'l, evMonitorExit, evClientStart, evClientAttach, evClientDet
11889:  +'ach, evClientSwitch, evClientSignal, evClientExit )
11890:  TClientFlag', '( cfError, cfMouseMove, cfMouseDown, cfResize, cfAttach )
11891:  TClientFlags', 'set of TClientFlag
11892:  //PEventData', '^TEventData // will not work
11893:  TEventData', 'record X : SmallInt; Y : SmallInt; Flag : TClientF'
11894:  +'lag; Flags : TClientFlags; end
11895:  TConnectEvent', 'Procedure ( Sender : TIPCThread; Connecting : Boolean)

```

```

11896: TDirUpdateEvent', 'Procedure ( Sender : TIPCThread)
11897: TIPCNotifyEvent', 'Procedure ( Sender : TIPCThread; Data : TEventData)
11898: //PIPCEventInfo', '^TIPCEventInfo // will not work
11899: TIPCEventInfo', 'record FID:Integer;FKind:TEventKind;FData:TEventData;end
11900: SIRegister_TIPCEvent(CL);
11901: //PClientDirRecords', '^TClientDirRecords // will not work
11902: SIRegister_TClientDirectory(CL);
11903: TIPCState', '( stInactive, stDisconnected, stConnected )
11904: SIRegister_TIPCThread(CL);
11905: SIRegister_TIPCMonitor(CL);
11906: SIRegister_TIPCCClient(CL);
11907: Function IsMonitorRunning( var Hndl : THandle ) : Boolean
11908: end;
11909:
11910: (*-----*)
11911: procedure SIRegister_ALGSMComm(CL: TPSPascalCompiler);
11912: begin
11913: SIRegister_TALGSMComm(CL);
11914: Function ALGSMComm_BuildPDUMessage( aSMSCenter, aSMSAddress, aMessage : AnsiString ) : AnsiString
11915: Procedure ALGSMComm_DecodePDUMessage(aPDUMessage:AnsiString;var aSMSCenter,aSMSAddress,
AMessage:AnsiString);
11916: Function ALGSMComm_UnicodeToGSM7BitDefaultAlphabet( aMessage : WideString ) : AnsiString
11917: Function ALGSMComm_GSM7BitDefaultAlphabetToUnicode(aMess:AnsiString;const
UseGreekAlphabet:Bool):Widestring;
11918: function ALMatchesMask(const Filename, Mask: AnsiString): Boolean;
11919: end;
11920:
11921: procedure SIRegister_ALHttpCommon(CL: TPSPascalCompiler);
11922: begin
11923: TALHTTPPropertyChangeEvent', 'Procedure(sender:Tobject;const PropertyIndex:Integer;
11924: TALHTTPProtocolVersion', '( HTTPPpv_1_0, HTTPPpv_1_1 )
11925: TALHTTPMethod', '( HTTPPmt_Get,HTTPPmt_Post,HTTPPmt_Head,HTTPPmt_Trace,HTTPPmt_Put,HTTPPmt_Delete );
11926: TIInternetScheme', 'integer
11927: TALIPv6Binary', 'array[1..16] of Char;
11928: // TALIPv6Binary = array[1..16] of ansiChar;
11929: // TIInternetScheme = Integer;
11930: SIRegister_TALHTTPRequestHeader(CL);
11931: SIRegister_TALHTTPCookie(CL);
11932: SIRegister_TALHTTPCookieCollection(CL);
11933: SIRegister_TALHTTPResponseHeader(CL);
11934: Function ALHTTPDecode( const AStr : AnsiString ) : AnsiString
11935: Procedure ALHTTPEncodeParamNameValues( ParamValues : TALStrings )
11936: // Procedure ALEExtractHTTPFields(Separators,WhiteSpace, Quotes:TSysCharSet,
Content:PAnsiChar;Strings:TALStrings;StripQuotes:Boolean;
11937: // Procedure ALEExtractHeaderFields( Separators,WhiteSpace, Quotes : TSysCharSet; Content : PAnsiChar,
Strings : TALStrings; Decode : Boolean; StripQuotes : Boolean)
11938: // Procedure ALEExtractHeaderFieldsWithQuoteEscaped(Separators,WhiteSpace,
Quotes:TSysCharSet;Content:PAnsiChar;Strings : TALStrings; Decode : Boolean; StripQuotes : Boolean)
11939: Function AlRemoveSchemeFromUrl( aUrl : AnsiString ) : ansiString
11940: Function AlExtractSchemeFromUrl( aUrl : AnsiString ) : TIInternetScheme
11941: Function AlExtractHostNameFromUrl( aUrl : AnsiString ) : AnsiString
11942: Function AlExtractDomainNameFromUrl( aUrl : AnsiString ) : AnsiString
11943: Function AlExtractUrlPathFromUrl( aUrl : AnsiString ) : AnsiString
11944: Function AlInternetCrackUrl( aUrl : AnsiString; var SchemeName,HostName,UserName,Password,UrlPath,
ExtraInfo : AnsiString; var PortNumber : integer ) : Boolean;
11945: Function AlInternetCrackUrl1( aUrl : AnsiString; var SchemeName, HostName, UserName, Password,UrlPath,
Anchor : AnsiString; Query : TALStrings; var PortNumber : integer ) : Boolean;
11946: Function AlInternetCrackUrl2(var Url:AnsiString;var Anchor:AnsiString;Query:TALStrings):Boolean;
11947: Function AlRemoveAnchorFromUrl( aUrl : AnsiString; var aAnchor : AnsiString ) : AnsiString;
11948: Function AlRemoveAnchorFromUrl1( aUrl : AnsiString ) : AnsiString;
11949: Function AlCombineUrl( RelativeUrl, BaseUrl : AnsiString ) : AnsiString;
11950: Function AlCombineUrl1(RelativeUrl, BaseUrl, Anchor : AnsiString; Query:TALStrings) : AnsiString;
11951: Function ALGmtDateToRfc822Str( const aValue : TDateTime ) : AnsiString
11952: Function ALDateTimeToRfc822Str( const aValue : TDateTime ) : AnsiString
11953: Function ALTryRfc822StrToGMTDateTime( const S : AnsiString; out Value : TDateTime ) : Boolean
11954: Function ALRFC822StrToGMTDateTime( const s : AnsiString ) : TDateTime
11955: Function ALTRYIPV4StrToNumeric( aIPV4Str : ansiString; var aIPV4Num : Cardinal ) : Boolean
11956: Function ALIPV4StrToNumeric( aIPV4 : ansiString ) : Cardinal
11957: Function ALNumericToIPV4Str( aIPV4 : Cardinal ) : ansiString
11958: Function ALZeroIpV6 : TALIPv6Binary
11959: Function ALTRYIPV6StrToBinary( aIPV6Str : ansiString; var aIPV6Bin : TALIPv6Binary ) : Boolean
11960: Function ALIPV6StrToBinary( aIPV6 : ansiString ) : TALIPv6Binary
11961: Function ALBinaryToIPV6Str( aIPV6 : TALIPv6Binary ) : ansiString
11962: Function ALBinaryStrToIPV6Binary( aIPV6BinaryStr : ansiString ) : TALIPv6Binary
11963: end;
11964:
11965: procedure SIRegister_ALFcHTML(CL: TPSPascalCompiler);
11966: begin
11967: Procedure ALUTF8ExtractHTMLText(HtmlCont:AnsiStr;LstExtractedResourceText:TALStrings;const
DecodeHTMLText:Bool;
11968: Function ALUTF8ExtractHTMLText1(HtmlContent:AnsiString;const DecodeHTMLText:Boolean): AnsiString;
11969: Function ALXMLCDataElementEncode( Src : AnsiString ) : AnsiString
11970: Function ALMLTextElementEncode( Src : AnsiString; const useNumericReference : boolean ) : AnsiString
11971: Function ALUTF8XMLTextElementDecode( const Src : AnsiString ) : AnsiString
11972: Function ALUTF8HTMLEncode(const Src:AnsiStr;const EncodeASCIIHtmlEntities:Bool;const
useNumRef:bool):AnsiString);
11973: Function ALUTF8HTMLDecode( const Src : AnsiString ) : AnsiString
11974: Function ALJavascriptEncode( const Src : AnsiString; const useNumericReference : boolean ) : AnsiString
11975: Function ALUTF8JavascriptDecode( const Src : AnsiString ) : AnsiString

```

```

11976: Procedure ALHideHtmlUnwantedTagForHTMLHandleTagfunct(var HtmlContent:AnsiString; const
DeleteBodyOfUnwantedTag : Boolean; const ReplaceUnwantedTagCharBy : AnsiChar)
11977: Procedure ALCompactHtmlTagParams( TagParams : TALStrings )
11978: end;
11979:
11980: procedure SIRegister_ALInternetMessageCommon(CL: TPSPascalCompiler);
11981: begin
11982: SIRegister_TALEMailHeader(CL);
11983: SIRegister_TALNewsArticleHeader(CL);
11984: Function AlParseEmailAddress(FriendlyEmail:AnsiString;var RealName:AString;const
decodeRealName:Bool):AnsiString;
11985: Function AlExtractEmailAddress( FriendlyEmail : AnsiString ) : AnsiString
11986: Function ALMakeFriendlyEmailAddress( aRealName, aEmail : AnsiString ) : AnsiString
11987: Function ALEncodeRealName4FriendlyEmailAddress( aRealName : AnsiString ) : AnsiString
11988: Function AlGenerateInternetMessageID : AnsiString;
11989: Function AlGenerateInternetMessageID1( ahostname : AnsiString ) : AnsiString;
11990: Function ALDecodeQuotedPrintableString( src : AnsiString ) : AnsiString
11991: Function AlDecodeInternetMessageHeaderInUTF8(aHeaderStr:AnsiString;aDefaultCodePage:Integer):AnsiString;
11992: end;
11993:
11994: (*-----*)
11995: procedure SIRegister_ALFcnsWinSock(CL: TPSPascalCompiler);
11996: begin
11997: Function ALHostToIP( HostName : AnsiString; var Ip : AnsiString ):Boolean
11998: Function ALIPAddrToName( IPAddr : AnsiString ) : AnsiString
11999: Function ALgetLocalIPs : TALStrings
12000: Function ALgetLocalHostName : AnsiString
12001: end;
12002:
12003: procedure SIRegister_ALFcncCGI(CL: TPSPascalCompiler);
12004: begin
12005: Procedure ALCGIInitDefaultServerVariablesFromWebRequest(WebRequest :
TALWebRequest;ServerVariables:TALStrings );
12006: Procedure ALCGIInitDefaultServerVariablesFromWebRequest1(WebRequest: TALWebRequest; ServerVariables :
TALStrings; ScriptName, ScriptFileName : AnsiString; Url : AnsiString );
12007: Procedure ALCGIInitDefaultServerVariables( ServerVariables : TALStrings );
12008: Procedure ALCGIInitDefaultServerVariables1(ServerVars:TALStrings;ScriptName,
ScriptFileName:AnsiString;Url:AnsiStr;
12009: Procedure ALCGIInitServerVariablesFromWebRequest( WebRequest:TALWebRequest; ServerVariables : TALStrings ;
ScriptName, ScriptFileName : AnsiString; Url : AnsiString );
12010: Procedure ALCGIEexec( InterpreterFilename : AnsiString; ServerVariables : TALStrings; RequestContentStream
: Tstream; ResponseContentStream : Tstream; ResponseHeader : TALHTTPResponseHeader );
12011: Procedure ALCGIEexec1( ScriptName,ScriptFileName, Url, X_REWRITE_URL, InterpreterFilename:AnsiString;
WebRequest : TALIsapiRequest;
overloadedCookies:AnsiString;overloadedQueryString:AnsiString;overloadedReferer: AnsiString;
12012: +'overloadedRequestContentStream:Tstream;var
ResponseContentStr:AnsiString;ResponseHeader:TALHTTPResponseHeader;
12013: Procedure ALCGIEexec2( ScriptName,ScriptFileName,Url,X_REWRITE_URL,
InterpreterFilename:AnsiString;WebRequest: TALIsapiRequest; var ResponseContentString : AnsiString;
ResponseHeader : TALHTTPResponseHeader );
12014: end;
12015:
12016: procedure SIRegister_ALFcnsExecute(CL: TPSPascalCompiler);
12017: begin
12018: TStartupInfoA', 'TStartupInfo
12019: 'SE_CREATE_TOKEN_NAME', 'String'( 'SeCreateTokenPrivilege
12020: SE_ASSIGNPRIMARYTOKEN_NAME', 'String 'SeAssignPrimaryTokenPrivilege
12021: SE_LOCK_MEMORY_NAME', 'String'( 'SeLockMemoryPrivilege
12022: SE_INCREASE_QUOTA_NAME', 'String 'SeIncreaseQuotaPrivilege
12023: SE_UNSOLICITED_INPUT_NAME', 'String 'SeUnsolicitedInputPrivilege
12024: SE_MACHINE_ACCOUNT_NAME', 'String 'SeMachineAccountPrivilege
12025: SE_TCB_NAME', 'String 'SeTcbPrivilege
12026: SE_SECURITY_NAME', 'String 'SeSecurityPrivilege
12027: SE_TAKE_OWNERSHIP_NAME', 'String 'SeTakeOwnershipPrivilege
12028: SE_LOAD_DRIVER_NAME', 'String 'SeLoadDriverPrivilege
12029: SE_SYSTEM_PROFILE_NAME', 'String 'SeSystemProfilePrivilege
12030: SE_SYSTEMTIME_NAME', 'String 'SeSystemtimePrivilege
12031: SE_PROF_SINGLE_PROCESS_NAME', 'String 'SeProfileSingleProcessPrivilege
12032: SE_INC_BASE_PRIORITY_NAME', 'String 'SeIncreaseBasePriorityPrivilege
12033: SE_CREATE_PAGEFILE_NAME', 'String 'SeCreatePagefilePrivilege
12034: SE_CREATE_PERMANENT_NAME', 'String 'SeCreatePermanentPrivilege
12035: SE_BACKUP_NAME', 'String 'SeBackupPrivilege
12036: SE_RESTORE_NAME', 'String 'SeRestorePrivilege
12037: SE_SHUTDOWN_NAME', 'String 'SeShutdownPrivilege
12038: SE_DEBUG_NAME', 'String 'SeDebugPrivilege
12039: SE_AUDIT_NAME', 'String 'SeAuditPrivilege
12040: SE_SYSTEM_ENVIRONMENT_NAME', 'String 'SeSystemEnvironmentPrivilege
12041: SE_CHANGE_NOTIFY_NAME', 'String 'SeChangeNotifyPrivilege
12042: SE_REMOTE_SHUTDOWN_NAME', 'String 'SeRemoteShutdownPrivilege
12043: SE_UNDOCK_NAME', 'String 'SeUndockPrivilege
12044: SE_SYNC_AGENT_NAME', 'String 'SeSyncAgentPrivilege
12045: SE_ENABLE_DELEGATION_NAME', 'String 'SeEnableDelegationPrivilege
12046: SE_MANAGE_VOLUME_NAME', 'String 'SeManageVolumePrivilege
12047: Function AlGetEnvironmentString : AnsiString
12048: Function ALWinExec32(const FileName,CurrentDir,
Environment:AnsiString;InStream:Tstream;OutStream:TStream):Dword;
12049: Function ALWinExec321(const FileName:AnsiString; InputStream:Tstream;OutputStream:TStream):Dword;
12050: Function ALWinExecAndWait32( FileName : AnsiString; Visibility : integer ) : DWORD
12051: Function ALWinExecAndWait32V2( FileName : AnsiString; Visibility : integer ) : DWORD

```

```

12052: Function ALNTSetPrivilege( sPrivilege : AnsiString; bEnabled : Boolean) : Boolean
12053: end;
12054:
12055: procedure SIRegister_ALFcnFile(CL: TPSPPascalCompiler);
12056: begin
12057: Function AlEmptyDirectory(Directory:ansiString;SubDirectory:Bool;IgnoreFiles:array of AnsiString; const
 RemoveEmptySubDirectory : Boolean; const FileNameMask : ansiString; const MinFileAge : TdateTime):Boolean;
12058: Function AlEmptyDirectory( Directory : ansiString; SubDirectory : Boolean; const
 RemoveEmptySubDirectory:Bool; const FileNameMask : ansiString; const MinFileAge : TdateTime) : Boolean;
12059: Function AlCopyDirectory( SrcDirectory, DestDirectory : ansiString; SubDirectory : Boolean; const
 FileNameMask : ansiString; const FailIfExists : Boolean) : Boolean
12060: Function ALGetModuleName : ansistring
12061: Function ALGetModuleFileNameWithoutExtension : ansistring
12062: Function ALGetModulePath : ansiString
12063: Function AlGetFileSize( const AFileName : ansistring) : int64
12064: Function AlGetFileVersion( const AFileName : ansistring) : ansistring
12065: Function ALGetFileCreationDateTime( const aFileName : Ansistring) : TDateTime
12066: Function ALGetFileLastWriteDateTime( const aFileName : Ansistring) : TDateTime
12067: Function ALGetFileLastAccessDateTime( const aFileName : Ansistring) : TDateTime
12068: Procedure ALSetFileCreationDateTime( const aFileName : Ansistring; const aCreationDateTime : TDateTime)
12069: Function ALIsDirectoryEmpty( const directory : ansiString) : boolean
12070: Function ALFleExists( const Path : ansiString) : boolean
12071: Function ALDirectoryExists( const Directory : Ansistring) : Boolean
12072: Function ALCreateDir( const Dir : Ansistring) : Boolean
12073: Function ALRemoveDir( const Dir : Ansistring) : Boolean
12074: Function ALDeleteFile( const FileName : Ansistring) : Boolean
12075: Function ALRenameFile( const OldName, NewName : ansistring) : Boolean
12076: end;
12077:
12078: procedure SIRegister_ALFcnMime(CL: TPSPPascalCompiler);
12079: begin
12080: NativeInt', 'Integer
12081: NativeUInt', 'Cardinal
12082: Function ALMimeBase64EncodeString( const S : AnsiString) : AnsiString
12083: Function ALMimeBase64EncodeStringNoCRLF( const S : AnsiString) : AnsiString
12084: Function ALMimeBase64DecodeString( const S : AnsiString) : AnsiString
12085: Function ALMimeBase64EncodedSize( const InputSize : NativeInt) : NativeInt
12086: Function ALMimeBase64EncodedSizeNoCRLF( const InputSize : NativeInt) : NativeInt
12087: Function ALMimeBase64EncodedSize( const InputSize : NativeInt) : NativeInt
12088: Procedure ALMimeBase64Encode( const InputBuffer : TByteDynArray; InputOffset : NativeInt; const
 InputByteCount : NativeInt; out OutputBuffer : TByteDynArray; OutputOffset : NativeInt)
12089: Procedure ALMimeBase64EncodeNoCRLF( const InputBuffer : TByteDynArray; InputOffset : NativeInt; const
 InputByteCount : NativeInt; out OutputBuffer : TByteDynArray; OutputOffset : NativeInt)
12090: Procedure ALMimeBase64EncodeFullLines( const InputBuffer : TByteDynArray; InputOffset : NativeInt; const
 InputByteCount : NativeInt; out OutputBuffer : TByteDynArray; OutputOffset : NativeInt)
12091: Function ALMimeBase64Decode( const InputBuffer : TByteDynArray; InputOffset : NativeInt; const
 InputByteCount : NativeInt; out OutputBuffer : TByteDynArray; OutputOffset : NativeInt) : NativeInt;
12092: Function ALMimeBase64DecodePartial( const InputBuffer : TByteDynArray; InputOffset : NativeInt; const
 InputByteCount : NativeInt; out OutputBuffer : TByteDynArray; OutputOffset : NativeInt);
12093: + 'var ByteBuffer : Cardinal; var ByteBufferSpace : Cardinal) : NativeInt;
12094: Function ALMimeBase64DecodePartialEnd( out OutputBuffer : TByteDynArray; OutputOffset : NativeInt; const
 ByteBuffer : Cardinal; const ByteBufferSpace : Cardinal) : NativeInt;
12095: Procedure ALMimeBase64Encode(const InputBuf:TByteDynArray;const InputByteCnt:NatInt;out
 OutputBuf:TByteDynArray);
12096: Procedure ALMimeBase64EncodeNoCRLF(const InputBuffer:TByteDynArray; const InputByteCount:NativeInt;out
 OutputBuffer:TByteDynArray);
12097: Procedure ALMimeBase64EncodeFullLines(const InputBuffer:TByteDynArray;const InputByteCount:NativeInt;out
 OutputBuffer:TByteDynArray);
12098: Function ALMimeBase64Decode(const InputBuffer:TByteDynArray;const InputByteCount:NativeInt;out
 OutputBuffer:TByteDynArray):NativeInt;
12099: Function ALMimeBase64DecodePartial(const InputBuffer:TByteDynArray;const InputByteCount:NativeInt;out
 OutputBuffer: TByteDynArray; var ByteBuffer : Cardinal; var ByteBufferSpace : Cardinal) : NativeInt;
12100: Function ALMimeBase64DecodePartialEnd(out OutputBuffer:TByteDynArray;const ByteBuffer:Cardinal;const
 ByteBufferSpace:Cardinal):NativeInt;
12101: Procedure ALMimeBase64EncodeFile( const InputFileName, OutputFileName : TFileName)
12102: Procedure ALMimeBase64EncodeNoCRLF( const InputFileName, OutputFileName : TFileName)
12103: Procedure ALMimeBase64DecodeFile( const InputFileName, OutputFileName : TFileName)
12104: Procedure ALMimeBase64EncodeStream( const InputStream : TStream; const OutputStream : TStream)
12105: Procedure ALMimeBase64EncodeStreamNoCRLF( const InputStream : TStream; const OutputStream : TStream)
12106: Procedure ALMimeBase64DecodeStream( const InputStream : TStream; const OutputStream : TStream)
12107: 'cALMimeBase64_ENCODED_LINE_BREAK', 'LongInt'( 76);
12108: 'cALMimeBase64_DECODED_LINE_BREAK', 'LongInt'( cALMimeBase64_ENCODED_LINE_BREAK div 4 * 3);
12109: 'cALMimeBase64_BUFFER_SIZE', 'LongInt'( cALMimeBase64_DECODED_LINE_BREAK * 3 * 4 * 4);
12110: Procedure ALFillMimeContentByExtList( AMIMEList : TALStrings)
12111: Procedure ALFillExtByMimeTypeList( AMIMEList : TALStrings)
12112: Function ALGetDefaultFileExtFromMimeType( aContentType : AnsiString) : AnsiString
12113: Function ALGetDefaultMIMEContentTypeFromExt( aExt : AnsiString) : AnsiString
12114: end;
12115:
12116: procedure SIRegister_ALXmldoc(CL: TPSPPascalCompiler);
12117: begin
12118: 'cALXMLNodeMaxListSize', 'LongInt'( Maxint div 16);
12119: FindClass( 'TOBJECT'), 'TALXMLNode
12120: FindClass( 'TOBJECT'), 'TALXMLNodeList
12121: FindClass( 'TOBJECT'), 'TALXMLDocument
12122: TALXMLParseProcessingInstructionEvent', 'Procedure ( Sender:TObject; const Target,Data:AnsiString)
12123: TALXMLParseTextEvent', 'Procedure ( Sender : TObject; const str: AnsiString)
12124: TALXMLParseStartElementEvent', 'Procedure ( Sender : TObject; co'
12125: +'nst Name : AnsiString; const Attributes : TALStrings)

```

```

12126: TALXMLParseEndElementEvent', 'Procedure ( Sender : TObject; const Name : AnsiString)
12127: TALXmlNodeType', '( ntReserved, ntElement, ntAttribute, ntText,
12128: +'ntCData, ntEntityRef, ntEntity, ntProcessingInstr, ntComment, ntDocument, '
12129: +'ntDocType, ntDocFragment, ntNotation )
12130: TALXMDocOption', '( doNodeAutoCreate, doNodeAutoIndent )
12131: TALXMDocOptions', 'set of TALXMDocOption
12132: TALXMLParseOption', '( poPreserveWhiteSpace, poIgnoreXMLReferences )
12133: TALXMLParseOptions', 'set of TALXMLParseOption
12134: TALXMLPrologItem', '( xpVersion, xpEncoding, xpStandalone )
12135: PALPointerXMLNodeList', '^PALPointerXMLNodeList // will not work
12136: SIRRegister_EALXMLDocError(CL);
12137: SIRRegister_TALXMLNodeList(CL);
12138: SIRRegister_TALXMLNode(CL);
12139: SIRRegister_TALXmlElementNode(CL);
12140: SIRRegister_TALXmlAttributeNode(CL);
12141: SIRRegister_TALXmlTextNode(CL);
12142: SIRRegister_TALXmlDocumentNode(CL);
12143: SIRRegister_TALXmlCommentNode(CL);
12144: SIRRegister_TALXmlProcessingInstrNode(CL);
12145: SIRRegister_TALXmlCDataNode(CL);
12146: SIRRegister_TALXmlEntityRefNode(CL);
12147: SIRRegister_TALXmlEntityNode(CL);
12148: SIRRegister_TALXmlDocTypeNode(CL);
12149: SIRRegister_TALXmlDocFragmentNode(CL);
12150: SIRRegister_TALXmlNotationNode(CL);
12151: SIRRegister_TALXMLDocument(CL);
12152: cALXMLEUTF8EncodingStr', 'string 'UTF-8
12153: cALXMLEUTF8HeaderStr', 'String <?xmlversion="1.0"encoding="UTF-8"standalone="yes"?>' +#13#10);
12154: CALNSDelim', 'String ';
12155: CALXML', 'String 'xml
12156: CALVersion', 'String 'version
12157: CALEncoding', 'String 'encoding
12158: CALStandalone', 'String 'standalone
12159: CALDefaultNodeIndent', 'String '
12160: CALXmlDocument', 'String 'DOCUMENT
12161: Function ALCreateEmptyXMLDocument( const Rootname : AnsiString ) : TalXMLDocument
12162: Procedure ALClearXMLDocument( const rootname:AnsiString;xmldoc:TalXMLDocument;const
EncodingStr:AnsiString );
12163: Function ALFindXmlNodeByChildnodeValue(xmlrec:TalxmlNode;const ChildnodeName,
ChildnodeValue:AnsiString;const Recurse: Boolean) : TalxmlNode
12164: Function ALFindXmlNodeByNameAndChildnodeValue( xmlrec : TalxmlNode; const NodeName : ansiString; const
ChildnodeName, ChildnodeValue : AnsiString; const Recurse : Boolean ) : TalxmlNode
12165: Function ALFindXmlNodeByAttribute(xmlrec:TalxmlNode;const AttributeName,AttributeValue:AnsiString;const
Recurse: Boolean):TalxmlNode
12166: Function ALFindXmlNodeByNameAndAttribute( xmlrec : TalxmlNode; const NodeName : ansiString; const
AttributeName,AttributeValue : AnsiString; const Recurse : Boolean ) : TalxmlNode
12167: Function ALExtractAttrValue( const AttrName, AttrLine : AnsiString; const Default : AnsiString ) :
AnsiString
12168: end;
12169:
12170: procedure SIRRegister_TeCanvas(CL: TPSPascalCompiler);
12171: //based on TEEProc, TeCanvas, TEEEngine, TChart
12172: begin
12173: 'TeePiStep','Double').setExtended( Pi / 180.0 );
12174: 'TeeDefaultPerspective','LongInt'( 100 );
12175: 'TeeMinAngle','LongInt'( 270 );
12176: 'teeclMoneyGreen','LongWord').SetUInt( TColor ( $C0DCC0 ) );
12177: 'teeclSkyBlue','LongWord').SetUInt( TColor ( $F0CAA6 ) );
12178: 'teeclCream','LongWord( TColor ( $FOFBFF ) );
12179: 'teeclMedGray','LongWord').SetUInt( TColor ( $A4A0A0 ) );
12180: 'teeclMoneyGreen','LongWord').SetUInt( TColor ( $C0DCC0 ) );
12181: 'teeclSkyBlue','LongWord').SetUInt( TColor ( $F0CAA6 ) );
12182: 'teeclCream','LongWord').SetUInt( TColor ( $FOFBFF ) );
12183: 'teeclMedGray','LongWord').SetUInt( TColor ( $A4A0A0 ) );
12184: 'TA_LEFT','LongInt'( 0 );
12185: 'TA_RIGHT','LongInt'( 2 );
12186: 'TA_CENTER','LongInt'( 6 );
12187: 'TA_TOP','LongInt'( 0 );
12188: 'TA_BOTTOM','LongInt'( 8 );
12189: 'teePATCOPY','LongInt'( 0 );
12190: 'NumCirclePoints','LongInt'( 64 );
12191: 'teeDEFAULT_CHARSET','LongInt'( 1 );
12192: 'teeANTIALIASED_QUALITY','LongInt'( 4 );
12193: 'TA_LEFT','LongInt'( 0 );
12194: 'bs_Solid','LongInt'( 0 );
12195: 'teef24Bit','LongInt'( 0 );
12196: 'teefDevice','LongInt'( 1 );
12197: 'CM_MOUSELEAVE','LongInt'( 10000 );
12198: 'CM_SYSCOLORCHANGE','LongInt'( 10001 );
12199: 'DC_BRUSH','LongInt'( 18 );
12200: 'DC_PEN','LongInt'( 19 );
12201: teeCOLORREF', 'LongWord
12202: TLogBrush', 'record lbStyle : Integer; lbColor : TColor; lbHatch: Integer; end
12203: //TNotifyEvent', 'Procedure ( Sender : TObject )
12204: SIRRegister_TFilterRegion(CL);
12205: SIRRegister_IFormCreator(CL);
12206: SIRRegister_TTeeFilter(CL);
12207: //TFilterClass', 'class of TTeeFilter
12208: SIRRegister_TFilterItems(CL);

```

```

12209: SIRegister_TConvolveFilter(CL);
12210: SIRegister_TBlurFilter(CL);
12211: SIRegister_TTeePicture(CL);
12212: TPenEndStyle', '( esRound, esSquare, esFlat )
12213: SIRegister_TChartPen(CL);
12214: SIRegister_TChartHiddenPen(CL);
12215: SIRegister_TDottedGrayPen(CL);
12216: SIRegister_TDarkGrayPen(CL);
12217: SIRegister_TWhitePen(CL);
12218: SIRegister_TChartBrush(CL);
12219: TTeeView3DScrolled', 'Procedure ( IsHoriz : Boolean)
12220: TTeeView3DChangedZoom', 'Procedure ( NewZoom : Integer)
12221: SIRegister_TVview3DOptions(CL);
12222: FindClass('TOBJECT'), 'TTeeCanvas
12223: TTeeTransparency', 'Integer
12224: SIRegister_TTeeBlend(CL);
12225: FindClass('TOBJECT'), 'TCanvas3D
12226: SIRegister_TTeeShadow(CL);
12227: teeTGradientDirection', '(gdTopBottom, gdBottomTop, gdLeftRight, gdRightLeft, gdFromCenter, gdFromTopLeft,
gdFromBottomLeft, gdRadial, gdDiagonalUp, gdDiagonalDown )
12228: FindClass('TOBJECT'), 'TSubGradient
12229: SIRegister_TCustomTeeGradient(CL);
12230: SIRegister_TSubGradient(CL);
12231: SIRegister_TTeeGradient(CL);
12232: SIRegister_TTeeFontGradient(CL);
12233: SIRegister_TTeeFont(CL);
12234: TCanvasBackMode', '( cbmNone, cbmTransparent, cbmOpaque )
12235: TCanvasTextAlign', 'Integer
12236: TTeeCanvasHandle', 'HDC
12237: SIRegister_TTeeCanvas(CL);
12238: TPoint3DFloat', 'record X : Double; Y : Double; Z : Double; end
12239: SIRegister_TFloatXYZ(CL);
12240: TPoint3D', 'record x : integer; y : integer; z : Integer; end
12241: TRGB', 'record blue: byte; green: byte; red: byte; end
12242: {TRGB=packed record
12243: Blue : Byte;
12244: Green : Byte;
12245: Red : Byte;
12246: //$/IFDEF CLX //Alpha : Byte; // Linux end;}
12247:
12248: TTeeCanvasCalcPoints', 'Function ( x, z : Integer; var P0, P1 :
12249: + 'TPoint3D; var Color0, Color1 : TColor) : Boolean
12250: TTeeCanvasSurfaceStyle', '( tcsSolid, tcsWire, tcsDot )
12251: TCanvas3DPlane', '( cpX, cpY, cpZ )
12252: //IInterface', 'IUnknown
12253: SIRegister_TCanvas3D(CL);
12254: SIRegister_TTeeCanvas3D(CL);
12255: TTrianglePoints', 'Array[0..2] of TPoint;
12256: TFourPoints', 'Array[0..3] of TPoint;
12257: Function ApplyDark( Color : TColor; HowMuch : Byte) : TColor
12258: Function ApplyBright( Color : TColor; HowMuch : Byte) : TColor
12259: Function Point3D( const x, y, z : Integer) : TPoint3D
12260: Procedure SwapDouble( var a, b : Double)
12261: Procedure SwapInteger( var a, b : Integer)
12262: Procedure RectSize( const R : TRect; var RectWidth, RectHeight : Integer)
12263: Procedure teeRectCenter( const R : TRect; var X, Y : Integer)
12264: Function RectFromPolygon( const Points : array of TPoint; NumPoints : Integer): TRect
12265: Function RectFromTriangle( const Points : TTrianglePoints) : TRect
12266: Function RectangleInRectangle( const Small, Big : TRect) : Boolean
12267: Procedure ClipCanvas( ACanvas : TCanvas; const Rect : TRect)
12268: Procedure UnClipCanvas( ACanvas : TCanvas)
12269: Procedure ClipEllipse( ACanvas : TTeeCanvas; const Rect : TRect)
12270: Procedure ClipRoundRectangle(ACanvas:TTeeCanvas;const Rect : TRect; RoundSize : Integer)
12271: Procedure ClipPolygon(ACanvas:TTeeCanvas;const Points:array of TPoint;NumPoints:Integer)
12272: 'TeeCharForHeight', 'String 'W
12273: 'DarkerColorQuantity', 'Byte').SetUInt( 128 );
12274: 'DarkColorQuantity', 'Byte').SetUInt( 64 );
12275: TButtonGetColorProc', 'Function : TColor
12276: SIRegister_TTeeButton(CL);
12277: SIRegister_TButtonColor(CL);
12278: SIRegister_TComboFlat(CL);
12279: Procedure TeeSetTeePen(FPen:TPen; APen : TChartPen; AColor : TColor; Handle:TTeeCanvasHandle)
12280: Function TeePoint( const ax, ay : Integer) : TPoint
12281: Function TEEPOINTInRect( const Rect : TRect; const P : TPoint) : Boolean;
12282: Function PointInRect1( const Rect : TRect; x, y : Integer) : Boolean;
12283: Function TeeRect( Left, Top, Right, Bottom : Integer) : TRect
12284: Function OrientRectangle( const R : TRect) : TRect
12285: Procedure TeeSetBitmapSize( Bitmap : TBitmap; Width, Height : Integer)
12286: Function PolygonBounds( const P : array of TPoint) : TRect
12287: Function PolygonInPolygon( const A, B : array of TPoint) : Boolean
12288: Function RGBValue( const Color : TColor) : TRGB
12289: Function EditColor( AOwner : TComponent; AColor : TColor) : TColor
12290: Function EditColorDialog( AOwner : TComponent; var AColor : TColor) : Boolean
12291: Function PointAtDistance( AFrom, ATo : TPoint; ADist : Integer) : TPoint
12292: Function TeeCull( const P : TFourPoints) : Boolean;
12293: Function TeeCull1( const P0, P1, P2 : TPoint) : Boolean;
12294: TSmoothStretchOption', '( ssBestQuality, ssBestPerformance )
12295: Procedure SmoothStretch( Src, Dst : TBitmap);
12296: Procedure SmoothStretch1( Src, Dst : TBitmap; Option : TSmoothStretchOption);

```

```

12297: Function TeeDistance( const x, y : Double ) : Double
12298: Function TeeLoadLibrary( const FileName : String ) : HInst
12299: Procedure TeeFreeLibrary( hLibModule : HMODULE )
12300: Procedure TeeBlendBitmaps( const Percent : Double; ABitmap, BBitmap : TBitmap; BOrigin : TPoint )
12301: //Procedure TeeCalcLines( var Lines : TRGBArray; Bitmap : TBitmap )
12302: Procedure TeeShadowSmooth(Bitmap, Back : TBitmap; Left, Top, Width, Height, horz, vert : Integer;
12303: Smoothness : Double; FullDraw : Boolean; ACanvas : TCanvas3D; Clip : Boolean)
12304: SIRegister_ICanvasHyperlinks(CL);
12305: SIRegister_ICanvasToolTips(CL);
12306: Function Supports( const Instance : IInterface; const IID : TGUID ) : Boolean
12307: end;
12308: procedure SIRegister_ovcmisc(CL: TPSPascalCompiler);
12309: begin
12310: TOvcHdc', 'Integer
12311: TOvcHWND', 'Cardinal
12312: TOvcHdc', 'HDC
12313: TOvcHWND', 'HWN
12314: Function LoadBaseBitmap( lpBitmapName : PChar ) : HBITMAP
12315: Function LoadBaseCursor( lpCursorName : PChar ) : HCURSOR
12316: Function ovCompStruct( const S1, S2, Size : Cardinal ) : Integer
12317: Function DefaultEpoch : Integer
12318: Function DrawButtonFrame(Canvas:TCanvas;const Client:TRect;IsDown:Bool;Style:TButtonStyle):TRect;
12319: Procedure FixRealPrim( P : PChar; DC : Char )
12320: Function GetDisplayString( Canvas : TCanvas; const S : string; MinChars, MaxWidth : Integer ) : string
12321: Function GetLeftButton : Byte
12322: Function GetNextDlgItem( Ctrl : TOvcHWnd ) : hWnd
12323: Procedure GetRGB( C : TColor; var IR, IG, IB : Byte )
12324: Function GetShiftFlags : Byte
12325: Function ovCreateRotatedFont( F : TFont; Angle : Integer ) : hFont
12326: Function GetTopTextMargin(Font:TFont;BorderStyle:TBorderStyle;Height:Integer;Ctl3D:Boolean): Integer
12327: Function ovExtractWord( N : Integer; const S : string; WordDelims : TCharSet ) : string
12328: Function ovIsForegroundTask : Boolean
12329: Function ovTrimLeft( const S : string ) : string
12330: Function ovTrimRight( const S : string ) : string
12331: Function ovQuotedStr( const S : string ) : string
12332: Function ovWordCount( const S : string; const WordDelims : TCharSet ) : Integer
12333: Function ovWordPosition(const N:Integer;const S: string;const WordDelims : TCharSet) : Integer
12334: Function PtrDiff( const P1, P2 : PChar ) : Word
12335: Procedure PtrInc( var P, Delta : Word )
12336: Procedure PtrDec( var P, Delta : Word )
12337: Procedure FixTextBuffer( InBuf, OutBuf : PChar; OutSize : Integer )
12338: Procedure TransStretchBlt( DstDC : TOvcHdc; DstX, DstY, DstW, DstH : Integer; SrcDC : TOvcHdc; SrcX, SrcY,
12339: SrcW, SrcH : Integer; MaskDC : TOvcHdc; MaskX, MaskY : Integer )
12340: Function ovMaxI( X, Y : Integer ) : Integer
12341: Function ovMinL( X, Y : LongInt ) : LongInt
12342: Function ovMaxL( X, Y : LongInt ) : LongInt
12343: Function GenerateComponentName( PF : TWinControl; const Root : string ) : string
12344: Function PartialCompare( const S1, S2 : string ) : Boolean
12345: Function PathEllipsis( const S : string; MaxWidth : Integer ) : string
12346: Function ovCreateDisabledBitmap( FOriginal : TBitmap; OutlineColor : TColor ) : TBitmap
12347: Procedure ovCopyParentImage( Control : TControl; Dest : TCanvas )
12348: Procedure ovDrawTransparentBitmap( Dest : TCanvas; X, Y, W, H : Integer; Rect : TRect; Bitmap : TBitmap;
12349: TransparentColor : TColor )
12350: Procedure DrawTransparentBitmapPrim(DC:TOvcHdc;Bitmap:HBitmap;xStart,yStart,Width,Height:Int;Rect:TRect;
12350:TransparentColor : TColorRef)
12351: Function ovWidthOf( const R : TRect ) : Integer
12352: Function ovHeightOf( const R : TRect ) : Integer
12353: Procedure ovDebugOutput( const S : string )
12354: Function GetArrowWidth( Width, Height : Integer ) : Integer
12355: Procedure StripCharSeq( CharSeq : string; var Str : string )
12356: Procedure StripCharFromEnd( aChr : Char; var Str : string )
12357: Function SystemParametersInfo( uiAction, uiParam : UINT; pvParam : UINT; fWinIni : UINT ) : BOOL
12358: Function SystemParametersInfoNCM(uiAction,uiParam:UINT;pvParam:TNonClientMetrics;fWinIni:UINT):BOOL;
12359: Function SystemParametersInfoA( uiAction, uiParam : UINT; pvParam : UINT; fWinIni : UINT ) : BOOL
12360: Function CreateEllipticRgn( p1, p2, p3, p4 : Integer ) : HRGN
12361: Function CreateEllipticRgnIndirect( const pl : TRect ) : HRGN
12362: Function CreateFontIndirect( const pl : TLogFont ) : HFONT
12363: Function CreateMetaFile( pl : PChar ) : HDC
12364: Function DescribePixelFormat(DC: HDC;p2:Int;p3:UINT;var p4:TPixelFormatDescriptor): BOOL
12365: Function DrawText(hDC:HDC;lpString:PChar;nCount:Integer; var lpRect : TRect;uFormat:UINT):Integer
12366: Function DrawTextS(hDC:HDC;lpString:string;nCount:Integer; var lpRect:TRect;uFormat:UINT):Integer
12367: Function SetMapperFlags( DC : HDC; Flag : DWORD ) : DWORD
12368: Function SetGraphicsMode( hdc : HDC; iMode : Integer ) : Integer
12369: Function SetMapMode( DC : HDC; p2 : Integer ) : Integer
12370: Function SetMetaFileBitsEx( Size : UINT; const Data : PChar ) : HMETAFILE
12371: //Function SetPaletteEntries(Palette:HPalette;startIndex,NumEntries:UINT;var PaletteEntries):UINT
12372: Function SetPixel( DC : HDC; X, Y : Integer; Color : COLORREF ) : COLORREF
12373: Function SetPixelV( DC : HDC; X, Y : Integer; Color : COLORREF ) : BOOL
12374: //Function SetPixelFormat( DC : HDC; PixelFormat : Integer; FormatDef : PPixelFormatDescriptor ) : BOOL
12375: Function SetPolyFillMode( DC : HDC; PolyFillMode : Integer ) : Integer
12376: Function StretchBlt(DestDC:HDC;X,Y,Width,Height:Int;SrcDC:HDC;XSrc,YSrc,SrcWidth,
12376: SrcHeight:Int;Rop:DWORD):BOOL
12377: Function SetRectRgn( Rgn : HRgn; X1, Y1, X2, Y2 : Integer ) : BOOL
12378: Function StretchDIBits(DC : HDC; DestX,DestY,DestWidth,DestHeight,SrcX,SrcY,SrcWidth,
12378: SrcHeight:Int;Bits:int; var BitsInfo : TBitmapInfo; Usage : UINT; Rop : DWORD ) : Integer
12379: Function SetROP2( DC : HDC; p2 : Integer ) : Integer

```

```

12380: Function SetStretchBltMode( DC : HDC; StretchMode : Integer) : Integer
12381: Function SetSystemPaletteUse( DC : HDC; p2 : UInt) : UInt
12382: Function SetTextCharacterExtra( DC : HDC; CharExtra : Integer) : Integer
12383: Function SetTextColor( DC : HDC; Color : COLORREF) : COLORREF
12384: Function SetTextAlign( DC : HDC; Flags : UInt) : UInt
12385: Function SetTextJustification( DC : HDC; BreakExtra, BreakCount : Integer) : Integer
12386: Function UpdateColors( DC : HDC) : Bool
12387: Function GetViewportExtEx( DC : HDC; var Size : TSize) : Bool
12388: Function GetViewportOrgEx( DC : HDC; var Point : TPoint) : Bool
12389: Function GetWindowExtEx( DC : HDC; var Size : TSize) : Bool
12390: Function GetWindowOrgEx( DC : HDC; var Point : TPoint) : Bool
12391: Function IntersectClipRect( DC : HDC; X1, Y1, X2, Y2 : Integer) : Integer
12392: Function InvertRgn( DC : HDC; p2 : HRGN) : Bool
12393: Function MaskBlt(DestDC:HDC; XDest,YDest,Width,Height:Integer; SrcDC : HDC; XScr, YScr : Integer; Mask : HBITMAP; xMask, yMask : Integer; Rop : DWORD) : Bool
12394: Function PtgBlt(DestDC:HDC;const PtsArray,SrcDC:HDC;XSrc,YSrc,Widt,Heigh:Int;Mask:HBITMAP;xMask,yMask:Int):Bool;
12395: Function OffsetClipRgn( DC : HDC; XOffset, YOffset : Integer) : Integer
12396: Function OffsetRgn( RGN : HRGN; XOffset, YOffset : Integer) : Integer
12397: Function PatBlt( DC : HDC; X, Y, Width, Height : Integer; Rop : DWORD) : Bool
12398: Function Pie( DC : HDC; X1, Y1, X2, Y2, X3, Y3, X4, Y4 : Integer) : Bool
12399: Function PlayMetaFile( DC : HDC; MF : HMETAFILE) : Bool
12400: Function PaintRgn( DC : HDC; RGN : HRGN) : Bool
12401: Function PtInRegion( RGN : HRGN; X, Y : Integer) : Bool
12402: Function PtVisible( DC : HDC; X, Y : Integer) : Bool
12403: Function RectInRegion( RGN : HRGN; const Rect : TRect) : Bool
12404: Function RectVisible( DC : HDC; const Rect : TRect) : Bool
12405: Function Rectangle( DC : HDC; X1, Y1, X2, Y2 : Integer) : Bool
12406: Function RestoreDC( DC : HDC; SavedDC : Integer) : Bool
12407: end;
12408:
12409: procedure SIRegister_ovcfiler(CL: TPPSPascalCompiler);
12410: begin
12411: SIRegister_TOvcAbstractStore(CL);
12412: //PEXPropInfo', '^TExPropInfo' // will not work
12413: // 'TEXPropInfo', 'record PI : TPropInfo; AObject : TObject; end
12414: SIRegister_TOvcPropertyList(CL);
12415: SIRegister_TOvcDataFiler(CL);
12416: Procedure UpdateStoredList( AForm : TWinControl; AStoredList : TStrings; FromForm : Boolean)
12417: Procedure UpdateStoredList1( AForm : TCustomForm; AStoredList : TStrings; FromForm : Boolean)
12418: Function CreateStoredItem( const CompName, PropName : string) : string
12419: Function ParseStoredItem( const Item : string; var CompName, PropName : string) : Boolean
12420: //Function GetPropType( PropInfo : PExPropInfo) : PTypeInfo
12421: end;
12422:
12423: procedure SIRegister_ovccoco(CL: TPPSPascalCompiler);
12424: begin
12425: 'ovsetsize','LongInt'( 16);
12426: 'etSyntax','LongInt'( 0);
12427: 'etSemantic','LongInt'( 1);
12428: 'chCR','Char #13);
12429: 'chLF','Char #10);
12430: 'chLineSeparator',' chCR);
12431: SIRegister_TCocoError(CL);
12432: SIRegister_TCommentItem(CL);
12433: SIRegister_TCommentList(CL);
12434: SIRegister_TSymbolPosition(CL);
12435: TGenListType', '( glNever, glAlways, glOnError )
12436: TovBitSet', 'set of Integer
12437: //PStartTable', '^TStartTable // will not work
12438: 'TovCharSet', 'set of AnsiChar
12439: TAAfterGenListEvent', 'Procedure ( Sender : TObject; var PrintErrorCount : boolean)
12440: TCommentEvent', 'Procedure ( Sender : TObject; CommentList : TCommentList)
12441: TCustomErrorEvent', 'Function(Sender:TObject;const ErrorCode: longint;const Data:string): string
12442: TovErrorEvent', 'Procedure ( Sender : TObject; Error : TCocoError)
12443: TovErrorProc', 'Procedure ( ErrorCode : integer; Symbol : TSymbolP'
12444: + osition; const Data : string; ErrorType : integer)
12445: TFailureEvent', 'Procedure ( Sender : TObject; NumErrors : integer)
12446: TGetCH', 'Function ( pos : longint ) : char
12447: TStatusUpdateProc', 'Procedure ( Sender : TObject; Status: string; LineNum:integer)
12448: SIRegister_TCocoRScanner(CL);
12449: SIRegister_TCocoRGrammar(CL);
12450: '_EF','Char #0);
12451: '_TAB','Char').SetString( #09);
12452: '_CR','Char').SetString( #13);
12453: '_LF','Char').SetString( #10);
12454: '_EL','').SetString( _CR);
12455: '_EOF','Char').SetString( #26);
12456: 'LineEnds', 'TCharSet'(ord(_CR) or ord(_LF) or ord(_EF));
12457: 'minErrDist','LongInt'( 2);
12458: Function ovPadL( S : string; ch : char; L : integer) : string
12459: end;
12460:
12461: TFormatSettings = record
12462: CurrencyFormat: Byte;
12463: NegCurrFormat: Byte;
12464: ThousandSeparator: Char;
12465: DecimalSeparator: Char;
12466: CurrencyDecimals: Byte;

```

```

12467: DateSeparator: Char;
12468: TimeSeparator: Char;
12469: ListSeparator: Char;
12470: CurrencyString: string;
12471: ShortDateFormat: string;
12472: LongDateFormat: string;
12473: TimeAMString: string;
12474: TimePMString: string;
12475: ShortTimeFormat: string;
12476: LongTimeFormat: string;
12477: ShortMonthNames: array[1..12] of string;
12478: LongMonthNames: array[1..12] of string;
12479: ShortDayNames: array[1..7] of string;
12480: LongDayNames: array[1..7] of string;
12481: TwoDigitYearCenturyWindow: Word;
12482: end;
12483:
12484: procedure SIRегистер_OvcFormatSettings(CL: TPSPPascalCompiler);
12485: begin
12486: Function ovFormatSettings : TFormatSettings
12487: end;
12488:
12489: procedure SIRегистер_ovcstr(CL: TPSPPascalCompiler);
12490: begin
12491: TOvcCharSet', 'set of Char
12492: ovBTable', 'array[0..255] of Byte
12493: //BTable = array[0..{$IFDEF UNICODE}{$ENDIF}{$ELSE}{$ENDIF}{$ENDIF}] of Byte;
12494: Function BinaryBPChar( Dest : PChar; B : Byte ) : PChar
12495: Function BinaryLPChar( Dest : PChar; L : LongInt ) : PChar
12496: Function BinaryWPChar( Dest : PChar; W : Word ) : PChar
12497: Procedure BMMakeTable( MatchString : PChar; var BT : ovBTable )
12498: Function BMSearch(var Buffer,BufLength:Cardinal;var BT:ovBTable; MatchString:PChar;var Pos:Cardinal):Bool;
12499: Function BMSearchUC(var Buffer,BufLength:Card; var BT:ovBTable;MatchString:PChar; var Pos: Card):Boolean
12500: Function CharStrPChar( Dest : PChar; C : Char; Len : Cardinal ) : PChar
12501: Function DetabPChar( Dest : PChar; Src : PChar; TabSize : Byte ) : PChar
12502: Function HexBPChar( Dest : PChar; B : Byte ) : PChar
12503: Function HexLPChar( Dest : PChar; L : LongInt ) : PChar
12504: Function HexPtrPChar( Dest : PChar; P : TObject ) : PChar
12505: Function HexWPChar( Dest : PChar; W : Word ) : PChar
12506: Function LoCaseChar( C : Char ) : Char
12507: Function OctalLPChar( Dest : PChar; L : LongInt ) : PChar
12508: Function StrChDeletePrim( P : PChar; Pos : Cardinal ) : PChar
12509: Function StrChInsertPrim( Dest : PChar; C : Char; Pos: Cardinal ) : PChar
12510: Function StrChPos( P : PChar; C : Char; var Pos : Cardinal ) : Boolean
12511: Procedure StrInsertChars( Dest : PChar; Ch : Char; Pos, Count : Word )
12512: Function StrrCopy( Dest, S : PChar; Pos, Count : Cardinal ) : PChar
12513: Function StrrDeletePrim( P : PChar; Pos, Count : Cardinal ) : PChar
12514: Function StrrInsert( Dest, S1, S2 : PChar; Pos : Cardinal ) : PChar
12515: Function StrrInsertPrim( Dest, S : PChar; Pos : Cardinal ) : PChar
12516: Function StrrPos( P, S : PChar; var Pos : Cardinal ) : Boolean
12517: Function StrToLongPChar( S : PChar; var I : LongInt ) : Boolean
12518: Procedure TrimAllSpacesPChar( P : PChar )
12519: Function TrimEmbeddedZeros( const S : string ) : string
12520: Procedure TrimEmbeddedZerosPChar( P : PChar )
12521: Function TrimTrailPrimPChar( S : PChar ) : PChar
12522: Function TrimTrailPChar( Dest, S : PChar ) : PChar
12523: Function TrimTrailingZeros( const S : string ) : string
12524: Procedure TrimTrailingZerosPChar( P : PChar )
12525: Function UpCaseChar( C : Char ) : Char
12526: Function ovcCharInSet( C : Char; const CharSet : TOvcCharSet ) : Boolean
12527: Function ovc32StringIsCurrentCodePage( const S : WideString ) : Boolean;
12528: //Function ovc32StringIsCurrentCodePage1( const S:PWideChar; CP : Cardinal ) : Boolean;
12529: end;
12530:
12531: procedure SIRегистер_AfUtils(CL: TPSPPascalCompiler);
12532: begin
12533: //PRaiseFrame', '^TRaiseFrame // will not work
12534: TRaiseFrame', 'record NextRaise : PRaiseFrame; ExceptAddr : __Poin'
12535: +'ter; ExceptObject : TObject; ExceptionRecord : PExceptionRecord; end
12536: Procedure SafeCloseHandle( var Handle : THandle )
12537: Procedure ExchangeInteger( X1, X2 : Integer )
12538: Procedure FillInteger( const Buffer, Size, Value : Integer )
12539: Function LongMulDiv( Multi, Mult2, Divl : Longint ) : Longint
12540: Function afCompareMem( P1, P2 : TObject; Length : Integer ) : Boolean
12541:
12542: FILENAME_ADVAPI32 = 'ADVAPI32.DLL';
12543: function AbortSystemShutdown; external advapi32 name 'AbortSystemShutdownW';
12544: function AbortSystemShutdown(lpMachineName: PKOLOChar): BOOL; stdcall;
12545: function AccessCheckAndAuditAlarm(SubsystemName: PKOLOChar;
12546: HandleId: Pointer; ObjectTypeName, ObjectName: PKOLOChar;
12547: SecurityDescriptor: PSecurityDescriptor; DesiredAccess: DWORD;
12548: const GenericMapping: TGenericMapping; ObjectCreation: BOOL;
12549: var GrantedAccess: DWORD; var AccessStatus, pfGenerateOnClose: BOOL): BOOL; stdcall;
12550: function AccessCheckByTypeAndAuditAlarm(SubsystemName: PKOLOChar;
12551: HandleId: Pointer; ObjectTypeName, ObjectName: PKOLOChar;
12552: SecurityDescriptor: PSecurityDescriptor; PrincipalsSelfSid: PSID; DesiredAccess: DWORD;
12553: AuditType: AUDIT_EVENT_TYPE; Flags: DWORD; ObjectTypeList: PObjectTypeList;
12554: ObjectTypeListLength: DWORD; const GenericMapping: TGenericMapping; ObjectCreation: BOOL;

```

```

12555: var GrantedAccess: DWORD; var AccessStatus, pfGenerateOnClose: BOOL): BOOL; stdcall;
12556: function AccessCheckByTypeResultListAndAuditAlarm(SubsystemName: PKOLChar;
12557: HandleId: Pointer; ObjectTypeName, ObjectName: PKOLChar;
12558: SecurityDescriptor: PSecurityDescriptor; PrincipalsSelfSid: PSID; DesiredAccess: DWORD;
12559: AuditType: AUDIT_EVENT_TYPE; Flags: DWORD; ObjectTypeList: PObjectTypeList;
12560: ObjectTypeListLength: DWORD; const GenericMapping: TGenericMapping; ObjectCreation: BOOL;
12561: var GrantedAccess: DWORD; var AccessStatusList:DWORD; var pfGenerateOnClose: BOOL): BOOL; stdcall;
12562: function BackupEventLog(hEventLog: THandle; lpBackupFileName: PKOLChar): BOOL; stdcall;
12563: function ClearEventLog(hEventLog: THandle; lpBackupFileName: PKOLChar): BOOL; stdcall;
12564: function CreateProcessAsUser(hToken: THandle; lpApplicationName: PKOLChar;
12565: lpCommandLine: PKOLChar; lpProcessAttributes: PSecurityAttributes;
12566: lpThreadAttributes: PSecurityAttributes; bInheritHandles: BOOL;
12567: dwCreationFlags: DWORD; lpEnvironment: Pointer; lpCurrentDirectory: PKOLChar;
12568: const lpStartupInfo: TStartupInfo; var lpProcessInformation: TProcessInformation): BOOL; stdcall;
12569: function GetCurrentHwProfile(var lpHwProfileInfo: THWProfileInfo): BOOL; stdcall;
12570: function GetFileSecurity(lpFileName: PKOLChar; RequestedInformation: SECURITY_INFORMATION;
12571: pSecurityDescriptor: PSecurityDescriptor; nLength:DWORD;var lpnLengthNeeded: DWORD):BOOL; stdcall;
12572: function GetUserName(lpBuffer: PKOLChar; var nSize: DWORD): BOOL; stdcall;
12573: function InitiateSystemShutdown(lpMachineName, lpMessage: PKOLChar;
12574: dwTimeout: DWORD; bForceAppsClosed, bRebootAfterShutdown: BOOL): BOOL; stdcall;
12575: function LogonUser(lpszUsername, lpszDomain, lpszPassword: PKOLChar;
12576: dwLogonType, dwLogonProvider: DWORD; var phToken: THandle): BOOL; stdcall;
12577: function LookupAccountName(lpSystemName, lpAccountName: PKOLChar;
12578: Sid: PSID; var cbSid: DWORD; ReferencedDomainName: PKOLChar;
12579: var cbReferencedDomainName: DWORD; var peUse: SID_NAME_USE): BOOL; stdcall;
12580: function LookupAccountSid(lpSystemName: PKOLChar; Sid: PSID;
12581: Name: PKOLChar; var cbName: DWORD; ReferencedDomainName: PKOLChar;
12582: var cbReferencedDomainName: DWORD; var peUse: SID_NAME_USE): BOOL; stdcall;
12583: function LookupPrivilegeDisplayName(lpSystemName, lpName: PKOLChar;
12584: lpDisplayName: PKOLChar; var cbDisplayName, lpLanguageId: DWORD): BOOL; stdcall;
12585: function LookupPrivilegeName(lpSystemName: PKOLChar;
12586: var lpLuid: TLargeInteger; lpName: PKOLChar; var cbName: DWORD): BOOL; stdcall;
12587: function LookupPrivilegeValue(lpSystemName, lpName: PKOLChar;
12588: var lpLuid: TLargeInteger): BOOL; stdcall;
12589: function ObjectCloseAuditAlarm(SubsystemName: PKOLChar;
12590: HandleId: Pointer; GenerateOnClose: BOOL): BOOL; stdcall;
12591: function ObjectDeleteAuditAlarm(SubsystemName: PKOLChar;
12592: HandleId: Pointer; GenerateOnClose: BOOL): BOOL; stdcall;
12593: function ObjectOpenAuditAlarm(SubsystemName: PKOLChar; HandleId: Pointer;
12594: ObjectTypeName: PKOLChar; ObjectName: PKOLChar; pSecurityDescriptor: PSecurityDescriptor;
12595: ClientToken: THandle; DesiredAccess, GrantedAccess: DWORD;
12596: var Privileges: TPrivilegeSet; ObjectCreation, AccessGranted: BOOL;
12597: var GenerateOnClose: BOOL): BOOL; stdcall;
12598: function ObjectPrivilegeAuditAlarm(SubsystemName: PKOLChar;
12599: HandleId: Pointer; ClientToken: THandle; DesiredAccess: DWORD;
12600: var Privileges: TPrivilegeSet; AccessGranted: BOOL): BOOL; stdcall;
12601: function OpenBackupEventLog(lpUNCServerName, lpFileName: PKOLChar): THandle; stdcall;
12602: function OpenEventLog(lpUNCServerName, lpSourceName: PKOLChar): THandle; stdcall;
12603: function PrivilegedServiceAuditAlarm(SubsystemName, ServiceName: PKOLChar;
12604: ClientToken: THandle; var Privileges: TPrivilegeSet; AccessGranted: BOOL): BOOL; stdcall;
12605: function ReadEventLog(hEventLog: THandle; dwReadFlags, dwRecordOffset: DWORD;
12606: lpBuffer: Pointer; nNumberOfBytesToRead: DWORD;
12607: var pnBytesRead, pnMinNumberOfBytesNeeded: DWORD): BOOL; stdcall;
12608: function RegConnectRegistry(lpMachineName: PKOLChar; hKey: HKEY;
12609: var phkResult: HKEY): Longint; stdcall;
12610: function RegCreateKey(hKey: HKEY; lpSubKey: PKOLChar;
12611: var phkResult: HKEY): Longint; stdcall;
12612: function RegCreateKeyEx(hKey: HKEY; lpSubKey: PKOLChar;
12613: Reserved: DWORD; lpClass: PKOLChar; dwOptions: DWORD; samDesired: REGSAM;
12614: lpSecurityAttributes: PSecurityAttributes; var phkResult: HKEY;
12615: lpdwDisposition: PDWORD): Longint; stdcall;
12616: function RegDeleteKey(hKey: HKEY; lpSubKey: PKOLChar): Longint; stdcall;
12617: function RegDeleteValue(hKey: HKEY; lpValueName: PKOLChar): Longint; stdcall;
12618: function RegEnumKeyEx(hKey: HKEY; dwIndex: DWORD; lpName: PKOLChar;
12619: var lpcbName: DWORD; lpReserved: Pointer; lpClass: PKOLChar;
12620: lpcbClass: PDWORD; lpftLastWriteTime: PFILETIME): Longint; stdcall;
12621: function RegEnumKey(hKey:HKEY; dwIndex:DWORD; lpName:PKOLChar; cbName:DWORD):Longint;stdcall;
12622: function RegEnumValue(hKey: HKEY; dwIndex: DWORD; lpValueName: PKOLChar;
12623: var lpcbValueName: DWORD; lpReserved: Pointer; lpType: PDWORD;
12624: lpData: PByte; lpcbData: PDWORD): Longint; stdcall;
12625: function RegLoadKey(hKey: HKEY; lpSubKey, lpFile: PKOLChar): Longint; stdcall;
12626: function RegOpenKey(hKey: HKEY; lpSubKey: PKOLChar; var phkResult: HKEY): Longint; stdcall;
12627: function RegOpenKeyEx(hKey: HKEY; lpSubKey: PKOLChar;
12628: ulOptions: DWORD; samDesired: REGSAM; var phkResult: HKEY): Longint; stdcall;
12629: function RegQueryInfoKey(hKey: HKEY; lpClass: PKOLChar;
12630: lpcbClass: PDWORD; lpReserved: Pointer;
12631: lpcbSubKeys, lpcbMaxSubKeyLen, lpcbMaxClassLen, lpcValues,
12632: lpcbMaxValueNameLen, lpcbMaxValueLen, lpcbSecurityDescriptor: PDWORD;
12633: lpftLastWriteTime: PFILETIME): Longint; stdcall;
12634: function RegQueryMultipleValues(hKey: HKEY; var ValList;
12635: NumVals: DWORD; lpValueBuf: PKOLChar; var ldwTotsize: DWORD): Longint; stdcall;
12636: function RegQueryValue(hKey: HKEY; lpSubKey: PKOLChar;
12637: lpValue: PKOLChar; var lpcbValue: Longint): Longint; stdcall;
12638: function RegQueryValueEx(hKey: HKEY; lpValueName: PKOLChar;
12639: lpReserved: Pointer; lpType: PDWORD; lpData: PByte; lpcbData: PDWORD): Longint; stdcall;
12640: function RegReplaceKey(hKey: HKEY; lpSubKey: PKOLChar;
12641: lpNewFile: PKOLChar; lpOldFile: PKOLChar): Longint; stdcall;
12642: function RegRestoreKey(hKey: HKEY; lpFile: PKOLChar; dwFlags: DWORD): Longint; stdcall;
12643: function RegSaveKey(hKey: HKEY; lpFile: PKOLChar;

```

```

12644: lpSecurityAttributes: PSecurityAttributes): Longint; stdcall;
12645: function RegSetValue(hKey: HKEY; lpSubKey: PKOLChar;
12646: dwType: DWORD; lpData: PKOLChar; cbData: DWORD): Longint; stdcall;
12647: function RegSetValueEx(hKey: HKEY; lpValueName: PKOLChar;
12648: Reserved: DWORD; dwType: DWORD; lpData: Pointer; cbData: DWORD): Longint; stdcall;
12649: function RegUnLoadKey(hKey: HKEY; lpSubKey: PKOLChar): Longint; stdcall;
12650: function RegisterEventSource(lpUNCServerName, lpSourceName: PKOLChar): THandle; stdcall;
12651: function ReportEvent(hEventLog: THandle; wType, wCategory: Word;
12652: dwEventID: DWORD; lpUserSid: Pointer; wNumStrings: Word;
12653: dwDataSize: DWORD; lpStrings, lpRawData: Pointer): BOOL; stdcall;
12654: function SetFileSecurity(lpFileName: PKOLChar; SecurityInformation: SECURITY_INFORMATION;
12655: pSecurityDescriptor: PSecurityDescriptor): BOOL; stdcall;
12656:
12657: Function wAddAtom( lpString : PKOLChar ) : ATOM
12658: Function wBeginUpdateResource( pFileName : PKOLChar; bDeleteExistingResources : BOOL ) : THandle
12659: //Function wCallNamedPipe( lpNamedPipeName : PKOLChar; lpInBuffer : Pointer; nInBufferSize : DWORD;
12660: lpOutBuffer : Pointer; nOutBufferSize : DWORD; var lpBytesRead : DWORD; nTimeOut : DWORD ) : BOOL
12661: //Function wCommConfigDialog( lpszName : PKOLChar; hWnd : HWND; var lpCC : TCommConfig ) : BOOL
12662: Function wCompareString( Locale : LCID; dwCmpFlags : DWORD; lpString1 : PKOLChar; cchCount1 : Integer;
12663: lpString2 : PKOLChar; cchCount2 : Integer ) : Integer
12664: Function wCopyFile( lpExistingFileName, lpNewFileName : PKOLChar; bFailIfExists : BOOL ) : BOOL
12665: //Function wCopyFileEx( lpExistingFileName, lpNewFileName : PKOLChar; lpProgressRoutine :
12666: TFnProgressRoutine; lpData : Pointer; pbCancel : PBool; dwCopyFlags : DWORD ) : BOOL
12667: Function wCreateDirectory( lpPathName : PKOLChar; lpSecurityAttributes : PSecurityAttributes ) : BOOL
12668: Function wCreateDirectoryEx(lpTemplateDirectory,
12669: lpNewDirectory:PKOLChar;lpSecAttrib:PSecurityAttribts):BOOL;
12670: Function wCreateEvent(lpEventAttribs:PSecurityAttrib:bManualReset,
12671: bInitialState:BOOL;lpName:PKOLChar):THandle;
12672: Function wCreateFile( lpFileName : PKOLChar; dwDesiredAccess, dwShareMode : DWORD; lpSecurityAttributes :
12673: PSecurityAttributes; dwCreationDisposition, dwFlagsAndAttributes:DWORD;hTemplateFile:THandle ):THandle
12674: Function wCreateFileMapping( hFile : THandle; lpFileMappingAttributes : PSecurityAttributes; flProtect,
12675: dwMaximumSizeHigh, dwMaximumSizeLow : DWORD; lpName : PKOLChar ) : THandle
12676: Function wCreateHardLink(lpFileName,
12677: lpExistingFileName:PKOLChar;lpSecurityAttributes:PSecurityAttributes):BOOL
12678: Function CreateMailslot(lpName:PKOLChar;MaxMessSize:DWORD;lReadTimeout:DWORD;lpSecurityAttrib:PSecurityAttributes):THandle;
12679: Function wCreateNamedPipe( lpName : PKOLChar; dwOpenMode, dwPipeMode, nMaxInstances, nOutBufferSize,
12680: nInBufferSize, nDefaultTimeOut : DWORD; lpSecurityAttributes : PSecurityAttributes ) : THandle
12681: //Function CreateProcess( lpApplicationName : PKOLChar; lpCommandLine : PKOLChar; lpProcessAttributes,
12682: lpThreadAttributes : PSecurityAttributes; bInheritHandles : BOOL; dwCreationFlags : DWORD; lpEnvironment :
12683: Pointer;lpCurrentDirectory:PKOLChar;const lpStartupInfo:TStartupInfo,var
12684: lpProcessInfo:TProcessInformation):BOOL
12685: Function wCreateSemaphore(lpSemaphoreAttributes: PSecurityAttributes; lInitialCount, lMaximumCount :
12686: Longint; lpName : PKOLChar) : THandle
12687: Function wCreateWaitableTimer(lpTimerAttribs:PSecurityAttribs;bManualReset:BOOL;lpTimerName:PKOLChar):THandle;
12688: Function wDefineDosDevice( dwFlags : DWORD; lpDeviceName, lpTargetPath : PKOLChar ) : BOOL
12689: Function wDeleteFile( lpFileName : PKOLChar ) : BOOL
12690: Function wEndUpdateResource( hUpdate : THandle; fDiscard : BOOL ) : BOOL
12691: //Function
12692: wEnumCalendarInfo(lpCallInfEnumProc:TFNCalInfEnumProc,Locale:LCID,Calendar:CALID,CalType:CALTYPE):BOOL;
12693: //Function wEnumDateFormats(lpDateFmtEnumProc: TFNDateFmtEnumProc, Locale : LCID, dwFlags : DWORD) : BOOL
12694: //Function
12695: wEnumResourceNames(hModule:HMODULE,lpType:PKOLChar,lpEnumFunc:ENUMRESNAMEPROC,lParam:Longint):BOOL;
12696: //Function wEnumResourceTypes( hModule:HMODULE; lpEnumFunc:ENUMRESTYPEPROC,lParam:Longint):BOOL;
12697: //Function wEnumSystemCodePages( lpCodePageEnumProc : TFNCodepageEnumProc; dwFlags : DWORD ) : BOOL
12698: //Function wEnumSystemLocales( lpLocaleEnumProc : TFNLocaleEnumProc; dwFlags : DWORD ) : BOOL
12699: //Function wEnumTimeFormats(lpTimeFmtEnumProc:TFNTimeFmtEnumProc,Locale:LCID,dwFlags:DWORD):BOOL;
12700: Function wExpandEnvironmentStrings( lpSrc : PKOLChar; lpDst : PKOLChar; nSize : DWORD ) : DWORD
12701: Procedure wFatalAppExit( uAction : UINT; lpMessageText : PKOLChar )
12702: //Function wFillConsoleOutputCharacter( hConsoleOutput : THandle; cCharacter : KOLChar; nLength : DWORD;
12703: dwWriteCoord : TCoord; var lpNumberOfCharsWritten : DWORD ) : BOOL
12704: Function wFindAtom( lpString : PKOLChar ) : ATOM
12705: Function wFindFirstChangeNotification(lpPathName:PKOLChar;bWatchSubtree:BOOL;dwNotifyFilter:DWORD):THandle;
12706: Function wFindFirstFile( lpFileName : PKOLChar; var lpFindFileData : TWIN32FindData ) : THandle
12707: //Function wFindFirstFileEx( lpFileName : PKOLChar; fInfoLevelId : TFIndexInfoLevels; lpFindFileData :
12708: Pointer; fSearchOp : TFIndexSearchOps; lpSearchFilter : Pointer; dwAdditionalFlags : DWORD ) : BOOL
12709: Function wFindNextFile( hFindFile : THandle; var lpFindFileData : TWIN32FindData ) : BOOL
12710: Function wFindResource( hModule : HMODULE; lpName, lpType : PKOLChar ) : HRSRC
12711: Function wFindResourceEx( hModule : HMODULE; lpType, lpName : PKOLChar; wLanguage : Word ) : HRSRC
12712: Function wFoldString(dwMapFlags:DWORD;lpSrcStr:PKOLChar;cchSrc:Int;lpDestStr:PKOLChar;cchDest:Integer):Integer;
12713: //Function wFormatMessage( dwFlags : DWORD; lpSource : Pointer; dwMessageId : DWORD; dwLanguageId :
12714: DWORD; lpBuffer : PKOLChar; nSize : DWORD; Arguments : Pointer ) : DWORD
12715: Function wFreeEnvironmentStrings( EnvBlock : PKOLChar ) : BOOL
12716: Function wGetAtomName( nAtom : ATOM; lpBuffer : PKOLChar; nSize : Integer ) : UINT
12717: Function wGetBinaryType( lpApplicationName : PKOLChar; var lpBinaryType : DWORD ) : BOOL
12718: Function wGetCommandLine : PKOLChar
12719: //Function wGetCompressedFileSize( lpFileName : PKOLChar; lpFileSizeHigh : PDWORD ) : DWORD
12720: Function wGetComputerName( lpBuffer : PKOLChar; var nSize : DWORD ) : BOOL
12721: Function wGetConsoleTitle( lpConsoleTitle : PKOLChar; nSize : DWORD ) : DWORD
12722: //Function wGetCurrencyFormat( Locale : LCID; dwFlags : DWORD; lpValue : PKOLChar; lpFormat :
12723: PCurrencyFmt; lpCurrencyStr : PKOLChar; cchCurrency : Integer ) : Integer
12724: Function wGetCurrentDirectory( nBufferLength : DWORD; lpBuffer : PKOLChar ) : DWORD
12725: //Function wGetDateFormat( Locale : LCID; dwFlags : DWORD; lpDate : PSystemTime; lpFormat : PKOLChar,
12726: lpDateStr : PKOLChar; cchDate : Integer ) : Integer
12727: //Function wGetDefaultCommConfig( lpszName:PKOLChar,var lpCC : TCommConfig,var lpdwSize:DWORD):BOOL
12728: Function wGetDiskFreeSpace( lpRootPathName : PKOLChar; var lpSectorsPerCluster, lpBytesPerSector,
12729: lpNumberOfFreeClusters, lpTotalNumberOfClusters : DWORD ) : BOOL

```

```

12709: //Function wGetDiskFreeSpaceEx( lpDirectoryName : PKOLChar; var lpFreeBytesAvailableToCaller,
12710: lpTotalNumberOfBytes, lpTotalNumberOfFreeBytes : PLargeInteger ) : BOOL
12711: Function wGetDriveType( lpRootPathName : PKOLChar ) : UINT
12712: Function wGetEnvironmentStrings : PKOLChar
12713: Function wGetEnvironmentVariable( lpName : PKOLChar; lpBuffer : PKOLChar; nSize : DWORD ) : DWORD;
12714: Function wGetFileAttributes( lpFileName : PKOLChar ) : DWORD
12715: //Function
12716: Function wGetFullPathName(lpFileName:PKOLChar;nBufferLeng:WORD;lpBuffer:PKOLChar;var
12717: lpFilePart:PKOLChar):DWORD;
12718: //Function wGetLocaleInfo(Locale:LCID; LCTYPE:LCTYPE;lpLCDData:PKOLChar;cchData:Integer): Integer
12719: Function wGetLogicalDriveStrings( nBufferLength : DWORD; lpBuffer : PKOLChar ) : DWORD
12720: Function wGetModuleFileName( hModule : HINST; lpFilename : PKOLChar; nSize : DWORD ) : DWORD
12721: Function wGetModuleHandle( lpModuleName : PKOLChar ) : HMODULE
12722: //Function wGetNamedPipeHandleState( hNamedPipe : THandle; lpState, lpCurInstances, lpMaxCollectionCount,
12723: lpCollectDataTimeout : DWORD; lpUserName : PKOLChar; nMaxUserNameSize : DWORD ) : BOOL
12724: //Function wGetNumberFormat( Locale : LCID; dwFlags:DWORD; lpValue:PKOLChar; lpFormat:PNumberFmt;
12725: lpNumberStr : PKOLChar; cchNumber : Integer ) : Integer
12726: Function wGetPrivateProfileInt(lpAppName,lpKeyName:PKOLChar;nDefault:Integer;lpFileName:PKOLChar):UINT;
12727: Function wGetPrivateProfileSection(lpAppName:PKOLChar;lpRetrStr:PKOLChar;nSize:DWORD;pFileName:PKOLChar):DWORD;
12728: Function wGetPrivateProfileString( lpAppName, lpKeyName, lpDefault : PKOLChar; lpReturnedStr : PKOLChar;
12729: nSize:DWORD; lpFileName : PKOLChar ) : DWORD
12730: Function wGetProfileInt( lpAppName, lpKeyName : PKOLChar; nDefault : Integer ) : UINT
12731: Function wGetProfileSection( lpAppName : PKOLChar; lpReturnedString : PKOLChar; nSize : DWORD ) : DWORD
12732: Function wGetProfileString(lpAppName,lpKeyName,
12733: lpDefault:PKOLChar;lpReturnedStr:PKOLChar;nSize:DWORD):DWORD;
12734: Function wGetShortPathName( lpszLongPath:PKOLChar;lpszShortPath: PKOLChar; cchBuffer : DWORD ) : DWORD
12735: //Procedure wGetStartupInfo( var lpStartupInfo : TStartupInfo)
12736: // Function wGetStringTypeEx(Locale:LCID; dwInfoType:DWORD;lpSrcStr:PKOLChar;cchSrc:Integer;var
12737: lpCharType):BOOL
12738: Function wGetSystemDirectory( lpBuffer : PKOLChar; uSize : UINT ) : UINT
12739: Function wGetTempFileName( lpPathName, lpPrefixString : PKOLChar;uUnique:UINT;lpTempFileName:PKOLChar ):UINT
12740: Function wGetTempPath( nBufferLength : DWORD; lpBuffer : PKOLChar ) : DWORD
12741: //Function
12742: Function wGetTimeFormat(Loc:LCID;dwFlgs:DWORD;lpTime:PSystemTime;lpFrm:PKOLChar;lpTimeStr:PKOLChar;cTime:Int):Int
12743: //Function wGetVersionEx( var lpVersionInformation : TOSVersionInfo ) : BOOL
12744: //Function GetVolumeInformation( lpRootPathName : PKOLChar; lpVolumeNameBuffer : PKOLChar; nVolumeNameSize
12745: : DWORD; lpVolumeSerialNumber : PDWORD; var lpMaximumComponentLength, lpFileSystemFlags : DWORD;
12746: lpFileSystemNameBuffer : PKOLChar; nFileSystemNameSize : DWORD ) : BOOL
12747: Function wGetWindowsDirectory( lpBuffer : PKOLChar; uSize : UINT ) : UINT
12748: Function wGlobalAddAtom( lpString : PKOLChar ) : ATOM
12749: Function wGlobalFindAtom( lpString : PKOLChar ) : ATOM
12750: Function wGlobalGetAtomName( nAtom : ATOM; lpBuffer : PKOLChar; nSize : Integer ) : UINT
12751: Function wIsBadStringPtr( lpsz : PKOLChar; ucchMax : UINT ) : BOOL
12752: Function wLCMapString(Loc:LCID;dwMapFlgs:DWORD;lpSrcStr:PKOLChar;cchSrc:Int;lpDestStr:PKOLChar;cchDest:Int):Int;
12753: Function wLoadLibrary( lpLibFileName : PKOLChar ) : HMODULE
12754: Function wLoadLibraryEx( lpLibFileName : PKOLChar; hFile : THandle; dwFlags : DWORD ) : HMODULE
12755: Function wMoveFile( lpExistingFileName, lpNewFileName : PKOLChar ) : BOOL
12756: Function wMoveFileEx( lpExistingFileName, lpNewFileName : PKOLChar; dwFlags : DWORD ) : BOOL
12757: //Function wMoveFileWithProgress( lpExistingFileName, lpNewFileName : PKOLChar; lpProgressRoutine :
12758: TFnProgressRoutine; lpData : Pointer; dwFlags : DWORD ) : BOOL
12759: Function wOpenEvent( dwDesiredAccess : DWORD; bInheritHandle : BOOL; lpName:PKOLChar ) : THandle
12760: Function wOpenFileMapping( dwDesiredAccess : DWORD; bInheritHandle:BOOL;lpName: PKOLChar):THandle
12761: Function wOpenMutex( dwDesiredAccess : DWORD; bInheritHandle : BOOL; lpName : PKOLChar ) : THandle
12762: Function wOpenSemaphore( dwDesiredAccess : DWORD; bInheritHandle : BOOL; lpName : PKOLChar):THandle
12763: Function wOpenWaitableTimer(dwDesiredAccess:DWORD;bInheritHandle:BOOL;lpTimerName:PKOLChar):THandle
12764: Procedure wOutputDebugString( lpOutputString : PKOLChar )
12765: //Function wPeekConsoleInput(hConsoleInput:THandle;var lpBuffer:TInputRecord;nLength:DWORD;var
12766: lpNumberOfEventsRead:DWORD):BOOL;
12767: Function wQueryDosDevice( lpDeviceName : PKOLChar; lpTargetPath : PKOLChar; ucchMax : DWORD ) : DWORD
12768: //Function wQueryRecoveryAgents(p1:PKOLChar;var p2:Pointer;var p3:TRecoveryAgentInformation):DWORD
12769: //Function wReadConsole( hConsoleInput : THandle; lpBuffer : Pointer; nNumberOfCharsToRead : DWORD; var
12770: lpNumberOfCharsRead : DWORD; lpReserved : Pointer ) : BOOL
12771: //Function wReadConsoleInput(hConsInp:THandle;var lpBuf:TInpRec;nLength:DWORD;var
12772: lpNumbOfEventsRead:DWORD):BOOL;
12773: //Function wReadConsoleOutput( hConsoleOutput : THandle; lpBuffer : Pointer; dwBufferSize, dwBufferCoord
12774: : TCoord; var lpReadRegion : TSmallRect ) : BOOL
12775: //Function wReadConsoleOutputCharacter( hConsoleOutput : THandle; lpCharacter : PKOLChar; nLength :
12776: DWORD; dwReadCoord : TCoord; var lpNumberOfCharsRead : DWORD ) : BOOL
12777: Function wRemoveDirectory( lpPathName : PKOLChar ) : BOOL
12778: //Function wScrollConsoleScreenBuffer( hConsoleOutput : THandle; const lpScrollRectangle : TSmallRect;
12779: lpClipRectangle : PSmallRect; dwDestinationOrigin : TCoord; var lpFill : TCharInfo ) : BOOL
12780: Function wSearchPath( lpPath,lpFileName,lpExtension:PKOLChar;nBufferLength:DWORD;lpBuffer:PKOLChar;var
12781: lpFilePart:PKOLChar):DWORD;
12782: Function wSetComputerName( lpComputerName : PKOLChar ) : BOOL
12783: Function wSetConsoleTitle( lpConsoleTitle : PKOLChar ) : BOOL
12784: Function wSetCurrentDirectory( lpPathName : PKOLChar ) : BOOL
12785: //Function wSetDefaultCommConfig( lpszName : PKOLChar; lpCC : PCommConfig; dwSize : DWORD ) : BOOL
12786: Function wSetEnvironmentVariable( lpName, lpValue : PKOLChar ) : BOOL
12787: Function wSetFileAttributes( lpFileName : PKOLChar; dwFileAttributes : DWORD ) : BOOL
12788: //Function wSetLocaleInfo( Locale : LCID; LCTYPE : LCTYPE; lpLCDData : PKOLChar ) : BOOL
12789: Function wSetVolumeLabel( lpRootPathName : PKOLChar; lpVolumeName : PKOLChar ) : BOOL
12790: //Function wUpdateResource(hUpdate:THandle;lpType,
12791: lpName:PKOLChar;wLanguage:Word;lpData:Ptr;cbData:DWORD):BOOL
12792: Function wVerLanguageName( wLang : DWORD; szLang : PKOLChar; nSize : DWORD ) : DWORD
12793: Function wWaitNamedPipe( lpNamedPipeName : PKOLChar; nTimeOut : DWORD ) : BOOL

```

```

12776: //Function wWriteConsole( hConsoleOutput : THandle; const lpBuffer : Pointer; nNumberOfCharsToWrite :
12777: DWORD; var lpNumberOfCharsWritten : DWORD; lpReserved : Pointer) : BOOL
12778: //Function wWriteConsoleInput( hConsoleInput : THandle; const lpBuffer : TInputRecord; nLength : DWORD;
12779: var lpNumberOfEventsWritten : DWORD) : BOOL
12780: //Function wWriteConsoleOutput(hConsoleOutput:THandle; lpBuffer:Pointer; dwBufferSize,dwBufferCoord :
12781: TCoord; var lpWriteRegion : TSmallRect) : BOOL
12782: //Function wWriteConsoleOutputCharacter( hConsoleOutput : THandle; lpCharacter : PKOLChar; nLength :
12783: DWORD; dwWriteCoord : TCoord; var lpNumberOfCharsWritten : DWORD) : BOOL
12784: Function wWritePrivateProfileSection( lpAppName, lpString, lpFileName : PKOLChar) : BOOL
12785: Function wWritePrivateProfileString( lpAppName, lpKeyName, lpString, lpFileName : PKOLChar) : BOOL
12786: Function wWriteProfileSection( lpAppName, lpString : PKOLChar) : BOOL
12787: Function wWriteProfileString( lpAppName, lpKeyName, lpString : PKOLChar) : BOOL
12788: Function wlstrcat( lpString1, lpString2 : PKOLChar) : PKOLChar
12789: Function wlstrcmp( lpString1, lpString2 : PKOLChar) : Integer
12790: Function wlstrcmpi( lpString1, lpString2 : PKOLChar) : Integer
12791: Function wlstrcpy( lpString1, lpString2 : PKOLChar) : PKOLChar
12792: Function wlstrcpyn( lpString1, lpString2 : PKOLChar; iMaxLength : Integer) : PKOLChar
12793: Function wlstrlen( lpString : PKOLChar) : Integer
12794: //Function wMultinetGetConnectionPerformance( lpNetResource : PNetResource; lpNetConnectInfoStruct :
12795: PNetConnectInfoStruct) : DWORD
12796: //Function wWNetAddConnection2(var lpNetResource:TNetResource;lpPassw,
12797: lpUserName:PKOLChar;dwFlags:DWORD):DWORD;
12798: //Function wWNetAddConnection3( hwndOwner : HWND; var lpNetResource:TNetResource;lpPassword,
12799: lpUserName:PKOLChar; dwFlags : DWORD) : DWORD
12800: Function wWNetAddConnection( lpRemoteName, lpPassword, lpLocalName : PKOLChar) : DWORD
12801: Function wWNetCancelConnection2( lpName : PKOLChar; dwFlags : DWORD; fForce : BOOL) : DWORD
12802: Function wWNetCancelConnection( lpName : PKOLChar; fForce : BOOL) : DWORD
12803: //Function wWNetConnectionDialog1( var lpConnDlgStruct : TConnectDlgStruct) : DWORD
12804: //Function wWNetDisconnectDialog1( var lpConnDlgStruct : TDiscDlgStruct) : DWORD
12805: //Function wWNetEnumResource(hEnum:THandle;var lpcCount:DWORD;lpBuffer:Ptr;var lpBufferSize:DWORD):DWORD;
12806: Function wWNetGetConnection(lpLocalName:PKOLChar;lpRemoteName:PKOLChar; var lpnLength:DWORD):DWORD;
12807: Function wWNetGetLastError( var lpError : DWORD; lpErrorBuf : PKOLChar; nErrorBufSize : DWORD; lpNameBuf
12808: : PKOLChar; nNameBufSize : DWORD) : DWORD
12809: //Function wWNetGetNetworkInformation(lpProvider:PKOLChar;var lpNetInfoStruct:TNetInfoStruct):DWORD;
12810: Function wWNetGetProviderName(dwNetType:DWORD;lpProviderName:PKOLChar;var lpBufferSize:DWORD):DWORD;
12811: //Function wWNetGetResourceParent(lpNetResource:PNetResource;lpBuffer:Pointer;var cbBuffer:DWORD):DWORD;
12812: //Function wWNetGetUniversalName(lpLocalPath:PKOLChar;dwInfoLevel:DWORD;lpBuffer:Ptr;var
12813: lpBufferSize:DWORD):DWORD;
12814: Function wWNet GetUser( lpName : PKOLChar; lpUserName : PKOLChar; var lpnLength : DWORD) : DWORD
12815: // Function wWNetOpenEnum(dwScope,dwType,dwUsage:DWORD;lpNetResource:PNetRes,var lphEnum:THandle):DWORD;
12816: // Function wWNetSetConnection( lpName : PKOLChar; dwProperties : DWORD; pvValues : Pointer) : DWORD
12817: //Function wWNetUseConnection(hwndOwner:HWND;var
12818: lpNetResource:TNetResource;lpUserID:PKOLChar,lpPassword:PKOLChar, dwFlags:DWORD;lpAccessName:PKOLChar;var
12819: lpBufferSize:DWORD;var lpResult:DWORD):DWORD
12820: Function wGetFileVersionInfo(lptstrFilename:PKOLChar;dwHandle,dwLen:DWORD;lpData:Pointer):BOOL;
12821: Function wGetFileVersionInfoSize( lptstrFilename : PKOLChar; var lpdwHandle : DWORD) : DWORD
12822: Function wVerFindFile( uFlags : DWORD; szFileName, szWinDir, szAppDir, szCurDir : PKOLChar; var
12823: lpuCurDirLen : UINT; szDestDir : PKOLChar; var lpuDestDirLen : UINT) : DWORD
12824: Function wVerInstallFile( uFlags : DWORD; szSrcFileName, szDestFileName, szSrcDir, szDestDir, szCurDir,
12825: szTmpFile : PKOLChar; var lpuTmpFileLen : UINT) : DWORD
12826: //Function wVerQueryValue(pBlock:Pointer;lpSubBlock:PKOLChar;var lplpBuffer:Ptr;var puLen:UINT):BOOL;
12827: //Function wGetPrivateProfileStruct(lpszSection,
12828: lpszKey:PKOLChar;lpStruct:Ptr;uSizeStruct:UINT;szFile:PKOLChar):BOOL;
12829: //Function wWritePrivateProfileStruct(lpszSection,
12830: lpszKey:PKOLChar;lpStruct:Ptr;uSizeStruct:UINT;szFile:PKOLChar):BOOL;
12831: Function wAddFontResource( FileName : PKOLChar) : Integer
12832: //Function wAddFontResourceEx( p1 : PKOLChar; p2 : DWORD; p3 : PDesignVector) : Integer
12833: Function wCopyEnhMetaFile( p1 : HENHMETAFILE; p2 : PKOLChar) : HENHMETAFILE
12834: Function wCopyMetaFile( p1 : HMETAFILE; p2 : PKOLChar) : HMETAFILE
12835: //Function wCreateColorSpace( var ColorSpace : TLogColorSpace) : HCOLORSPACE
12836: //Function wCreateDC( lpszDriver, lpszDevice, lpszOutput : PKOLChar; lpdvmInit : PDeviceMode) : HDC
12837: // Function wCreateEnhMetaFile( DC : HDC; FileName : PKOLChar; Rect : PRect; Desc : PKOLChar) : HDC
12838: Function wCreateFont( nHeight, nWidth, nEscapement, nOrientation, fnWeight : Integer; fdwItalic,
12839: fdwUnderline, fdwStrikeOut, fdwCharSet, fdwOutputPrec, fdwClipPrecision, fdwQuality,
12840: fdwPitchAndFamily:DWORD;lpszFace:PKOLChar):HFONT;
12841: Function wCreateFontIndirect( const pl : TLogFont) : HFONT
12842: //Function wCreateFontIndirectEx( const pl : PEnumLogFontExDV) : HFONT
12843: // Function wCreateIC( lpszDriver, lpszDevice, lpszOutput : PKOLChar; lpdvmInit : PDeviceMode) : HDC
12844: Function wCreateMetaFile( pl : PKOLChar) : HDC
12845: Function wCreateScalableFontResource( pl : DWORD; p2, p3, p4 : PKOLChar) : BOOL
12846: //Function wDeviceCapabilities(pDriverNa,pDeviceNam,
12847: pPort:PKOLChar;iIdx:Int;out:PKOLChar;DevMod:PDeviceMode):Int;
12848: // Function wEnumFontFamilies( DC : HDC; p2 : PKOLChar; p3 : TTFNFontEnumProc; p4 : LPARAM) : BOOL
12849: //Function wEnumFontFamiliesEx(DC:HDC;var p2:TLogFont;p3:TTFNFontEnumProc;p4:LPARAM;p5:DWORD):BOOL;
12850: //Function wEnumFonts(DC:HDC;lpszFace:PKOLChar;fntermprc:TTFNFontEnumProc;lpszData:PKOLChar):Integer;
12851: //Function wEnumICMPProfiles( DC : HDC; ICMProc : TFNICMEnumProc; p3 : LPARAM) : Integer
12852: //Function wExtTextOut(DC:HDC;X,
12853: Y:Int;Options:Longint;Rect:PRect;Str:PKOLChar;Count:Longint;Dx:PInteger:BOOL
12854: //Function wGetCharABCWidths( DC : HDC; FirstChar, LastChar : UINT; const ABCStructs) : BOOL
12855: //Function wGetCharABCWidthsFloat( DC : HDC; FirstChar, LastChar : UINT; const ABCFloatSturcts) : BOOL
12856: //Function wGetCharWidth32( DC : HDC; FirstChar, LastChar : UINT; const Widths) : BOOL
12857: //Function wGetCharWidth( DC : HDC; FirstChar, LastChar : UINT; const Widths) : BOOL
12858: //Function wGetCharWidthFloat( DC : HDC; FirstChar, LastChar : UINT; const Widths) : BOOL
12859: // Function wGetCharacterPlacement(DC:HDC;p2:PKOLChar;p3,p4:BOOL;var p5:TGCPResults;p6:DWORD):DWORD
12860: Function wGetEnhMetaFile( pl : PKOLChar) : HENHMETAFILE
12861: Function wGetEnhMetaFileDescription( pl : HENHMETAFILE; p2 : UINT; p3 : PKOLChar) : UINT
12862: // Function wGetGlyphIndices( DC : HDC; p2 : PKOLChar; p3 : Integer; p4 : PWORD; p5 : DWORD) : DWORD
12863: // Function wGetGlyphOutline( DC : HDC; uChar,uFormat:UINT;const lpgm:TGlyphMetrics; cbBuffer : DWORD;
12864: lpvBufer : Pointer; const lpmat2 : TMat2) : DWORD

```

```

12845: Function wGetICMProfile( DC : HDC; var Size : DWORD; Name : PKOLChar ) : BOOL
12846: // Function wGetLogColorSpace( pl : HCOLORSPACE; var ColorSpace : TLogColorSpace; Size : DWORD ) : BOOL
12847: Function wGetMetaFile( pl : PKOLChar ) : HMETAFILE
12848: // Function wGetObject( pl : HGDIOBJ; p2 : Integer; p3 : Pointer ) : Integer
12849: // Function wGetOutlineTextMetrics( DC : HDC; p2 : UINT; OTMetricStructs : Pointer ) : UINT
12850: // Function wGetTextExtentExPoint( DC:HDC;p2:PKOLChar; p3,p4:Integer;p5,p6:PInteger;var p7:TSize):BOOL
12851: Function wGetTextExtentPoint32( DC : HDC; Str : PKOLChar; Count : Integer; var Size : TSize ) : BOOL
12852: Function wGetTextExtentPoint( DC : HDC; Str : PKOLChar; Count : Integer; var Size : TSize ) : BOOL
12853: Function wGetTextFace( DC : HDC; Count : Integer; Buffer : PKOLChar ) : Integer
12854: // Function wGetTextMetrics( DC : HDC; var TM : TTextMetric ) : BOOL
12855: Function wPolyTextOut( DC : HDC; const PolyTextArray, Strings : Integer ) : BOOL
12856: Function wRemoveFontResource( FileName : PKOLChar ) : BOOL
12857: // Function wRemoveFontResourceEx( p1 : PKOLChar; p2 : DWORD; p3 : PDesignVector ) : BOOL
12858: // Function wResetDC( DC : HDC; const InitData : TDeviceMode ) : HDC
12859: Function wSetICMProfile( DC : HDC; Name : PKOLChar ) : BOOL
12860: // Function wStartDoc( DC : HDC; const p2 : TDocInfo ) : Integer
12861: Function wTextOut( DC : HDC; X, Y : Integer; Str : PKOLChar; Count : Integer ) : BOOL
12862: Function wUpdateICMRegKey( pl : DWORD; p2, p3 : PKOLChar; p4 : UInt ) : BOOL
12863: Function wwglUseFontBitmaps( DC : HDC; p2, p3, p4 : DWORD; p5, p6 : Single; p7 : Int; p8 : PGlyphMetricsFloat ) : BOOL
12864: // Function wwglUseFontOutlines( p1 : HDC; p2, p3, p4 : DWORD; p5, p6 : Single; p7 : Int; p8 : PGlyphMetricsFloat ) : BOOL
12865: Function wAppendMenu( hMenu : HMENU; uFlags, uIDNewItem : UInt; lpNewItem : PKOLChar ) : BOOL
12866: Function wCallMsgFilter( var lpMsg : TMsg; nCode : Integer ) : BOOL
12867: // Function
wCallWindowProc( lpPrevWndFunc:TFNWndProc;hWnd:HWND;Msg:UINT;wParam:WPARAM;lParam:LPARAM):LRESULT
12868: // Function wChangeDisplaySettings( var lpDevMode : TDeviceMode; dwFlags : DWORD ) : Longint
12869: // Function wChangeDisplaySettingsEx( lpszDeviceName:PKOLChar;var lpDevMode : TDeviceMode; wnd : HWND;
dwFlags : DWORD; lParam : Pointer ) : Longint
12870: Function wChangeMenu( hMenu : HMENU; cmd : UInt; lpszNewItem : PKOLChar; cmdInsert : UInt; flags : UInt ) : BOOL;
12871: Function wCharLower( lpsz : PKOLChar ) : PKOLChar
12872: Function wCharLowerBuff( lpsz : PKOLChar; cchLength : DWORD ) : DWORD
12873: Function wCharNext( lpsz : PKOLChar ) : PKOLChar
12874: // Function wCharNextEx( CodePage : Word; lpCurrentChar : LPCSTR; dwFlags : DWORD ) : LPSTR
12875: Function wCharPrev( lpszStart : PKOLChar; lpszCurrent : PKOLChar ) : PKOLChar
12876: // Function wCharPrevEx( CodePage : Word; lpStart, lpCurrentChar : LPCSTR; dwFlags : DWORD ) : LPSTR
12877: Function wCharToOem( lpszSrc : PKOLChar; lpszDst : PKOLChar ) : BOOL
12878: Function wCharToOemBuff( lpszSrc : PKOLChar; lpszDst : PKOLChar; cchDstLength : DWORD ) : BOOL
12879: Function wCharUpper( lpsz : PKOLChar ) : PKOLChar
12880: Function wCharUpperBuff( lpsz : PKOLChar; cchLength : DWORD ) : DWORD
12881: Function wCopyAcceleratorTable( hAccelSrc : HACCEL; var lpAccelDst, cAccelEntries : Integer ) : Integer
12882: Function wCreateAcceleratorTable( var Accel, Count : Integer ) : HACCEL
12883: // Function wCreateDesktop( lpszDesktop,
lpszDevice:PKOLChar;pDevmode:PDeviceMode;dwFlags:DWORD;dwDesiredAccess:DWORD;lpsa:PSecurityAttribs):HDESK
12884: // Function wCreateDialogIndirectParam( hInstance : HINST; const lpTemplate : TDlgTemplate; hWndParent :
HWND; lpDialogFunc : TFNDlgProc; dwInitParam : LPARAM ) : HWND
12885: // Function wCreateDialogParam( hInstance : HINST; lpTemplateName : PKOLChar; hWndParent : HWND;
lpDialogFunc : TFNDlgProc; dwInitParam : LPARAM ) : HWND
12886: Function wCreateMDIWindow( lpClassName, lpWindowName : PKOLChar; dwStyle : DWORD; X, Y, nWidth, nHeight : Integer;
hWndParent : HWND; hInstance : HINST; lParam : LPARAM ) : HWND
12887: // Function wCreateWindowEx( dwExStyle : DWORD; lpClassName : PKOLChar; lpWindowName : PKOLChar; dwStyle : DWORD; X, Y,
nWidth, nHeight : Int; WndParent : HWND; hMenu : HMENU; hInstance : HINST; lpParam : Pointer ) : HWND
12888: // Function wCreateWindowStation( lpinsta : PKOLChar; dwReserv,
dwDesiredAccess : DWORD; lpsa : PSecurityAttribs ) : HWINSTA;
12889: Function wDefDlgProc( hDlg : HWND; Msg : UInt; wParam : WPARAM; lParam : LPARAM ) : LRESULT
12890: Function wDefFrameProc( hWnd, hWndMDIClient : HWND; uMsg : UInt; wParam : WPARAM; lParam : LPARAM ) : LRESULT;
12891: Function wDefMDIChildProc( hWnd : HWND; uMsg : UInt; wParam : WPARAM; lParam : LPARAM ) : LRESULT;
12892: Function wDefWindowProc( hWnd : HWND; Msg : UInt; wParam : WPARAM; lParam : LPARAM ) : LRESULT
12893: // Function wDialogBoxIndirectParam( hInstance : HINST; const lpDialogTemplate : TDlgTemplate; hWndParent :
HWND; lpDialogFunc : TFNDlgProc; dwInitParam : LPARAM ) : Integer
12894: // Function wDialogBoxParam( hInstance : HINST; lpTemplateName : PKOLChar; hWndParent : HWND; lpDialogFunc
: TFNDlgProc; dwInitParam : LPARAM ) : Integer
12895: Function wDispatchMessage( const lpMsg : TMsg ) : Longint
12896: Function wDlgDirList( hDlg : HWND; lpPathSpec : PKOLChar; nIDListBox,
nIDStaticPath : Integer; uFileType : UInt ) : Integer;
12897: Function wDlgDirListComboBox( hDlg : HWND; lpPathSpec : PKOLChar; nIDComboBox,
nIDStaticPath : Integer; uFileType : UInt ) : Integer;
12898: Function wDlgDirSelectComboBoxEx( hDlg : HWND; lpString : PKOLChar; nCount, nIDComboBox : Integer ) : BOOL
12899: Function wDlgDirSelectEx( hDlg : HWND; lpString : PKOLChar; nCount, nIDListBox : Integer ) : BOOL
12900: // Function wDrawState( DC : HDC; Brush : HBRUSH; CBFunc : TFNDrawStateProc; lData : LPARAM; wDat : WPARA; x, y, cx,
cy : Int; Flags : UInt ) : BOOL;
12901: Function wDrawText( hdc : HDC; lpString : PKOLChar; nCount : Integer; var lpRect : TRect; uFormat : UInt ) : Integer;
12902: Function wFindWindow( lpClassName, lpWindowName : PKOLChar ) : HWND
12903: Function wFindWindowEx( Parent, Child : HWND; ClassName, WindowName : PKOLChar ) : HWND
12904: // Function wGetAltTabInfo( hwnd : HWND; iItem : Int; var
patti : TAAltTabInfo; pszItemText : PKOLChar; cchItemText : UInt ) : BOOL;
12905: // Function wGetClassInfo( hInstance : HINST; lpClassName : PKOLChar; var lpWndClass : TWndClass ) : BOOL
12906: // Function wGetClassInfoEx( Instance : HINST; Classname : PKOLChar; var WndClass : TWndClassEx ) : BOOL
12907: Function wGetClassLong( hWnd : HWND; nIndex : Integer ) : DWORD
12908: Function wGetClassName( hWnd : HWND; lpClassName : PKOLChar; nMaxCount : Integer ) : Integer
12909: Function wGetClipboardFormatName( format : UInt; lpszFormatName : PKOLChar; cchMaxCount : Integer ) : Integer;
12910: Function wGetDlgItemText( hDlg : HWND; nIDDlgItem : Integer; lpString : PKOLChar; nMaxCount : Integer ) : UInt
12911: Function wGetKeyNameText( lParam : Longint; lpString : PKOLChar; nSize : Integer ) : Integer
12912: Function wGetKeyboardLayoutName( pwszKLID : PKOLChar ) : BOOL
12913: // Function wGetMenuItemInfo( p1 : HMENU; p2 : UInt; p3 : Bool; var p4 : TMenuItemInfo ) : BOOL
12914: Function wGetMenuString( hMenu : HMENU; uIDItem : UInt; lpString : PKOLChar; nMaxCount : Integer; uFlag : UInt ) : Integer;
12915: Function wGetMessage( var lpMsg : TMsg; hWnd : HWND; wMsgFilterMin, wMsgFilterMax : UInt ) : BOOL
12916: Function wGetProp( hWnd : HWND; lpString : PKOLChar ) : THandle
12917: // Function wGetTabbedTextExtent( hdc : HDC; lpString : PKOLChar; nCount, nTabPositions : Integer; var
lpnTabStopPositions ) : DWORD
12918: // Function w GetUserObjectInform( hObj : THandle; nIndex : Int; pvInfo : Ptr; nLength : DWORD; var
lpnLengthNeed : DWORD ) : BOOL;

```

```

12919: Function wGetWindowLong( hWnd : HWND; nIndex : Integer ) : Longint
12920: Function wGetWindowModuleFileName( hwnd : HWND; pszFileName : PKOLChar; cchFileNameMax : UINT ) : UINT
12921: Function wGetWindowText( hWnd : HWND; lpString : PKOLChar; nMaxCount : Integer ) : Integer
12922: Function wGetWindowTextLength( hWnd : HWND ) : Integer
12923: //Function wGrayString( hDC:HDC; hBrush:HBRUSH; lpOutFunc:TFNGrayStrProc; lpDat:TPARA; nCnt,X,Y,nWidt,
nHeight:Int ):BOOL;
12924: Function wInsertMenu( hMenu : HMENU; uPosition, uFlags, uIDNewItem : UINT; lpNewItem : PKOLChar ) : BOOL
12925: //Function wInsertMenuItem( p1 : HMENU; p2 : UINT; p3 : BOOL; const p4 : TMenuItemInfo ) : BOOL
12926: Function wIsCharAlpha( ch : KOLChar ) : BOOL
12927: Function wIsCharAlphaNumeric( ch : KOLChar ) : BOOL
12928: Function wIsCharLower( ch : KOLChar ) : BOOL
12929: Function wIsCharUpper( ch : KOLChar ) : BOOL
12930: Function wIsDialogMessage( hDlg : HWND; var lpMsg : TMsg ) : BOOL
12931: Function wLoadAccelerators( hInstance : HINST; lpTableName : PKOLChar ) : HACCEL
12932: Function wLoadBitmap( hInstance : HINST; lpBitmapName : PKOLChar ) : HBITMAP
12933: Function wLoadCursor( hInstance : HINST; lpCursorName : PKOLChar ) : HCURSOR
12934: Function wLoadCursorFromFile( lpFileName : PKOLChar ) : HCURSOR
12935: Function wLoadIcon( hInstance : HINST; lpIconName : PKOLChar ) : HICON
12936: Function wLoadImage(hInst:HINST;ImageName:PKOLChar;ImageType:UINT;X,Y:Integer;Flags:UINT): THandle
12937: Function wLoadKeyboardLayout( pwszKLID : PKOLChar; Flags : UINT ) : HKL
12938: Function wLoadMenu( hInstance : HINST; lpMenuName : PKOLChar ) : HMENU
12939: //Function wLoadMenuIndirect( lpMenuTemplate : Pointer ) : HMENU
12940: Function wLoadString(hInstance:HINST;uID : UINT; lpBuffer : PKOLChar;nBufferMax:Integer):Integer
12941: Function wMapVirtualKey( uCode, uMapType : UINT ) : UINT
12942: Function wMapVirtualKeyEx( uCode, uMapType : UINT; dwhkl : HKL ) : UINT
12943: Function wMessageBox( hWnd : HWND; lpText, lpCaption : PKOLChar; uType : UINT ) : Integer
12944: Function wMessageBoxEx( hWnd:HWND; lpText,lpCaption:PKOLChar;uType:UINT;wLanguageId:Word): Integer
12945: //Function wMessageBoxIndirect( const MsgBoxParams : TMsgBoxParams ) : BOOL
12946: Function wModifyMenu( hMenu : HMENU; uPosition, uFlags, uIDNewItem : UINT; lpNewItem : PKOLChar ) : BOOL
12947: //Function wOemToAnsi( const lpszSrc : LPCSTR; lpszDst : LPSTR ) : BOOL
12948: //Function wOemToAnsiBuff( lpszSrc : LPCSTR; lpszDst : LPSTR; cchDstLength : DWORD ) : BOOL
12949: //Function wOemToChar( lpszSrc : PKOLChar; lpszDst : PKOLChar ) : BOOL
12950: Function wOemToCharBuff( lpszSrc : PKOLChar; lpszDst : PKOLChar; cchDstLength : DWORD ) : BOOL
12951: Function wOpenDesktop(lpszDesktop:PKOLChar;dwFlags:DWORD;fInherit:BOOL;dwDesiredAccess:DWORD):HDESK
12952: Function wOpenWindowStation( lpszWinSta : PKOLChar; fInherit : BOOL; dwDesiredAccess : DWORD ) : HWINSTA
12953: Function wPeekMessage( var lpMsg : TMsg; hWnd : HWND; wMsgFilterMin,wMsgFilterMax, wRemoveMsg:UINT ) : BOOL
12954: Function wPostMessage( hWnd : HWND; Msg : UINT; wParam : WPARAM; lParam : LPARAM ) : BOOL
12955: Function wPostThreadMessage(idThread:DWORD;Msg : UINT; wParam : WPARAM; lParam : LPARAM) : BOOL
12956: Function wRealGetWindowClass( hWnd : HWND; pszType : PKOLChar; cchType : UINT ) : UINT
12957: // Function wRegisterClass( const lpWndClass : TWndClass ) : ATOM
12958: // Function wRegisterClassEx( const WndClass : TWndClassEx ) : ATOM
12959: Function wRegisterClipboardFormat( lpszFormat : PKOLChar ) : UINT
12960: // Function wRegisterDeviceNotification(hRecipient:THandle;NotificFilter:Pointer;Flags:DWORD):HDEVNOTIFY
12961: Function wRegisterWindowMessage( lpString : PKOLChar ) : UINT
12962: Function wRemoveProp( hWnd : HWND; lpString : PKOLChar ) : THandle
12963: Function wSendDlgItemMessage(hDlg:HWND;nIDDlgItem:Integer;Msg:UINT;wParam:WPARAM;lParam:LPARAM):Longint;
12964: Function wSendMessage( hWnd : HWND; Msg : UINT; wParam : WPARAM; lParam : LPARAM ) : LRESULT
12965: //Function wSendMessageCallback( hWnd : HWND; Msg : UINT; wParam : WPARAM; lParam:LPARAM;
lpResultCallBack : TFNSendAsyncProc; dwData : DWORD ) : BOOL
12966: Function wSendMessageTimeout(hWnd:HWND;Msg:UINT;wParam:WPARAM;lParam:LPARAM; fuFlags,uTimeout:UINT;var
lpdwResult:DWORD) : LRESULT
12967: Function wSendNotifyMessage( hWnd : HWND; Msg : UINT; wParam : WPARAM; lParam : LPARAM ) : BOOL
12968: Function wSetClassLong( hWnd : HWND; nIndex : Integer; dwNewLong : Longint ) : DWORD
12969: Function wSetDlgItemText( hDlg : HWND; nIDDlgItem : Integer; lpString : PKOLChar ) : BOOL
12970: //Function wSetMenuItemInfo( p1 : HMENU; p2 : UINT; p3 : BOOL; const p4 : TMenuItemInfo ) : BOOL
12971: Function wSetProp( hWnd : HWND; lpString : PKOLChar; hData : THandle ) : BOOL
12972: // Function wSetUserObjectInformation(hObj:THandle;nIndex:Integer;pvInfo:Pointer;nLength:DWORD):BOOL
12973: Function wSetWindowLong( hWnd : HWND; nIndex : Integer; dwNewLong : Longint ) : Longint
12974: Function wSetWindowText( hWnd : HWND; lpString : PKOLChar ) : BOOL
12975: //Function wSetWindowsHook( nFilterType : Integer; pfnFilterProc : TFNHookProc ) : HHOOK
12976: //Function wSetWindowsHookEx(idHook:Integer;lpfn:TFNHookProc;hmod:HINST;dwThreadId:DWORD):HHOOK,
12977: // Function wSystemParametersInfo( uiAction, uiParam : UINT; pvParam : Pointer; fWinIni : UINT):BOOL
12978: Function wTabbedTextOut(hdc:HDC;X,Y:Int;lpString:PKOLChar;nCount,nTabPositions:Int;var
lpnTabStopPositions,nTabOrigin:Int):Longint;
12979: Function wTranslateAccelerator( hWnd : HWND; hAccTable : HACCEL; var lpMsg : TMsg ) : Integer
12980: Function wUnregisterClass( lpClassName : PKOLChar; hInstance : HINST ) : BOOL
12981: Function wVkKeyScan( ch : KOLChar ) : SHORT
12982: Function wVkKeyScanEx( ch : KOLChar; dwhkl : HKL ) : SHORT
12983: Function wWinHelp( hWndMain : HWND; lpszHelp : PKOLChar; uCommand : UINT; dwData : DWORD ) : BOOL
12984: Function wwsprintf( Output : PKOLChar; Format : PKOLChar ) : Integer
12985: Function wwsprintf( Output : PKOLChar; Format : PKOLChar; arglist : va_list ) : Integer
12986:
12987: //TestDrive!
12988: 'SID_REVISION','LongInt'(1);'FILENAME_ADVAPI32','String').SetString('ADVAPI32.DLL'
12989: 'PROC_CONVERTSIDTOSTRINGSSIDA','String').SetString( 'ConvertSidToStringSidA'
12990: Function GetDomainUserSids(const domainName:String;const userName:String; var foundDomain:String):String;
12991: Function GetLocalUserSidStr( const UserName : string ) : string
12992: Function getPid4user( const domain : string; const user : string; var pid : dword ) : boolean
12993: Function Impersonate2User( const domain : string; const user : string ) : boolean
12994: Function GetProcessUserBypid( pid : DWORD; var UserName, Domain : AnsiString ) : Boolean
12995: Function Killprocessbyname( const exename : string; var found : integer ) : integer
12996: Function getWinProcessList : TStringList
12997: end;
12998:
12999: procedure SIRegister_AfSafeSync(CL: TPSPascalCompiler);
13000: begin
13001: 'AfMaxSyncSlots','LongInt'( 64 );
13002: 'AfSynchronizeTimeout','LongInt'( 2000 );
13003: 'TafSyncSlotID', 'DWORD'

```

```

13004: TAfSyncStatistics', 'record MessagesCount:Int;TimeoutMessages:Int;DisabledMessages:Int;end;
13005: TAfSafeSyncEvent', 'Procedure ( ID : TAfSyncSlotID )
13006: TAfSafeDirectSyncEvent', 'Procedure
13007: Function AfNewSyncSlot( const AEvent : TAfSafeSyncEvent ) : TAfSyncSlotID
13008: Function AfReleaseSyncSlot( const ID : TAfSyncSlotID ) : Boolean
13009: Function AfEnableSyncSlot( const ID : TAfSyncSlotID; Enable : Boolean ) : Boolean
13010: Function AfValidateSyncSlot( const ID : TAfSyncSlotID ) : Boolean
13011: Function AfSyncEvent( const ID : TAfSyncSlotID; Timeout : DWORD ) : Boolean
13012: Function AfDirectSyncEvent( Event : TAfSafeDirectSyncEvent; Timeout : DWORD ) : Boolean
13013: Function AfIsSyncMethod : Boolean
13014: Function AfSyncWnd : HWnd
13015: Function AfSyncStatistics : TAfSyncStatistics
13016: Procedure AfClearSyncStatistics
13017: end;
13018:
13019: procedure SIRegister_AfComPortCore(CL: TPSCompiler);
13020: begin
13021: 'fBinary', 'LongWord')($00000001);
13022: 'fParity', 'LongWord')($00000002);
13023: 'fOutxCtsFlow', 'LongWord').SetUInt($00000004);
13024: 'fOutxDsrFlow', 'LongWord')($00000008);
13025: 'fDtrControl', 'LongWord')($00000030);
13026: 'fDtrControlDisable', 'LongWord')($00000000);
13027: 'fDtrControlEnable', 'LongWord')($00000010);
13028: 'fDtrControlHandshake', 'LongWord')($00000020);
13029: 'fDsrsensitivity', 'LongWord')($00000040);
13030: 'fTXContinueOnOff', 'LongWord')($00000080);
13031: 'fOutX', 'LongWord')($00000100);
13032: 'fInX', 'LongWord')($00000200);
13033: 'fErrorChar', 'LongWord')($00000400);
13034: 'fNull', 'LongWord')($00000800);
13035: 'fRtsControl', 'LongWord')($00003000);
13036: 'fRtsControlDisable', 'LongWord')($00000000);
13037: 'fRtsControlEnable', 'LongWord')($00001000);
13038: 'fRtsControlHandshake', 'LongWord')($00002000);
13039: 'fRtsControlToggle', 'LongWord')($00003000);
13040: 'fAbortOnError', 'LongWord')($00004000);
13041: 'fDummy2', 'LongWord')($FFFF8000);
13042: TAfCoreEvent', '( ceOutFree, ceLineEvent, ceNeedReadData, ceException )
13043: FindClass('TOBJECT'), 'EAFComPortCoreError
13044: FindClass('TOBJECT'), 'TAFComPortCore
13045: TAFComPortCoreEvent', 'Procedure ( Sender : TAFComPortCore; Even'
13046: +'tKind: TAFCoreEvent; Data : DWORD)
13047: SIRegister_TAFComPortCoreThread(CL);
13048: SIRegister_TAFComPortEventThread(CL);
13049: SIRegister_TAFComPortWriteThread(CL);
13050: SIRegister_TAFComPortCore(CL);
13051: Function FormatDeviceName( PortNumber : Integer ) : string
13052: end;
13053:
13054: procedure SIRegister_ApplicationFileIO(CL: TPSCompiler);
13055: begin
13056: TAFIOFileStreamEvent', 'Function ( const fileName : String; mode: Word ) : TStream
13057: TAFIOFileExistsEvent', 'Function ( const fileName : String ) : Boolean
13058: SIRegister_TApplicationFileIO(CL);
13059: TDataFileCapability', '( dfcRead, dfcWrite )
13060: TDataFileCapabilities', 'set of TDataFileCapability
13061: SIRegister_TDatafile(CL);
13062: //TDataFileClass', 'class of TDatafile
13063: Function ApplicationFileIODefined : Boolean
13064: Function CreateFileStream(const fileName: String; mode: WordfmShareDenyNone):TStream
13065: Function FileStreamExists(const fileName: String) : Boolean
13066: //Procedure Register
13067: end;
13068:
13069: procedure SIRegister_ALFBXLib(CL: TPSCompiler);
13070: begin
13071: TALFBXFieldType', '( uftUnknown, uftNumeric, uftChar, uftVarchar'
13072: +', uftCstring, uftSmallint, uftInteger, uftQuad, uftFloat, uftDoublePrecision'
13073: +'on, uftTimestamp, uftBlob, uftBlobId, uftDate, uftTime, uftInt64, uftArray, uftNull )
13074: TALFBXScale', 'Integer
13075: FindClass('TOBJECT'), 'EALFBXConvertError
13076: SIRegister_EALFBXError(CL);
13077: SIRegister_EALFBXException(CL);
13078: FindClass('TOBJECT'), 'EALFBXGFixError
13079: FindClass('TOBJECT'), 'EALFBXDSQLError
13080: FindClass('TOBJECT'), 'EALFBXDynError
13081: FindClass('TOBJECT'), 'EALFBXGBakError
13082: FindClass('TOBJECT'), 'EALFBXGSecError
13083: FindClass('TOBJECT'), 'EALFBXLicenseError
13084: FindClass('TOBJECT'), 'EALFBXGStatError
13085: //EALFBXExceptionClass', 'class of EALFBXError
13086: TALFBXCharacterSet', '( csNONE, csASCII, csBIG_5, csCYRL, csDOS4'
13087: +'37, csDOS850, csDOS852, csDOS857, csDOS860, csDOS861, csDOS863, csDOS865, '
13088: +'csEUCL_0208, csGB_2312, csISO8859_1, csISO8859_2, csKSC_5601, csNEXT, csOC'
13089: +'TETS, csSJIS_0208, csUNICODE_FSS, csUTF8, csWIN1250, csWIN1251, csWIN1252, '
13090: +'csWIN1253, csWIN1254, csDOS737, csDOS775, csDOS858, csDOS862, csDOS864, c'
13091: +'sDOS866, csDOS869, csWIN1255, csWIN1256, csWIN1257, csISO8859_3, csISO8859'
13092: +'4, csISO8859_5, csISO8859_6, csISO8859_7, csISO8859_8, csISO8859_9, csISO'

```

```

13093: +'8859_13, csKOI8R, csKOI8U, csWIN1258, csTIS620, csGBK, csCP943C )
13094: TALFBXTransParam', '( tpConsistency, tpConcurrency, tpShared, tp'
13095: +'Protected, tpExclusive, tpWait, tpNowait, tpRead, tpWrite, tpLockRead, tpL'
13096: +'ockWrite, tpVerbTime, tpCommitTime, tpIgnoreLimbo, tpReadCommitted, tpAuto'
13097: +'Commit, tpRecVersion, tpNoRecVersion, tpRestartRequests, tpNoAutoUndo, tpLockTimeout )
13098: TALFBXTransParams', 'set of TALFBXTransParam
13099: Function ALFBXStrToCharacterSet( const CharacterSet : AnsiString ) : TALFBXCharacterSet
13100: Function ALFBXCreateDBParams( Params : AnsiString; Delimiter : Char ) : AnsiString
13101: Function ALFBXCreateBlobParams( Params : AnsiString; Delimiter : Char ) : AnsiString
13102: 'cALFBXMaxParamLength', 'LongInt'( 125 );
13103: TALFBXParamsFlag', '( pfNotInitialized, pfNotNullable )
13104: TALFBXParamsFlags', 'set of TALFBXParamsFlag
13105: //PALFBXSQLVar', '^TALFBXSQLVar // will not work
13106: //PALFBXSQLData', '^TALFBXSQLData // will not work
13107: TALFBXStatementType', '( stSelect, stInsert, stUpdate, stDelete,
13108: +' stDDL, stGetSegment, stPutSegment, stExecProcedure, stStartTrans, stCommis
13109: +'t, stRollback, stSelectForUpdate, stSetGenerator, stSavePoint )
13110: SIRegister_TALFBXSQLDA(CL);
13111: //PALFBXPtrArray', '^TALFBXPtrArray // will not work
13112: SIRegister_TALFBXPoolStream(CL);
13113: //PALFBXBlobData', '^TALFBXBlobData // will not work
13114: TALFBXBlobData', 'record Size : Integer; Buffer : string; end
13115: //PALFBXArrayDesc', '^TALFBXArrayDesc // will not work
13116: //TALFBXArrayDesc', 'TISCArrayDesc
13117: //TALFBXBlobDesc', 'TISCBlobDesc
13118: //PALFBXArrayInfo', '^TALFBXArrayInfo // will not work
13119: //TALFBXArrayInfo', 'record index : Integer; size : integer; info: TALFBXArrayDesc; end
13120: SIRegister_TALFBXSQLResult(CL);
13121: //TALFBXSQLResultClass', 'class of TALFBXSQLResult
13122: SIRegister_TALFBXSQLParams(CL);
13123: //TALFBXSQLParamsClass', 'class of TALFBXSQLParams
13124: TALFBXDSQLInfoData', 'record InfoCode : byte; InfoLen : Word; St'
13125: +'atementType : TALFBXStatementType; end
13126: FindClass('TOBJECT'), 'TALFBXLibrary
13127: //PALFBXStatusVector', '^TALFBXStatusVector // will not work
13128: TALFBXOnConnectionLost', 'Procedure ( Lib : TALFBXLibrary )
13129: //TALFBXOnGetDBExceptionClass', 'Procedure ( Number : Integer; out'
13130: +' Excep : EALFBXExceptionClass )
13131: SIRegister_TALFBXLibrary(CL);
13132: 'cALFBXDateOffset', 'LongInt'( 15018 );
13133: 'cALFBXTimeCoef', 'LongInt'( 864000000 );
13134: //Procedure ALFBXDecodeTimeStamp( v : PISCTimeStamp; out DateTime : Double );
13135: //Procedure ALFBXDecodeTimeStamp1( v : PISCTimeStamp; out TimeStamp : TTimeStamp );
13136: //Function ALFBXDecodeTimeStamp2( v : PISCTimeStamp ) : Double;
13137: Procedure ALFBXDecodeSQLDate( v : Integer; out Year : SmallInt; out Month, Day : Word );
13138: Procedure ALFBXDecodeSQLTime(v:Cardinal;out Hour,Minute,Second:Word; out Fractions: LongWord)
13139: //Procedure ALFBXEncodeTimeStamp( const DateTime : TDateTime; v : PISCTimeStamp );
13140: //Procedure ALFBXEncodeTimeStamp1( const Date : Integer; v : PISCTimeStamp );
13141: //Procedure ALFBXEncodeTimeStamp2( const Time : Cardinal; v : PISCTimeStamp );
13142: Function ALFBXEncodeSQLDate( Year : Integer; Month, Day : Integer ) : Integer
13143: Function ALFBXEncodeSQLTime( Hour, Minute, Second : Word; var Fractions : LongWord ) : Cardinal
13144: TALFBXParamType', '( prNone, prByte, prShrt, prCard, prStrg, prIgnr )
13145: TALFBXDPBInfo', 'record Name : AnsiString; ParamType : TALFBXParamType; end
13146: Function ALFBXSQLQuote( const name : AnsiString ) : AnsiString
13147: Function ALFBXSQLUnQuote( const name : AnsiString ) : AnsiString
13148: end;
13149:
13150: procedure SIRegister_ALFBXClient(CL: TPPascalCompiler);
13151: begin
13152: TALFBXClientSQLParam', 'record Value : AnsiString; IsNull : Boolean; end
13153: TALFBXClientSQLParams', 'array of TALFBXClientSQLParam
13154: TALFBXClientSelectDataSQL', 'record SQL : AnsiString; Params : T'
13155: +'ALFBXClientSQLParams; RowTag : AnsiString; ViewTag : AnsiString; Skip : in'
13156: +'teger; First : Integer; CacheThreshold : Integer; end
13157: TALFBXClientSelectDataSQLs', 'array of TALFBXClientSelectDataSQL
13158: TALFBXClientUpdateDataSQL', 'record SQL : AnsiString; Params: TALFBXClientSQLParams; end
13159: TALFBXClientUpdateDataSQLs', 'array of TALFBXClientUpdateDataSQL
13160: TALFBXClientMonitoringIOStats', 'record page_reads : int64; page'
13161: +'_writes : int64; page_fetches : int64; page_marks : int64; end
13162: SIRegister_TALFBXClient(CL);
13163: SIRegister_TALFBXConnectionStatementPoolBinTreeNode(CL);
13164: SIRegister_TALFBXConnectionStatementPoolBinTree(CL);
13165: SIRegister_TALFBXConnectionWithStmtPoolContainer(CL);
13166: SIRegister_TALFBXConnectionWithoutStmtPoolContainer(CL);
13167: SIRegister_TALFBXReadTransactionPoolContainer(CL);
13168: SIRegister_TALFBXReadStatementPoolContainer(CL);
13169: SIRegister_TALFBXStringKeyPoolBinTreeNode(CL);
13170: SIRegister_TALFBXConnectionPoolClient(CL);
13171: SIRegister_TALFBXEventThread(CL);
13172: Function AlMySqlClientSlashedStr( const Str : AnsiString ) : AnsiString
13173: end;
13174:
13175: procedure SIRegister_ovcBidi(CL: TPPascalCompiler);
13176: begin
13177: _OSVERSIONINFOA = record
13178: dwOSVersionInfoSize: DWORD;
13179: dwMajorVersion: DWORD;
13180: dwMinorVersion: DWORD;
13181: dwBuildNumber: DWORD;

```

```

13182: dwPlatformId: DWORD;
13183: szCSDVersion: array[0..127] of AnsiChar; { Maintenance AnsiString for PSS usage }
13184: end;
13185: TOSVersionInfoA', '_OSVERSIONINFOA
13186: TOSVersionInfo', 'TOSVersionInfoA
13187: 'WS_EX_RIGHT', 'LongWord')($00001000);
13188: 'WS_EX_LEFT', 'LongWord')($00000000);
13189: 'WS_EX_RTLREADING', 'LongWord')($00002000);
13190: 'WS_EX_LTRREADING', 'LongWord')($00000000);
13191: 'WS_EX_LEFTSCROLLBAR', 'LongWord')($00004000);
13192: 'WS_EX_RIGHTSCROLLBAR', 'LongWord')($00000000);
13193: Function SetProcessDefaultLayout( dwDefaultLayout : DWORD ) : BOOL
13194: 'LAYOUTRTL', 'LongWord')($00000001);
13195: 'LAYOUTBTT', 'LongWord')($00000002);
13196: 'LAYOUTVBT', 'LongWord')($00000004);
13197: 'LAYOUTBITMAPORIENTATIONPRESERVED', 'LongWord')($00000008);
13198: 'NOMIRRORBITMAP', 'LongWord')($00000000);
13199: Function SetLayout( dc : HDC; dwLayout : DWORD ) : DWORD
13200: Function GetLayout( dc : hdc ) : DWORD
13201: Function IsBidi : Boolean
13202: Function GetCurrentHwProfile( var lpHwProfileInfo : THWProfileInfo ) : BOOL
13203: Function GetVersionEx( var lpVersionInformation : TOSVersionInfo ) : BOOL
13204: Function SetPriorityClass( hProcess : THandle; dwPriorityClass: DWORD ) : BOOL
13205: Function GetPriorityClass( hProcess : THandle ) : DWORD
13206: Function OpenClipboard( hWndNewOwner : HWND ) : BOOL
13207: Function CloseClipboard : BOOL
13208: Function GetClipboardSequenceNumber : DWORD
13209: Function GetClipboardOwner : HWND
13210: Function SetClipboardViewer( hWndNewViewer : HWND ) : HWND
13211: Function GetClipboardViewer : HWND
13212: Function ChangeClipboardChain( hWndRemove, hWndNewNext : HWND ) : BOOL
13213: Function SetClipboardData( uFormat : UINT; hMem : THandle ) : THandle
13214: Function GetClipboardData( uFormat : UINT ) : THandle
13215: Function RegisterClipboardFormat( lpszFormat : PChar ) : UINT
13216: Function CountClipboardFormats : Integer
13217: Function EnumClipboardFormats( format : UINT ) : UINT
13218: Function GetClipboardFormatName(format:UINT;lpszFormatName:PChar;cchMaxCount:Integer):Integer
13219: Function EmptyClipboard : BOOL
13220: Function IsClipboardFormatAvailable( format : UINT ) : BOOL
13221: Function GetPriorityClipboardFormat( var paFormatPriorityList, cFormats : Integer ) : Integer
13222: Function GetOpenClipboardWindow : HWND
13223: Function EndDialog( hDlg : HWND; nResult : Integer ) : BOOL
13224: Function GetDlgItem( hDlg : HWND; nIDDlgItem : Integer ) : HWND
13225: Function SetDlgItemInt( hDlg : HWND; nIDDlgItem : Integer; uValue : UINT; bSigned: BOOL ) : BOOL
13226: Function GetDlgItemInt(hDlg:HWND;nIDDlgItem:Integer;var lpTranslated:BOOL;bSigned: BOOL) : UINT
13227: Function SetDlgItemText( hDlg : HWND; nIDDlgItem : Integer; lpString : PChar ) : BOOL
13228: Function CheckDlgButton( hDlg : HWND; nIDButton : Integer; uCheck : UINT ) : BOOL
13229: Function CheckRadioButton( hDlg : HWND; nIDFirstButton, nIDLastButton, nIDCheckButton : Integer ) : BOOL
13230: Function IsDlgItemChecked( hDlg : HWND; nIDButton : Integer ) : UINT
13231: Function SendDlgItemMessage( hDlg:HWND;nIDDlgItem:Int;Msg:UINT;wParam:WPARAM;lParam:LPARAM):Longint;
13232: end;
13233:
13234: procedure SIRегистre_DXPUtils(CL: TPSPascalCompiler);
13235: begin
13236: Function glExecuteAndWait( cmdLine:String; visibility:Word; timeout:Cardinal; killAppOnTimeOut:Bool ) : Int;
13237: Function GetTemporaryFilesPath : String
13238: Function GetTemporaryFileName : String
13239: Function FindFileInPaths( const fileName, paths : String ) : String
13240: Function PathsToString( const paths : TStrings ) : String
13241: Procedure StringToPaths( const pathsString : String; paths : TStrings )
13242: //Function MacroExpandPath( const aPath : String ) : String
13243: end;
13244:
13245: procedure SIRегистre_ALMultiPartBaseParser(CL: TPSPascalCompiler);
13246: begin
13247: SIRегистre_TALMultiPartBaseContent(CL);
13248: SIRегистre_TALMultiPartBaseContents(CL);
13249: SIRегистre_TALMultiPartBaseStream(CL);
13250: SIRегистre_TALMultiPartBaseEncoder(CL);
13251: SIRегистre_TALMultiPartBaseDecoder(CL);
13252: Function ALMultipartExtractBoundaryFromContentType( aContentType : AnsiString ) : AnsiString
13253: Function ALMultipartExtractSubValueFromHeaderLine(aHeaderLine:AnsiString;aName:AnsiString):AnsiString;
13254: Function ALMultipartSetSubValueInHeaderLine(aHeaderLine:AnsiString;aName,AValue:AnsiString):AnsiString;
13255: end;
13256:
13257: procedure SIRегистre_SmallUtils(CL: TPSPascalCompiler);
13258: begin
13259: TdriveSize', 'record FreeS : Int64; Totals : Int64; end
13260: TWinVerRec', 'record WinPlatform : Integer; WinMajorVersion : In'
13261: +teger; WinMinorVersion : Integer; WinBuildNumber : Integer; WinCSDVersion: String; end
13262: Function aAllocPadedMem( Size : Cardinal ) : TObject
13263: Procedure aFreePadedMem( var P : TObject );
13264: Procedure aFreePadedMem1( var P : PChar );
13265: Function aCheckPadedMem( P : Pointer ) : Byte
13266: Function aGetPadMemSize( P : Pointer ) : Cardinal
13267: Function aAllocMem( Size : Cardinal ) : Pointer
13268: Function aStrLen( const Str : PChar ) : Cardinal
13269: Function aStrLCopy( Dest : PChar; const Source : PChar; MaxLen : Cardinal ) : PChar
13270: Function aStrECopy( Dest : PChar; const Source : PChar ) : PChar

```

```

13271: Function aStrCopy( Dest : PChar; const Source : PChar ) : PChar
13272: Function aStrEnd( const Str : PChar ) : PChar
13273: Function aStrScan( const Str : PChar; aChr : Char ) : PChar
13274: Function aStrMove( Dest : PChar; const Source : PChar; Count : Cardinal ) : PChar
13275: Function aPCharLength( const Str : PChar ) : Cardinal
13276: Function aPCharUpper( Str : PChar ) : PChar
13277: Function aPCharLower( Str : PChar ) : PChar
13278: Function aStrCat( Dest : PChar; const Source : PChar ) : PChar
13279: Function aLastDelimiter( const Delimiters, S : String ) : Integer
13280: Function aCopyTail( const S : String; Len : Integer ) : String
13281: Function aInt2Thos( I : Int64 ) : String
13282: Function aUpperCase( const S : String ) : String
13283: Function aLowerCase( const S : string ) : String
13284: Function aCompareText( const S1, S2 : string ) : Integer
13285: Function aSameText( const S1, S2 : string ) : Boolean
13286: Function aInt2Str( Value : Int64 ) : String
13287: Function aStr2Int( const Value : String ) : Int64
13288: Function aStr2IntDef( const S : string; Default : Int64 ) : Int64
13289: Function aGetFileExt( const FileName : String ) : String
13290: Function aGetFilePath( const FileName : String ) : String
13291: Function aGetFileName( const FileName : String ) : String
13292: Function aChangeExt( const FileName, Extension : String ) : String
13293: Function aAdjustLineBreaks( const S : string ) : string
13294: Function aGetWindowStr( WinHandle : HWND ) : String
13295: Function aDiskSpace( Drive : String ) : TdriveSize
13296: Function aFileExists( FileName : String ) : Boolean
13297: Function aFileSize( FileName : String ) : Int64
13298: Function aDirectoryExists( const Name : string ) : Boolean
13299: Function aSysErrorMessage( ErrorCode : Integer ) : string
13300: Function aShortPathName( const LongName : string ) : string
13301: Function aGetWindowVer : TWinVerRec
13302: procedure InitDriveSpacePtr;
13303: end;
13304:
13305: procedure SIRegister_MakeApp(CL: TPSPPascalCompiler);
13306: begin
13307: aZero', 'LongInt'( 0 );
13308: 'makeappDEF', 'LongInt'( - 1 );
13309: 'CS_VREDRAW', 'LongInt'( DWORD( 1 ) );
13310: 'CS_HREDRAW', 'LongInt'( DWORD( 2 ) );
13311: 'CS_KEYCVTWINDOW', 'LongInt'( 4 );
13312: 'CS_DBLCLKS', 'LongInt'( 8 );
13313: 'CS_OWNDC', 'LongWord')( $20 );
13314: 'CS_CLASSDC', 'LongWord')( $40 );
13315: 'CS_PARENTDC', 'LongWord')( $80 );
13316: 'CS_NOKEYCWT', 'LongWord')( $100 );
13317: 'CS_NOCLOSE', 'LongWord')( $200 );
13318: 'CS_SAVEBITS', 'LongWord')( $800 );
13319: 'CS_BYTEALIGNCLIENT', 'LongWord')( $1000 );
13320: 'CS_BYTEALIGNWINDOW', 'LongWord')( $2000 );
13321: 'CS_GLOBALCLASS', 'LongWord')( $4000 );
13322: 'CS_IME', 'LongWord')( $10000 );
13323: 'CS_DROPSHADOW', 'LongWord')( $20000 );
13324: //TPanelFunc', 'TPanelFunc // will not work
13325: TPanelStyle', '(psEdge, psTabEdge, psBorder, psTabBorder, psTab, psNone )
13326: TFontLook', '(fBold, fItalic, fUnderLine, fStrikeOut )
13327: TFontLooks', 'set of TFontLook
13328: TMessagefunc', 'function(hWnd,iMsg,wParam,lParam:Integer):Integer
13329: Function SetWinClass( const ClassName:String; pMessFunc: Tmessagefunc; wcStyle : Integer): Word
13330: Function SetWinClass0( const ClassName : String; pMessFunc: TObject; wcStyle : Integer): Word
13331: Function SetWinClass( const ClassName : String; pMessFunc : TObject; wcStyle : Integer ) : Word
13332: Function MakeForm(Left,Top,Width,Height:Integer;const Caption:String;WinStyle:Integer):Integer
13333: Procedure RunMsgLoop( Show : Boolean )
13334: Function MakeFont(Height,Width:Integer; const FontName:String; Look:TFontLooks; Roman:Boolean): Integer
13335: Function MakeButton(Left,Top,Width,Height:Integer;pCaption:PChar;hParent,
ID_Number:Cardinal;hFont:Int );
13336: Function MakeListBox(Left,Top,Width,Height,Parent:Integer;const ListItems:String;WinStyle:Integer):Integer
13337: Function MakeComboBox(Left,Top,Width,Height,Parent:Integer;const ListItems:String;WinStyle:Integer):Int
13338: Function MakePanel(Left,Top,Width,Height,
hParent:Int;WndFunc:TPanelFunc;ID_Number:Card;Style:TPanelStyle):Int;
13339: Function MakeSubMenu(const ItemList : String; ID1, ID2 : Cardinal; hMenu : Integer) : Integer
13340: Function id4menu( a, b : Byte; c : Byte; d : Byte) : Cardinal
13341: Procedure DoInitMakeApp //set first to init formclasscontrol!
13342: end;
13343:
13344: procedure SIRegister_ScreenSaver(CL: TPSPPascalCompiler);
13345: begin
13346: TScreenSaverOption', '( ssoAutoAdjustFormProperties, ssoAutoHook'
13347: + 'KeyboardEvents, ssoAutoHookMouseEvents, ssoEnhancedMouseMoveDetection )
13348: TScreenSaverOptions', 'set of TScreenSaverOption
13349: 'cDefaultScreenSaverOptions','LongInt').Value.ts32:=ord(ssoAutoAdjustFormProperties) or
ord(ssoAutoHookKeyboardEvents) or ord(ssoEnhancedMouseMoveDetection);
13350: TScreenSaverPreviewEvent', 'Procedure ( Sender : TObject; previewHwnd: HWND )
13351: SIRegister_TScreenSaver(CL);
13352: //Procedure Register
13353: Procedure SetScreenSaverPassword
13354: end;
13355:
13356: procedure SIRegister_XCollection(CL: TPSPPascalCompiler);

```

```

13357: begin
13358: FindClass( 'TOBJECT' ), 'TXCollection
13359: SIRegister_EFilerException(CL);
13360: SIRegister_TXCollectionItem(CL);
13361: //TXCollectionItemClass', 'class of TXCollectionItem
13362: SIRegister_TXCollection(CL);
13363: Procedure RegisterXCollectionDestroyEvent( notifyEvent : TNotifyEvent )
13364: Procedure DeRegisterXCollectionDestroyEvent( notifyEvent : TNotifyEvent )
13365: Procedure RegisterXCollectionItemClass( aClass : TXCollectionItemClass )
13366: Procedure UnregisterXCollectionItemClass( aClass : TXCollectionItemClass )
13367: Function FindXCollectionItemClass( const className : String ) : TXCollectionItemClass
13368: Function GetXCollectionItemClassesList( baseClass : TXCollectionItemClass ) : TList
13369: end;
13370:
13371: procedure SIRegister_XOpenGL(CL: TPSPascalCompiler);
13372: begin
13373: TMapTexCoordMode', '(mtcmUndefined, mtcmNull, mtcmMain, mtcmDual, mtcmSecond, mtcmArbitrary);
13374: Procedure xglMapTexCoordToNull
13375: Procedure xglMapTexCoordToMain
13376: Procedure xglMapTexCoordToSecond
13377: Procedure xglMapTexCoordToDual
13378: Procedure xglMapTexCoordToArbitrary( const units : array of Cardinal );
13379: Procedure xglMapTexCoordToArbitrary1( const bitWiseUnits : Cardinal );
13380: Procedure xglMapTexCoordToArbitraryAdd( const bitWiseUnits : Cardinal )
13381: Procedure xglBeginUpdate
13382: Procedure xglEndUpdate
13383: Procedure xglPushState
13384: Procedure xglPopState
13385: Procedure xglForbidSecondTextureUnit
13386: Procedure xglAllowSecondTextureUnit
13387: Function xglGetBitWiseMapping : Cardinal
13388: end;
13389:
13390: procedure SIRegister_VectorLists(CL: TPSPascalCompiler);
13391: begin
13392: TBaseListOption', '( bloExternalMemory, bloSetCountResetsMemory )
13393: TBaseListOptions', 'set of TBaseListOption
13394: SIRegister_TBaseList(CL);
13395: SIRegister_TBaseVectorList(CL);
13396: SIRegister_TAffineVectorList(CL);
13397: SIRegister_TVectorList(CL);
13398: SIRegister_TTexPointList(CL);
13399: SIRegister_TXIntegerList(CL);
13400: //PSingleArrayList', '^TSingleArrayList // will not work
13401: SIRegister_TSingleList(CL);
13402: SIRegister_TByteList(CL);
13403: SIRegister_TQuaternionList(CL);
13404: Procedure QuickSortLists( startIndex, endIndex : Integer; refList : TSsingleList; objList : TList );
13405: Procedure QuickSortLists1( startIndex, endIndex : Integer; refList : TSsingleList; objList : TBaseList );
13406: Procedure FastQuickSortLists(startIndex,
endIndex:Integer;refList:TSsingleList;objList:TPersistentObjectList);
13407: end;
13408:
13409: procedure SIRegister_MeshUtils(CL: TPSPascalCompiler);
13410: begin
13411: Procedure ConvertStripToList( const strip : TAffineVectorList; list : TAffineVectorList );
13412: Procedure ConvertStripToList1( const strip : TIntegerList; list : TIntegerList );
13413: Procedure ConvertStripToList2(const strip:TAffineVectorList;const
indices:TIntegerList;list:TAffineVectorList);
13414: Procedure ConvertIndexedListToList(const data:TAffineVectlist;const
indices:TIntegerList;list:TAffineVectorList);
13415: Function BuildVectorCountOptimizedIndices(const vertices:TAffineVectorList; const
normals:TAffineVectorList; const texCoords : TAffineVectorList ) : TIntegerList
13416: Procedure RemapReferences( reference : TAffineVectorList; const indices : TIntegerList );
13417: Procedure RemapReferences1( reference : TIntegerList; const indices : TIntegerList );
13418: Procedure RemapAndCleanupReferences( reference : TAffineVectorList; indices : TIntegerList )
13419: Function RemapIndicesToIndicesMap( remapIndices : TIntegerList ) : TIntegerList
13420: Procedure RemapTrianglesIndices( indices, indicesMap : TIntegerList )
13421: Procedure RemapIndices( indices, indicesMap : TIntegerList )
13422: Procedure UnifyTrianglesWinding( indices : TIntegerList )
13423: Procedure InvertTrianglesWinding( indices : TIntegerList )
13424: Function BuildNormals( reference : TAffineVectorList; indices : TIntegerList ) : TAffineVectorList
13425: Function BuildNonOrientedEdgesList(triangleIndices:TIntegerList; triangleEdges : TIntegerList;
edgesTriangles : TIntegerList ) : TIntegerList
13426: Procedure WeldVertices( vertices : TAffineVectorList; indicesMap : TIntegerList; weldRadius : Single )
13427: Function StripifyMesh(indices:TIntegerList;maxVertexIndex:Integer;agglomerateLoneTriangles:Boolean):TPersistentObjectList;
13428: Procedure IncreaseCoherency( indices : TIntegerList; cacheSize : Integer )
13429: Procedure SubdivideTriangles( smoothFactor : Single; vertices : TAffineVectorList; triangleIndices : TIntegerList;
normals : TAffineVectorList; onSubdivideEdge : TSubdivideEdgeEvent )
13430: end;
13431:
13432: procedure SIRegister_JclSysUtils(CL: TPSPascalCompiler);
13433: begin
13434: Procedure GetAndFillMem( var P : TObject; const Size : Integer; const Value : Byte )
13435: Procedure FreeMemAndNil( var P : TObject )
13436: Function PCharOrNil( const S : string ) : PChar
13437: SIRegister_TJclReferenceMemoryStream(CL);
13438: FindClass( 'TOBJECT' ), 'EJclVMTError

```

```

13439: {Function GetVirtualMethodCount( AClass : TClass ) : Integer
13440: Function GetVirtualMethod( AClass : TClass; const Index : Integer ) : Pointer
13441: Procedure SetVirtualMethod( AClass : TClass; const Index : Integer; const Method:Pointer)
13442: 'PDynamicIndexList', 'TDynamicIndexList // will not work
13443: 'PDynamicAddressList', 'TDynamicAddressList // will not work
13444: Function GetDynamicMethodCount( AClass : TClass ) : Integer
13445: Function GetDynamicIndexList( AClass : TClass ) : PDYNAMICINDEXLIST
13446: Function GetDynamicAddressList( AClass : TClass ) : PDYNAMICADDRESSLIST
13447: Function HasDynamicMethod( AClass : TClass; Index : Integer ) : Boolean
13448: Function GetDynamicMethod( AClass : TClass; Index : Integer ) : Pointer
13449: Function GetInitTable( AClass : TClass ) : PTYPETINFO
13450: 'PFieldEntry', 'TFieldEntry // will not work'
13451: TFieldEntry', 'record Offset : Integer; IDX : Word; Name : ShortString; end
13452: Function JIsClass( Address : Pointer ) : Boolean
13453: Function JIsObject( Address : Pointer ) : Boolean
13454: Function GetImplementorOfInterface( const I : IInterface ) : TObject
13455: 'TDigitCount', 'Integer
13456: SIRegister_TJclNumericFormat(CL);
13457: Function JIntToStrZeroPad( Value, Count : Integer ) : AnsiString
13458: 'TTextHandler', 'Procedure ( const Text : string )
13459: // 'ABORT_EXIT_CODE', 'LongInt'( ERROR_CANCELLED 1223);
13460: Function JExecute(const
13461: CommandLine:string;OutputLineCallback:TTextHandler;RawOutput:Bool;AbortPtr:PBool):Cardinal;
13462: Function ReadKey : Char //to and from the DOS console !
13463: TModuleHandle', 'HINST
13464: //TModuleHandle', 'Pointer
13465: 'INVALID_MODULEHANDLE_VALUE', 'LongInt'( TModuleHandle ( 0 ));
13466: Function LoadModule( var Module : TModuleHandle; FileName : string ) : Boolean
13467: Function LoadModuleEx( var Module : TModuleHandle; FileName : string; Flags : Cardinal ) : Boolean
13468: Procedure UnloadModule( var Module : TModuleHandle )
13469: Function GetModuleSymbol( Module : TModuleHandle; SymbolName : string ) : Pointer
13470: Function GetModuleSymbolEx( Module : TModuleHandle; SymbolName : string; var Accu : Boolean ) : Pointer
13471: Function ReadModuleData(Module:TModuleHandle;SymbolName:string;var Buffer,Size:Cardinal):Boolean;
13472: Function WriteModuleData(Module:TModuleHandle;SymbolName:string;var Buffer,Size:Cardinal):Boolean;
13473: FindClass('TOBJECT'),'EJclConversionError
13474: Function JStrToBoolean( const S : string ) : Boolean
13475: Function JBooleanToStr( B : Boolean ) : string
13476: Function JIntToBool( I : Integer ) : Boolean
13477: Function JBoolToInt( B : Boolean ) : Integer
13478: 'ListSeparator','String '
13479: 'ListSeparator1','String :
13480: Procedure ListAddItems( var List : string; const Separator, Items : string )
13481: Procedure ListIncludeItems( var List : string; const Separator, Items : string )
13482: Procedure ListRemoveItems( var List : string; const Separator, Items : string )
13483: Procedure ListDelItem( var List : string; const Separator : string; const Index : Integer )
13484: Function ListItemCount( const List, Separator : string ) : Integer
13485: Function ListGetItem( const List, Separator : string; const Index : Integer ) : string
13486: Procedure ListSetItem(var List:string;const Separator:string;const Index:Integer;const Value:string)
13487: Function ListItemIndex( const List, Separator, Item : string ) : Integer
13488: Function SystemToObjectInstance : LongWord
13489: Function IsCompiledWithPackages : Boolean
13490: Function JJclGUIDToString( const GUID : TGUID ) : string
13491: Function JJclStringToGUID( const S : string ) : TGUID
13492: SIRegister_TJclInfcCriticalSection(CL);
13493: SIRegister_TJclSimpleLog(CL);
13494: Procedure InitSimpleLog( const ALogFile : string )
13495: end;
13496:
13497: procedure SIRegister_JclBorlandTools(CL: TPSPascalCompiler);
13498: begin
13499: FindClass('TOBJECT'),'EJclBorRADException
13500: TJclBorRADToolKind', '( brDelphi, brCppBuilder, brBorlandDevStudio )
13501: TJclBorRADToolEdition', '( deOPEN, dePRO, deSVR )
13502: TJclBorRADToolEdition', '( deSTD, dePRO, deCSS, deARC )
13503: TJclBorRADToolPath', 'string
13504: 'SupportedDelphiVersions','LongInt'( 5 or 6 or 7 or 8 or 9 or 10 or 11 );
13505: 'SupportedBCBVersions','LongInt'( 5 or 6 or 10 or 11 );
13506: 'SupportedBDSVersions','LongInt'( 1 or 2 or 3 or 4 or 5 );
13507: BorRADToolRepositoryPagesSection','String 'Repository Pages
13508: BorRADToolRepositoryDialogsPage','String 'Dialogs
13509: BorRADToolRepositoryFormsPage','String 'Forms
13510: BorRADToolRepositoryProjectsPage','String 'Projects
13511: BorRADToolRepositoryDataModulesPage','String 'Data Modules
13512: BorRADToolRepositoryObjectType','String 'Type
13513: BorRADToolRepositoryFormTemplate','String 'FormTemplate
13514: BorRADToolRepositoryProjectTemplate','String 'ProjectTemplate
13515: BorRADToolRepositoryObjectName','String 'Name
13516: BorRADToolRepositoryObjectPage','String 'Page
13517: BorRADToolRepositoryObjectIcon','String 'Icon
13518: BorRADToolRepositoryObjectDescr','String 'Description
13519: BorRADToolRepositoryObjectAuthor','String 'Author
13520: BorRADToolRepositoryObjectAncestor','String 'Ancestor
13521: BorRADToolRepositoryObjectDesigner','String 'Designer
13522: BorRADToolRepositoryDesignerDfm','String 'dfm
13523: BorRADToolRepositoryDesignerXfm','String 'xmf
13524: BorRADToolRepositoryObjectNewForm','String 'DefaultNewForm
13525: BorRADToolRepositoryObjectMainForm','String 'DefaultMainForm
13526: SourceExtensionDelphiPackage','String '.dpk

```

```

13527: SourceExtensionBCBPackage', 'String '.bpk
13528: SourceExtensionDelphiProject', 'String '.dpr
13529: SourceExtensionBCBProject', 'String '.bpr
13530: SourceExtensionBDSProject', 'String '.bdsproj
13531: SourceExtensionDProject', 'String '.dproj
13532: BinaryExtensionPackage', 'String '.bpl
13533: BinaryExtensionLibrary', 'String '.dll
13534: BinaryExtensionExecutable', 'String '.exe
13535: CompilerExtensionDCP', 'String '.dcp
13536: CompilerExtensionBPI', 'String '.bpi
13537: CompilerExtensionLIB', 'String '.lib
13538: CompilerExtensionTDS', 'String '.tds
13539: CompilerExtensionMAP', 'String '.map
13540: CompilerExtensionDRC', 'String '.drc
13541: CompilerExtensionDEF', 'String '.def
13542: SourceExtensionCPP', 'String '.cpp
13543: SourceExtensionH', 'String '.h
13544: SourceExtensionPAS', 'String '.pas
13545: SourceExtensionDFM', 'String '.dfm
13546: SourceExtensionXFM', 'String '.xfm
13547: SourceDescriptionPAS', 'String 'Pascal source file
13548: SourceDescriptionCPP', 'String 'C++ source file
13549: DesignerVCL', 'String 'VCL
13550: DesignerCLX', 'String 'CLX
13551: ProjectTypePackage', 'String 'package
13552: ProjectTypeLibrary', 'String 'library
13553: ProjectTypeProgram', 'String 'program
13554: Personality32Bit', 'String '32 bit
13555: Personality64Bit', 'String '64 bit
13556: PersonalityDelphi', 'String 'Delphi
13557: PersonalityDelphiDotNet', 'String 'Delphi.net
13558: PersonalityBCB', 'String 'C++Builder
13559: PersonalityCSB', 'String 'C#Builder
13560: PersonalityVB', 'String 'Visual Basic
13561: PersonalityDesign', 'String 'Design
13562: PersonalityUnknown', 'String 'Unknown personality
13563: PersonalityBDS', 'String 'Borland Developer Studio
13564: DOFDirectoriesSection', 'String 'Directories
13565: DOFUnitOutputDirKey', 'String 'UnitOutputDir
13566: DOFSearchPathName', 'String 'SearchPath
13567: DOFConditionals', 'String 'Conditionals
13568: DOFLinkerSection', 'String 'Linker
13569: DOFPackagesKey', 'String 'Packages
13570: DOFCompilerSection', 'String 'Compiler
13571: DOFPackageNolinkKey', 'String 'PackageNoLink
13572: DOFAdditionalSection', 'String 'Additional
13573: DOFOptionsKey', 'String 'Options
13574: TJclBorPersonality', '( bpDelphi32, bpDelphi64, bpBCBuilder32, b'
13575: +'pBCBuilder64, bpDelphiNet32, bpDelphiNet64, bpCSBuilder32, bpCSBuilder64, '
13576: +'bpVisualBasic32, bpVisualBasic64, bpDesign, bpUnknown )
13577: TJclBorPersonalities', 'set of TJclBorPersonality
13578: TJclBorDesigner', '( bdVCL, bdCLX )
13579: TJclBorDesigners', 'set of TJclBorDesigner
13580: TJclBorPlatform', '( bp32bit, bp64bit )
13581: FindClass('TOBJECT'), 'TJclBorRADToolInstallation
13582: SIRegister_TJclBorRADToolInstallationObject(CL);
13583: SIRegister_TJclBorlandOpenHelp(CL);
13584: TJclHelp2Object', '( hoRegisterSession, hoRegister, hoPlugin )
13585: TJclHelp2Objects', 'set of TJclHelp2Object
13586: SIRegister_TJclHelp2Manager(CL);
13587: SIRegister_TJclBorRADToolIDETool(CL);
13588: SIRegister_TJclBorRADToolIDEPackages(CL);
13589: SIRegister_IJclCommandLineTool(CL);
13590: FindClass('TOBJECT'), 'EJclCommandLineToolError
13591: SIRegister_TJclCommandLineTool(CL);
13592: SIRegister_TJclBorlandCommandLineTool(CL);
13593: SIRegister_TJclBCC32(CL);
13594: SIRegister_TJclDCC32(CL);
13595: TJclDCC', 'TJclDCC32
13596: SIRegister_TJclBpr2Mak(CL);
13597: SIRegister_TJclBorlandMake(CL);
13598: SIRegister_TJclBorRADToolPalette(CL);
13599: SIRegister_TJclBorRADToolRepository(CL);
13600: TCommandLineTool', '( clAsm, clBcc32, clDcc32, clDccIL, clMake, clProj2Mak )
13601: TCommandLineTools', 'set of TCommandLineTool
13602: //TJclBorRADToolInstallationClass', 'class of TJclBorRADToolInstallation
13603: SIRegister_TJclBorRADToolInstallation(CL);
13604: SIRegister_TJclBCBInstallation(CL);
13605: SIRegister_TJclDelphiInstallation(CL);
13606: SIRegister_TJclDCCIL(CL);
13607: SIRegister_TJclBDSInstallation(CL);
13608: TTraverseMethod', 'Function ( Installation : TJclBorRADToolInstallation ) : Boolean
13609: SIRegister_TJclBorRADToolInstallations(CL);
13610: Function BPLFileName( const BPLPath, PackageFileName : string ) : string
13611: Function BinaryFileName( const OutputPath, ProjectFileName : string ) : string
13612: Function IsDelphiPackage( const FileName : string ) : Boolean
13613: Function IsDelphiProject( const FileName : string ) : Boolean
13614: Function IsBCBPackage( const FileName : string ) : Boolean
13615: Function IsBCBProject( const FileName : string ) : Boolean

```

```

13616: Procedure GetDPRFileInfo(const DPRFileName:string;out BinaryExtensio:string;const LibSuffix:PString);
13617: Procedure GetBPRFileInfo(const BPRFileName:string;out BinaryFileName:string;const Descript:PString);
13618: Procedure GetDPKFileInfo(const DPKFileName:string;out RunOnly:Bool;const LibSuffix:PString;const
Descript:PString;
13619: Procedure GetBPKFileInfo(const BPKFileName:string;out RunOnly:Bool;const BinaryFName:PString;const
Descript:PString
13620: function SamePath(const Path1, Path2: string): Boolean;
13621: end;
13622:
13623: procedure SIRegister_JclFileUtils_max(CL: TPSPascalCompiler);
13624: begin
13625: 'ERROR_NO_MORE_FILES','LongInt'( 18 );
13626: //Function stat64( FileName: PChar;var StatBuffer : TStatBuf64 ) : Integer
13627: //Function fstat64( FileDes: Integer;var StatBuffer : TStatBuf64 ) : Integer
13628: //Function lstat64( FileName: PChar;var StatBuffer : TStatBuf64 ) : Integer
13629: 'LPathSeparator','String '/';
13630: 'LDirDelimiter','String '/';
13631: 'LDirSeparator','String ';
13632: 'JXPathDevicePrefix','String '\\.\'
13633: 'JXPathSeparator','String \
13634: 'JXDirDelimiter','String \
13635: 'JXDirSeparator','String ';
13636: 'JXPathUncPrefix','String \
13637: 'faNormalFile','LongWord')($00000080);
13638: //faUnixSpecific,' faSymLink';
13639: JXTCompactPath', '( cpCenter, cpEnd )
13640: _WIN32_FILE_ATTRIBUTE_DATA', 'record dwFileAttributes : DWORD; f'
13641: +'tCreationTime : TFileTime; ftLastAccessTime : TFileTime; ftLastWriteTime : '
13642: +' TFileTime; nFileSizeHigh : DWORD; nFileSizeLow : DWORD; end
13643: TWIn32FileAttributeData', '_WIN32_FILE_ATTRIBUTE_DATA'
13644: WIN32_FILE_ATTRIBUTE_DATA', '_WIN32_FILE_ATTRIBUTE_DATA
13645:
13646: Function jxPathAddSeparator( const Path : string ) : string
13647: Function jxPathAddExtension( const Path, Extension : string ) : string
13648: Function jxPathAppend( const Path, Append : string ) : string
13649: Function jxPathBuildRoot( const Drive : Byte) : string
13650: Function jxPathCanonicalize( const Path : string ) : string
13651: Function jxPathCommonPrefix( const Path1, Path2 : string ) : Integer
13652: Function jxPathCompactPath(const DC:HDC;const Path:string;const Width:Integer;CmpFmt:TCompactPath):string
13653: Procedure jxPathExtractElements( const Source : string; var Drive, Path, FileName, Ext : string)
13654: Function jxPathExtractFileDialogFixed( const S : string ) : string
13655: Function jxPathExtractFileNameNoExt( const Path : string ) : string
13656: Function jxPathExtractPathDepth( const Path : string; Depth : Integer ) : string
13657: Function jxPathGetDepth( const Path : string ) : Integer
13658: Function jxPathGetLongName( const Path : string ) : string
13659: Function jxPathGetShortName( const Path : string ) : string
13660: Function jxPathGetLongName( const Path : string ) : string
13661: Function jxPathGetShortName( const Path : string ) : string
13662: Function jxPathGetRelativePath( Origin, Destination : string ) : string
13663: Function jxPathGetTempPath : string
13664: Function jxPathIsAbsolute( const Path : string ) : Boolean
13665: Function jxPathIsChild( const Path, Base : string ) : Boolean
13666: Function jxPathIsDiskDevice( const Path : string ) : Boolean
13667: Function jxPathIsUNC( const Path : string ) : Boolean
13668: Function jxPathRemoveSeparator( const Path : string ) : string
13669: Function jxPathRemoveExtension( const Path : string ) : string
13670: Function jxPathGetPhysicalPath( const LocalizedPath : string ) : string
13671: Function jxPathGetLocalizedPath( const PhysicalPath : string ) : string
13672: JxTFileListOption', '( flFullNames, flRecursive, flMaskedSubfolders )
13673: JxTFileListOptions', 'set of TFileListOption
13674: JxTJclAttributeMatch', '( amAny, amExact, amSubSetOf, amSuperSetOf, amCustom )
13675: TfileHandler', 'Procedure ( const FileName : string )
13676: TfileHandlerEx', 'Procedure ( const Directory : string; const FileInfo : TSearchRec)
13677: Function BuildFileList( const Path : string; const Attr : Integer; const List : TStrings ) : Boolean
13678: //Function AdvBuildFileList( const Path : string; const Attr : Integer; const Files : TStrings; const
AttributeMatch:TJclAttributeMatch;const Optis:TFileListOptions;const SubfoldersMask:string;const
FileMatchFunc:TFileMatchFunc):Bool;
13679: Function jxVerifyFileAttributeMask( var RejectedAttributes, RequiredAttributes : Int ) : Boolean
13680: Function jxIsFileAttributeMatch(FileAttributes,RejectedAttributes,RequiredAttributes:Int):Boolean;
13681: Function jxFileAttributesToStr( const FileInfo : TSearchRec ) : string
13682: Function jxIsFileNameMatch(FileName:string;const Mask:string;const CaseSensitive:Boolean):Boolean;
13683: Procedure jxEnumFiles(const Path:string; HandleFile:TfileHandlerEx;
RejectedAttributes:Integer;RequiredAttributes : Integer; Abort : TObject)
13684: Procedure jxEnumDirectories(const Root:string;const HandleDirectory:TfileHandler;const
IncludeHiddenDirects:Boolean;const SubDirectoriesMask:string;Abort:TObject;ResolveSymLinks:Bool)
13685: Procedure jxCreateEmptyFile( const FileName : string )
13686: Function jxCloseVolume( var Volume : THandle ) : Boolean
13687: Function jxDeleteDirectory( const DirectoryName : string; MoveToRecycleBin : Boolean ) : Boolean
13688: Function jxCopyDirectory( ExistingDirectoryName, NewDirectoryName : string ) : Boolean
13689: Function jxMoveDirectory( ExistingDirectoryName, NewDirectoryName : string ) : Boolean
13690: Function jxDelTree( const Path : string ) : Boolean
13691: //Function DelTreeEx(const Path:string;AbortOnFailure:Boolean; Progress:TDelTreeProgress):Boolean
13692: Function jxDiskInDrive( Drive : Char ) : Boolean
13693: Function jxDirectoryExists( const Name : string; ResolveSymLinks : Boolean ) : Boolean
13694: Function jxFileCreateTemp( var Prefix : string ) : THandle
13695: Function jxFileBackup( const FileName : string; Move : Boolean ) : Boolean
13696: Function jxFileCopy( const ExistingFileName, NewFileName : string; ReplaceExisting : Boolean ) : Boolean
13697: Function jxFileDelete( const FileName : string; MoveToRecycleBin : Boolean ) : Boolean
13698: Function jxFileExists( const FileName : string ) : Boolean

```

```

13699: Function jxFileMove( const ExistingFileName, NewFileName : string; ReplaceExisting : Boolean ) : Boolean
13700: Function jxFileRestore( const FileName : string ) : Boolean
13701: Function jxGetBackupFileName( const FileName : string ) : string
13702: Function jxIsBackupFileName( const FileName : string ) : Boolean
13703: Function jxFileGetDisplayName( const FileName : string ) : string
13704: Function jxFileGetGroupName( const FileName : string; ResolveSymLinks : Boolean ) : string
13705: Function jxFileGetOwnerName( const FileName : string; ResolveSymLinks : Boolean ) : string
13706: Function jxFileGetSize( const FileName : string ) : Int64
13707: Function jxFileGetTempName( const Prefix : string ) : string
13708: Function jxFileGetType( const FileName : string ) : string
13709: Function jxFindUnusedFileName(FileName:string; const FileExt : string; NumberPrefix : string) : string
13710: Function jxForceDirectories( Name : string ) : Boolean
13711: Function jxGetDirectorySize( const Path : string ) : Int64
13712: Function jxGetDriveTypeStr( const Drive : Char ) : string
13713: Function jxGetFileAgeCoherence( const FileName : string ) : Boolean
13714: Procedure jxGetFileAttributeList( const Items : TStrings; const Attr : Integer )
13715: Procedure jxGetFileAttributeListEx( const Items : TStrings; const Attr : Integer )
13716: Function jxGetFileInfo( const FileName : string; out FileInfo : TSearchRec ) : Boolean;
13717: Function jxGetFileInfo( const FileName : string ) : TSearchRec;
13718: //Function GetFileStatus(const FileName:string;out StatBuf:TStatBuf64;const
13719: ResolveSymLinks:Boolean):Integer
13720: Function jxGetFileLastWrite( const FName : string ) : TFileTime;
13721: Function jxGetFileLastWrite1( const FName : string; out LocalTime : TDateTime ) : Boolean;
13722: Function jxGetFileLastAccess( const FName : string ) : TFileTime;
13723: Function jxGetFileCreation( const FName : string ) : TFileTime;
13724: Function jxGetFileCreation1( const FName : string; out LocalTime : TDateTime ) : Boolean;
13725: Function jxGetFileLastWrite( const FName : string; outTimeStamp:Integer;ResolveSymLinks : Bool ):Bool;
13726: Function jxGetFileLastWrite1(const FName:string; out LocalTime:TDateTime;ResolveSymLinks:Bool):Bool;
13727: Function jxGetFileLastWrite2( const FName : string; ResolveSymLinks : Boolean ) : Integer;
13728: Function jxGetFileLastAccess( const FName:string; out TimeStamp:Integer;ResolveSymLinks: Bool ): Bool;
13729: Function jxGetFileLastAccess1(const FName:string; out LocalTime:TDateTime;ResolveSymLinks:Bool):Bool;
13730: Function jxGetFileLastAccess2(const FName:string; ResolveSymLinks:Boolean): Integer;
13731: Function jxGetFileLastAttrChange( const FName:string;out TimeStamp:Integer;ResolveSymLinks:Bool): Bool;
13732: Function jxGetFileLastAttrChange1(const FName:string; out LocalTime:TDateTime;ResolveSymLinks:Bool):Bool;
13733: Function jxGetFileLastAttrChange2( const FName : string; ResolveSymLinks:Boolean): Integer;
13734: Function jxGetModulePath( const Module : HMODULE ) : string
13735: Function jxGetSizeOfFile( const FileName : string ) : Int64;
13736: Function jxGetSizeOfFile1( const FileInfo : TSearchRec ) : Int64;
13737: Function jxGetSizeOfFile2( Handle : THandle ) : Int64;
13738: Function jxGetStandardFileInfo( const FileName : string ) : TWin32FileAttributeData
13739: Function jxIsDirectory( const FileName : string; ResolveSymLinks : Boolean ) : Boolean
13740: Function jxIsRootDirectory( const CanonicalFileName : string ) : Boolean
13741: Function jxLockVolume( const Volume : string; var Handle : THandle ) : Boolean
13742: Function jxOpenVolume( const Drive : Char ) : THandle
13743: Function jxSetDirLastWrite( const DirName : string; const Date : TDateTime ) : Boolean
13744: Function jxSetDirLastAccess( const DirName : string; const Date : TDateTime ) : Boolean
13745: Function jxSetDirCreation( const DirName : string; const Date : TDateTime ) : Boolean
13746: Function jxSetFileLastWrite( const FileName : string; const Date : TDateTime ) : Boolean
13747: Function jxSetFileLastAccess( const FileName : string; const Date : TDateTime ) : Boolean
13748: Function jxSetFileCreation( const FileName : string; const Date : TDateTime ) : Boolean
13749: Procedure jxShredfile( const FileName : string; Times : Integer )
13750: Function jxUnlockVolume( var Handle : THandle ) : Boolean
13751: Function jxCreatSymbolicLink( const Name, Target : string ) : Boolean
13752: Function jxSymbolicLinkTarget( const Name : string ) : string
13753: TAttributeInterest', '( aiIgnored, aiRejected, aiRequired )
13754: SIRegister_TJclCustomFileAttrMask(CL);
13755: SIRegister_TJclFileAttributeMask(CL);
13756: TFileSearchOption', '( fsIncludeSubDirectories, fsIncludeHiddenS'
13757: +'ubDirectories, fsLastChangeAfter, fsLastChangeBefore, fsMaxSize, fsMinSize)
13758: TFileSearchOptions', 'set of TFileSearchOption
13759: TFileSearchTaskID', 'Integer
13760: TFileSearchTerminationEvent', 'Procedure ( const ID : TFileSearc'
13761: +'hTaskID; const Aborted : Boolean)
13762: TFileEnumeratorSyncMode', '( smPerFile, smPerDirectory )
13763: SIRegister_TJclFileEnumerator(CL);
13764: SIRegister_TJclFileEnumerator(CL);
13765: Function JxFileSearch : TJclFileEnumerator
13766: JxTFileFlag', '( ffDebug, ffInfoInferred, ffPatched, ffPreRelease, ffPrivateBuild, ffSpecialBuild )
13767: JxTFileFlags', 'set of TFileFlag
13768: FindClass('TOBJECT'), 'EJclFileVersionInfoError
13769: SIRegister_TJclFileVersionInfo(CL);
13770: Function jxOSIdentToString( const OSIdent : DWORD ) : string
13771: Function jxOSFileTypeToString( const OSFileType : DWORD; const OSFileSubType : DWORD ) : string
13772: Function jxVersionResourceAvailable( const FileName : string ) : Boolean
13773: TFileVersionFormat', '( vfMajorMinor, vfFull )
13774: Function jxFormatVersionString( const HiV, LoV : Word ) : string;
13775: Function jxFormatVersionString( const Major, Minor, Build, Revision : Word ) : string;
13776: //Function FormatVersionString2( const FixedInfo : TVSFixedFileInfo;VersionFormat:TFileVersionFormat):str;
13777: //Procedure VersionExtractFileInfo(const FixedInfo:TVSFixedFileInfo;var Major,Minor,Build,Revision:Word);
13778: //Procedure VersionExtractProductInfo(const FixedInfo:TVSFixedFileInfo;var Major,Minor,Build,
13779: Revision:Word);
13780: //Function VersionFixedFileInfo( const FileName : string; var FixedInfo : TVSFixedFileInfo ) : Boolean
13781: Function jxVersionFixedFileInfoString( const FileName : string; VersionFormat : TFileVersionFormat; const
13782: NotAvailableText : string ) : string
13783: SIRegister_TJclTempFileStream(CL);
13784: FindClass('TOBJECT'), 'TJclCustomFileMapping
13785: SIRegister_TJclFileMappingView(CL);
13786: TJclFileMappingRoundOffset', '( rvDown, rvUp )

```

```

13785: SIRegister_TJclCustomFileMapping(CL);
13786: SIRegister_TJclFileMapping(CL);
13787: SIRegister_TJclSwapFileMapping(CL);
13788: SIRegister_TJclFileMappingStream(CL);
13789: TJclMappedTextReaderIndex', '( tiNoIndex, tiFull )'
13790: //PPCharArray', '^TPCharArray // will not work
13791: SIRegister_TJclMappedTextReader(CL);
13792: SIRegister_TJclFileMaskComparator(CL);
13793: FindClass('TOBJECT'), 'EJclPathError
13794: FindClass('TOBJECT'), 'EJclFileUtilsError
13795: FindClass('TOBJECT'), 'EJclTempFileStreamError
13796: FindClass('TOBJECT'), 'EJclTempFileStreamError
13797: FindClass('TOBJECT'), 'EJclFileMappingError
13798: FindClass('TOBJECT'), 'EJclFileMappingViewError
13799: Function jxPathGetLongName2( const Path : string ) : string
13800: Function jxWin32Deletefile( const FileName : string; MoveToRecycleBin : Boolean ) : Boolean
13801: Function jxWin32MoveFileReplaceExisting( const SrcFileName, DstFileName : string ) : Boolean
13802: Function jxWin32BackupFile( const FileName : string; Move : Boolean ) : Boolean
13803: Function jxWin32RestoreFile( const FileName : string ) : Boolean
13804: Function jxSamePath( const Path1, Path2 : string ) : Boolean
13805: Procedure jxPathListAddItems( var List : string; const Items : string )
13806: Procedure jxPathListIncludeItems( var List : string; const Items : string )
13807: Procedure jxPathListDeleteItems( var List : string; const Items : string )
13808: Procedure jxPathListDeleteItem( var List : string; const Index : Integer )
13809: Function jxPathListItemCount( const List : string ) : Integer
13810: Function jxPathListGetItem( const List : string; const Index : Integer ) : string
13811: Procedure jxPathListSetItem( var List : string; const Index : Integer; const Value : string )
13812: Function jxPathListItemIndex( const List, Item : string ) : Integer
13813: Function jxParamName(Idx:Int;const Separator:string;const AllowedPrefixChars:string;TrimName:Bool):string
13814: Function jxParamValue(Index : Integer; const Separator : string; TrimValue : Boolean) : string;
13815: Function jxParamValue1(const SearchName:string; const Separator : string; CaseSensitive : Boolean; const
 AllowedPrefixCharacters : string; TrimValue : Boolean) : string;
13816: Function jxParamPos( const SearchName : string; const Separator : string; CaseSensitive : Boolean; const
 AllowedPrefixCharacters : string ) : Integer
13817: end;
13818:
13819: procedure SIRegister_FileUtil(CL: TPSPPascalCompiler);
13820: begin
13821: 'UTF8FileHeader','String #$ef#$bb#$bf';
13822: Function lCompareFilenames( const Filenamel, Filename2 : string ) : integer
13823: Function lCompareFilenamesIgnoreCase( const Filenamel, Filename2 : string ) : integer
13824: Function lCompareFilenames( const Filenamel, Filename2 : string; ResolveLinks : boolean ) : integer
13825: Function lCompareFilenames(Filenamel:PChar;Len1:int;Filename2:PChar;Len2:int;ResolveLinks:boolean):int;
13826: Function lFilenameIsAbsolute( const Thefilename : string ) : boolean
13827: Function lFilenameIsWinAbsolute( const Thefilename : string ) : boolean
13828: Function lFilenameIsUnixAbsolute( const Therfilename : string ) : boolean
13829: Procedure lCheckIfFileIsExecutable( const Afilename : string )
13830: Procedure lCheckIfFileIsSymlink( const Afilename : string )
13831: Function lFileIsReadable( const Afilename : string ) : boolean
13832: Function lFileIsWritable( const Afilename : string ) : boolean
13833: Function lFileIsText( const Afilename : string ) : boolean
13834: Function lFileIsText( const Afilename : string; out FileReadable : boolean ) : boolean
13835: Function lFileIsExecutable( const Afilename : string ) : boolean
13836: Function lFileIsSymlink( const Afilename : string ) : boolean
13837: Function lFileIsHardLink( const Afilename : string ) : boolean
13838: Function lFileSize( const Filename : string ) : int64;
13839: Function lGetFileDescription( const Afilename : string ) : string
13840: Function lReadAllLinks( const Filename : string; ExceptionOnError : boolean ) : string
13841: Function lTryReadAllLinks( const Filename : string ) : string
13842: Function lDirPathExists( const FileName : String ) : Boolean
13843: Function lForceDirectory( DirectoryName : string ) : boolean
13844: Function lDeleteDirectory( const DirectoryName : string; OnlyChildren : boolean ) : boolean
13845: Function lProgramDirectory : string
13846: Function lDirectoryIsWritable( const DirectoryName : string ) : boolean
13847: Function lExtractFileNameOnly( const Afilename : string ) : string
13848: Function lExtractFileNameWithoutExt( const Afilename : string ) : string
13849: Function lCompareFileExt( const Filenam, Ext : string; CaseSensitive : boolean ) : integer;
13850: Function lCompareFileExt( const Filenam, Ext : string ) : integer;
13851: Function lFilenameIsPascalUnit( const Filenam : string ) : boolean
13852: Function lAppendPathDelim( const Path : string ) : string
13853: Function lChompPathDelim( const Path : string ) : string
13854: Function lTrimFilename( const Afilename : string ) : string
13855: Function lCleanAndExpandFilename( const Filenam : string ) : string
13856: Function lCleanAndExpandDirectory( const Filenam : string ) : string
13857: Function lCreateAbsoluteSearchPath( const SearchPath, BaseDirectory : string ) : string
13858: Function lCreateRelativePath( const Filenam, BaseDirectory : string; UsePointDirectory : boolean;
 AlwaysRequireSharedBaseFolder : Boolean ) : string
13859: Function lCreateAbsolutePath( const Filenam, BaseDirectory : string ) : string
13860: Function lFileIsInPath( const Filenam, Path : string ) : boolean
13861: Function lFileIsInDirectory( const Filenam, Directory : string ) : boolean
13862: TSearchFileInPathFlag', '( sffDontSearchInbasePath, sffSearchLoUpCase )
13863: TSearchFileInPathFlags', 'set of TSearchFileInPathFlag
13864: 'AllDirectoryEntriesMask','String '*
13865: Function l GetAllFilesMask : string
13866: Function lGetExeExt : string
13867: Function lSearchFileInPath( const Filenam, basePath, SearchPath, Delimiter : string; Flags : TSearchFileInPathFlags ) : string
13868: Function lSearchAllFilesInPath( const Filenam, basePath, SearchPath, Delimiter:string;Flags : TSearchFileInPathFlags ) : TStrings

```

```

13869: Function lFindDiskFilename( const Filename : string ) : string
13870: Function lFindDiskFileCaseInsensitive( const Filename : string ) : string
13871: Function lFindDefaultExecutablePath( const Executable : string; const BaseDir: string):string
13872: Function lGetDarwinSystemFilename( Filename : string ) : string
13873: SIRegister_TFileIterator(CL);
13874: TFileFoundEvent', 'Procedure ( FileIterator : TFileIterator)
13875: TDirectoryFoundEvent', 'Procedure ( FileIterator : TFileIterator)
13876: TDirectoryEnterEvent', 'Procedure ( FileIterator : TFileIterator)
13877: SIRegister_TFileSearcher(CL);
13878: Function lFindAllFiles(const SearchPath:String;SearchMsk:String;SearchSubDirs:Bool):TStringList
13879: Function lFindAllDirectories( const SearchPath : string; SearchSubDirs : Boolean ) : TStringList
13880: // 'TCopyFileFlag', '( cffOverwriteFile, cffCreateDestDirectory, cffPreserveTime )
13881: // 'TCopyFileFlags', 'set of TCopyFileFlag
13882: Function lCopyFile( const SrcFilename, DestFilename : string; Flags : TCopyFileFlags) : boolean
13883: Function lCopyFile( const SrcFilename, DestFilename : string; PreserveTime : boolean) : boolean
13884: Function lCopyDirTree( const SourceDir, TargetDir : string; Flags : TCopyFileFlags) : Boolean
13885: Function lReadFileToString( const Filename : string) : string
13886: Function lGetTempFilename( const Directory, Prefix : string ) : string
13887: {Function NeedRTLAnsi : boolean
13888: Procedure SetNeedRTLAnsi( NewValue : boolean)
13889: Function UTF8ToSys( const s : string) : string
13890: Function SysToUTF8( const s : string) : string
13891: Function ConsoleToUTF8( const s : string) : string
13892: Function UTF8ToConsole( const s : string) : string
13893: Function FileExistsUTF8( const Filename : string ) : boolean
13894: Function FileAgeUTF8( const FileName : string) : Longint
13895: Function DirectoryExistsUTF8( const Directory : string) : Boolean
13896: Function ExpandFileNameUTF8( const FileName : string) : string
13897: Function ExpandUNCfileNameUTF8( const FileName : string) : string
13898: Function ExtractShortPathNameUTF8( const FileName : String) : String
13899: Function FindFirstUTF8( const Path: string; Attr : Longint; out Rslt : TSearchRec) : Longint
13900: Function FindNextUTF8( var Rslt : TSearchRec) : Longint
13901: Procedure FindCloseUTF8( var F : TSearchrec)
13902: Function FileSetDateUTF8( const FileName : String; Age : Longint) : Longint
13903: Function FileGetAttrUTF8( const FileName : String) : Longint
13904: Function FileSetAttrUTF8( const FileName : String; Attr : longint) : Longint
13905: Function DeleteFileUTF8( const FileName : String) : Boolean
13906: Function RenameFileUTF8( const OldName, NewName : String) : Boolean
13907: Function FileSearchUTF8( const Name, DirList : String; ImplicitCurrentDir : Boolean) : String
13908: Function FileIsReadOnlyUTF8( const FileName : String) : Boolean
13909: Function GetCurrentDirUTF8 : String
13910: Function SetCurrentDirUTF8( const NewDir : String) : Boolean
13911: Function CreateDirUTF8( const NewDir : String) : Boolean
13912: Function RemoveDirUTF8( const Dir : String) : Boolean
13913: Function ForceDirectoriesUTF8( const Dir : string) : Boolean
13914: Function FileOpenUTF8( const FileName : string; Mode : Integer) : THandle
13915: Function FileCreateUTF8( const FileName : string) : THandle;
13916: Function FileCreateUTF81( const FileName : string; Rights : Cardinal) : THandle;
13917: Function ParamStrUTF8( Param : Integer) : string
13918: Function GetEnvironmentStringUTF8( Index : Integer) : string
13919: Function GetEnvironmentVariableUTF8( const EnvVar : string) : String
13920: Function GetAppConfigDirUTF8( Global : Boolean; Create : boolean) : string
13921: Function GetAppConfigFileUTF8(Global:Boolean; SubDir:boolean; CreateDir : boolean) : string
13922: Function SysErrorMessageUTF8( ErrorCode : Integer) : String
13923: end;
13924:
13925: procedure SIRegister_Keyboard(CL: TPSPascalCompiler);
13926: begin
13927: //VK_F23 = 134;
13928: //{$EXTERNALSYM VK_F24}
13929: //VK_F24 = 135;
13930: TVirtualKeyCode', 'Integer
13931: 'VK_MOUSEWHEELUP','integer'(134);
13932: 'VK_MOUSEWHEELDOWN','integer'(135);
13933: Function glIsKeyDown( c : Char) : Boolean;
13934: Function glIsKeyDownl( vk : TVirtualKeyCode) : Boolean;
13935: Function glKeyPressed( minVkeyCode : TVirtualKeyCode) : TVirtualKeyCode
13936: Function glVirtualKeyCodeToKeyName( vk : TVirtualKeyCode) : String
13937: Function glKeyNameToVirtualKeyCode( const keyName : String) : TVirtualKeyCode
13938: Function glCharToVirtualKeyCode( c : Char) : TVirtualKeyCode
13939: Procedure glKeyboardNotifyWheelMoved( wheelDelta : Integer)
13940: end;
13941:
13942: procedure SIRegister_GLCrossPlatform(CL: TPSPascalCompiler);
13943: begin
13944: TGLPoint', 'TPoint
13945: //PGLPoint', '^TGLPoint // will not work
13946: TGLRect', 'TRect
13947: //PGLRect', '^TGLRect // will not work
13948: TDelphiColor', 'TColor
13949: TGLPicture', 'TPicture
13950: TGLGraphic', 'TGraphic
13951: TGLBitmap', 'TBitmap
13952: //TGraphicClass', 'class of TGraphic
13953: TGLTextLayout', '( tlTop, tlCenter, tlBottom )
13954: TGLMouseButton', '( mbLeft, mbRight, mbMiddle )
13955: TGLMouseEvent', 'Procedure ( Sender : TObject; Button : TGLMouse'
13956: + 'Button; Shift : TShiftState; X, Y : Integer)
13957: TGLMouseMoveEvent', 'TMouseEvent

```

```

13958: TGLKeyEvent', 'TKeyEvent
13959: TGLKeyPressEvent', 'TKeyPressEvent
13960: EGLOSError', 'EWin32Error
13961: EGLOSError', 'EWin32Error
13962: EGLOSError', 'EOSError
13963: 'gl$AllFilter','string'All // $AllFilter
13964: Function GLPoint( const x, y : Integer ) : TGLPoint
13965: Function GLRGB( const r, g, b : Byte ) : TColor
13966: Function GLColorToRGB( color : TColor ) : TColor
13967: Function GLGetRValue( rgb : DWORD ) : Byte
13968: Function GLGetGValue( rgb : DWORD ) : Byte
13969: Function GLGetBValue( rgb : DWORD ) : Byte
13970: Procedure GLInitWinColors
13971: Function GLRect( const aLeft, aTop, aRight, aBottom : Integer ) : TGLRect
13972: Procedure GLInflateGLRect( var aRect : TGLRect; dx, dy : Integer )
13973: Procedure GLIntersectGLRect( var aRect : TGLRect; const rect2 : TGLRect )
13974: Procedure GLInformationDlg( const msg : String )
13975: Function GLQuestionDlg( const msg : String ) : Boolean
13976: Function GLInputDlg( const aCaption, aPrompt, aDefault : String ) : String
13977: Function GLSavePictureDialog( var aFileName : String; const aTitle : String ) : Boolean
13978: Function GLOpenPictureDialog( var aFileName : String; const aTitle : String ) : Boolean
13979: Function GLApplicationTerminated : Boolean
13980: Procedure GLRaiseLastOSError
13981: Procedure GLFreeAndNil( var anObject : TObject )
13982: Function GLGetDeviceLogicalPixelsX( device : Cardinal ) : Integer
13983: Function GLGetCurrentColorDepth : Integer
13984: Function GLPixelFormatToColorBits( aPixelFormat : TPixelFormat ) : Integer
13985: Function GLBitmapScanLine( aBitmap : TGLBitmap; aRow : Integer ) : Pointer
13986: Procedure GLSleep( length : Cardinal )
13987: Procedure GLQueryPerformanceCounter( var val : Int64 )
13988: Function GLQueryPerformanceFrequency( var val : Int64 ) : Boolean
13989: Function GLStartPrecisionTimer : Int64
13990: Function GLPrecisionTimerLap( const precisionTimer : Int64 ) : Double
13991: Function GLStopPrecisionTimer( const precisionTimer : Int64 ) : Double
13992: Function GLRTSC : Int64
13993: Procedure GLLoadBitmapFromInstance( ABitmap : TBitmap; AName : string )
13994: Function GLOKMessageBox( const Text, Caption : string ) : Integer
13995: Procedure GLShowHTMLUrl( Url : String )
13996: Procedure GLShowCursor( AShow : boolean )
13997: Procedure GLSetCursorPos( AScreenX, AScreenY : integer )
13998: Procedure GLGetCursorPos( var point : TGLPoint )
13999: Function GLGetScreenWidth : integer
14000: Function GLGetScreenHeight : integer
14001: Function GLGetTickCount : int64
14002: function RemoveSpaces(const str : String) : String;
14003: TNormalMapSpace', 'nmsObject, nmsTangent )
14004: Procedure CalcObjectSpaceLightVectors( Light : TAffineVector; Vertices : TAffineVectorList; Colors : TVectorList )
14005: Procedure SetupTangentSpace( Vertices, Normals, TexCoords, Tangents, BiNormals : TAffineVectorList )
14006: Procedure CalcTangentSpaceLightVectors( Light : TAffineVector; Vertices, Normals, Tangents, BiNormals : TAffineVectorList; Colors : TVectorList )
14007: Function CreateObjectSpaceNormalMap( Width, Height : Integer; HiNormals,
HiTexCoords : TAffineVectorList ) : TGLBitmap
14008: Function CreateTangentSpaceNormalMap( Width, Height : Integer; HiNormals, HiTexCoords, LoNormals,
LoTexCoords, Tangents, BiNormals : TAffineVectorList ) : TGLBitmap
14009: end;
14010:
14011: procedure SIRegister_GLStarRecord(CL: TPSPascalCompiler);
14012: begin
14013: TGLStarRecord', 'record RA: Word; DEC: SmallInt; BVColorIndex: Byte; VMagnitude: Byte; end
14014: // PGLStarRecord', '^TGLStarRecord // will not work
14015: Function StarRecordPositionZUp( const starRecord : TGLStarRecord ) : TAffineVector
14016: Function StarRecordPositionYUp( const starRecord : TGLStarRecord ) : TAffineVector
14017: Function StarRecordColor( const starRecord : TGLStarRecord; bias : Single ) : TVector
14018: end;
14019:
14020:
14021: procedure SIRegister_GeometryBB(CL: TPSPascalCompiler);
14022: begin
14023: TAABB', 'record min : TAffineVector; max : TAffineVector; end
14024: //PAABB', 'TAABB // will not work
14025: TBSphere', 'record Center : TAffineVector; Radius : single; end
14026: TClipRect', 'record Left : Single; Top : Single; Right : Single; Bottom : Single; end
14027: TSpaceContains', '(scNoOverlap, scContainsFully, scContainsPartially)
14028: Function AddBB( var c1 : THmgBoundingBox; const c2 : THmgBoundingBox ) : THmgBoundingBox
14029: Procedure AddAABB( var aabb : TAABB; const aabb1 : TAABB )
14030: Procedure SetBB( var c : THmgBoundingBox; const v : TVector )
14031: Procedure SetAABB( var bb : TAABB; const v : TVector )
14032: Procedure BBTransform( var c : THmgBoundingBox; const m : TMatrix )
14033: Procedure AABBTransform( var bb : TAABB; const m : TMatrix )
14034: Procedure AABBScale( var bb : TAABB; const v : TAffineVector )
14035: Function BBMinX( const c : THmgBoundingBox ) : Single
14036: Function BBMaxX( const c : THmgBoundingBox ) : Single
14037: Function BBMinY( const c : THmgBoundingBox ) : Single
14038: Function BBMaxY( const c : THmgBoundingBox ) : Single
14039: Function BBMinZ( const c : THmgBoundingBox ) : Single
14040: Function BBMaxZ( const c : THmgBoundingBox ) : Single
14041: Procedure AABBInclude( var bb : TAABB; const p : TAffineVector )
14042: Procedure AABBFromSweep( var SweepAABB : TAABB; const Start, Dest : TVector; const Radius : Single )
14043: Function AABBIntersection( const aabb1, aabb2 : TAABB ) : TAABB

```

```

14044: Function BBToAABB( const aBB : THmgBoundingBox ) : TAABB;
14045: Function AABBTToBB( const anAABB : TAABB ) : THmgBoundingBox;
14046: Function AABBTToBBL( const anAABB : TAABB; const m : TMatrix ) : THmgBoundingBox;
14047: Procedure OffsetAABB( var aabb : TAABB; const delta : TAffineVector );
14048: Procedure OffsetAABB1( var aabb : TAABB; const delta : TVector );
14049: Function IntersectAABBS( const aabb1, aabb2 : TAABB; const m1To2, m2To1 : TMatrix ) : Boolean;
14050: Function IntersectAABBSAbsoluteXY( const aabb1, aabb2 : TAABB ) : Boolean;
14051: Function IntersectAABBSAbsoluteXZ( const aabb1, aabb2 : TAABB ) : Boolean;
14052: Function IntersectAABBSAbsolute( const aabb1, aabb2 : TAABB ) : Boolean;
14053: Function AABBfitsInAABBAbsolute( const aabb1, aabb2 : TAABB ) : Boolean;
14054: Function PointInAABB( const p : TAffineVector; const aabb : TAABB ) : Boolean;
14055: Function PointInAABB1( const p : TVector; const aabb : TAABB ) : Boolean;
14056: Function PlaneIntersectAABB( Normal : TAffineVector; d : single; aabb : TAABB ) : boolean;
14057: Function TriangleIntersectAABB( const aabb : TAABB; v1, v2, v3 : TAffineVector ) : boolean;
14058: Procedure ExtractAABCorners( const AABB : TAABB; var AABCorners : TAABCorners );
14059: Procedure AABBTToBSphere( const AABB : TAABB; var BSphere : TBSphere );
14060: Procedure BSphereToAABB( const BSphere : TBSphere; var AABB : TAABB );
14061: Function BSphereToAABB1( const center : TAffineVector; radius : Single ) : TAABB;
14062: Function BSphereToAABB2( const center : TVector; radius : Single ) : TAABB;
14063: Function AABBContainsAABB( const mainAABB, testAABB : TAABB ) : TSpaceContains;
14064: Function BSphereContainsAABB( const mainBSphere : TBSphere; const testAABB : TAABB ) : TSpaceContains;
14065: Function BSphereContainsBSphere( const mainBSphere, testBSphere : TBSphere ) : TSpaceContains;
14066: Function AABBContainsBSphere( const mainAABB : TAABB; const testBSphere : TBSphere ) : TSpaceContains;
14067: Function PlaneContainsBSphere( const Location,Normal:TAffineVector;const
testBSphere:TBSphere):TSpaceContains;
14068: Function FrustumContainsBSphere( const Frustum : TFrustum; const testBSphere : TBSphere ) : TSpaceContains;
14069: Function FrustumContainsAABB( const Frustum : TFrustum; const testAABB : TAABB ) : TSpaceContains;
14070: Function ClipToAABB( const v : TAffineVector; const AABB : TAABB ) : TAffineVector;
14071: Function BSphereIntersectsBSphere( const mainBSphere, testBSphere : TBSphere ) : boolean;
14072: Procedure IncludeInClipRect( var clipRect : TClipRect; x, y : Single );
14073: Function AABBTToClipRect( const aabb:TAABB;modelViewProjection:TMatrix;viewportSizeX,
viewportSizeY:Int ):TClipRect;
14074: end;
14075:
14076: procedure SIRegister_GeometryCoordinates(CL: TPSPPascalCompiler);
14077: begin
14078: Procedure Cylindrical_Cartesian( const r, theta, zl : single; var x, y, z : single );
14079: Procedure Cylindrical_Cartesian1( const r, theta, zl : double; var x, y, z : double );
14080: Procedure Cylindrical_Cartesian2( const r,theta,zl : single; var x, y, z : single; var ierr : integer );
14081: Procedure Cylindrical_Cartesian3( const r,theta,zl : double; var x, y, z : double; var ierr : integer );
14082: Procedure Cartesian_Cylindrical( const x, y, zl : single; var r, theta, z : single );
14083: Procedure Cartesian_Cylindrical1( const x, y, zl : double; var r, theta, z : double );
14084: Procedure Spherical_Cartesian( const r, theta, phi : single; var x, y, z : single );
14085: Procedure Spherical_Cartesian1( const r, theta, phi : double; var x, y, z : double );
14086: Procedure Spherical_Cartesian2( const r,theta, phi : single; var x, y, z : single; var ierr : integer );
14087: Procedure Spherical_Cartesian3( const r,theta, phi : double; var x, y, z : double; var ierr : integer );
14088: Procedure Cartesian_Spherical( const x, y, z : single; var r, theta, phi : single );
14089: Procedure Cartesian_Spherical1( const v : TAffineVector; var r, theta, phi : Single );
14090: Procedure Cartesian_Spherical2( const x, y, z : double; var r, theta, phi : double );
14091: Procedure ProlateSpheroidal_Cartesian( const xi, eta, phi, a : single; var x, y, z : single );
14092: Procedure ProlateSpheroidal_Cartesian1( const xi, eta, phi, a : double; var x, y, z : double );
14093: Procedure ProlateSpheroidal_Cartesian2( const xi,eta,phi,a:single;var x,y,z:single;var ierr:integer );
14094: Procedure ProlateSpheroidal_Cartesian3( const xi,eta,phi,a:double;var x,y,z:double;var ierr:integer );
14095: Procedure OblateSpheroidal_Cartesian( const xi, eta, phi, a : single; var x, y, z : single );
14096: Procedure OblateSpheroidal_Cartesian1( const xi, eta, phi, a : double; var x, y, z : double );
14097: Procedure OblateSpheroidal_Cartesian2( const xi,eta,phi,a:single;var x,y,z: single;var ierr:integer );
14098: Procedure OblateSpheroidal_Cartesian3( const xi,eta,phi,a:double; var x,y,z:double;var ierr:integer );
14099: Procedure BipolarCylindrical_Cartesian( const u, v, zl, a : single; var x, y, z : single );
14100: Procedure BipolarCylindrical_Cartesian1( const u, v, zl, a : double; var x, y, z : double );
14101: Procedure BipolarCylindrical_Cartesian2( const u,v,zl,a: single;var x,y,z:single; var ierr : integer );
14102: Procedure BipolarCylindrical_Cartesian3( const u,v,zl,a: double;var x,y,z:double; var ierr : integer );
14103: end;
14104:
14105: procedure SIRegister_VectorGeometry(CL: TPSPPascalCompiler);
14106: begin
14107: 'EPSILON','Single').setExtended( 1e-40 );
14108: 'EPSILON2','Single').setExtended( 1e-30 );
14109: TRenderContextClippingInfo', 'record origin : TVector; clippingD'
14110: +'irection : TVector; viewPortRadius : Single; farClippingDistance:Single;frustum:TFrustum; end
14111: THmgPlane', 'TVector
14112: TDoubleHmgPlane', 'THomogeneousDblVector
14113: {TTransType', '( ttScaleX, ttScaleY, ttScaleZ, ttShearXY, ttShear'
14114: +'XZ, ttShearyZ, ttRotateX, ttRotateY, ttRotateZ, ttTranslateX, ttTranslateY'
14115: +' , ttTranslateZ, ttPerspectiveX, ttPerspectiveY, ttPerspectiveZ, ttPerspectiveW )}
14116: TSingleArray', 'array of Single
14117: TTransformations', 'array [0..15] of Single)
14118: TPackedRotationMatrix', 'array [0..2] of Smallint)
14119: TVertex', 'TAffineVector
14120: //TVectorGL', 'THomogeneousFltVector
14121: //TMatrixGL', 'THomogeneousFltMatrix
14122: // TPackedRotationMatrix = array [0..2] of SmallInt;
14123: Function glTexPointMake( const s, t : Single ) : TTExPoint;
14124: Function glAffineVectorMake( const x, y, z : Single ) : TAffineVector;
14125: Function glAffineVectorMake1( const v : TVectorGL ) : TAffineVector;
14126: Procedure glSetAffineVector( var v : TAffineVector; const x, y, z : Single );
14127: Procedure glSetVector( var v : TAffineVector; const x, y, z : Single );
14128: Procedure glSetVector1( var v : TAffineVector; const vSrc : TVectorGL );
14129: Procedure glSetVector2( var v : TAffineVector; const vSrc : TAffineVector );
14130: Procedure glSetVector3( var v : TAffineDblVector; const vSrc : TAffineVector );

```

```

14131: Procedure glSetVector4( var v : TAffineDblVector; const vSrc : TVectorGL);
14132: Function glVectorMake( const v : TAffineVector; w : Single ) : TVectorGL;
14133: Function glVectorMake1( const x, y, z : Single; w : Single ) : TVectorGL;
14134: Function glPointMake( const x, y, z : Single ) : TVectorGL;
14135: Function glPointMake1( const v : TAffineVector ) : TVectorGL;
14136: Function glPointMake2( const v : TVectorGL ) : TVectorGL;
14137: Procedure glSetVector5( var v : TVectorGL; const x, y, z : Single; w : Single );
14138: Procedure glSetVector6( var v : TVectorGL; const av : TAffineVector; w : Single );
14139: Procedure glglSetVector7( var v : TVectorGL; const vSrc : TVectorGL );
14140: Procedure glMakePoint( var v : TVectorGL; const x, y, z : Single );
14141: Procedure glMakePoint1( var v : TVectorGL; const av : TAffineVector );
14142: Procedure glMakePoint2( var v : TVectorGL; const av : TVectorGL );
14143: Procedure glMakeVector( var v : TAffineVector; const x, y, z : Single );
14144: Procedure glMakeVector1( var v : TVectorGL; const x, y, z : Single );
14145: Procedure glMakeVector2( var v : TVectorGL; const av : TAffineVector );
14146: Procedure glMakeVector3( var v : TVectorGL; const av : TVectorGL );
14147: Procedure glRstVector( var v : TAffineVector );
14148: Procedure glRstVector1( var v : TVectorGL );
14149: Function glVectorAdd( const v1, v2 : TAffineVector ) : TAffineVector;
14150: Procedure glVectorAdd1( const v1, v2 : TAffineVector; var vr : TAffineVector );
14151: //Procedure VectorAdd2( const v1, v2 : TAffineVector; vr : PAffineVector );
14152: Function glVectorAdd3( const v1, v2 : TVectorGL ) : TVectorGL;
14153: Procedure glVectorAdd4( const v1, v2 : TVectorGL; var vr : TVectorGL );
14154: Function glVectorAdd5( const v : TAffineVector; const f : Single ) : TAffineVector;
14155: Function glVectorAdd6( const v : TVectorGL; const f : Single ) : TVectorGL;
14156: Procedure glAddVector7( var v1 : TAffineVector; const v2 : TAffineVector );
14157: Procedure glAddVector8( var v1 : TAffineVector; const v2 : TVectorGL );
14158: Procedure glAddVector9( var v1 : TVectorGL; const v2 : TVectorGL );
14159: Procedure glAddVector10( var v : TAffineVector; const f : Single );
14160: Procedure glAddVector11( var v : TVectorGL; const f : Single );
14161: //Procedure TexPointArrayAdd(const src:PTexPointArray,const delta:TTexPoint,const nb:Int;dest:PTexPointArray);
14162: //Procedure TexPointArrayScaleAndAdd(const src:PTexPointArray,const delta:TTexPoint,const nb:Integer;const scale: TTexPoint; dest : PTexPointArray);
14163: //Procedure VectorArrayAdd(const src:PAffineVectorArray,const delta:TAffineVector,const nb:Integer;dest : PAffineVectorArray);
14164: Function glVectorSubtract( const V1, V2 : TAffineVector ) : TAffineVector;
14165: Procedure glVectorSubtract1( const v1, v2 : TAffineVector; var result : TAffineVector );
14166: Procedure glVectorSubtract2( const v1, v2 : TAffineVector; var result : TVectorGL );
14167: Procedure glVectorSubtract3( const v1 : TVectorGL; v2 : TAffineVector; var result : TVectorGL );
14168: Function glVectorSubtract4( const V1, V2 : TVectorGL ) : TVectorGL;
14169: Procedure glVectorSubtract5( const v1, v2 : TVectorGL; var result : TVectorGL );
14170: Procedure glVectorSubtract6( const v1, v2 : TVectorGL; var result : TAffineVector );
14171: Function glVectorSubtract7( const v1 : TAffineVector; delta : Single ) : TAffineVector;
14172: Function glVectorSubtract8( const v1 : TVectorGL; delta : Single ) : TVectorGL;
14173: Procedure glSubtractVector9( var V1 : TAffineVector; const V2 : TAffineVector );
14174: Procedure glSubtractVector10( var V1 : TVectorGL; const V2 : TVectorGL );
14175: Procedure glCombineVector( var vr : TAffineVector; const v : TAffineVector; var f : Single );
14176: //Procedure CombineVector1( var vr : TAffineVector; const v : TAffineVector; pf : PFloat );
14177: Function glTexPointCombine( const t1, t2 : TTexPoint; f1, f2 : Single ) : TTexPoint;
14178: Function glVectorCombine2( const V1, V2 : TAffineVector; const F1, F2 : Single ) : TAffineVector;
14179: Function glVectorCombine33( const V1, V2, V3 : TAffineVector; const F1, F2, F3 : Single ) : TAffineVector;
14180: Procedure glVectorCombine34( const V1,V2,V3:TAffineVector; const F1,F2,F3: Single; var vr : TAffineVector );
14181: Procedure glCombineVector5( var vr : TVectorGL; const v : TVectorGL; var f : Single );
14182: Procedure glCombineVector6( var vr : TVectorGL; const v : TAffineVector; var f : Single );
14183: Function glVectorCombine7( const V1, V2 : TVectorGL; const F1, F2 : Single ) : TVectorGL;
14184: Function glVectorCombine8( const V1 : TVectorGL; const V2: TAffineVector; const F1,F2:Single ) : TVectorGL;
14185: Procedure glVectorCombine9( const V1:TVectorGL;const V2:TAffineVector;const F1,F2:Single;var vr:TVectorGL );
14186: Procedure glVectorCombine10( const V1, V2 : TVectorGL; const F1, F2 : Single; var vr : TVectorGL );
14187: Procedure glVectorCombine11( const V1, V2 : TVectorGL; const F2 : Single; var vr : TVectorGL );
14188: Function glVectorCombine3( const V1, V2, V3 : TVectorGL; const F1, F2, F3 : Single ) : TVectorGL;
14189: Procedure glVectorCombine31( const V1, V2, V3 : TVectorGL; const F1, F2, F3:Single; var vr : TVectorGL );
14190: Function glVectorDotProduct( const V1, V2 : TAffineVector ) : Single;
14191: Function glVectorDotProduct1( const V1, V2 : TVectorGL ) : Single;
14192: Function glVectorDotProduct2( const V1 : TVectorGL; const V2 : TAffineVector ) : Single;
14193: Function glPointProject( const p, origin, direction : TAffineVector ) : Single;
14194: Function glPointProject1( const p, origin, direction : TVectorGL ) : Single;
14195: Function glVectorCrossProduct( const V1, V2 : TAffineVector ) : TAffineVector;
14196: Function glVectorCrossProduct1( const V1, V2 : TVectorGL ) : TVectorGL;
14197: Procedure glVectorCrossProduct2( const v1, v2 : TVectorGL; var vr : TVectorGL );
14198: Procedure glVectorCrossProduct3( const v1, v2 : TAffineVector; var vr : TVectorGL );
14199: Procedure glVectorCrossProduct4( const v1, v2 : TVectorGL; var vr : TAffineVector );
14200: Procedure glVectorCrossProduct5( const v1, v2 : TAffineVector; var vr : TAffineVector );
14201: Function glLerp( const start, stop, t : Single ) : Single;
14202: Function glAngleLerp( start, stop, t : Single ) : Single;
14203: Function glDistanceBetweenAngles( angle1, angle2 : Single ) : Single;
14204: Function glTexPointLerp( const t1, t2 : TTexPoint; t : Single ) : TTexPoint;
14205: Function glVectorLerp( const v1, v2 : TAffineVector; t : Single ) : TAffineVector;
14206: Procedure glVectorLerp1( const v1, v2 : TAffineVector; t : Single; var vr : TAffineVector );
14207: Function glVectorLerp2( const v1, v2 : TVectorGL; t : Single ) : TVectorGL;
14208: Procedure glVectorLerp3( const v1, v2 : TVectorGL; t : Single; var vr : TVectorGL );
14209: Function glVectorAngleLerp( const v1, v2 : TAffineVector; t : Single ) : TAffineVector;
14210: Function glVectorAngleCombine( const v1, v2 : TAffineVector; f : Single ) : TAffineVector;
14211: // Procedure VectorArrayLerp( const src1, src2:PVectorArray; t:Single; n:Integer; dest:PVectorArray );
14212: // Procedure VectorArrayLerp1( const src1, src2 : PAffineVectorArray; t : Single; n : Integer; dest : PAffineVectorArray );
14213: Function glVectorLength( const x, y : Single ) : Single;
14214: Function glVectorLength1( const x, y, z : Single ) : Single;
14215: Function glVectorLength2( const v : TAffineVector ) : Single;

```

```

14216: Function glVectorLength3( const v : TVectorGL) : Single;
14217: Function glVectorLength4( const v : array of Single) : Single;
14218: Function glVectorNorm( const x, y : Single) : Single;
14219: Function glVectorNorm1( const v : TAffineVector) : Single;
14220: Function glVectorNorm2( const v : TVectorGL) : Single;
14221: Function glVectorNorm3( var V : array of Single) : Single;
14222: Procedure glNormalizeVector( var v : TAffineVector);
14223: Procedure glNormalizeVector1( var v : TVectorGL);
14224: Function glVectorNormalize( const v : TAffineVector) : TAffineVector;
14225: Function glVectorNormalize1( const v : TVectorGL) : TVectorGL;
14226: // Procedure NormalizeVectorArray( list : PAffineVectorArray; n : Integer);
14227: Function glVectorAngleCosine( const V1, V2 : TAffineVector) : Single;
14228: Function glVectorNegate( const v : TAffineVector) : TAffineVector;
14229: Function glVectorNegate1( const v : TVectorGL) : TVectorGL;
14230: Procedure glNegateVector( var V : TAffineVector);
14231: Procedure glNegateVector2( var V : TVectorGL);
14232: Procedure glNegateVector3( var V : array of Single);
14233: Procedure glScaleVector( var v : TAffineVector; factor : Single);
14234: Procedure glScaleVector1( var v : TAffineVector; const factor : TAffineVector);
14235: Procedure glScaleVector2( var v : TVectorGL; factor : Single);
14236: Procedure glScaleVector3( var v : TVectorGL; const factor : TVectorGL);
14237: Function glVectorScale( const v : TAffineVector; factor : Single) : TAffineVector;
14238: Procedure glVectorScale1( const v : TAffineVector; factor : Single; var vr : TAffineVector);
14239: Function glVectorScale2( const v : TVectorGL; factor : Single) : TVectorGL;
14240: Procedure glVectorScale3( const v : TVectorGL; factor : Single; var vr : TVectorGL);
14241: Procedure glVectorScale4( const v : TVectorGL; factor : Single; var vr : TAffineVector);
14242: Procedure glDivideVector( var v : TVectorGL; const divider : TVectorGL);
14243: Function glVectorEquals( const V1, V2 : TVectorGL) : Boolean;
14244: Function glVectorEquals1( const V1, V2 : TAffineVector) : Boolean;
14245: Function glAffineVectorEquals( const V1, V2 : TVectorGL) : Boolean;
14246: Function glVectorIsNull( const v : TVectorGL) : Boolean;
14247: Function glVectorIsNotNull( const v : TAffineVector) : Boolean;
14248: Function glVectorSpacing( const v1, v2 : TTexPoint) : Single;
14249: Function glVectorSpacing1( const v1, v2 : TAffineVector) : Single;
14250: Function glVectorSpacing2( const v1, v2 : TVectorGL) : Single;
14251: Function glVectorDistance( const v1, v2 : TAffineVector) : Single;
14252: Function glVectorDistance1( const v1, v2 : TVectorGL) : Single;
14253: Function glVectorDistance2( const v1, v2 : TAffineVector) : Single;
14254: Function glVectorDistance21( const v1, v2 : TVectorGL) : Single;
14255: Function glVectorPerpendicular( const V, N : TAffineVector) : TAffineVector;
14256: Function glVectorReflect( const V, N : TAffineVector) : TAffineVector;
14257: Procedure glRotateVector( var vector : TVectorGL; const axis : TAffineVector; angle : Single);
14258: Procedure glRotateVector1( var vector : TVectorGL; const axis : TVectorGL; angle : Single);
14259: Procedure glRotateVectorAroundY( var v : TAffineVector; alpha : Single);
14260: Function glVectorRotateAroundX( const v : TAffineVector; alpha : Single) : TAffineVector;
14261: Function glVectorRotateAroundY( const v : TAffineVector; alpha : Single) : TAffineVector;
14262: Procedure glVectorRotateAroundY1( const v : TAffineVector; alpha : Single; var vr : TAffineVector);
14263: Function glVectorRotateAroundZ( const v : TAffineVector; alpha : Single) : TAffineVector;
14264: Procedure glAbsVector( var v : TVectorGL);
14265: Procedure glAbsVector1( var v : TAffineVector);
14266: Function glVectorAbs( const v : TVectorGL) : TVectorGL;
14267: Function glVectorAbs1( const v : TAffineVector) : TAffineVector;
14268: Procedure glSetMatrix( var dest : THomogeneousDblMatrix; const src : TMatrixGL);
14269: Procedure glSetMatrix1( var dest : TAffineMatrix; const src : TMatrixGL);
14270: Procedure glSetMatrix2( var dest : TMatrixGL; const src : TAffineMatrix);
14271: Procedure glSetMatrixRow( var dest : TMatrixGL; rowNb : Integer; const aRow : TVectorGL);
14272: Function glCreateScaleMatrix( const v : TAffineVector) : TMatrixGL;
14273: Function glCreateScaleMatrix1( const v : TVectorGL) : TMatrixGL;
14274: Function glCreateTranslationMatrix( const V : TAffineVector) : TMatrixGL;
14275: Function glCreateTranslationMatrix1( const V : TVectorGL) : TMatrixGL;
14276: Function glCreateScaleAndTranslationMatrix( const scale, offset : TVectorGL) : TMatrixGL;
14277: Function glCreateRotationMatrixX( const sine, cosine : Single) : TMatrixGL;
14278: Function glCreateRotationMatrixX1( const angle : Single) : TMatrixGL;
14279: Function glCreateRotationMatrixY( const sine, cosine : Single) : TMatrixGL;
14280: Function glCreateRotationMatrixY1( const angle : Single) : TMatrixGL;
14281: Function glCreateRotationMatrixZ( const sine, cosine : Single) : TMatrixGL;
14282: Function glCreateRotationMatrixZ1( const angle : Single) : TMatrixGL;
14283: Function glCreateRotationMatrix( const anAxis : TAffineVector; angle : Single) : TMatrixGL;
14284: Function glCreateRotationMatrix1( const anAxis : TVectorGL; angle : Single) : TMatrixGL;
14285: Function glCreateAffineRotationMatrix( const anAxis : TAffineVector; angle:Single):TAffineMatrix;
14286: Function glMatrixMultiply( const M1, M2 : TAffineMatrix) : TAffineMatrix;
14287: Function glMatrixMultiply1( const M1, M2 : TMatrixGL) : TMatrixGL;
14288: Procedure glMatrixMultiply2( const M1, M2 : TMatrixGL; var MResult : TMatrixGL);
14289: Function glVectorTransform( const V : TVectorGL; const M : TMatrixGL) : TVectorGL;
14290: Function glVectorTransform1( const V : TVectorGL; const M : TAffineMatrix) : TVectorGL;
14291: Function glVectorTransform2( const V : TAffineVector; const M : TMatrixGL) : TAffineVector;
14292: Function glVectorTransform3( const V : TAffineVector; const M : TAffineMatrix) : TAffineVector;
14293: Function glMatrixDeterminant( const M : TAffineMatrix) : Single;
14294: Function glMatrixDeterminant1( const M : TMatrixGL) : Single;
14295: Procedure glAdjointMatrix( var M : TMatrixGL);
14296: Procedure glAdjointMatrix1( var M : TAffineMatrix);
14297: Procedure glScaleMatrix( var M : TAffineMatrix; const factor : Single);
14298: Procedure glScaleMatrix1( var M : TMatrixGL; const factor : Single);
14299: Procedure glTranslateMatrix( var M : TMatrixGL; const v : TAffineVector);
14300: Procedure glTranslateMatrix1( var M : TMatrixGL; const v : TVectorGL);
14301: Procedure glNormalizeMatrix( var M : TMatrixGL);
14302: Procedure glTransposeMatrix( var M : TAffineMatrix);
14303: Procedure glTransposeMatrix1( var M : TMatrixGL);
14304: Procedure glInvertMatrix( var M : TMatrixGL);

```

```

14305: Procedure glInvertMatrix1( var M : TAffineMatrix);
14306: Function glAnglePreservingMatrixInvert( const mat : TMatrixGL) : TMatrixGL
14307: Function glMatrixDecompose( const M : TMatrixGL; var Tran : TTransformations) : Boolean
14308: Function glPlaneMake( const p1, p2, p3 : TAffineVector) : THmgPlane;
14309: Function glPlaneMake1( const p1, p2, p3 : TVectorGL) : THmgPlane;
14310: Function glPlaneMake2( const point, normal : TAffineVector) : THmgPlane;
14311: Function glPlaneMake3( const point, normal : TVectorGL) : THmgPlane;
14312: Procedure glSetPlane( var dest : TDoubleHmgPlane; const src : THmgPlane)
14313: Procedure glNormalizePlane( var plane : THmgPlane)
14314: Function glPlaneEvaluatePoint( const plane : THmgPlane; const point : TAffineVector) : Single;
14315: Function glPlaneEvaluatePoint1( const plane : THmgPlane; const point : TVectorGL) : Single;
14316: Function glCalcPlaneNormal( const p1, p2, p3 : TAffineVector) : TAffineVector;
14317: Procedure glCalcPlaneNormal1( const p1, p2, p3 : TAffineVector; var vr : TAffineVector);
14318: Procedure glCalcPlaneNormal2( const p1, p2, p3 : TVectorGL; var vr : TAffineVector);
14319: Function glPointIsInHalfSpace( const point, planePoint, planeNormal : TVectorGL) : Boolean;
14320: Function glPointIsInHalfSpace1( const point, planePoint, planeNormal : TAffineVector) : Boolean;
14321: Function glPointPlaneDistance( const point, planePoint, planeNormal : TVectorGL) : Single;
14322: Function glPointPlaneDistance1( const point, planePoint, planeNormal : TAffineVector) : Single;
14323: Function glPointSegmentClosestPoint( const point, segmentStart, segmentStop:TAffineVector):TAffineVector
14324: Function glPointSegmentDistance( const point, segmentStart, segmentStop : TAffineVector) : single
14325: Function glPointLineClosestPoint( const point, linePoint, lineDirection : TAffineVector) : TAffineVector
14326: Function glPointLineDistance( const point, linePoint, lineDirection : TAffineVector) : Single
14327: Procedure SglementSegmentClosestPoint( const S0Start, S0Stop, S1Start, S1Stop : TAffineVector; var
Segment0Closest, Segment1Closest : TAffineVector)
14328: Function glSegmentSegmentDistance(const S0Start,S0Stop,S1Start,S1Stop:TAffineVector):single
14329: TEulerOrder', '( eulXYZ, eulXZY, eulYXZ, eulYZX, eulZXY, eulZYX)
14330: Function glQuaternionMake( const Imag : array of Single; Real : Single) : TQuaternion
14331: Function glQuaternionConjugate( const Q : TQuaternion) : TQuaternion
14332: Function glQuaternionMagnitude( const Q : TQuaternion) : Single
14333: Procedure glNormalizeQuaternion( var Q : TQuaternion)
14334: Function glQuaternionFromPoints( const V1, V2 : TAffineVector) : TQuaternion
14335: Procedure glQuaternionToPoints( const Q : TQuaternion; var ArcFrom, ArcTo : TAffineVector)
14336: Function glQuaternionFromMatrix( const mat : TMatrixGL) : TQuaternion
14337: Function glQuaternionToMatrix( quat : TQuaternion) : TMatrixGL
14338: Function glQuaternionToAffineMatrix( quat : TQuaternion) : TAffineMatrix
14339: Function glQuaternionFromAngleAxis( const angle : Single; const axis : TAffineVector) : TQuaternion
14340: Function glQuaternionFromRollPitchYaw( const r, p, y : Single) : TQuaternion
14341: Function glQuaternionFromEuler( const x, y, z : Single; eulerOrder : TEulerOrder) : TQuaternion
14342: Function glQuaternionMultiply( const qL, qR : TQuaternion) : TQuaternion
14343: Function glQuaternionSlerp( const QStart, QEnd : TQuaternion; Spin : Integer; t : Single) : TQuaternion;
14344: Function glQuaternionSlerp1( const source, dest : TQuaternion; const t : Single) : TQuaternion;
14345: Function glLnXp1( X : Extended) : Extended
14346: Function glLog10( X : Extended) : Extended
14347: Function glLog2( X : Extended) : Extended;
14348: Function glLog21( X : Single) : Single;
14349: Function glLogN( Base, X : Extended) : Extended
14350: Function glIntPower( Base : Extended; Exponent : Integer) : Extended
14351: Function glPower( const Base, Exponent : Single) : Single;
14352: Function glPower1( Base : Single; Exponent : Integer) : Single;
14353: Function glDegToRad( const Degrees : Extended) : Extended;
14354: Function glDegToRad1( const Degrees : Single) : Single;
14355: Function glRadToDeg( const Radians : Extended) : Extended;
14356: Function glRadToDeg1( const Radians : Single) : Single;
14357: Function glNormalizeAngle( angle : Single) : Single
14358: Function glNormalizeDegAngle( angle : Single) : Single
14359: Procedure glSinCos( const Theta : Extended; var Sin, Cos : Extended);
14360: Procedure glSinCos1( const Theta : Double; var Sin, Cos : Double);
14361: Procedure glSinCos( const Theta : Single; var Sin, Cos : Single);
14362: Procedure glSinCos1( const theta, radius : Double; var Sin, Cos : Extended);
14363: Procedure glSinCos2( const theta, radius : Double; var Sin, Cos : Double);
14364: Procedure glSinCos3( const theta, radius : Single; var Sin, Cos : Single);
14365: Procedure glPrepareSinCosCache( var s, c : array of Single; startAngle, stopAngle : Single)
14366: Function glArcCos( const X : Extended) : Extended;
14367: Function glArcCos1( const x : Single) : Single;
14368: Function glArcSin( const X : Extended) : Extended;
14369: Function glArcSin1( const X : Single) : Single;
14370: Function glArcTan21( const Y, X : Extended) : Extended;
14371: Function glArcTan21( const Y, X : Single) : Single;
14372: Function glFastArcTan2( y, x : Single) : Single
14373: Function glTan( const X : Extended) : Extended;
14374: Function glTan1( const X : Single) : Single;
14375: Function glCoTan( const X : Extended) : Extended;
14376: Function glCoTan1( const X : Single) : Single;
14377: Function glSinh( const x : Single) : Single;
14378: Function glSinh1( const x : Double) : Double;
14379: Function glCosh( const x : Single) : Single;
14380: Function glCosh1( const x : Double) : Double;
14381: Function glRSqrt( v : Single) : Single
14382: Function glRLength( x, y : Single) : Single
14383: Function glISqrt( i : Integer) : Integer
14384: Function glILength( x, y : Integer) : Integer;
14385: Function glILength1( x, y, z : Integer) : Integer;
14386: Procedure glRegisterBasedExp
14387: Procedure glRandomPointOnSphere( var p : TAffineVector)
14388: Function glRoundInt( v : Single) : Single;
14389: Function glRoundInt1( v : Extended) : Extended;
14390: Function glTrunc( v : Single) : Integer;
14391: Function glTrunc64( v : Extended) : Int64;
14392: Function glInt( v : Single) : Single;

```

```

14393: Function glInt1( v : Extended ) : Extended;
14394: Function glFrac( v : Single ) : Single;
14395: Function glFrac1( v : Extended ) : Extended;
14396: Function glRound( v : Single ) : Integer;
14397: Function glRound64( v : Single ) : Int64;
14398: Function glRound641( v : Extended ) : Int64;
14399: Function glTrunc( X : Extended ) : Int64
14400: Function glRound( X : Extended ) : Int64
14401: Function glFrac( X : Extended ) : Extended
14402: Function glCeil( v : Single ) : Integer;
14403: Function glCeil64( v : Extended ) : Int64;
14404: Function glFloor( v : Single ) : Integer;
14405: Function glFloor64( v : Extended ) : Int64;
14406: Function glScaleAndRound( i : Integer; var s : Single ) : Integer
14407: Function glSign( x : Single ) : Integer
14408: Function glIsInRange( const x, a, b : Single ) : Boolean;
14409: Function glIsInRange1( const x, a, b : Double ) : Boolean;
14410: Function glIsInCube( const p, d : TAffineVector ) : Boolean;
14411: Function glIsInCube1( const p, d : TVectorGL ) : Boolean;
14412: //Function MinFloat( values : PSingleArray; nbItems : Integer ) : Single;
14413: //Function MinFloat1( values : PDoubleArray; nbItems : Integer ) : Double;
14414: //Function MinFloat2( values : PExtendedArray; nbItems : Integer ) : Extended;
14415: Function glMinFloat3( const v1, v2 : Single ) : Single;
14416: Function glMinFloat4( const v : array of Single ) : Single;
14417: Function glMinFloat5( const v1, v2 : Double ) : Double;
14418: Function glMinFloat6( const v1, v2 : Extended ) : Extended;
14419: Function glMinFloat7( const v1, v2, v3 : Single ) : Single;
14420: Function glMinFloat8( const v1, v2, v3 : Double ) : Double;
14421: Function glMinFloat9( const v1, v2, v3 : Extended ) : Extended;
14422: //Function MaxFloat10( values : PSingleArray; nbItems : Integer ) : Single;
14423: //Function MaxFloat( values : PDoubleArray; nbItems : Integer ) : Double;
14424: //Function MaxFloat1( values : PExtendedArray; nbItems : Integer ) : Extended;
14425: Function glMaxFloat2( const v : array of Single ) : Single;
14426: Function glMaxFloat3( const v1, v2 : Single ) : Single;
14427: Function glMaxFloat4( const v1, v2 : Double ) : Double;
14428: Function glMaxFloat5( const v1, v2 : Extended ) : Extended;
14429: Function glMaxFloat6( const v1, v2, v3 : Single ) : Single;
14430: Function glMaxFloat7( const v1, v2, v3 : Double ) : Double;
14431: Function glMaxFloat8( const v1, v2, v3 : Extended ) : Extended;
14432: Function glMinInteger9( const v1, v2 : Integer ) : Integer;
14433: Function glMinInteger( const v1, v2 : Cardinal ) : Cardinal;
14434: Function glMaxInteger( const v1, v2 : Integer ) : Integer;
14435: Function glMaxInteger1( const v1, v2 : Cardinal ) : Cardinal;
14436: Function glTriangleArea( const p1, p2, p3 : TAffineVector ) : Single;
14437: //Function PolygonArea( const p : PAffineVectorArray; nSides : Integer ) : Single;
14438: Function glTriangleSignedArea( const p1, p2, p3 : TAffineVector ) : Single;
14439: //Function PolygonSignedArea( const p : PAffineVectorArray; nSides : Integer ) : Single;
14440: //Procedure ScaleFloatArray( values : PSingleArray; nb : Integer; var factor : Single );
14441: Procedure glScaleFloatArray( var values : TSingleArray; factor : Single );
14442: //Procedure OffsetFloatArray( values : PSingleArray; nb : Integer; var delta : Single );
14443: Procedure glOffsetFloatArray( var values : array of Single; delta : Single );
14444: //Procedure OffsetFloatArray2( valuesDest, valuesDelta : PSingleArray; nb : Integer );
14445: Function glMaxXYZComponent( const v : TVectorGL ) : Single;
14446: Function glMaxXYZComponent1( const v : TAffineVector ) : single;
14447: Function glMinXYZComponent( const v : TVectorGL ) : Single;
14448: Function glMinXYZComponent1( const v : TAffineVector ) : single;
14449: Function glMaxAbsXYZComponent( v : TVectorGL ) : Single
14450: Function glMinAbsXYZComponent( v : TVectorGL ) : Single
14451: Procedure glMaxVector( var v : TVectorGL; const v1 : TVectorGL );
14452: Procedure glMaxVector1( var v : TAffineVector; const v1 : TAffineVector );
14453: Procedure glMinVector( var v : TVectorGL; const v1 : TVectorGL );
14454: Procedure glMinVector1( var v : TAffineVector; const v1 : TAffineVector );
14455: Procedure glSortArrayAscending( var a : array of Extended );
14456: Function glClampValue( const aValue, aMin, aMax : Single ) : Single;
14457: Function glClampValue1( const aValue, aMin : Single ) : Single;
14458: Function glGeometryOptimizationMode : String
14459: Procedure glBeginFPUOnlySection
14460: Procedure glEndFPUOnlySection
14461: Function glConvertRotation( const Angles : TAffineVector ) : TVectorGL
14462: Function glMakeAffineDblVector( var v : array of Double ) : TAffineDblVector
14463: Function glMakeDblVector( var v : array of Double ) : THomogeneousDblVector
14464: Function glVectorAffineDblToFlt( const v : TAffineDblVector ) : TAffineVector
14465: Function glVectorDblToFlt( const v : THomogeneousDblVector ) : THomogeneousVector
14466: Function glVectorAffineFltToDbl( const v : TAffineVector ) : TAffineDblVector
14467: Function glVectorFltToDbl( const v : TVectorGL ) : THomogeneousDblVector
14468: Function glPointInPolygon( var xp, yp : array of Single; x, y : Single ) : Boolean
14469: Procedure glDivMod( Dividend : Integer; Divisor : Word; var Result, Remainder : Word )
14470: Function glTurn( const Matrix : TMatrixGL; angle : Single ) : TMatrixGL;
14471: Function glTurn1( const Matrix : TMatrixGL; const MasterUp:TAffineVector;Angle:Single):TMatrixGL;
14472: Function glPitch( const Matrix : TMatrixGL; Angle : Single ) : TMatrixGL;
14473: Function glPitch1( const Matrix:TMatrixGL;const MasterRight:TAffineVector;Angle:Single):TMatrixGL;
14474: Function glRoll( const Matrix: TMatrixGL; Angle : Single ) : TMatrixGL;
14475: Function glRoll1(const Matrix: TMatrixGL;const MasterDirection:TAffineVector;Angle: Single): TMatrixGL;
14476: Function glRayCastMinDistToPoint( const rayStart, rayVector: TVectorGL;const point:TVectorGL):Single
14477: Function glRayCastIntersectsSphere( const rayStart, rayVector : TVectorGL; const sphereCenter:TVectorGL;const sphereRadius : Single ) : Boolean;
14478: Function glRayCastSphereIntersect( const rayStart, rayVector : TVectorGL; const sphereCenter:TVectorGL; const sphereRadius : Single; var i1, i2 : TVectorGL ) : Integer;
14479: Function glSphereVisibleRadius( distance, radius : Single ) : Single

```

```

14480: Function glExtractFrustumFromModelViewProjection( const modelViewProj : TMatrixGL ) : TFrustum
14481: Function glIsVolumeClipped( const objPos : TVectorGL; const objRadius : Single; const rcci : TRenderContextClippingInfo ) : Boolean;
14482: Function glIsVolumeClipped1( const objPos : TAffineVector; const objRadius : Single; const rcci : TRenderContextClippingInfo ) : Boolean;
14483: Function glIsVolumeClipped2( const min,max:TAffineVector;const rcci : TRenderContextClippingInfo ) : Bool;
14484: Function glIsVolumeClipped3( const objPos:TAffineVector;const objRadius:Single;const Frustum:TFrustum):Bool;
14485: Function glMakeParallelProjectionMatrix( const plane : THmgPlane; const dir : TVectorGL ) : TMatrixGL
14486: Function glMakeShadowMatrix( const planePoint, planeNormal, lightPos : TVectorGL ) : TMatrixGL
14487: Function glMakeReflectionMatrix( const planePoint, planeNormal : TAffineVector ) : TMatrixGL
14488: Function glPackRotationMatrix( const mat : TMatrixGL ) : TPackedRotationMatrix
14489: Function glUnPackRotationMatrix( const packedMatrix : TPackedRotationMatrix ) : TMatrixGL
14490: 'cPI','Single').setExtended( 3.141592654 );
14491: 'cPIdiv180','Single').setExtended( 0.017453292 );
14492: 'c180divPI','Single').setExtended( 57.29577951 );
14493: 'c2PI','Single').setExtended( 6.283185307 );
14494: 'cPIdiv2','Single').setExtended( 1.570796326 );
14495: 'cPIdiv4','Single').setExtended( 0.785398163 );
14496: 'c3PIdiv4','Single').setExtended( 2.35619449 );
14497: 'cInv2PI','Single').setExtended( 1 / 6.283185307 );
14498: 'cInv360','Single').setExtended( 1 / 360 );
14499: 'c180','Single').setExtended( 180 );
14500: 'c360','Single').setExtended( 360 );
14501: 'cOneHalf','Single').setExtended( 0.5 );
14502: 'cLn10','Single').setExtended( 2.302585093 );
14503: {'MinSingle','Extended').setExtended( 1.5e-45 );
14504: 'MaxSingle','Extended').setExtended( 3.4e+38 );
14505: 'MinDouble','Extended').setExtended( 5.0e-324 );
14506: 'MaxDouble','Extended').setExtended( 1.7e+308 );
14507: 'MinExtended','Extended').setExtended( 3.4e-4932 );
14508: 'MaxExtended','Extended').setExtended( 1.1e+4932 );
14509: 'MinComp','Extended').setExtended( - 9.223372036854775807e+18 );
14510: 'MaxComp','Extended').setExtended( 9.223372036854775807e+18 );
14511: end;
14512:
14513: procedure SIRegister_GLVectorFileObjects(CL: TPPSPascalCompiler);
14514: begin
14515: AddClassN(FindClass('TOBJECT'), 'TMeshObjectList'
14516: (FindClass('TOBJECT'), 'TFaceGroups
14517: TMeshAutoCentering', '( macCenterX, macCenterY, macCenterZ, macUseBarycenter )
14518: TMeshAutoCenterings', 'set of TMeshAutoCentering
14519: TMeshObjectMode', '( momTriangles, momTriangleStrip, momFaceGroups )
14520: SIRegister_TBaseMeshObject(CL);
14521: (FindClass('TOBJECT'), 'TSkeletonFrameList
14522: TSkeletonFrameTransform', '( sftRotation, sftQuaternion )
14523: SIRegister_TSkeletonFrame(CL);
14524: SIRegister_TSkeletonFrameList(CL);
14525: (FindClass('TOBJECT'), 'TSkeleton
14526: (FindClass('TOBJECT'), 'TSkeletonBone
14527: SIRegister_TSkeletonBoneList(CL);
14528: SIRegister_TSkeletonRootBoneList(CL);
14529: SIRegister_TSkeletonBone(CL);
14530: (FindClass('TOBJECT'), 'TSkeletonColliderList
14531: SIRegister_TSkeletonCollider(CL);
14532: SIRegister_TSkeletonColliderList(CL);
14533: (FindClass('TOBJECT'), 'TGLBaseMesh
14534: TBlendedLerpInfo', 'record frameIndex1 : Integer; frameIndex2 : '
14535: +'Integer; lerpFactor : Single; weight : Single; externalPositions : TAffine'
14536: +'VectorList; externalRotations : TAffineVectorList; externalQuaternions : T'
14537: +'QuaternionList; end
14538: SIRegister_TSkeleton(CL);
14539: TMeshObjectRenderingOption', '( moroGroupByMaterial )
14540: TMeshObjectRenderingOptions', 'set of TMeshObjectRenderingOption
14541: SIRegister_TMeshObject(CL);
14542: SIRegister_TMeshObjectList(CL);
14543: //TMeshObjectListClass', 'class of TMeshObjectList
14544: (FindClass('TOBJECT'), 'TMeshMorphTargetList
14545: SIRegister_TMeshMorphTarget(CL);
14546: SIRegister_TMeshMorphTargetList(CL);
14547: SIRegister_TMorphableMeshObject(CL);
14548: TVertexBoneWeight', 'record BoneID : Integer; Weight : Single; end
14549: //PVertexBoneWeightArray', '^TVertexBoneWeightArray // will not wo'rk
14550: //PVerticesBoneWeights', '^TVerticesBoneWeights // will not work
14551: TVertexBoneWeightDynArray', 'array of TVertexBoneWeight
14552: SIRegister_TSkeletonMeshObject(CL);
14553: SIRegister_TFaceGroup(CL);
14554: TFaceGroupMeshMode', '( fgmmTriangles, fgmmTriangleStrip, fgmmFl'
14555: +'atTriangles, fgmmTriangleFan, fgmmQuads )
14556: SIRegister_TFGVertexIndexList(CL);
14557: SIRegister_TFGVertexNormalTexIndexList(CL);
14558: SIRegister_TFGIndexTexCoordList(CL);
14559: SIRegister_TFaceGroups(CL);
14560: TMeshNormalsOrientation', '( mnoDefault, mnoInvert )
14561: SIRegister_TVectorFile(CL);
14562: //TVectorFileClass', 'class of TVectorFile
14563: SIRegister_TGLGLSMVectorFile(CL);
14564: SIRegister_TGLBaseMesh(CL);
14565: SIRegister_TGLFreeForm(CL);

```

```

14566: TGLActorOption', '( aoSkeletonNormalizeNormals )
14567: TGLActorOptions', 'set of TGLActorOption
14568: 'cDefaultGLActorOptions','LongInt').Value.ts32:= ord(aoSkeletonNormalizeNormals);
14569: (FindClass('TOBJECT')),'TGLActor
14570: TActorAnimationReference', '( aarMorph, aarSkeleton, aarNone )
14571: SIRegister_TActorAnimation(CL);
14572: TActorAnimationName', 'String
14573: SIRegister_TActorAnimations(CL);
14574: SIRegister_TGLBaseAnimationController(CL);
14575: SIRegister_TGLAnimationController(CL);
14576: TActorFrameInterpolation', '( afpNone, afpLinear )
14577: TActorAnimationMode', '( aamNone, aamPlayOnce, aamLoop, aamBounce
14578: + eForward, aamBounceBackward, aamLoopBackward, aamExternal )
14579: SIRegister_TGLActor(CL);
14580: SIRegister_TVectorFileFormat(CL);
14581: SIRegister_TVectorFileFormatsList(CL);
14582: (FindClass('TOBJECT')),'EInvalidVectorFile
14583: Function GetVectorFileFormats : TVectorFileFormatsList
14584: Function VectorFileFormatsFilter : String
14585: Function VectorFileFormatsSaveFilter : String
14586: Function VectorFileFormatExtensionByIndex( index : Integer ) : String
14587: Procedure RegisterVectorFileFormat( const aExtension, aDescription : String; aClass : TVectorFileClass )
14588: Procedure UnregisterVectorFileClass( aClass : TVectorFileClass )
14589: end;
14590:
14591: procedure SIRegister_AxCtrls(CL: TPPSPascalCompiler);
14592: begin
14593: 'Class_DColorPropPage', 'GUID '{5CFF5D59-5946-11D0-BDEF-00A024D1875C}
14594: 'Class_DFontPropPage', 'GUID '{5CFF5D5B-5946-11D0-BDEF-00A024D1875C}
14595: 'Class_DPicturePropPage', 'GUID '{5CFF5D5A-5946-11D0-BDEF-00A024D1875C}
14596: 'Class_DStringPropPage', 'GUID '{F42D677E-754B-11D0-BDFB-00A024D1875C}
14597: SIRegister_TOLEStream(CL);
14598: (FindClass('TOBJECT')),'TConnectionPoints
14599: TConnectionKind', '( ckSingle, ckMulti )
14600: SIRegister_TConnectionPoint(CL);
14601: SIRegister_TConnectionPoints(CL);
14602: TDefinePropertyPage', 'Procedure ( const GUID : TGUID)
14603: (FindClass('TOBJECT')),'TActiveXControlFactory
14604: SIRegister_TActiveXControl(CL);
14605: //TActiveXControlClass', 'class of TActiveXControl
14606: SIRegister_TActiveXControlFactory(CL);
14607: SIRegister_TActiveFormControl(CL);
14608: SIRegister_TActiveForm(CL);
14609: //TActiveFormClass', 'class of TActiveForm
14610: SIRegister_TActiveFormFactory(CL);
14611: (FindClass('TOBJECT')),'TPropertyPageImpl
14612: SIRegister_TPropertyPage(CL);
14613: //TPropertyPageClass', 'class of TPropertyPage
14614: SIRegister_TPropertyPageImpl(CL);
14615: SIRegister_TActiveXPropertyPage(CL);
14616: SIRegister_TActiveXPropertyPageFactory(CL);
14617: SIRegister_TCustomAdapter(CL);
14618: SIRegister_TAdapterNotifier(CL);
14619: SIRegister_IFontAccess(CL);
14620: SIRegister_TFontAdapter(CL);
14621: SIRegister_IPictureAccess(CL);
14622: SIRegister_TPictureAdapter(CL);
14623: SIRegister_TOLEGraphic(CL);
14624: SIRegister_TStringsAdapter(CL);
14625: SIRegister_TReflectorWindow(CL);
14626: Procedure EnumDispatchProperties(Dispatch:IDispatch;PropType:GUID;VTCode:Int;PropList:TStrings);
14627: Procedure GetOleFont( Font : TFont; var OleFont : IFontDisp)
14628: Procedure SetOleFont( Font : TFont; OleFont : IFontDisp)
14629: Procedure GetOlePicture( Picture : TPicture; var OlePicture : IPictureDisp)
14630: Procedure SetOlePicture( Picture : TPicture; OlePicture : IPictureDisp)
14631: Procedure GetOLEStrings( Strings : TStrings; var OleStrings : IStrings)
14632: Procedure SetOLEStrings( Strings : TStrings; OleStrings : IStrings)
14633: Function ParkingWindow : HWND
14634: end;
14635:
14636: procedure SIRegister_synaip(CL: TPPSPascalCompiler);
14637: begin
14638: // TIP6Bytes = array [0..15] of Byte;
14639: { :binary form of IPv6 address (for string conversion routines)}
14640: // TIP6Words = array [0..7] of Word;
14641: AddTypes('TIP6Bytes', 'array [0..15] of Byte;');
14642: AddTypes('TIP6Words', 'array [0..7] of Word;');
14643: AddTypes('TIPAdr', 'record Oct1 : Byte; Oct2 : Byte; Oct3 : Byte; Oct4: Byte; end');
14644: Function synaIsIP( const Value : string ) : Boolean';
14645: Function synaIsIP6( const Value : string ) : Boolean';
14646: Function synaIPToID( Host : string ) : Ansistring';
14647: Function synaStrToIp6( value : string ) : TIP6Bytes';
14648: Function synaIp6ToStr( value : TIP6Bytes ) : string';
14649: Function synaStrToIp( value : string ) : integer';
14650: Function synaIpToStr( value : integer ) : string';
14651: Function synaReverseIP( Value : AnsiString ) : AnsiString';
14652: Function synaReverseIP6( Value : AnsiString ) : AnsiString';
14653: Function synaExpandIP6( Value : AnsiString ) : AnsiString';
14654: Function xStrToIP( const Value : String ) : TIPAdr';

```

```

14655: Function xIPToStr( const Adresse : TIPAddr ) : String';
14656: Function IPToCardinal( const Adresse : TIPAddr ) : Cardinal';
14657: Function CardinalToIP( const Value : Cardinal ) : TIPAddr';
14658: end;
14659:
14660: procedure SIRегистer_synacode(CL: TPSPascalCompiler);
14661: begin
14662: AddTypeS('TSpecials', 'set of Char');
14663: Const ('SpecialChar','TSpecials').SetSet( '=([]<>:;,@/?\"_') ;
14664: Const ('URLFullSpecialChar','TSpecials').SetSet( ';/?:@=&#+') ;
14665: Const ('TableBase64'ABCDEFIGHIJKLMNOPQRSTUVWXYZabcdefghi jklmnopqrstuvwxyz0123456789+/=') ;
14666: Const ('TableBase64mod'ABCDEFIGHIJKLMNOPQRSTUVWXYZabcdefghi jklmnopqrstuvwxyz0123456789+,=') ;
14667: Const ('TableUU'(~!#$%&()'*)+,-./0123456789:@=>?@ABCDEFGHIJKLMNPQRSTUVWXYZ[\]^_) ;
14668: Const ('TableXX'(+0123456789ABCDEFGHIJKLMNPQRSTUVWXYZabcdefghi jklmnopqrstuvwxyz') );
14669: Function DecodeTriplet( const Value : AnsiString; Delimiter : Char ) : AnsiString';
14670: Function DecodeQuotedPrintable( const Value : AnsiString ) : AnsiString';
14671: Function DecodeURL( const Value : AnsiString ) : AnsiString';
14672: Function EncodeTriplet( const Value : AnsiString; Delimiter : Char; Specials : TSpecials ) : AnsiString';
14673: Function EncodeQuotedPrintable( const Value : AnsiString ) : AnsiString';
14674: Function EncodeSafeQuotedPrintable( const Value : AnsiString ) : AnsiString';
14675: Function EncodeURLElement( const Value : AnsiString ) : AnsiString';
14676: Function EncodeURL( const Value : AnsiString ) : AnsiString';
14677: Function Decode4to3( const Value, Table : AnsiString ) : AnsiString';
14678: Function Decode4to3Ex( const Value, Table : AnsiString ) : AnsiString';
14679: Function Encode3to4( const Value, Table : AnsiString ) : AnsiString';
14680: Function synDecodeBase64( const Value : AnsiString ) : AnsiString';
14681: Function synEncodeBase64( const Value : AnsiString ) : AnsiString';
14682: Function DecodeBase64mod( const Value : AnsiString ) : AnsiString';
14683: Function EncodeBase64mod( const Value : AnsiString ) : AnsiString';
14684: Function DecodeUU( const Value : AnsiString ) : AnsiString';
14685: Function EncodeUU( const Value : AnsiString ) : AnsiString';
14686: Function DecodeXX( const Value : AnsiString ) : AnsiString';
14687: Function DecodeYEnc( const Value : AnsiString ) : AnsiString';
14688: Function UpdateCrc32( Value : Byte; Crc32 : Integer ) : Integer';
14689: Function synCrc32( const Value : AnsiString ) : Integer';
14690: Function UpdateCrc16( Value : Byte; Crc16 : Word ) : Word';
14691: Function Crc16( const Value : AnsiString ) : Word';
14692: Function synMD5( const Value : AnsiString ) : AnsiString';
14693: Function HMAC_MD5( Text, Key : AnsiString ) : AnsiString';
14694: Function MD5LongHash( const Value : AnsiString; Len : integer ) : AnsiString';
14695: Function synSHA1( const Value : AnsiString ) : AnsiString';
14696: Function HMAC_SHA1( Text, Key : AnsiString ) : AnsiString';
14697: Function SHA1longHash( const Value : AnsiString; Len : integer ) : AnsiString';
14698: Function synMD4( const Value : AnsiString ) : AnsiString';
14699: end;
14700:
14701: procedure SIRегистer_synachar(CL: TPSPascalCompiler);
14702: begin
14703: AddTypeS('TMimeChar', '( ISO_8859_1, ISO_8859_2, ISO_8859_3, ISO_8859_4, I'
14704: + 'SO_8859_5, ISO_8859_6, ISO_8859_7, ISO_8859_8, ISO_8859_9, ISO_8859_10, IS'
14705: +'8859_13, ISO_8859_14, ISO_8859_15, CP1250, CP1251, CP1252, CP1253, CP125'
14706: +'4, CP1255, CP1256, CP1257, CP1258, KOI8_R, CP895, CP852, UCS_2, UCS_4, UTF'
14707: +'_8, UTF_7, UTF_7mod, UCS_2LE, UCS_4LE, UTF_16, UTF_16LE, UTF_32, UTF_32LE, '
14708: +'C99, JAVA, ISO_8859_16, KOI8_U, KOI8_RU, CP862, CP866, MAC, MACCE, MACICE'
14709: +'_, MACCRO, MACRO, MACCYR, MACUK, MACGR, MACTU, MACHEB, MACAR, MACTH, ROMAN8'
14710: +'_, NEXTSTEP, ARMASCII, GEORGIAN_AC, GEORGIAN_PS, KOI8_T, MULELAO, CP1133, T'
14711: +'IS620, CP874, VISCII, TCVN, ISO_IR_14, JIS_X0201, JIS_X0208, JIS_X0212, GB'
14712: +'1988_80, GB2312_80, ISO_IR_165, ISO_IR_149, EUC_JP, SHIFT_JIS, CP932, ISO_
14713: +'2022_JP, ISO_2022_JP1, ISO_2022_JP2, GB2312, CP936, GB18030, ISO_2022_CN, '
14714: +'ISO_2022_CNE, HZ, EUC_TW, BIG5, CP950, BIG5_HKSCS, EUC_KR, CP949, CP1361, '
14715: +'ISO_2022_KR, CP737, CP775, CP853, CP855, CP857, CP858, CP860, CP861, CP863'
14716: +'_, CP864, CP865, CP869, CP1125 ') );
14717: AddTypeS('TMimeSetChar', 'set of TMimeChar');
14718: Function CharsetConversion(const Value:AnsiString;CharFrom:TMimeChar;CharTo:TMimeChar):AnsiString;
14719: Function CharsetConversionEx(const Value:AnsiString;CharFrom:TMimeChar;CharTo:TMimeChar; const
14720: TransformTable : array of Word) : AnsiString';
14721: Function CharsetConversionTrans( Value : AnsiString; CharFrom : TMimeChar; CharTo : TMimeChar; const
14722: TransformTable : array of Word; Translit : Boolean) : AnsiString';
14723: Function GetCurCP : TMimeChar';
14724: Function GetCurOEMCP : TMimeChar';
14725: Function GetCPFromID( Value : AnsiString ) : TMimeChar';
14726: Function GetIDFromCP( Value : TMimeChar ) : AnsiString';
14727: Function NeedCharsetConversion( const Value : AnsiString ) : Boolean';
14728: Function IdealCharsetCoding(const Value:AnsiString;CharFrom:TMimeChar;CharTo:TMimeSetChar):TMimeChar;
14729: Function GetBOM( Value : TMimeChar ) : AnsiString';
14730: Function StringToWide( const Value : AnsiString ) : WideString';
14731: Function WideToString( const Value : WideString ) : AnsiString';
14732: procedure SIRегистer_synamisc(CL: TPSPascalCompiler);
14733: begin
14734: AddTypeS('TProxySetting', 'record Host : string; Port : string; Bypass : string; end');
14735: Procedure WakeOnLan( MAC, IP : string );
14736: Function GetDNS : string';
14737: Function GetIEProxy( protocol : string ) : TProxySetting';
14738: Function GetLocalIPs : string';
14739: end;
14740:
14741:

```

```

14742: procedure SIRegister_synaser(CL: TPSPascalCompiler);
14743: begin
14744: AddConstantN('synCR', 'Char #$0d');
14745: Const('synLF', 'Char #$0a');
14746: Const('cSerialChunk', 'LongInt'( 8192);
14747: Const('LockfileDirectory', 'String '/var/lock');
14748: Const('PortIsClosed', 'LongInt'( - 1);
14749: Const('ErrAlreadyOwned', 'LongInt'( 9991);
14750: Const('ErrAlreadyInUse', 'LongInt'( 9992);
14751: Const('ErrWrongParameter', 'LongInt'( 9993);
14752: Const('ErrPortNotOpen', 'LongInt'( 9994);
14753: Const('ErrNoDeviceAnswer', 'LongInt'( 9995);
14754: Const('ErrMaxBuffer', 'LongInt'( 9996);
14755: Const('ErrTimeout', 'LongInt'( 9997);
14756: Const('ErrNotRead', 'LongInt'( 9998);
14757: Const('ErrFrame', 'LongInt'( 9999);
14758: Const('ErrOverrun', 'LongInt'( 10000);
14759: Const('ErrRxOver', 'LongInt'( 10001);
14760: Const('ErrRxParity', 'LongInt'( 10002);
14761: Const('ErrTxFull', 'LongInt'( 10003);
14762: Const('dcb_Binary', 'LongWord')( $00000001);
14763: Const('dcb_ParityCheck', 'LongWord')( $00000002);
14764: Const('dcb_OutxCtsFlow', 'LongWord')( $00000004);
14765: Const('dcb_OutxDsFlow', 'LongWord')( $00000008);
14766: Const('dcb_DtrControlMask', 'LongWord')( $00000030);
14767: Const('dcb_DtrControlDisable', 'LongWord')( $00000000);
14768: Const('dcb_DtrControlEnable', 'LongWord')( $00000010);
14769: Const('dcb_DtrControlHandshake', 'LongWord')( $00000020);
14770: Const('dcb_DsrSensitivity', 'LongWord')( $00000040);
14771: Const('dcb_TXContinueOnXoff', 'LongWord')( $00000080);
14772: Const('dcb_OutX', 'LongWord')( $00000100);
14773: Const('dcb_InX', 'LongWord')( $00000200);
14774: Const('dcb_ErrorChar', 'LongWord')( $00000400);
14775: Const('dcb_NullStrip', 'LongWord')( $00000800);
14776: Const('dcb_RtsControlMask', 'LongWord')( $00003000);
14777: Const('dcb_RtsControlDisable', 'LongWord')( $00000000);
14778: Const('dcb_RtsControlEnable', 'LongWord')( $00001000);
14779: Const('dcb_RtsControlHandshake', 'LongWord')( $00002000);
14780: Const('dcb_RtsControlToggle', 'LongWord')( $00003000);
14781: Const('dcb_AbortOnError', 'LongWord')( $00004000);
14782: Const('dcb_Reserves', 'LongWord')( $FFF8000);
14783: Const('synSB1', 'LongInt'( 0);
14784: Const('SBlandHalf', 'LongInt'( 1);
14785: Const('synSB2', 'LongInt'( 2);
14786: Const('synINVALID_HANDLE_VALUE', 'LongInt'( THandle( - 1));
14787: Const('CS7fix', 'LongWord')( $0000020);
14788: AddTypeS('synTDCB', 'record DCBlength : DWORD; BaudRate : DWORD; Flags : Long'
14789: + 'int; wReserved : Word; XonLim : Word; XoffLim : Word; ByteSize : Byte; Par'
14790: + 'ity : Byte; StopBits : Byte; XonChar : CHAR; XoffChar : CHAR; ErrorChar : '
14791: + 'CHAR; EofChar : CHAR; EvtChar : CHAR; wReserved1 : Word; end');
14792: //AddTypeS('PDCB', '^TDCB // will not work');
14793: //Const('MaxRates', 'LongInt'( 18);
14794: //Const('MaxRates', 'LongInt'( 30);
14795: //Const('MaxRates', 'LongInt'( 19);
14796: Const('O_SYNC', 'LongWord')( $0080);
14797: Const('synOK', 'LongInt'( 0);
14798: Const('synErr', 'LongInt'( integer( - 1));
14799: AddTypeS('THookSerialReason', '( HR_SerialClose, HR_Connect, HR_CanRead, HR_CanWrite, HR_ReadCount,
14800: HR_WriteCount, HR_Wait)');
14801: Type('THookSerialStatus', Procedure(Sender: TObject; Reason: THookSerialReason; const Value:string));
14802: SIRegister_ESynaSerError(CL);
14803: SIRegister_TBlockSerial(CL);
14804: Function GetSerialPortNames : string);
14805: end;
14806: procedure SIRegister_synaicnv(CL: TPSPascalCompiler);
14807: begin
14808: Const('DLLIconvName', 'String libiconv.so');
14809: Const('DLLIconvName', 'String iconv.dll');
14810: AddTypeS('size_t', 'Cardinal');
14811: AddTypeS('iconv_t', 'Integer');
14812: //AddTypeS('iconv_t', 'Pointer');
14813: AddTypeS('argptr', 'iconv_t');
14814: Function SynalIconvOpen( const tocode, fromcode : Ansistring) : iconv_t';
14815: Function SynalIconvOpenTranslit( const tocode, fromcode : Ansistring) : iconv_t';
14816: Function SynalIconvOpenIgnore( const tocode, fromcode : Ansistring) : iconv_t';
14817: Function SynalIconv( cd : iconv_t; inbuf : AnsiString; var outbuf : AnsiString) : integer';
14818: Function SynalIconvClose( var cd : iconv_t) : integer';
14819: Function SynalIconvCtl( cd : iconv_t; request : integer; argument : argptr) : integer';
14820: Function IsIconvloaded : Boolean';
14821: Function InitIconvInterface : Boolean';
14822: Function DestroyIconvInterface : Boolean';
14823: Const('ICONV_TRIVIALP', 'LongInt'( 0);
14824: Const('ICONV_GET_TRANSLITERATE', 'LongInt'( 1);
14825: Const('ICONV_SET_TRANSLITERATE', 'LongInt'( 2);
14826: Const('ICONV_GET_DISCARD_ILSEQ', 'LongInt'( 3);
14827: Const('ICONV_SET_DISCARD_ILSEQ', 'LongInt'( 4);
14828: end;
14829:

```

```

14830: procedure SIRегистер_pingsend(CL: TPSCompiler);
14831: begin
14832: Const ('ICMP_ECHO', 'LongInt'( 8));
14833: Const ('ICMP_ECHOREPLY', 'LongInt'( 0));
14834: Const ('ICMP_UNREACH', 'LongInt'( 3));
14835: Const ('ICMP_TIME_EXCEEDED', 'LongInt'( 11));
14836: Const ('ICMP6_ECHO', 'LongInt'( 128));
14837: Const ('ICMP6_ECHOREPLY', 'LongInt'( 129));
14838: Const ('ICMP6_UNREACH', 'LongInt'( 1));
14839: Const ('ICMP6_TIME_EXCEEDED', 'LongInt'( 3));
14840: AddTypeS('TICMPError', '( IE_NoError, IE_Other, IE_TTLExceed, IE_UnreachOt' +
14841: +'her, IE_UnreachRoute, IE_UnreachAdmin, IE_UnreachAddr, IE_UnreachPort )');
14842: SIRегистер_TPINGSend(CL);
14843: Function PingHost( const Host : string) : Integer';
14844: Function TraceRouteHost( const Host : string) : string';
14845: end;
14846:
14847: procedure SIRегистер_asn1util(CL: TPSCompiler);
14848: begin
14849: AddConstantN('synASN1_BOOL', 'LongWord')( $01);
14850: Const ('synASN1_INT', 'LongWord')( $02);
14851: Const ('synASN1_OCTSTR', 'LongWord')( $04);
14852: Const ('synASN1_NULL', 'LongWord')( $05);
14853: Const ('synASN1_OBJID', 'LongWord')( $06);
14854: Const ('synASN1_ENUM', 'LongWord')( $0a);
14855: Const ('synASN1_SEQ', 'LongWord')( $30);
14856: Const ('synASN1_SETOF', 'LongWord')( $31);
14857: Const ('synASN1_IPADDR', 'LongWord')( $40);
14858: Const ('synASN1_COUNTER', 'LongWord')( $41);
14859: Const ('synASN1_GAUGE', 'LongWord')( $42);
14860: Const ('synASN1_TIMETICKS', 'LongWord')( $43);
14861: Const ('synASN1_OPAQUE', 'LongWord')( $44);
14862: Function synASNEncOIDItem( Value : Integer ) : AnsiString';
14863: Function synASNDecOIDItem( var Start : Integer; const Buffer : AnsiString ) : Integer';
14864: Function synASNEncLen( Len : Integer ) : AnsiString';
14865: Function synASNDecLen( var Start : Integer; const Buffer : AnsiString ) : Integer';
14866: Function synASNEncInt( Value : Integer ) : AnsiString';
14867: Function synASNEncUInt( Value : Integer ) : AnsiString';
14868: Function synASNObject( const Data : AnsiString; ASNTYPE : Integer ) : AnsiString';
14869: Function synASNItem(var Start:Integer;const Buffer:AnsiString;var ValueType:Integer):AnsiString;
14870: Function synMibToId( Mib : String ) : AnsiString';
14871: Function synIdToMib( const Id : AnsiString ) : String';
14872: Function synIntMibToStr( const Value : AnsiString ) : AnsiString';
14873: Function ASNdump( const Value : AnsiString ) : AnsiString';
14874: Function GetMailServers( const DNSHost, Domain : AnsiString; const Servers:TStrings) : Boolean';
14875: Function LDAPResultDump( const Value : TLDAPResultList ) : AnsiString';
14876: end;
14877:
14878: procedure SIRегистер_ldapsend(CL: TPSCompiler);
14879: begin
14880: Const ('cLDAPProtocol', 'String '389');
14881: Const ('LDAP ASN1 BIND REQUEST', 'LongWord')( $60);
14882: Const ('LDAP ASN1 BIND RESPONSE', 'LongWord')( $61);
14883: Const ('LDAP ASN1 UNBIND REQUEST', 'LongWord')( $42);
14884: Const ('LDAP ASN1 SEARCH REQUEST', 'LongWord')( $63);
14885: Const ('LDAP ASN1 SEARCH ENTRY', 'LongWord')( $64);
14886: Const ('LDAP ASN1 SEARCH DONE', 'LongWord')( $65);
14887: Const ('LDAP ASN1 SEARCH REFERENCE', 'LongWord')( $73);
14888: Const ('LDAP ASN1 MODIFY REQUEST', 'LongWord')( $66);
14889: Const ('LDAP ASN1 MODIFY RESPONSE', 'LongWord')( $67);
14890: Const ('LDAP ASN1 ADD REQUEST', 'LongWord')( $68);
14891: Const ('LDAP ASN1 ADD RESPONSE', 'LongWord')( $69);
14892: Const ('LDAP ASN1 DEL REQUEST', 'LongWord')( $4A);
14893: Const ('LDAP ASN1 DEL RESPONSE', 'LongWord')( $6B);
14894: Const ('LDAP ASN1 MODIFYDN REQUEST', 'LongWord')( $6C);
14895: Const ('LDAP ASN1 MODIFYDN RESPONSE', 'LongWord')( $6D);
14896: Const ('LDAP ASN1 COMPARE REQUEST', 'LongWord')( $6E);
14897: Const ('LDAP ASN1 COMPARE RESPONSE', 'LongWord')( $6F);
14898: Const ('LDAP ASN1 ABANDON REQUEST', 'LongWord')( $70);
14899: Const ('LDAP ASN1 EXT REQUEST', 'LongWord')( $77);
14900: Const ('LDAP ASN1 EXT RESPONSE', 'LongWord')( $78);
14901: SIRегистер_TLDAPAttribute(CL);
14902: SIRегистер_TLDAPAttributeList(CL);
14903: SIRегистер_TLDAPResult(CL);
14904: SIRегистер_TLDAPResultList(CL);
14905: AddTypeS('TLDAPModifyOp', '( MO_Add, MO_Delete, MO_Replace )');
14906: AddTypeS('TLDAPSearchScope', '( SS_BaseObject, SS_SingleLevel, SS_WholeSubtree )');
14907: AddTypeS('TLDAPSearchAliases', '( SA_NeverDeref, SA_InSearching, SA_FindingBaseObj, SA_Always )');
14908: SIRегистер_TPDPSend(CL);
14909: Function LDAPResultDump( const Value : TLDAPResultList ) : AnsiString';
14910: end;
14911:
14912:
14913: procedure SIRегистер_slogsend(CL: TPSCompiler);
14914: begin
14915: Const ('cSysLogProtocol', 'String '514');
14916: Const ('FCL_Kernel', 'LongInt'( 0));
14917: Const ('FCL_UserLevel', 'LongInt'( 1);
14918: Const ('FCL_MailSystem', 'LongInt'( 2);

```

```

14919: Const('FCL_System','LongInt'( 3);
14920: Const('FCL_Security','LongInt'( 4);
14921: Const('FCL_Syslogd','LongInt'( 5);
14922: Const('FCL_Printer','LongInt'( 6);
14923: Const('FCL_News','LongInt'( 7);
14924: Const('FCL_UUCP','LongInt'( 8);
14925: Const('FCL_Clock','LongInt'( 9);
14926: Const('FCL_Authorization','LongInt'( 10);
14927: Const('FCL_FTP','LongInt'( 11);
14928: Const('FCL_NTP','LongInt'( 12);
14929: Const('FCL_LogAudit','LongInt'( 13);
14930: Const('FCL_LogAlert','LongInt'( 14);
14931: Const('FCL_Time','LongInt'( 15);
14932: Const('FCL_Local0','LongInt'( 16);
14933: Const('FCL_Local1','LongInt'( 17);
14934: Const('FCL_Local2','LongInt'( 18);
14935: Const('FCL_Local3','LongInt'( 19);
14936: Const('FCL_Local4','LongInt'( 20);
14937: Const('FCL_Local5','LongInt'( 21);
14938: Const('FCL_Local6','LongInt'( 22);
14939: Const('FCL_Local7','LongInt'( 23);
14940: Type(TSyslogSeverity,'(Emergency, Alert, Critical, Error, Warning, Notice, Info, Debug);
14941: SIRegister_TSyslogMessage(CL);
14942: SIRegister_TSyslogSend(CL);
14943: Function ToSysLog(const SyslogServer:string;Facil:Byte;Sever:TSyslogSeverity;const Content:string):Boolean;
14944: end;
14945:
14946:
14947: procedure SIRegister_mimemess(CL: TPSPascalCompiler);
14948: begin
14949: AddTypeS('TMessPriority', '( MP_unknown, MP_low, MP_normal, MP_high )');
14950: SIRegister_TMessHeader(CL);
14951: //AddTypeS('TMessHeaderClass', 'class of TMessHeader');
14952: SIRegister_TMimeMess(CL);
14953: end;
14954:
14955: procedure SIRegister_mimepart(CL: TPSPascalCompiler);
14956: begin
14957: (FindClass('TOBJECT'), 'TMimePart');
14958: AddTypeS('THookWalkPart', 'Procedure ( const Sender : TMimePart)');
14959: AddTypeS('TMimePrimary', '( MP_TEXT, MP_MULTIPART, MP_MESSAGE, MP_BINARY )');
14960: AddTypeS('TMimeEncoding', '( ME_7BIT, ME_8BIT, ME_QUOTED_PRINTABLE, ME_BASE64, ME_UU, ME_XX )');
14961: SIRegister_TMimePart(CL);
14962: Const('MaxMimeType','LongInt'( 25);
14963: Function GenerateBoundary : string');
14964: end;
14965:
14966: procedure SIRegister_mimeinln(CL: TPSPascalCompiler);
14967: begin
14968: Function InlineDecode( const Value : string; CP : TMimeChar ) : string';
14969: Function InlineEncode( const Value : string; CP, MimeP : TMimeChar ) : string');
14970: Function NeedInline( const Value : AnsiString ) : boolean';
14971: Function InlineCodeEx( const Value : string; FromCP : TMimeChar ) : string');
14972: Function InlineCode( const Value : string ) : string');
14973: Function InlineEmailEx( const Value : string; FromCP : TMimeChar ) : string');
14974: Function InlineEmail( const Value : string ) : string');
14975: end;
14976:
14977: procedure SIRegister_ftpsend(CL: TPSPascalCompiler);
14978: begin
14979: Const('cFtpProtocol','String '21');
14980: Const('cFtpDataProtocol','String '20');
14981: Const('FTP_OK','LongInt'( 255);
14982: Const('FTP_ERR','LongInt'( 254);
14983: AddTypeS('TFTPSStatus', 'Procedure ( Sender : TObject; Response : Boolean; const Value : string)');
14984: SIRegister_TFTPListRec(CL);
14985: SIRegister_TFTPList(CL);
14986: SIRegister_TFTPSend(CL);
14987: Function FtpGetFile( const IP, Port, FileName, LocalFile, User, Pass : string ) : Boolean';
14988: Function FtpPutFile( const IP, Port, FileName, LocalFile, User, Pass : string ) : Boolean';
14989: Function FtpInterServerTransfer(const FromIP,FromPort,FromFile,FromUser,FromPass : string; const ToIP,
ToPort,ToFile,ToUser,ToPass : string ) : Boolean';
14990: end;
14991:
14992: procedure SIRegister_httpsend(CL: TPSPascalCompiler);
14993: begin
14994: Const('cHttpProtocol','String '80');
14995: AddTypeS('TTransferEncoding', '( TE_UNKNOWN, TE_IDENTITY, TE_CHUNKED )');
14996: SIRegister_THTTPSend(CL);
14997: Function HttpGetText( const URL : string; const Response : TStrings ) : Boolean';
14998: Function HttpGetBinary( const URL : string; const Response : TStream ) : Boolean';
14999: Function HttpPostBinary( const URL : string; const Data : TStream ) : Boolean';
15000: Function HttpPostURL( const URL, URLData : string; const Data : TStream ) : Boolean';
15001: Function HttpPostFile(const URL,FieldName,FileName:string;const Data:TStream;const ResultData:TStrings):Bool;
15002: end;
15003:
15004: procedure SIRegister_smtpsend(CL: TPSPascalCompiler);

```

```

15005: begin
15006: Const('cSmtpProtocol','String '25');
15007: SIRegister_TSMPSSend(CL);
15008: Function SendToRaw(const MailFr,MailTo,SMTPHost:string;const MailData:TStrings;const Usrname,
15009: Passw:string):Bool;
15010: Function SendTo(const MailFrom,MailTo,Subject,SMTPHost:string;const MailData:TStrings):Boolean;
15011: Function SendToEx(const MailFrom, MailTo, Subject, SMTPHost : string; const MailData : TStrings; const
15012: Username, Password : string):Boolean';
15013: end;
15014: begin
15015: Const('cSnmpproto','String '161');
15016: Const('cSnmppTrapProtocol','String '162');
15017: Const('SNMP_V1','LongInt'( 0);
15018: Const('SNMP_V2C','LongInt'( 1);
15019: Const('SNMP_V3','LongInt'( 3);
15020: Const('PDUGetRequest','LongWord')( $A0);
15021: Const('PDUGetNextRequest','LongWord')( $A1);
15022: Const('PDUGetResponse','LongWord')( $A2);
15023: Const('PDUSetRequest','LongWord')( $A3);
15024: Const('PDUTrap','LongWord')( $A4);
15025: Const('PDUGetBulkRequest','LongWord')( $A5);
15026: Const('PDUInformRequest','LongWord')( $A6);
15027: Const('PDUTrapV2','LongWord')( $A7);
15028: Const('PDUReport','LongWord')( $A8);
15029: Const('ENoError',LongInt 0;
15030: Const('ETooBig','LongInt')( 1);
15031: Const('ENoSuchName','LongInt')( 2);
15032: Const('EBadValue','LongInt')( 3);
15033: Const('EReadOnly','LongInt')( 4);
15034: Const('EGenErr','LongInt')( 5);
15035: Const('ENoAccess','LongInt')( 6);
15036: Const('EWrongType','LongInt')( 7);
15037: Const('EWrongLength','LongInt')( 8);
15038: Const('EWrongEncoding','LongInt')( 9);
15039: Const('EWrongValue','LongInt')( 10);
15040: Const('ENoCreation','LongInt')( 11);
15041: Const('EInconsistentValue','LongInt')( 12);
15042: Const('EResourceUnavailable','LongInt')( 13);
15043: Const('ECommitFailed','LongInt')( 14);
15044: Const('EUndoFailed','LongInt')( 15);
15045: Const('EAuthorizationError','LongInt')( 16);
15046: Const('ENotWritable','LongInt')( 17);
15047: Const('EInconsistentName','LongInt')( 18);
15048: AddTypeS('TV3Flags', '( NoAuthNoPriv, AuthNoPriv, AuthPriv )');
15049: AddTypeS('TV3Auth', '( AuthMD5, AuthSHA1 )');
15050: AddTypeS('TV3Priv', '( PrivDES, Priv3DES, PrivAES )');
15051: SIRegister_TSMPMib(CL);
15052: AddTypeS('TV3Sync', 'record EngineID : AnsiString; EngineBoots : integer;
15053: +'EngineTime : integer; EngineStamp : Cardinal; end');
15054: SIRegister_TSMPRec(CL);
15055: SIRegister_TSMPSend(CL);
15056: Function SNMPGet( const OID, Community, SNMPHost : AnsiString; var Value : AnsiString ) : Boolean';
15057: Function SNMPGet( const OID, Community, SNMPHost, Value : AnsiString; ValueType : Integer ) : Boolean';
15058: Function SNMPGetNext(var OID:Ansistring;const Community,SNMPHost:Ansistring;var Value:Ansistring):Boolean;
15059: Function SNMPGetTable(const BaseOID, Community, SNMPHost : AnsiString; const Value : TStrings) : Boolean;
15060: Function SNMPGetTableElement(const BaseOID,RowID,ColID,Community,SNMPHost:Ansistr;var Value:Ansistr):Bool;
15061: Function SendTrap(const Dest,Source, Enterprise, Community : AnsiString; Generic, Specific, Seconds : Integer;
15062: const MIBName, MIBValue : AnsiString; MIBtype : Integer) : Integer';
15063: Function RecvTrap(var Dest,Source,Enterprise,Community: AnsiString; var Generic, Specific, Seconds : Integer;
15064: const MIBName, MIBValue : TStringList) : Integer';
15065: end;
15066: begin
15067: Procedure SIRegister_NetWork(CL: TPSPascalCompiler);
15068: begin
15069: Function GetDomainName2: AnsiString';
15070: Function GetDomainController( Domain : AnsiString ) : AnsiString';
15071: Function GetDomainUsers( Controller : AnsiString ) : AnsiString';
15072: Function GetDomainGroups( Controller : AnsiString ) : AnsiString';
15073: Function GetDateTime( Controller : AnsiString ) : TDateTime';
15074: Function GetFullName2( Controller, UserID : AnsiString ) : AnsiString';
15075: end;
15076: begin
15077: AddTypeS('TwwDateOrder', '( doMDY, doDMY, doYMD )');
15078: TwwDateTimeSelection'(wwdsDay,wwdsMonth,wwdsYear,wwdsHour,wwdsMinute,wwdsSecond,wwdsAMPM);
15079: Function wwStrToDate( const S : string ) : boolean';
15080: Function wwStrToTime( const S : string ) : boolean';
15081: Function wwStrToDateVal( const S : string ) : boolean';
15082: Function wwStrToTimeVal( const S : string ) : TDateTime';
15083: Function wwStrToDateVal( const S : string ) : TDateTime';
15084: Function wwStrToDateTimeVal( const S : string ) : TDateTime';
15085: Function wwStrToInt( const S : string ) : boolean';
15086: Function wwStrToFloat( const S : string ) : boolean';
15087: Function wwGetDateOrder( const DateFormat : string ) : TwwDateOrder';
15088: Function wwNextDay( Year, Month, Day : Word ) : integer';
15089: Function wwPriorDay( Year, Month, Day : Word ) : integer';

```

```

15090: Function wwDoEncodeDate( Year, Month, Day : Word; var Date : TDateTime ) : Boolean';
15091: Function wwDoEncodeTime( Hour, Min, Sec, MSec : Word; var Time : TDateTime ) : Boolean';
15092: Function wwGetDateTimeCursorPosition(SelStart:int;Text:string;TimeOnly:Bool):TwwDateTimeSelection';
15093: Function wwGetTimeCursorPosition( SelStart : integer; Text : string ) : TwwDateTimeSelection';
15094: Function wwScanDate( const S : string; var Date : TDateTime ) : Boolean';
15095: Function wwScanDateEpoch( const S : string; var Date : TDateTime; Epoch : integer ) : Boolean';
15096: Procedure wwSetDateTimeCursorPosition(dateCursor:TwwDateTimeSelection;edit:TCustomEdit;TimeOnly:Bool;
15097: Function wwStrToFloat2( const S : string; var FloatValue : Extended; DisplayFormat: string): boolean';
15098: end;
15099:
15100: unit uPSI_Themes;
15101: Function ThemeServices : TThemeServices';
15102: Function ThemeControl( AControl : TControl ) : Boolean';
15103: Function UnthemedDesigner( AControl : TControl ) : Boolean';
15104: procedure SIRegister_UDDIHelper(CL: TPSPascalCompiler);
15105: begin
15106: Function GetBindingkeyAccessPoint(const Operator : String; const key : String) : String';
15107: end;
15108: Unit upSC_menus;
15109: Function StripHotkey( const Text : string ) : string';
15110: Function GetHotkey( const Text : string ) : string';
15111: Function AnsiSameCaption( const Text1, Text2 : string ) : Boolean';
15112: Function IsAltGRPressed : boolean';
15113:
15114: procedure SIRegister_IdIMAP4Server(CL: TPSPascalCompiler);
15115: begin
15116: TCommandEvent','Procedure(Thread:TIdPeerThread; const Tag,CmdStr:String;var Handled:Boolean);
15117: SIRegister_TIdIMAP4Server(CL);
15118: end;
15119:
15120: procedure SIRegister_VariantSymbolTable(CL: TPSPascalCompiler);
15121: begin
15122: 'HASH_SIZE', 'LongInt'( 256 );
15123: CL.FindClass('TOBJECT'), 'EVariantSymbolTable';
15124: CL.AddTypeS('TSymbolType', '( stInteger, stFloat, stDate, stString )');
15125: //CL.AddTypeS('PSymbol', '^TSymbol // will not work');
15126: CL.AddTypeS('TSymbol', 'record Name : String; BlockLevel : integer; HashValue'
15127: +': Integer; Value : Variant; end');
15128: //CL.AddTypeS('PSymbolArray', '^TSymbolArray // will not work');
15129: SIRegister_TVariantSymbolTable(CL);
15130: end;
15131:
15132: procedure SIRegister_udf_glob(CL: TPSPascalCompiler);
15133: begin
15134: SIRegister_TThreadLocalVariables(CL);
15135: Function MakeResultString( Source, OptionalDest : PChar; Len : DWORD ) : PChar';
15136: //Function MakeResultQuad( Source, OptionalDest : PISC_QUAD ) : PISC_QUAD';
15137: Function ThreadLocals : TThreadLocalVariables';
15138: Procedure WriteDebug( sz : String );
15139: CL.AddConstantN('UDF_SUCCESS', 'LongInt'( 0 );
15140: 'UDF_FAILURE', 'LongInt'( 1 );
15141: 'cSignificantlyLarger', 'LongInt'( 1024 * 4 );
15142: CL.AddTypeS('mTByteArray', 'array of byte;');
15143: function ChangeOEPFromBytes(bFile:mTByteArray):Boolean;
15144: function ChangeOEPFromFile(sFile:string; sDestFile:string):Boolean;
15145: procedure CopyEXIF(const FileNameEXIFSource, FileNameEXIFTarget: string);
15146: function IsNetworkConnected: Boolean;
15147: function IsInternetConnected: Boolean;
15148: function IsCOMConnected: Boolean;
15149: function IsNetworkOn: Boolean;
15150: function IsInternetOn: Boolean;
15151: function IsCOMON: Boolean;
15152: Function SetTimer(hWnd : HWND; nIDEvent, uElapse: UINT; lpTimerFunc: TFNTimerProc):UINT;
15153: Function KillTimer( hWnd : HWND; uIDEvent : UINT ) : BOOL';
15154: Function wIsWindowUnicode( hWnd : HWND ) : BOOL';
15155: Function wEnableWindow( hWnd : HWND; bEnable : BOOL ) : BOOL';
15156: Function wIsWindowEnabled( hWnd : HWND ) : BOOL';
15157: Function GetMenu( hWnd : HWND ) : HMENU );
15158: Function SetMenu( hWnd : HWND; hMenu : HMENU ) : BOOL';
15159: end;
15160:
15161: procedure SIRegister_SockTransport(CL: TPSPascalCompiler);
15162: begin
15163: SIRegister_IDataBlock(CL);
15164: SIRegister_ISendDataBlock(CL);
15165: SIRegister_ITransport(CL);
15166: SIRegister_TDataBlock(CL);
15167: //CL.AddTypeS('PIntArray', '^TIntArray // will not work');
15168: //CL.AddTypeS('PVariantArray', '^TVariantArray // will not work');
15169: CL.AddTypeS('TVarFlag', '( vfByRef, vfVariant )');
15170: CL.AddTypeS('TVarFlags', 'set of TVarFlag');
15171: SIRegister_TCustomDataBlockInterpreter(CL);
15172: SIRegister_TSendDataBlock(CL);
15173: 'CallSig','LongWord')($D800);
15174: 'ResultSig','LongWord')($D400);
15175: 'asMask','LongWord')($00FF);
15176: CL.AddClassN(CL.FindClass('TOBJECT'), 'EInterpreterError');
15177: CL.AddClassN(CL.FindClass('TOBJECT'), 'ESocketConnectionError');
15178: Procedure CheckSignature( Sig : Integer );

```

```

15179: end;
15180:
15181: procedure SIRegister_WinInet(CL: TPPSPascalCompiler);
15182: begin
15183: //CL.AddTypeS('HINTERNET', '__Pointer');
15184: CL.AddTypeS('HINTERNET1', 'THANDLE');
15185: CL.AddTypeS('HINTERNET', 'Integer');
15186: CL.AddTypeS('HINTERNET2', '__Pointer');
15187: //CL.AddTypeS('PHINTERNET', '^HINTERNET // will not work');
15188: //CL.AddTypeS('LPHINTERNET', 'PHINTERNET');
15189: CL.AddTypeS('INTERNET_PORT', 'Word');
15190: //CL.AddTypeS('PINTERNET_PORT', '^INTERNET_PORT // will not work');
15191: //CL.AddTypeS('LPINTERNET_PORT', 'PINTERNET_PORT');
15192: Function InternetTimeFromSystemTime(const pst:TSystemTime;dwRFC:DWORD;lpszTime:LPSTR;cbTime:DWORD):BOOL;
15193: 'INTERNET_RFC1123_FORMAT','LongInt'('0');
15194: 'INTERNET_RFC1123_BUFSIZE','LongInt'('30');
15195: Function InternetCrackUrl(lpszUrl:PChar; dwUrlLength,dwFlags:DWORD; var
15196: lpUrlComponents:TURLComponents):BOOL;
15197: Function InternetCreateUrl(var lpUrlComponts:TURLCompons;dwFlags:DWORD;lpszUrl:PChar;var
15198: dwUrlLength:DWORD):BOOL;
15199: Function InternetCloseHandle( hInet : HINTERNET ) : BOOL';
15200: Function InternetConnect(hInet:HINTERNET;lpszServerName:PChar;nServerPort:INTERNET_PORT;lpszUsername:PChar;
15201: lpszPassword:PChar;dwService:DWORD;dwFlags:DWORD;dwContext:DWORD):HINTERNET;
15202: ;dwContext:DWORD):HINTERNET;
15203: Function InternetOpen(lpszAgent:PChar;dwAccessType:DWORD;lpszProxy,
15204: lpszProxBypass:PChar;dwFlags:DWORD):HINTERNET;
15205: Function InternetQueryDataAvailable(hFile:HINTERNET;var lpdwNumbOfBytesAvail:DWORD;dwFlags,
15206: dwContext:DWORD):BOOL;
15207: Function InternetUnlockRequestFile( hLockRequestInfo : THANDLE ) : BOOL';
15208: Function InternetDial(hwndParent:HWND;lpszConnect:Pchar;dwFlags:DWORD;lpdwConnect:DWORD;dwReserved:DWORD):DWORD;
15209: Function InternetHangUp( dwConnection : DWORD; dwReserved : DWORD ) : DWORD';
15210: Function InternetGoOnline( lpszURL : pchar; hwndParent : HWND; dwFlags : DWORD ) : BOOL';
15211: Function InternetAutodial( dwFlags : DWORD; dwReserved : DWORD ) : BOOL';
15212: Function InternetAutodialHangup( dwReserved : DWORD ) : BOOL';
15213: Function InternetGetConnectedState( lpdwFlags : DWORD; dwReserved : DWORD ) : BOOL';
15214: Function InternetCanonicalizeUrl(lpszUrl:PChar;lpszBuffer:PChar; var
15215: lpdwBufferLength:DWORD;dwFlags:DWORD):BOOL;
15216: Function InternetCombineUrl( lpszBaseUrl, lpszRelativeUrl : PChar; lpszBuffer : PChar; var
15217: lpdwBufferLength : Function InternetCloseHandle( hInet : HINTERNET ) : BOOL';
15218: Function InternetConnect(hInet:HINTERNET;lpszServerName:PChar;nServerPort:INTERNET_PORT;lpszUsername:PChar;
15219: lpszPassword:PChar;dwService:DWORD;dwFlags:DWORD;dwContext:DWORD):HINTERNET;
15220: Function InternetQueryDataAvailable(hFile:HINTERNET;var lpdwNumbOfBytesAvail:DWORD;dwFlgs,
15221: dwContext:DWORD):BOOL;
15222: Function FtpFindFirstFile( hConnect : HINTERNET; lpszSearchFile : PChar; var lpFindFileData :
15223: TWin32FindData; dwFlags : DWORD; dwContext : DWORD ) : HINTERNET';
15224: Function WFTPGetFile( hConnect : HINTERNET; lpszRemoteFile : PChar; lpszNewFile : PChar; fFailIfExists :
15225: BOOL; dwFlagsAndAttributes : DWORD; dwFlags : DWORD; dwContext : DWORD ) : BOOL';
15226: Function WFTpPutFile(hConct:HINTERNET;lpszLocFile:PChar;lpszNewRemFile:PChar;dwFlags:DWORD;dwCotx:DWORD):BOOL;
15227: Function FtpDeleteFile( hConnect : HINTERNET; lpszFileName : PChar ) : BOOL';
15228: Function FtpRenameFile(hConnect:HINTERNET;lpszExisting:PChar;lpszNew:PChar):BOOL;
15229: Function FtpOpenFile(hConnect:HINTER;lpszFileName:PChar;dwAccess:DWORD;dwFlags:DWORD;dwContext:DWORD):HINTER;
15230: Function Ftp.CreateDirectory( hConnect : HINTERNET; lpszDirectory : PChar ) : BOOL';
15231: Function FtpRemoveDirectory( hConnect : HINTERNET; lpszDirectory : PChar ) : BOOL';
15232: Function FtpSetCurrentDirectory(hConnect:HINTERNET; lpszDirectory : PChar) : BOOL';
15233: Function FtpGetCurrentDirectory(hConnect:HINTER;lpszCurrentDir:PChar;var lpdwCurrentDir:DWORD):BOOL;
15234: Function FtpCommand(hConnect:HINTER;fExpectResponse:BOOL;dwFlags:DWORD;lpszCommd:PChar;dwContxt:DWORD):BOOL;
15235: Function IS_GOPHER_FILE( GopherType : DWORD ) : BOOL';
15236: Function IS_GOPHER_DIRECTORY( GopherType : DWORD ) : BOOL';
15237: Function IS_GOPHER_PHONE_SERVER( GopherType : DWORD ) : BOOL';
15238: Function IS_GOPHER_ERROR( GopherType : DWORD ) : BOOL';
15239: Function IS_GOPHER_INDEX_SERVER( GopherType : DWORD ) : BOOL';
15240: Function IS_GOPHER_TELNET_SESSION( GopherType : DWORD ) : BOOL';
15241: Function IS_GOPHER_BACKUP_SERVER( GopherType : DWORD ) : BOOL';
15242: Function IS_GOPHER_TN3270_SESSION( GopherType : DWORD ) : BOOL';
15243: Function IS_GOPHER_ASK( GopherType : DWORD ) : BOOL';
15244: Function IS_GOPHER_PLUS( GopherType : DWORD ) : BOOL';
15245: Function IS_GOPHER_TYPE_KNOWN( GopherType : DWORD ) : BOOL';
15246: Function GopherCreateLocator(lpszHost:PChar;nServerPort:INTERNET_PORT;lpszDisplayString:PChar;lpszSelectorString:
15247: PChar; dwGopherType:DWORD;lpszLocator:PChar; var lpdwBufferLength:DWORD):BOOL;
15248: Function GopherGetLocatorType( lpszLocator : PChar; var lpdwGopherType : DWORD):BOOL';
15249: Function GopherOpenFile(hConect:HINTERNET;lpszLocat : PChar;lpszView:PChar;dwFlgs:DWORD;dwContext:DWORD):HINTERNET;
15250: Function HttpOpenRequest( hConnect:HINTERNET; lpszVerb : PChar; lpszObjectName : PChar; lpszVersion :
15251: PChar; lpszReferrer : PChar; lplpszAcceptTypes : PLPSTR; dwFlags : DWORD; dwContext:DWORD):HINTERNET;
15252: Function HttpAddRequestHeaders(hReg:HINTERNET;lpszHeaders:PChar;dwHeadersLength:DWORD;dwModifiers:DWORD):BOOL;
15253: Function HttpSendRequest(hRequest: HINTERNET; lpszHeaders : PChar;
15254: dwHeadersLength:DWORD;lpOptional:Tobject; dwOptionalLength:DWORD):BOOL;
15255: Function InternetGetCookie(lpszUrl,lpszCookieName,lpszCookieData:PChar;var lpdwSize:DWORD):BOOL;
15256: Function InternetAttemptConnect( dwReserved : DWORD ) : DWORD';
15257: Function InternetCheckConnection( lpszUrl : PChar; dwFlags : DWORD; dwReserved : DWORD ) : BOOL';
15258: Function InternetErrorDlg(hWnd:HWND;hRequest:HINTERNET;dwError,dwFlags:DWORD;var lppvData:TObject ):DWORD;

```

```

15247: Function InternetConfirmZoneCrossing( hWnd : HWND; szUrlPrev, szUrlNew : LPSTR; bPost : BOOL) : DWORD');
15248: Function CreateUrlCacheGroup( dwFlags : DWORD; lpReserved : TObject) : Int64');
15249: Function DeleteUrlCacheGroup( GroupId : Int64; dwFlags : DWORD; lpReserved : TObject) : Bool');
15250: Function FindFirstUrlCacheEntry(lpszUrlSearchPattern PChar;var lpFirstCacheEntryInfo:TInternetCacheEntryInfo;var lpdwFirstCacheEntryInfoBufferSize:DWORD):THandle;
15251: Function FindNextUrlCacheEntry(hEnumHandle:THandle;var lpNextCacheEntryInfo:TInternetCacheEntryInfo; var lpdwNextCacheEntryInfoBufferSize : DWORD) : BOOL;
15252: Function FindCloseUrlCache( hEnumHandle : THandle):BOOL;
15253: Function DeleteUrlCacheEntry( lpszUrlName : LPCSTR):BOOL;
15254: Function InternetDial(hwndParent:HWND;lpszConnect:Pchar;dwFlgs:DWORD;lpdwConnect:DWORD;dwReserved:DWORD):DWORD;
15255: Function InternetSetDialState( lpszConnectoid : PChar; dwState : DWORD; dwReserved: DWORD ) : BOOL );
15256: end;
15257:
15258: procedure SIRegister_Wwstr(CL: TPPascalCompiler);
15259: begin
15260: AddTypeS('str CharSet', 'set of char');
15261: TwwGetWordOption,'(wwgwsSkipLeadingBlanks, wwgwQuotesAsWords,wwgwStripQuotes , wwgwSpacesInWords);
15262: AddTypeS('TwwGetWordOptions', 'set of TwwGetWordOption');
15263: Procedure strBreakApart( s : string; delimiter : string; parts : TStrings)');
15264: Function strGetToken( s : string; delimiter : string; var APos : integer) : string');
15265: Procedure strStripPreceding( var s : string; delimiter : str CharSet)');
15266: Procedure strStripTrailing( var s : string; delimiter : str CharSet)');
15267: Procedure strStripWhiteSpace( var s : string)');
15268: Function strRemoveChar( str : string; removeChar : char) : string');
15269: Function wwstrReplaceChar( str : string; removeChar, replaceChar : char) : string');
15270: Function strReplaceCharWithStr( str : string; removeChar : char; replaceStr : string) : string');
15271: Function wwEqualStr( s1, s2 : string) : boolean');
15272: Function strCount( s : string; delimiter : char) : integer');
15273: Function strWhiteSpace : str CharSet');
15274: Function wwExtractFileNameOnly( const FileName : string) : string');
15275: Function wwGetWord(s:string; var APos:integer;Options:TwwGetWordOptions;DelimSet:str CharSet):string;
15276: Function strTrailing( s : string; delimiter : char) : string');
15277: Function strPreceding( s : string; delimiter : char) : string');
15278: Function wwstrReplace( s, Find, Replace : string) : string');
15279: end;
15280:
15281: procedure SIRegister_DataBkr(CL: TPPascalCompiler);
15282: begin
15283: SIRegister_TRemoteDataModule(CL);
15284: SIRegister_TCREmoteDataModule(CL);
15285: Procedure RegisterPooled( const ClassID : string; Max, Timeout : Integer; Singleton : Boolean)');
15286: Procedure UnregisterPooled( const ClassID : string)');
15287: Procedure EnableSocketTransport( const ClassID : string)');
15288: Procedure DisableSocketTransport( const ClassID : string)');
15289: Procedure EnableWebTransport( const ClassID : string)');
15290: Procedure DisableWebTransport( const ClassID : string)');
15291: end;
15292:
15293: procedure SIRegister_Mathbox(CL: TPPascalCompiler);
15294: begin
15295: Function mxArcCos( x : Real) : Real');
15296: Function mxArcSin( x : Real) : Real');
15297: Function Comp2Str( N : Comp) : String');
15298: Function Int2StrPad0( N : LongInt; Len : Integer) : String');
15299: Function Int2Str( N : LongInt) : String');
15300: Function mxIsEqual( R1, R2 : Double) : Boolean');
15301: Function LogXY( x, y : Real) : Real');
15302: Function Pennies2Dollars( C : Comp) : String');
15303: Function mxPower( X : Integer; Y : Integer) : Real');
15304: Function Real2Str( N : Real; Width, Places : integer) : String');
15305: Function mxStr2Comp( MyString : string) : Comp');
15306: Function mxStr2Pennies( S : String) : Comp');
15307: Function Str2Real( MyString : string) : Real');
15308: Function XToTheY( x, y : Real) : Real');
15309: end;
15310:
15311: //*****Cindy Functions!*****
15312: procedure SIRegister_cyIndy(CL: TPPascalCompiler);
15313: begin
15314: CL.AddTypeS('TContentTypeMessage', '( cmPlainText, cmPlainText_Attach, cmHtml'
15315: +'__Attach, cmHtml_RelatedAttach, cmAlterText_Html, cmAlterText_Html_Attach, '
15316: +'cmAlterText_Html_RelatedAttach,cmAlterText_Html_Attach_RelatedAttach,cmReadNotification )');
15317: MessagePlainText,'String 'text/plain');
15318: CL.AddConstantN('MessagePlainText_Attach','String 'multipart/mixed');
15319: MessageAlterText_Html,'String 'multipart/alternative');
15320: MessageHtml_Attach,'String 'multipart/mixed');
15321: MessageHtml_RelatedAttach','String 'multipart/related; type="text/html"');
15322: MessageAlterText_Html_Attach,'String 'multipart/mixed');
15323: MessageAlterText_Html_RelatedAttach','String ')('multipart/related;type="multipart/alternative"';
15324: MessageAlterText_Html_Attach_RelatedAttach','String 'multipart/mixed');
15325: MessageReadNotification','String ')('multipart/report; report-type="disposition-notification"');
15326: Function ForceDecodeHeader( aHeader : String) : String');
15327: Function Base64_EncodeString( Value : String; const aEncoding : TEncoding) : string');
15328: Function Base64_DecodeToString( Value : String; const aBytesEncoding : TEncoding) : String;');
15329: Function Base64_DecodeToBytes( Value : String) : TBytes;');
15330: Function IdHttp_DownloadFile(aSrcUrlFile,aDestFile:String;const OnWorkEvent:TWorkEvent):Boolean;
15331: Function Get_MD5( const aFileName : string) : string');
15332: Function Get_MD5FromString( const aString : string) : string');

```

```

15333: end;
15334:
15335: procedure SIRегистратор_сySysUtils(CL: TPSPascalCompiler);
15336: begin
15337: Function IsFolder( SRec : TSearchrec ) : Boolean );
15338: Function isFolderReadOnly( Directory : String ) : Boolean );
15339: Function DirectoryIsEmpty( Directory : String ) : Boolean );
15340: Function DirectoryWithSubDir( Directory : String ) : Boolean );
15341: Procedure GetSubDirs( FromDirectory : String; aList : TStrings );
15342: Function DiskFreeBytes( Drv : Char ) : Int64 );
15343: Function DiskBytes( Drv : Char ) : Int64 );
15344: Function GetFileBytes( Filename : String ) : Int64 );
15345: Function GetFilesBytes( Directory, Filter : String ) : Int64 );
15346: SE_CREATE_TOKEN_NAME', 'String 'SeCreateTokenPrivilege');
15347: SE_ASSIGNPRIMARYTOKEN_NAME', 'String 'SeAssignPrimaryTokenPrivilege');
15348: SE_LOCK_MEMORY_NAME', 'String 'SeLockMemoryPrivilege');
15349: SE_INCREASE_QUOTA_NAME', 'String 'SeIncreaseQuotaPrivilege');
15350: SE_UNSOLICITED_INPUT_NAME', 'String 'SeUnsolicitedInputPrivilege');
15351: SE_MACHINE_ACCOUNT_NAME', 'String 'SeMachineAccountPrivilege');
15352: SE_TCB_NAME', 'String 'SeTcbPrivilege');
15353: SE_SECURITY_NAME', 'String 'SeSecurityPrivilege');
15354: SE_TAKE_OWNERSHIP_NAME', 'String 'SeTakeOwnershipPrivilege');
15355: SE_LOAD_DRIVER_NAME', 'String 'SeLoadDriverPrivilege');
15356: SE_SYSTEM_PROFILE_NAME', 'String 'SeSystemProfilePrivilege');
15357: SE_SYSTEMTIME_NAME', 'String 'SeSystemtimePrivilege');
15358: SE_PROF_SINGLE_PROCESS_NAME', 'String 'SeProfileSingleProcessPrivilege');
15359: SE_INC_BASE_PRIORITY_NAME', 'String 'SeIncreaseBasePriorityPrivilege');
15360: SE_CREATE_PAGEFILE_NAME', 'String 'SeCreatePagefilePrivilege');
15361: SE_CREATE_PERMANENT_NAME', 'String 'SeCreatePermanentPrivilege');
15362: SE_BACKUP_NAME', 'String 'SeBackupPrivilege');
15363: SE_RESTORE_NAME', 'String 'SeRestorePrivilege');
15364: SE_SHUTDOWN_NAME', 'String 'SeShutdownPrivilege');
15365: SE_DEBUG_NAME', 'String 'SeDebugPrivilege');
15366: SE_AUDIT_NAME', 'String 'SeAuditPrivilege');
15367: SE_SYSTEM_ENVIRONMENT_NAME', 'String 'SeSystemEnvironmentPrivilege');
15368: SE_CHANGE_NOTIFY_NAME', 'String 'SeChangeNotifyPrivilege');
15369: SE_REMOTE_SHUTDOWN_NAME', 'String 'SeRemoteShutdownPrivilege');
15370: SE_UNDOCK_NAME', 'String 'SeUndockPrivilege');
15371: SE_SYNC_AGENT_NAME', 'String 'SeSyncAgentPrivilege');
15372: SE_ENABLE_DELEGATION_NAME', 'String 'SeEnableDelegationPrivilege');
15373: SE_MANAGE_VOLUME_NAME', 'String 'SeManageVolumePrivilege');
15374: end;
15375:
15376:
15377: procedure SIRегистратор_сyWinUtils(CL: TPSPascalCompiler);
15378: begin
15379: Type(TWindowsVersion', '( wvUnknown, wvWin31, wvWin95, wvWin98, wvWin'
15380: +'Me, wvWinNt3, wvWinNt4, wvWin2000, wvWinXP, wvWinVista, wvWin7, wvWin8, wvWin8_Or_Upper )');
15381: Function ShellGetExtensionName( FileName : String ) : String );
15382: Function ShellGetIconIndex( FileName : String ) : Integer );
15383: Function ShellGetIconHandle( FileName : String ) : HIcon );
15384: Procedure ShellThreadCopy( App_Handle : THandle; fromFile : string; toFile : string );
15385: Procedure ShellThreadMove( App_Handle : THandle; fromFile : string; toFile : string );
15386: Procedure ShellRenameDir( DirFrom, DirTo : string );
15387: Function cyShellExecute(Operation,FileName,Parameters,Directory:String;ShowCmd:Integer):Cardinal;
15388: Procedure cyShellExecute1(ExeFilename,Parameters,ApplicationName,ApplicationClass:String;Restore:Boolean);
15389: Procedure ShellExecuteAsModal( ExeFilename, ApplicationName, Directory : String );
15390: Procedure ShellExecuteExAsAdmin( hWnd : HWND; Filename : string; Parameters : string );
15391: Function ShellExecuteEx(aFileName: string; const Parameters:string; const Directory: string; const
WaitCloseCompletion : boolean) : Boolean );
15392: Procedure RestoreAndSetForegroundWindow( Hnd : Integer );
15393: Function RemoveDuplicatedPathDelimiter( Str : String ) : String );
15394: Function cyFileTimeToDate( _FT : TFileTime ) : TDateTime );
15395: Function GetModificationDate( Filename : String ) : TDateTime );
15396: Function GetCreationDate( Filename : String ) : TDateTime );
15397: Function GetLastAccessDate( Filename : String ) : TDateTime );
15398: Function FileDelete( Filename : String ) : Boolean );
15399: Function FileIsOpen( Filename : string ) : boolean );
15400: Procedure FilesDelete( FromDirectory : String; Filter : ShortString );
15401: Function DirectoryDelete( Directory : String ) : Boolean );
15402: Function GetPrinters( PrintersList : TStrings ) : Integer );
15403: Procedure SetDefaultPrinter( PrinterName : String );
15404: Procedure ShowDefaultPrinterWindowProperties( FormParent_Handle : Integer );
15405: Function WinToDosPath( WinPathName : String ) : String );
15406: Function DosToWinPath( DosPathName : String ) : String );
15407: Function cyGetWindowsVersion : TWindowsVersion );
15408: Function NTSetPrivilege( sPrivilege : string; bEnabled : Boolean ) : Boolean );
15409: Procedure WindowsShutDown( Restart : boolean );
15410: Procedure CreateShortCut(FileSrc,Parametres,FileLnk,Descript,DossierDeTravail,
FileIcon:string;NumIcone:integer);
15411: Procedure GetWindowsFonts( FontsList : TStrings );
15412: Function GetAvailableFilename( DesiredFileName : String ) : String );
15413: end;
15414:
15415: procedure SIRегистратор_сyStrUtils(CL: TPSPascalCompiler);
15416: begin
15417: Type(TStrLocateOption', '( strloCaseInsensitive, strloPartialKey ) );
15418: Type(TStrLocateOptions', 'set of TStrLocateOption );
15419: Type(TStringRead', '( srFromLeft, srFromRight ) );

```

```

15420: Type(TStringReads', 'set of TStringRead');
15421: Type(TCaseSensitive', '( csCaseSensitive, csCaseNotSensitive )');
15422: Type(TWordsOption', '( woOnlyFirstWord, woOnlyFirstCar )');
15423: Type(TWordsOptions', 'set of TWordsOption');
15424: Type(TCarType', '( ctAlphabeticUppercase, ctAlphabeticLowercase, ctNumeric, ctOther )');
15425: Type(TCarTypes', 'set of TCarType');
15426: //CL.AddTypeS('TUnicodeCategories', 'set of TUnicodeCategory');
15427: CarTypeAlphabetic,'LongInt'):= ord(ctAlphabeticUppercase) or ord(ctAlphabeticLowercase);
15428: Function Char_GetType( aChar : Char ) : TCarType';
15429: Function SubString_Count( Str : String; Separator : Char ) : Integer';
15430: Function SubString_AtPos( Str : String; Separator : Char; SubStringIndex : Word ) : Integer';
15431: Function SubString_Get( Str : String; Separator : Char; SubStringIndex : Word ) : String';
15432: Function SubString_Length( Str : String; Separator : Char; SubStringIndex : Word ) : Integer';
15433: Procedure SubString_Add( var Str : String; Separator : Char; Value : String' );
15434: Procedure SubString_Insert(var Str:String;Separator:Char; SubStringIndex:Word; Value : String');
15435: Procedure SubString_Edit(var Str:String;Separator:Char;SubStringIndex:Word; NewValue : String');
15436: Function SubString_Remove(var Str:string; Separator:Char; SubStringIndex : Word) : Boolean';
15437: Function SubString_Locate(Str:string;Separator:Char;SubString:String;Options:TStrLocateOptions):Integer;
15438: Function SubString_Ribbon( Str : string; Separator : Char; Current : Word; MoveBy : Integer ) : Integer';
15439: Function SubString_Ribbon1(Str:string;Separator:Char;Current:String; MoveBy:Integer):String';
15440: Function String_Quote( Str : String ) : String';
15441: Function String_GetCar( Str : String; Position : Word; ReturnCarIfNotExists : Char ) : Char';
15442: Function String_ExtractCars(fromStr:String;CarTypes:TCarTypes;IncludeCars,ExcludeCars:String):String;
15443: Function String_GetWord( Str : String; StringRead : TStringRead ) : String';
15444: Function String_GetInteger( Str : String; StringRead : TStringRead ) : string';
15445: Function StringToInt( Str : String ) : Integer';
15446: Function String_Uppercase( Str : String; Options : TWordsOptions ) : String';
15447: Function String_Lowercase( Str : String; Options : TWordsOptions ) : String';
15448: Function String_Reverse( Str : String ) : String';
15449: Function String_Pos(SubStr:String;Str:String;fromPos:Integer;CaseSensitive:TCaseSensitive)Integer;
15450: Function String_Pos1(SubStr:String;Str:String;StringRead:TStringRead; Occurrence:Word; CaseSensitive : TCaseSensitive):Integer';
15451: Function String_Copy( Str : String; fromIndex : Integer; toIndex : Integer ) : String';
15452: Function String_Copyl(Str:String;StringRead:TStringRead;UntilFind:String;_Inclusive:Boolean):String;
15453: Function String_Copy2(Str:String;Between1:String;Between1MustExist:Boolean; Between2:String;
Between2MustExist : Boolean; CaseSensitive : TCaseSensitive ) : String';
15454: Function String_Delete( Str : String; fromIndex : Integer; toIndex : Integer ) : String';
15455: Function String_Delete1( Str : String; delStr : String; CaseSensitive:TCaseSensitive ) : String';
15456: Function String_BoundsCut( Str : String; CutCar : Char; Bounds : TStringReads ) : String';
15457: Function String_BoundsAdd( Str : String; AddCar : Char; ReturnLength : Integer ) : String';
15458: Function String_Add(Str:String;StringRead:TStringRead;aCar:Char;ReturnLength:Integer):String';
15459: Function String_End( Str : String; Cars : Word ) : String';
15460: Function String_Subst(OldStr:String; NewStr:String; Str:String; CaseSensitive : TCaseSensitive;
AlwaysFindFromBeginning : Boolean ) : String';
15461: Function String_SubstCar( Str : String; Old, New : Char ) : String';
15462: Function String_Count( Str : String; SubStr : String; CaseSenSitive : TCaseSensitive ) : Integer';
15463: Function String_SameCars(Str1,Str2:String;StopCount_IfDifferent:Bool;CaseSensitive:TCaseSensitive):Integer;
15464: Function String_IsNumbers( Str : String ) : Boolean';
15465: Function SearchPos( SubStr : String; Str : String; MaxErrors : Integer ) : Integer';
15466: Function StringToCsvCell( aStr : String ) : String';
15467: end;
15468:
15469: procedure SIRegister_cyDateUtils(CL: TPSPascalCompiler);
15470: begin
15471: Function LongDayName( aDate : TDate ) : String';
15472: Function LongMonthName( aDate : TDate ) : String';
15473: Function ShortYearOf( aDate : TDate ) : byte';
15474: Function DateToStrYYYYMMDD( aDate : TDate ) : String';
15475: Function StrYYYYMMDDToDate( aStr : String ) : TDate';
15476: Function SecondsToMinutes( Seconds : Integer ) : Double';
15477: Function MinutesToSeconds( Minutes : Double ) : Integer';
15478: Function MinutesToHours( Minutes : Integer ) : Double';
15479: Function HoursToMinutes( Hours : Double ) : Integer';
15480: Function ShortTimeStringToTime( ShortTimeStr : String; const ShortTimeFormat : String ) : TDateTime';
15481: Procedure cyAddMonths( var aMonth, aYear : Word; Months : Integer );
15482: Function MergeDateWithTime( aDate : TDate; aTime : TDateTime ) : TDateTime';
15483: Function GetMinutesBetween( DateTimel, DateTime2 : TDateTime ) : Int64';
15484: Function GetMinutesBetween1(From_ShortTimeStr,To_ShortTimeStr:String;const ShortTimeFormat:String):Int64;
15485: Function GetSecondsBetween( DateTimel, DateTime2 : TDateTime ) : Int64';
15486: Function IntersectPeriods(Period1Begin,Period1End,Period2Begin,Period2End:TDateTime; var
RsltBegin:TDateTime; RsltEnd : TDateTime );
15487: Function IntersectPeriods1(Period1Begin,Period1End,Period2Begin,Period2End:TDateTime):Boolean;
15488: Function TryToEncodeDate( Year, Month, Day : Integer; var RsltDate : TDateTime ) : Boolean';
15489: end;
15490:
15491: procedure SIRegister_cyObjUtils(CL: TPSPascalCompiler);
15492: begin
15493: Type(TStringsSortType', '( stNone, stStringSensitive, stStringInsensitive, stExtended )');
15494: Type(TStringsValueKind', '( skStringSensitive, skStringInsensitive, skExtended )');
15495: Type(TcyLocateOption', '( lCaseInsensitive, lPartialKey )');
15496: Type(TcyLocateOptions', 'set of TcyLocateOption');
15497: Function StringsLocate( aList : TStrings; Value : String; Options : TcyLocateOptions ) : Integer';
15498: Function StringsLocate1( aList : TStrings; Value : String; ValueKind : TStringsValueKind ) : Integer';
15499: Function StringsAdd(aList:TStrings;Value:String;Unique:Boolean; SortType:TStringsSortType) : Integer';
15500: Procedure StringsReplace(aList:TStrings;OldStr:String; NewStr:String;ValueKind : TStringsValueKind');
15501: Procedure StringsSort( aList : TStrings; SortType : TStringsSortType );
15502: Function TreeNodeLocate( ParentNode : TTreeNode; Value : String ) : TTreeNode';
15503: Function TreeNodeLocateOnLevel( TreeView : TTreeView; OnLevel : Integer; Value : String ) : TTreeNode';
15504: Function
TreeNodeGetChildFromIndex(TreeView:TTreeView;ParentNode:TTreeNode;ChildIndex:Integer):TTreeNode ';

```

```

15505: Function TreeNodeGetParentOnLevel( ChildNode : TTreeNode; ParentLevel : Integer ) : TTreeNode';
15506: Procedure TreeNodeCopy(FromNode:TTreeNode;ToNode:TTreeNode;const CopyChildren:Boolean;const
CopySubChildren:Bool;
15507: Procedure RichEditSetStr( aRichEdit : TRichEdit; FormatedString : String' );
15508: Procedure RichEditStringReplace(aRichEdit:TRichEdit;OldPattern,NewPattern:string;Flags:TReplaceFlags);
15509: Function GetTopMostControlAtPos( FromControl : TWinControl; aControlPoint : TPoint ) : TControl';
15510: Procedure cyCenterControl( aControl : TControl' );
15511: Function GetLastParent( aControl : TControl ) : TWinControl';
15512: Function GetControlBitmap( aControl : TWinControl ) : TBitmap';
15513: Function GetRichEditBitmap( aRichEdit : TRichEdit ) : TBitmap';
15514: end;
15515:
15516: procedure SIRegister_cyBDE(CL: TPSPascalCompiler);
15517: begin
15518: Function TablePackTable( Tab : TTable ) : Boolean';
15519: Function TableRegenIndexes( Tab : TTable ) : Boolean';
15520: Function TableShowDeletedRecords( Tab : TTable; Show : Boolean ) : Boolean';
15521: Function TableUndeleteRecord( Tab : TTable ) : Boolean';
15522: Function TableAddIndex(Tab:TTable;FieldName String;FieldExpression:String;IOpt:TIndexOptions):Bool;
15523: Function TableDeleteIndex( Tab : TTable; IndexFieldName : String ) : Boolean';
15524: Function TableEmptyTable( Tab : TTable ) : Boolean';
15525: Function TableFindKey( aTable : TTable; Value : String ) : Boolean';
15526: Procedure TableFindNearest( aTable : TTable; Value : String' );
15527: Function TableCreate(Owner:TComponent;DataBaseName:ShortString;TableName:String;IndexName:ShortString;ReadOnly :
Boolean):TTable;
15528: Function TableOpen(Tab:TTable;FileName:String;IndexFieldName:String;RecordIndexValue:Variant;GotoRecordIndexValue:Bool):Bool;
15529: Function DateToBDESQLDate( aDate : TDate; const DateFormat : String ) : String';
15530: end;
15531:
15532: procedure SIRegister_cyClasses(CL: TPSPascalCompiler);
15533: begin
15534: SIRegister_TcyRunTimeDesign(CL);
15535: SIRegister_TcyShadowText(CL);
15536: SIRegister_TcyBgPicture(CL);
15537: SIRegister_TcyGradient(CL);
15538: SIRegister_TcyBevel(CL);
15539: //CL.AddTypes('TcyBevelClass', 'class of tcyBevel');
15540: SIRegister_TcyBevels(CL);
15541: SIRegister_TcyImagelistOptions(CL);
15542: Procedure cyDrawBgPicture( aCanvas : TCanvas; aRect : TRect; aBgPicture : TcyBgPicture' );
15543: end;
15544:
15545: procedure SIRegister_cyGraphics(CL: TPSPascalCompiler);
15546: begin
15547: Procedure cyGradientFill( aCanvas : TCanvas; aRect : TRect; fromColor, toColor : TColor;
adgradOrientation : TdgradOrientation; Balance, AngleDegree : Word; balanceMode : TDgradBalanceMode;
Maxdegrade : Byte'+
SpeedPercent : Integer; const AngleClipRect : Boolean; const AngleBuffer : TBitmap' );
15549: Procedure cyGradientFillVertical(aCanvas:TCanvas;aRect:TRect;fromColor,toColor:TColor;MaxDegrade : byte);
15550: Procedure cyGradientFillHorizontal(aCanvas:TCanvas;aRect:TRect;fromColor,toColor:TColor;MaxDegrade:byte);
15551: Procedure cyGradientFillShape( aCanvas : TCanvas; aRect : TRect; fromColor, toColor : TColor; MaxDegrade :
Byte; toRect : TRect; OrientationShape : TDgradOrientationShape' );
15552: Procedure cyGradientFillAngle( aCanvas : TCanvas; aRect : TRect; fromColor, toColor : TColor; MaxDegrade :
Byte; AngleDegree : Word; const ClipRect : Boolean; const Buffer : TBitmap' );
15553: Procedure DrawRectangleInside( aCanvas : TCanvas; InsideRect : TRect; FrameWidth : Integer' );
15554: Procedure cyFrame( aCanvas : TCanvas; var InsideRect : TRect; Color : TColor; const Width : Integer );
15555: Procedure cyFrame1(Canvas : TCanvas; var InsideRect : TRect; LeftColor, TopColor, RightColor,
BottomColor : TColor; const Width : Integer; const RoundRect : boolean );
15556: Procedure cyFrame3D(Canvas:TCanvas;var Rect:TRect;TopLeftColor,
BottomRightColor:TColor;Width:Integer;const DrawLeft:Boolean;const DrawTop:Boolean;const DrawRight:Boolean;const
DrawBottom:Boolean;const RoundRect:bool;
15557: Procedure cyDrawButtonFace(Canvas : TCanvas; var Rect : TRect; GradientColor1, GradientColor2 : TColor;
aState : TButtonState; Focused, Hot : Boolean' );
15558: Procedure cyDrawButton(Canvas:TCanvas;Caption:String;ARect:TRect;GradientColor1,GradientColor2:TColor;
aState : TButtonState; Focused, Hot : Boolean' );
15559: Procedure cyDrawSpeedButtonFace( Canvas : TCanvas; var Rect : TRect; GradientColor1, GradientColor2 :
TColor; aState : TButtonState; Focused, Hot : Boolean' );
15560: Procedure cyDrawSpeedButton( Canvas : TCanvas; Caption : String; ARect : TRect; GradientColor1,
GradientColor2 : TColor; aState : TButtonState; Focused, Hot : Boolean' );
15561: Procedure cyDrawCheckBox( Canvas : TCanvas; IsChecked : Boolean; ARect : TRect; const BgColor : TColor;
const DarkFrameColor : TColor; const LightFrameColor : TColor; const MarkColor : TColor' );
15562: Procedure cyDrawSingleLineText( Canvas : TCanvas; Text : String; ARect : TRect; Alignment : TAlignment;
TextLayout : TTextLayout; const IndentX : Integer; const IndentY : Integer' );
15563: Function DrawTextFormatFlags(aTextFormat:LongInt;Alignment
TAlignment;Layout:TTextLayout;WordWrap:Boolean):LongInt;
15564: Function DrawTextFormatFlags1( aTextFormat : LongInt; Alignment : TAlignment; Layout : TTextLayout;
WordWrap : Boolean; CaptionRender : TCaptionRender ) : LongInt' );
15565: Procedure cyDrawText( CanvasHandle : Cardinal; Text : String; var Rect : TRect; TextFormat : LongInt' );
15566: Function cyCreateFontIndirect( fromFont : TFont; Angle : Double ) : TFont' );
15567: Function cyCreateFontIndirect1( fromFont : TFont; CaptionOrientation : TCaptionOrientation ) : TFont' );
15568: Procedure cyDrawVerticalText( Canvas : TCanvas; Text : String; var Rect : TRect; TextFormat : Longint;
CaptionOrientation : TCaptionOrientation; Alignment : TAlignment; Layout : TTextLayout' );
15569: Function DrawLeftTurnPageEffect( Canvas : TCanvas; PageColor : TColor; PageRect : TRect; PercentDone :
Integer; const OnlyCalcFoldLine : Boolean ) : TLineCoord';
15570: Function DrawRightTurnPageEffect( Canvas : TCanvas; PageColor : TColor; PageRect : TRect; PercentDone :
Integer; const OnlyCalcFoldLine : Boolean ) : TLineCoord';
15571: Function PictureIsTransparentAtPos( aPicture : TPicture; aPoint : TPoint):boolean';

```

```

15572: Function IconIsTransparentAtPos( aIcon : TIcon; aPoint : TPoint ) : boolean';
15573: Function MetafileIsTransparentAtPos( aMetafile : TMetafile; aPoint : TPoint ) : boolean';
15574: Function PngImageIsTransparentAtPos( aPngImage : TPngImage; aPoint : TPoint ) : boolean';
15575: Procedure DrawCanvas( Destination : TCanvas; DestRect : TRect; Source : TCanvas; SourceRect : TRect );';
15576: Procedure DrawCanvas1(Destination:TCanvas;
DestRect:TRect;Src:TCanvas;SrcRect:TRect;TransparentColor:TColor; const aStyle:TBgStyle; const
aPosition:TBgPosition; const IndentX : Integer; const IndentY : Integer;const IntervalX : Integer; const
IntervalY : Integer; const RepeatX:Integer;const RepeatY:Integer);
15577: Procedure DrawGraphic( Destination : TCanvas; DestRect : TRect; aGraphic : TGraphic; SrcRect : TRect;
TransparentColor:TColor; const aStyle : TBgStyle; const aPosition : TBgPosition; const IndentX : Integer;
const IndentY:Integer;const IntervalX:Integer;const IntervalY:Integer;const RepeatX:Integer;const
RepeatY:Integer;
15578: Procedure DrawGraphic1(Destination:TCanvas; DestRect:TRect;aGraphic : TGraphic; Transparent : Boolean;
const aStyle : TBgStyle; const aPosition : TBgPosition; const IndentX : Integer; const IndentY : Integer;
const IntervalX:Integer; const IntervalY : Integer; const RepeatX:Integer; const RepeatY:Integer);');
15579: Procedure DrawMosaicPortion( Destination : TCanvas; Portion : TRect; Pattern : TBitmap );
15580: Function ValidGraphic( aGraphic : TGraphic ) : Boolean';
15581: Function ColorSetPercentBrightness( Color : TColor; PercentLight : Integer ) : TColor';
15582: Function ColorModify( Color : TColor; incR, incG, incB : Integer ) : TColor';
15583: Function ColorSetPercentContrast( Color : TColor; IncPercent : Integer ) : TColor';
15584: Function ColorSetPercentPale( Color : TColor; IncPercent : integer ) : TColor';
15585: Function MediumColor( Color1, Color2 : TColor ) : TColor';
15586: Function ClientToScreenRect( aControl : TControl; aControlRect : TRect ) : TRect';
15587: Function ScreenToClientRect( aControl : TControl; aScreenRect : TRect ) : TRect';
15588: Function CombineRectKeepingCenterPosition( RectPos, AddRect : TRect ) : TRect';
15589: Procedure InflateRectPercent( var aRect : TRect; withPercent : Double );
15590: Function GetIntermediateRect( Rect1, Rect2 : TRect; Percent : Double ) : TRect';
15591: Function GetProportionalRect( fromRect, InsideRect : TRect ) : TRect';
15592: Function PointInRect( const aPt : TPoint; const aRect : TRect ) : boolean';
15593: Function PointInEllispe( const aPt : TPoint; const aRect : TRect ) : boolean';
15594: Function CanvasAcceleratorTextWidth( aCanvas : TCanvas; aText : String ) : Integer';
15595: end;
15596:
15597: procedure SIRegister_cyTypes(CL: TPPascalCompiler);
15598: begin
15599: Type(TGlyphAlignment', '( gaLeft, gaCenter, gaRight )');
15600: Type(TGlyphLayout', '( glTop, glCenter, glBottom )');
15601: Type(TDisabledGlyphOptions', '( dgDoNotDraw, dgDrawNormal, dgDrawMonochrome )');
15602: Type(TCaptionRender', '( crNormal, crPathEllipsis, crEndEllipsis, crWordEllipsis )');
15603: Type(TCaptionOrientation', '( coHorizontal, coHorizontalReversed, coVertical, coVerticalReversed )');
15604: Type(TBgPosition', '( bgCentered, bgTopLeft, bgTopCenter, bgTopRight,
15605: + bgCenterRight, bgBottomRight, bgBottomCenter, bgBottomLeft, bgCenterLeft)');
15606: Type(TBgStyle', '( bgNone, bgNormal, bgMosaic, bgStretch, bgStretchProportional )');
15607: Type(TcyBevelCut', '( bcLowered, bcRaised, bcTransparent, bcGradientToNext )');
15608: Type(TDgradOrientation', '( dgdVertical, dgdHorizontal, dgdAngle, dgdRadial, dgdRectangle )');
15609: Type(TDgradOrientationShape', '( osRadial, osRectangle )');
15610: Type(TDgradBalanceMode(bmNormal,bmMirror,bmReverse,bmReverseFromColor,bmInvertReverse,
15611: bmInvertReverseFromColor);
15612: Type(TRunTimeDesignJob', '( rjNothing, rjMove, rjResizeTop, rjResizeBottom, rjResizeLeft,
rjResizeTopLeft, rjResizeBottomLeft, rjResizeright, rjResizeTopRight, rjResizeBottomRight )');
15613: Type(TLineCoord', 'record BottomCoord : TPoint; TopCoord : TPoint; end');
15614: cCaptionOrientationWarning', 'String')('Note that text orientation doesn''t work with all fonts!');
15615:
15616: procedure SIRegister_WinSvc(CL: TPPascalCompiler);
15617: begin
15618: Const SERVICES_ACTIVE_DATABASEA', 'String 'ServicesActive')';
15619: SERVICES_ACTIVE_DATABASEW', 'String') 'ServicesActive');
15620: Const SERVICES_ACTIVE_DATABASE , 'String')' SERVICES_ACTIVE_DATABASEA';
15621: Const SERVICES_FAILED_DATABASESEA', 'String' 'ServicesFailed');
15622: Const SERVICES_FAILED_DATABASEW', 'String' 'ServicesFailed');
15623: Const SERVICES_FAILED_DATABASE , 'String' 'SERVICES_FAILED_DATABASEA');
15624: Const SC_GROUP_IDENTIFIERA', 'String'). '+');
15625: Const SC_GROUP_IDENTIFIERW', 'String') '+');
15626: Const SC_GROUP_IDENTIFIER , 'string 'SC_GROUP_IDENTIFIERA');
15627: Const SERVICE_NO_CHANGE', 'LongWord $FFFFFF');
15628: Const SERVICE_ACTIVE', 'LongWord')($00000001);
15629: Const SERVICE_INACTIVE', 'LongWord $00000002);
15630: Const SERVICE_CONTROL_STOP', 'LongWord $00000001);
15631: Const SERVICE_CONTROL_PAUSE', 'LongWord $00000002);
15632: Const SERVICE_CONTROL_CONTINUE', 'LongWord $00000003);
15633: Const SERVICE_CONTROL_INTERROGATE , 'LongWord $00000004);
15634: Const SERVICE_CONTROL_SHUTDOWN', 'LongWord $00000005);
15635: Const SERVICE_STOPPED', 'LongWord $00000001);
15636: Const SERVICE_START_PENDING', 'LongWord $00000002);
15637: Const SERVICE_STOP_PENDING', 'LongWord $00000003);
15638: Const SERVICE_RUNNING', 'LongWord $00000004);
15639: Const SERVICE_CONTINUE_PENDING', 'LongWord $00000005);
15640: Const SERVICE_PAUSE_PENDING', 'LongWord $00000006);
15641: Const SERVICE_PAUSED', 'LongWord $00000007);
15642: Const SERVICE_ACCEPT_STOP', 'LongWord $00000001);
15643: Const SERVICE_ACCEPT_PAUSE_CONTINUE', 'LongWord $00000002);
15644: Const SERVICE_ACCEPT_SHUTDOWN', 'LongWord $00000004);
15645: Const SC_MANAGER_CONNECT', 'LongWord $0001);
15646: Const SC_MANAGER_CREATE_SERVICE', 'LongWord $0002;
15647: Const SC_MANAGER_ENUMERATE_SERVICE', 'LongWord $0004);
15648: Const SC_MANAGER_LOCK ', 'LongWord $0008);
15649: Const SC_MANAGER_QUERY_LOCK_STATUS', 'LongWord $0010);
15650: Const SC_MANAGER_MODIFY_BOOT_CONFIG', 'LongWord $0020);

```

```

15651: Const SERVICE_QUERY_CONFIG,'LongWord $0001);
15652: Const SERVICE_CHANGE_CONFIG,'LongWord $0002);
15653: Const SERVICE_QUERY_STATUS,'LongWord $0004);
15654: Const SERVICE_ENUMERATE_DEPENDENTS,'LongWord $0008);
15655: Const SERVICE_START','LongWord $0010);
15656: Const SERVICE_STOP','LongWord $0020);
15657: Const SERVICE_PAUSE_CONTINUE','LongWord $0040);
15658: Const SERVICE_INTERROGATE','LongWord $0080);
15659: Const SERVICE_USER_DEFINED_CONTROL,'LongWord $0100);
15660: Const SERVICE_KERNEL_DRIVER','LongWord $00000001);
15661: Const SERVICE_FILE_SYSTEM_DRIVER','LongWord $00000002);
15662: Const SERVICE_ADAPTER','LongWord $00000004);
15663: Const SERVICE_RECOGNIZER_DRIVER','LongWord $00000008);
15664: Const SERVICE_WIN32_OWN_PROCESS,'LongWord $00000010);
15665: Const SERVICE_WIN32_SHARE_PROCESS,'LongWord $00000020);
15666: Const SERVICE_INTERACTIVE_PROCESS,'LongWord $000000100);
15667: Const SERVICE_BOOT_START','LongWord $00000000);
15668: Const SERVICE_SYSTEM_START','LongWord $00000001);
15669: Const SERVICE_AUTO_START','LongWord $00000002);
15670: Const SERVICE_DEMAND_START','LongWord $00000003);
15671: Const SERVICE_DISABLED','LongWord $00000004);
15672: Const SERVICE_ERROR_IGNORE','LongWord $00000000);
15673: Const SERVICE_ERROR_NORMAL','LongWord $00000001);
15674: Const SERVICE_ERROR_SEVERE','LongWord $00000002);
15675: Const SERVICE_ERROR_CRITICAL','LongWord $00000003);
15676: CL.AddTypeS('SC_HANDLE', 'THandle');
15677: //CL.AddTypeS('LPSC_HANDLE', '^SC_HANDLE // will not work');
15678: CL.AddTypeS('SERVICE_STATUS_HANDLE', 'DWORD');
15679: Const _SERVICE_STATUS', 'record dwServiceType : DWORD; dwCurrentState '
15680: '+: DWORD; dwControlsAccepted : DWORD; dwWin32ExitCode : DWORD; dwServiceSpe'
15681: +'cificExitCode : DWORD; dwCheckPoint : DWORD; dwWaitHint : DWORD; end');
15682: Const SERVICE_STATUS', '_SERVICE_STATUS');
15683: Const TServiceStatus', '_SERVICE_STATUS');
15684: CL.AddTypeS('_ENUM_SERVICE_STATUSA', 'record lpServiceName : PChar; lpDis'
15685: +'playName : PChar; ServiceStatus : TServiceStatus; end');
15686: ENUM_SERVICE_STATUSA', '_ENUM_SERVICE_STATUSA');
15687: _ENUM_SERVICE_STATUS', '_ENUM_SERVICE_STATUSA');
15688: TEnumServiceStatusA', '_ENUM_SERVICE_STATUSA');
15689: TEnumServiceStatus', 'TenumServiceStatusA');
15690: SC_LOCK', '__Pointer');
15691: _QUERY_SERVICE_LOCK_STATUSA', 'record fIsLocked:DWORD; lpLockOner: PChar; dwLockDuration:DWORD; end';
15692: _QUERY_SERVICE_LOCK_STATUS', '_QUERY_SERVICE_LOCK_STATUSA');
15693: QUERY_SERVICE_LOCK_STATUSA', '_QUERY_SERVICE_LOCK_STATUSA');
15694: QUERY_SERVICE_LOCK_STATUS', '_QUERY_SERVICE_LOCK_STATUSA');
15695: TQueryServiceLockStatusA', '_QUERY_SERVICE_LOCK_STATUSA');
15696: //TQueryServiceLockStatusW', '_QUERY_SERVICE_LOCK_STATUSW');
15697: TQueryServiceLockStatus', 'TQueryServiceLockStatusA');
15698: _QUERY_SERVICE_CONFIGA', 'record dwServiceType : DWORD; dwStartT'
15699: +'ype : DWORD; dwErrorControl : DWORD; lpBinaryPathName : PChar; lpLoadO'
15700: +'rderGroup : PChar; dwTagId : DWORD; lpDependencies : PChar; lpServ'
15701: +'iceStartName : PChar; lpDisplayname : PChar; end');
15702: _QUERY_SERVICE_CONFIG', '_QUERY_SERVICE_CONFIGA');
15703: QUERY_SERVICE_CONFIGA', '_QUERY_SERVICE_CONFIGA');
15704: QUERY_SERVICE_CONFIG', '_QUERY_SERVICE_CONFIGA');
15705: TQueryServiceConfigA', '_QUERY_SERVICE_CONFIGA');
15706: TQueryServiceConfig', 'TQueryServiceConfigA');
15707: Function CloseServiceHandle( hSCObject : SC_HANDLE ) : BOOL';
15708: Function ControlService(hService:SC_HANDLE;dwControl DWORD;var lpServiceStatus:TServiceStatus):BOOL;
15709: Function CreateService( hSCManager : SC_HANDLE; lpServiceName, lpDisplayName : PChar; dwDesiredAccess,
dwServiceType, dwStartType, dwErrorControl : DWORD; lpBinaryPathName, lpLoadOrderGroup : PChar;
15710: +' lpdwTagId : DWORD; lpDependencies, lpServiceStartName, lpPassword : PChar ) : SC_HANDLE');
15711: Function CreateServiceA( hSCManager : SC_HANDLE; lpServiceName, lpDisplayName : PChar; dwDesiredAccess,
dwServiceType, dwStartType, dwErrorControl : DWORD; lpBinaryPathName, lpLoadOrderGroup : PChar;
15712: +'lpdwTagId : DWORD; lpDependencies, lpServiceStartName, lpPassword : PChar ) : SC_HANDLE');
15713: Function DeleteService( hService : SC_HANDLE ) : BOOL';
15714: Function EnumDependentServices( hService : SC_HANDLE; dwServiceState : DWORD; var lpServices :
TEnumServiceStatus; cbBufSize : DWORD; var pcbBytesNeeded, lpServicesReturned : DWORD ) : BOOL';
15715: Function EnumServicesStatus( hSCManager : SC_HANDLE; dwServiceType, dwServiceState : DWORD; var
lpServices : TEnumServiceStatus; cbBufSize : DWORD; var pcbBytesNeeded, lpServicesReturned, lpResumeHandle
: DWORD ) : BOOL';
15716: Function GetServiceKeyName(hSCManager:SC_HANDLE;pDisplayName,lpServiceName:PChar;var
lpcchBuffer:DWORD):BOOL';
15717: Function GetServiceDisplayName(hSCManager:SC_HANDLE;lpServiceNme,lpDisplayName:PChar;var
lpcchBuffer:DWORD):BOOL;
15718: Function LockServiceDatabase( hSCManager : SC_HANDLE ) : SC_LOCK );
15719: Function NotifyBootConfigStatus( BootAcceptable : BOOL ) : BOOL';
15720: Function OpenSCManager( lpMachineName, lpDatabaseName : PChar; dwDesiredAccess : DWORD ) : SC_HANDLE );
15721: Function OpenService(hSCManager:SC_HANDLE;lpServiceName:PChar;dwDesiredAccess:DWORD):SC_HANDLE );
15722: Function QueryServiceLockStatus( hSCManager : SC_HANDLE; var lpLockStatus : TQueryServiceLockStatus;
cbBufSize : DWORD; var pcbBytesNeeded : DWORD ) : BOOL );
15723: Function QueryServiceStatus(hService:SC_HANDLE;var lpServiceStatus:TServiceStatus):BOOL;
15724: Function SetServiceStatus(hServiceStatus:SERVICE_STATUS_HANDLE;var lpServiceStatus:TServiceStatus):BOOL;
15725: Function StartService(hService:SC_HANDLE;dwNumServiceArgs:DWORD;var lpServiceArgVectors:PChar):BOOL;
15726: Function UnlockServiceDatabase( ScLock : SC_LOCK ) : BOOL );
15727: end;
15728:
15729: procedure SIRegister_JvPickDate(CL: TPSPascalCompiler);
15730: begin
15731: Function SelectDate( Sender : TWinControl; var Date : TDateTime; const DlgCaption : TCaption;
AStartOfWeek : TDayOfWeekName; AWeekends : TDaysOfWeek; AWeekendColor:TColor;
BtnHints:TStrings;MinDate:TDateTime;MaxDate: TDateTime):Boolean;

```

```

15732: Function SelectDateStr(Sender:TWinControl;var StrDate:string;const
15733: DlgCaption:TCaption;AStartOfWeek:TDayOfWeekName;AWeekend:TDaysOfWeek;AWeekendClr:TColor;BtnHints:TStrings;MinDate:TDate;
15734: Function PopupDate(var Date:TDateTime; Edit:TWinControl; MinDate:TDateTime; MaxDate:TDateTime):Boolean;
15735: Function CreatePopupCalendar(AOwner:TComponent;ABiDiMode:TBiDiMode;MinDate:TDateTime;MaxDate:TDateTime):TWinControl;
15736: Procedure SetupPopupCalendar(PopupCalendar:TWinControl;AStartOfWeek:TDayOfWeekName;AWeekends:TDaysOfWeek;
15737: AWeekendColor:TColor;BtnHints:TStrings;FourDigitYear:Boolean;MinDate:TDateTime;MaxDate:TDateTime);
15738: Function CreateNotifyThread(const
15739: FolderName:string;WatchSubtree:Bool;Filter:TFileChangeFilters):TJvNotifyThread;
15740: end;
15741: procedure SIRegister_JclNTFS2(CL: TPSCompiler);
15742: begin
15743: CL.AddClassN(CL.FindClass('TOBJECT'),'EJclNtfsError');
15744: CL.AddTypeS('TFileCompressionState', '( fcNoCompression, fcDefaultCompression, fcLZNT1Compression )');
15745: Function NtfsGetCompression2( const FileName : TFileName; var State : Short ) : Boolean';
15746: Function NtfsGetCompression12( const FileName : TFileName ) : TFileCompressionState';
15747: Function NtfsSetCompression2( const FileName : TFileName; const State : Short ) : Boolean';
15748: Procedure NtfsSetfileCompression2(const FileName : TFileName; const State : TFileCompressionState)';
15749: Procedure NtfsSetDirectoryTreeCompression2(const Directory:string; const State:TFileCompressionState)';
15750: Procedure NtfsSetDefaultFileCompression2(const Directory : string; const State:TFileCompressionState)';
15751: Procedure NtfsSetPathCompression2(const Path:string;const State:TFileCompressionState;Recursive:Bool)';
15752: Function NtfsZeroDataByHandle2( const Handle : THandle; const First, Last : Int64 ) : Boolean';
15753: Function NtfsZeroDataByName2( const FileName : string; const First, Last : Int64 ) : Boolean';
15754: Function NtfsSparseStreamsSupported2( const Volume : string ) : Boolean';
15755: Function NtfsGetSparse2( const FileName : string ) : Boolean';
15756: Function NtfsDeleteReparsePoint2( const FileName : string; ReparseTag : DWORD ) : Boolean';
15757: Function NtfsSetReparsePoint2( const FileName : string; var ReparseData, Size : Longword ) : Boolean';
15758: Function NtfsGetReparseTag2( const Path : string; var Tag : DWORD ) : Boolean';
15759: Function NtfsFileHasReparsePoint2( const Path : string ) : Boolean';
15760: Function NtfsIsFolderMountPoint2( const Path : string ) : Boolean';
15761: Function NtfsMountDeviceAsDrive2( const Device : WideString; Drive : Char ) : Boolean';
15762: Function NtfsMountVolume2( const Volume : WideChar; const MountPoint : WideString ) : Boolean';
15763: CL.AddTypeS('TOpLock', '( olExclusive, olReadOnly, olBatch, olFilter )');
15764: Function NtfsOpLockAckClosePending2( Handle : THandle; Overlapped : TOverlapped ) : Boolean';
15765: Function NtfsOpLockBreakAckNo22( Handle : THandle; Overlapped : TOverlapped ) : Boolean';
15766: Function NtfsOpLockBreakAcknowledge2( Handle : THandle; Overlapped : TOverlapped ) : Boolean';
15767: Function NtfsOpLockBreakNotify2( Handle : THandle; Overlapped : TOverlapped ) : Boolean';
15768: Function NtfsRequestOpLock2( Handle : THandle; Kind : TOpLock; Overlapped : TOverlapped ):Boolean';
15769: Function NtfsCreateJunctionPoint2( const Source, Destination : string ) : Boolean';
15770: Function NtfsDeleteJunctionPoint2( const Source : string ) : Boolean';
15771: Function NtfsGetJunctionPointDestination2( const Source : string; var Destination: string):Boolean;
15772: CL.AddTypeS('TStreamId', '( siInvalid, siStandard, siExtendedAttribute, siSec'
15773: +'urity, siAlternate, siHardLink, siProperty, siObjectIdentifier, siReparsePoints,siSparseFile)');
15774: CL.AddTypeS('TStreamIds', 'set of TStreamId');
15775: TInternalFindStreamData', 'record FileHandle:THandle; Context: TObject; StreamIds:TStreamIds; end');
15776: CL.AddTypeS('TFindStreamData', 'record Internal : TInternalFindStreamData; At'
15777: +'tributes : DWORD; StreamID : TStreamId; Name: WideString; Size : Int64; end');
15778: Function NtfsFindFirstStream2(const FileName:string;StreamIds:TStreamIds;var Data:TFindStreamData):Bool;
15779: Function NtfsFindNextStream2( var Data : TFindStreamData) : Boolean';
15780: Function NtfsFindStreamClose2( var Data : TFindStreamData) : Boolean';
15781: Function NtfsCreateHardLink2( const LinkFileName, ExistingFileName : String ) : Boolean';
15782: Function NtfsCreateHardLinkA2( const LinkFileName, ExistingFileName : AnsiString ) : Boolean';
15783: Function NtfsCreateHardLinkW2( const LinkFileName, ExistingFileName : WideString ) : Boolean';
15784: CL.AddTypeS('TNtfsHardLinkInfo', 'record LinkCount : Cardinal; FileIndex : Int64; end');
15785: Function NtfsGetHardLinkInfo2( const FileName : string; var Info : TNtfsHardLinkInfo ) : Boolean';
15786: Function NtfsFindHardLinks2(const Path:string;const FileIndexHigh,FileIndexLow:Card;const
15787: List:TStrings):Bool
15788: Function NtfsDeleteHardLinks2( const FileName : string ) : Boolean';
15789: FindClass('TOBJECT','EJclFileSummaryError');
15790: TJclFileSummaryAccess', '( fsaRead, fsaWrite, fsaReadWrite )';
15791: TJclFileSummaryShare', '( fssDenyNone, fssDenyRead, fssDenyWrite, fssDenyAll )';
15792: TJclFileSummaryPropSetCallback', 'Function ( const FMTID : TGUID ) : Boolean';
15793: CL.AddClassN(CL.FindClass('TOBJECT','TJclFileSummary'));
15794: //CL.AddTypeS('TJclFilePropertySetClass', 'class of TJclFilePropertySet');
15795: SIRegister_TJclFileSummary(CL);
15796: SIRegister_TJclFileSummaryInformation(CL);
15797: SIRegister_TJclDocSummaryInformation(CL);
15798: SIRegister_TJclMediaFileSummaryInformation(CL);
15799: SIRegister_TJclMSISummaryInformation(CL);
15800: SIRegister_TJclShellSummaryInformation(CL);
15801: SIRegister_TJclStorageSummaryInformation(CL);
15802: SIRegister_TJclImageSummaryInformation(CL);
15803: SIRegister_TJclDisplacedSummaryInformation(CL);
15804: SIRegister_TJclBriefCaseSummaryInformation(CL);
15805: SIRegister_TJclMiscSummaryInformation(CL);
15806: SIRegister_TJclWebViewSummaryInformation(CL);
15807: SIRegister_TJclMusicSummaryInformation(CL);
15808: SIRegister_TJclDRMSummaryInformation(CL);
15809: SIRegister_TJclVideoSummaryInformation(CL);
15810: SIRegister_TJclAudioSummaryInformation(CL);
15811: SIRegister_TJclControlPanelSummaryInformation(CL);
15812: SIRegister_TJclVolumeSummaryInformation(CL);
15813: SIRegister_TJclShareSummaryInformation(CL);
15814: SIRegister_TJclLinkSummaryInformation(CL);
15815: SIRegister_TJclQuerySummaryInformation(CL);

```

```

15816: SIRегистер_TJclImageInformation(CL);
15817: SIRегистер_TJclJpegSummaryInformation(CL);
15818: end;
15819;
15820: procedure SIRегистер_Jcl8087(CL: TPSPPascalCompiler);
15821: begin
15822: AddTypeS('T8087Precision', '( pcSingle, pcReserved, pcDouble, pcExtended )');
15823: T8087Rounding,'( rcNearestOrEven, rcDownInfinity, rcUpInfinity, rcChopOrTruncate )');
15824: T8087Infinity,'( icProjective, icAffine )');
15825: T8087Exception,'( emInvalidOp,emDenormalizedOperand,emZeroDivide,emOverflow,emUnderflow,emPrecision );
15826: CL.AddTypeS('T8087Exceptions', 'set of T8087Exception');
15827: Function Get8087ControlWord : Word');
15828: Function Get8087Infinity : T8087Infinity');
15829: Function Get8087Precision : T8087Precision');
15830: Function Get8087Rounding : T8087Rounding');
15831: Function Get8087StatusWord( ClearExceptions : Boolean ) : Word');
15832: Function Set8087Infinity( const Infinity : T8087Infinity ) : T8087Infinity');
15833: Function Set8087Precision( const Precision : T8087Precision ) : T8087Precision');
15834: Function Set8087Rounding( const Rounding : T8087Rounding ) : T8087Rounding');
15835: Function Set8087ControlWord( const Control : Word ) : Word');
15836: Function ClearPending8087Exceptions : T8087Exceptions');
15837: Function GetPending8087Exceptions : T8087Exceptions');
15838: Function GetMasked8087Exceptions : T8087Exceptions');
15839: Function SetMasked8087Exceptions(Exceptions: T8087Exceptions;ClearBefore:Boolean):T8087Exceptions');
15840: Function Mask8087Exceptions( Exceptions:T8087Exceptions ) : T8087Exceptions');
15841: Function Unmask8087Exceptions(Exceptions:T8087Exceptions;ClearBefore : Boolean) : T8087Exceptions');
15842: end;
15843;
15844: procedure SIRегистер_JvBoxProcs(CL: TPSPPascalCompiler);
15845: begin
15846: Procedure BoxMoveSelectedItems( SrcList, DstList : TWInControl );
15847: Procedure BoxMoveAllItems( SrcList, DstList : TWInControl );
15848: Procedure BoxDragOver(List:TWinControl;Source:TObject;X,Y:Int;State:TDragState;var
Accept:Bool;Sorted:Bool;
15849: Procedure BoxMoveFocusedItem( List : TWInControl; DstIndex : Integer );
15850: Procedure BoxMoveSelected( List : TWInControl; Items : TStrings );
15851: Procedure BoxSetItem( List : TWInControl; Index : Integer );
15852: Function BoxGetFirstSelection( List : TWInControl ) : Integer );
15853: Function BoxCanDropItem( List : TWInControl; X, Y : Integer; var DragIndex : Integer ) : Boolean );
15854: end;
15855;
15856: procedure SIRегистер_UrlMon(CL: TPSPPascalCompiler);
15857: begin
15858: //CL.AddConstantN('SZ_URLCONTEXT','POLEStr').SetString( 'URL Context');
15859: //CL.AddConstantN('SZ_ASYNC_CALLEE','POLEStr').SetString( 'AsyncCallee');
15860: CL.AddConstantN('MKSYS_URLMONIKER','LongInt').SetInt( 6 );
15861: type ULONG', 'Cardinal');
15862: LPCWSTR', 'PChar');
15863: CL.AddTypeS('LPWSTR', 'PChar');
15864: LPTSTR', 'PChar');
15865: TBindVerb', 'ULONG');
15866: TBindInfoF', 'ULONG');
15867: TBindF', 'ULONG');
15868: TBSDF', 'ULONG');
15869: TBindStatus', 'ULONG');
15870: TCIPStatus', 'ULONG');
15871: TBindString', 'ULONG');
15872: TPiFlags', 'ULONG');
15873: TOIBdgFlags', 'ULONG');
15874: TParseAction', 'ULONG');
15875: TPSUAction', 'ULONG');
15876: TQueryOption', 'ULONG');
15877: TPUAF', 'ULONG');
15878: TSZMFlags', 'ULONG');
15879: TUrlZone', 'ULONG');
15880: TUrlTemplate', 'ULONG');
15881: TZAFlags', 'ULONG');
15882: TUrlZoneReg', 'ULONG');
15883: 'URLMON_OPTION_USERAGENT','LongWord').SetUInt( $10000001 );
15884: CL.AddConstantN('URLMON_OPTION_USERAGENT_REFRESH','LongWord').SetUInt( $10000002 );
15885: const 'URLMON_OPTION_URL_ENCODING','LongWord').SetUInt( $10000004 );
15886: const 'URLMON_OPTION_USE_BINDSTRINGCREDS','LongWord').SetUInt( $10000008 );
15887: const 'CF_NULL','LongInt').SetInt( 0 );
15888: const 'CFSTR MIME NULL','LongInt').SetInt( 0 );
15889: const 'CFSTR MIME TEXT','String').SetString( 'text/plain' );
15890: const 'CFSTR MIME_RICHTEXT','String').SetString( 'text/richtext' );
15891: const 'CFSTR MIME_X_BITMAP','String').SetString( 'image/x-xbitmap' );
15892: const 'CFSTR MIME_POSTSCRIPT','String').SetString( 'application/postscript' );
15893: const 'CFSTR MIME_AIFF','String').SetString( 'audio/aiff' );
15894: const 'CFSTR MIME_BASICAUDIO','String').SetString( 'audio/basic' );
15895: const 'CFSTR MIME_WAV','String').SetString( 'audio/wav' );
15896: const 'CFSTR MIME_X_WAV','String').SetString( 'audio/x-wav' );
15897: const 'CFSTR MIME_GIF','String').SetString( 'image/gif' );
15898: const 'CFSTR MIME_PJPEG','String').SetString( 'image/pjpeg' );
15899: const 'CFSTR MIME_JPEG','String').SetString( 'image/jpeg' );
15900: const 'CFSTR MIME_TIFF','String').SetString( 'image/tiff' );
15901: const 'CFSTR MIME_X_PNG','String').SetString( 'image/x-png' );
15902: const 'CFSTR MIME_BMP','String').SetString( 'image/bmp' );
15903: const 'CFSTR MIME_X_ART','String').SetString( 'image/x-jpg' );

```

```

15904: const 'CFSTR_MIME_X_EMF','String').SetString( 'image/x-emf');
15905: const 'CFSTR_MIME_X_WMF','String').SetString( 'image/x-wmf');
15906: const 'CFSTR_MIME_AVI','String').SetString( 'video/avi');
15907: const 'CFSTR_MIME_MPEG','String').SetString( 'video/mpeg');
15908: const 'CFSTR_MIME_FRACTALS','String').SetString( 'application/fractals');
15909: const 'CFSTR_MIME_RAWDATA','String').SetString( 'application/octet-stream');
15910: const 'CFSTR_MIME_RAWDATASTRM','String').SetString( 'application/octet-stream');
15911: const 'CFSTR_MIME_PDF','String').SetString( 'application/pdf');
15912: const 'CFSTR_MIME_X_AIFF','String').SetString( 'audio/x-aiff');
15913: const 'CFSTR_MIME_X_REALAUDIO','String').SetString( 'audio/x-pn-realaudio');
15914: const 'CFSTR_MIME_XBM','String').SetString( 'image/xbm');
15915: const 'CFSTR_MIME_QUICKTIME','String').SetString( 'video/quicktime');
15916: const 'CFSTR_MIME_X_MSVIDEO','String').SetString( 'video/x-msvideo');
15917: const 'CFSTR_MIME_X_SGI_MOVIE','String').SetString( 'video/x-sgi-movie');
15918: const 'CFSTR_MIME_HTML','String').SetString( 'text/html');
15919: const 'MK_S_ASYNCNCHRONOUS','LongWord').SetUInt( $000401E8);
15920: const 'S_ASYNCNCHRONOUS','LongWord').SetUInt( $000401E8);
15921: const 'E_PENDING','LongWord').SetUInt( $8000000A);
15922: CL.AddInterface(CL.FindInterface('IUNKNOWN'),IBinding, 'IBinding');
15923: SIRegister_IPersistMoniker(CL);
15924: SIRegister_IbindProtocol(CL);
15925: SIRegister_IBinding(CL);
15926: const 'BINDVERB_GET','LongWord').SetUInt( $00000000);
15927: const 'BINDVERB_POST','LongWord').SetUInt( $00000001);
15928: const 'BINDVERB_PUT','LongWord').SetUInt( $00000002);
15929: const 'BINDVERB_CUSTOM','LongWord').SetUInt( $00000003);
15930: const 'BINDINFO_URLENCODESTGMEDDATA','LongWord').SetUInt( $00000001);
15931: const 'BINDINFO_URLCODEDEXTRAINFO','LongWord').SetUInt( $00000002);
15932: const 'BINDF_ASYNCNCHRONOUS','LongWord').SetUInt( $00000001);
15933: const 'BINDF_ASYNCNSTORAGE','LongWord').SetUInt( $00000002);
15934: const 'BINDF_NOPROGRESSIVERENDERING','LongWord').SetUInt( $00000004);
15935: const 'BINDF_OFFLINEOPERATION','LongWord').SetUInt( $00000008);
15936: const 'BINDF_GETNEWESTVERSION','LongWord').SetUInt( $00000010);
15937: const 'BINDF_NOWRITECACHE','LongWord').SetUInt( $00000020);
15938: const 'BINDF_NEEDFILE','LongWord').SetUInt( $00000040);
15939: const 'BINDF_PULLDATA','LongWord').SetUInt( $00000080);
15940: const 'BINDF_IGNORESECURITYPROBLEM','LongWord').SetUInt( $00000100);
15941: const 'BINDF_RESYNCHRONIZE','LongWord').SetUInt( $00000200);
15942: const 'BINDF_HYPERLINK','LongWord').SetUInt( $00000400);
15943: const 'BINDF_NO_UI','LongWord').SetUInt( $00000800);
15944: const 'BINDF_SILENTOPERATION','LongWord').SetUInt( $00001000);
15945: const 'BINDF_PRAGMA_NO_CACHE','LongWord').SetUInt( $00002000);
15946: const 'BINDF_FREE_THREADED','LongWord').SetUInt( $00010000);
15947: const 'BINDF_DIRECT_READ','LongWord').SetUInt( $00020000);
15948: const 'BINDF_FORMS_SUBMIT','LongWord').SetUInt( $00040000);
15949: const 'BINDF_GETFROMCACHE_IF_NET_FAIL','LongWord').SetUInt( $00080000);
15950: //const 'BINDF_DONTUSECACHE','','').SetString( BINDF_GETNEWESTVERSION);
15951: //const 'BINDF_DONTPUTINCACHE','','').SetString( BINDF_NOWRITECACHE);
15952: //const 'BINDF_NOCOPYDATA','','').SetString( BINDF_PULLDATA);
15953: const 'BCSF_FIRSTDATANOTIFICATION','LongWord').SetUInt( $00000001);
15954: const 'BCSF_INTERMEDIATEDATANOTIFICATION','LongWord').SetUInt( $00000002);
15955: const 'BCSF_LASTDATANOTIFICATION','LongWord').SetUInt( $00000004);
15956: const 'BCSF_DATAFULLYAVAILABLE','LongWord').SetUInt( $00000008);
15957: const 'BCSF_AVAILABLEDATASIZEUNKNOWN','LongWord').SetUInt( $00000010);
15958: const 'BINDSTATUS_FINDINGRESOURCE','LongInt').SetInt( 1);
15959: const 'BINDSTATUS_CONNECTING','LongInt').SetInt( BINDSTATUS_FINDINGRESOURCE + 1);
15960: const 'BINDSTATUS_REDIRECTING','LongInt').SetInt( BINDSTATUS_CONNECTING + 1);
15961: const 'BINDSTATUS_BEGINDOWNLOADDATA','LongInt').SetInt( BINDSTATUS_REDIRECTING + 1);
15962: const 'BINDSTATUS_DOWNLOADINGDATA','LongInt').SetInt( BINDSTATUS_BEGINDOWNLOADDATA + 1);
15963: const 'BINDSTATUS_ENDDOWNLOADDATA','LongInt').SetInt( BINDSTATUS_DOWNLOADINGDATA + 1);
15964: const 'BINDSTATUS_BEGINDOWNLOADCOMPONENTS','LongInt').SetInt( BINDSTATUS_ENDDOWNLOADDATA + 1);
15965: const 'BINDSTATUS_INSTALLINGCOMPONENTS','LongInt').SetInt( BINDSTATUS_BEGINDOWNLOADCOMPONENTS + 1);
15966: const 'BINDSTATUS_ENDDOWNLOADCOMPONENTS','LongInt').SetInt( BINDSTATUS_INSTALLINGCOMPONENTS + 1);
15967: const 'BINDSTATUS_USINGCACHEDCOPY','LongInt').SetInt( BINDSTATUS_ENDDOWNLOADCOMPONENTS + 1);
15968: const 'BINDSTATUS_SENDINGREQUEST','LongInt').SetInt( BINDSTATUS_USINGCACHEDCOPY + 1);
15969: const 'BINDSTATUS_CLASSIDAVAILABLE','LongInt').SetInt( BINDSTATUS_SENDINGREQUEST + 1);
15970: const 'BINDSTATUS_MIMETYPEAVAILABLE','LongInt').SetInt( BINDSTATUS_CLASSIDAVAILABLE + 1);
15971: const 'BINDSTATUS_CACHEFILENAMEAVAILABLE','LongInt').SetInt( BINDSTATUS_MIMETYPEAVAILABLE + 1);
15972: const 'BINDSTATUS_BEGINSYNCOOPERATION','LongInt').SetInt( BINDSTATUS_CACHEFILENAMEAVAILABLE + 1);
15973: const 'BINDSTATUS_ENDSYNCOOPERATION','LongInt').SetInt( BINDSTATUS_BEGINSYNCOOPERATION + 1);
15974: const 'BINDSTATUS_BEGINUPLOADDATA','LongInt').SetInt( BINDSTATUS_ENDSYNCOOPERATION + 1);
15975: const 'BINDSTATUS_UPLOADINGDATA','LongInt').SetInt( BINDSTATUS_BEGINUPLOADDATA + 1);
15976: const 'BINDSTATUS_ENDUPLOADDATA','LongInt').SetInt( BINDSTATUS_UPLOADINGDATA + 1);
15977: const 'BINDSTATUS_PROTOCOLCLASSID','LongInt').SetInt( BINDSTATUS_ENDUPLOADDATA + 1);
15978: const 'BINDSTATUS_ENCODING','LongInt').SetInt( BINDSTATUS_PROTOCOLCLASSID + 1);
15979: const 'BINDSTATUS_VERIFIEDMIMETYPEAVAILABLE','LongInt').SetInt( BINDSTATUS_ENCODING + 1);
15980: const 'BINDSTATUS_CLASSINSTALLLOCATION','LongInt').SetInt( BINDSTATUS_VERIFIEDMIMETYPEAVAILABLE + 1);
15981: const 'BINDSTATUS_DECODING','LongInt').SetInt( BINDSTATUS_CLASSINSTALLLOCATION + 1);
15982: const 'BINDSTATUS_LOADINGMIMEHANDLER','LongInt').SetInt( BINDSTATUS_DECODING + 1);
15983: const 'BINDSTATUS_CONTENTDISPOSITIONATTACH','LongInt').SetInt( BINDSTATUS_LOADINGMIMEHANDLER + 1);
15984: const 'BINDSTATUS_FILTERREPORTMIMETYPE','LongInt').SetInt( BINDSTATUS_CONTENTDISPOSITIONATTACH + 1);
15985: const 'BINDSTATUS_CLSIDCANINSTANTIATE','LongInt').SetInt( BINDSTATUS_FILTERREPORTMIMETYPE + 1);
15986: const 'BINDSTATUS_UNKNOWNAVAILABLE','LongInt').SetInt( BINDSTATUS_CLSIDCANINSTANTIATE + 1);
15987: const 'BINDSTATUS_DIRECTBIND','LongInt').SetInt( BINDSTATUS_UNKNOWNAVAILABLE + 1);
15988: const 'BINDSTATUS_RAWMIMETYPE','LongInt').SetInt( BINDSTATUS_DIRECTBIND + 1);
15989: const 'BINDSTATUS_PROXYDETECTING','LongInt').SetInt( BINDSTATUS_RAWMIMETYPE + 1);
15990: const 'BINDSTATUS_ACCEPTRANGES','LongInt').SetInt( BINDSTATUS_PROXYDETECTING + 1);
15991: const 'BINDSTATUS_COOKIE_SENT','LongInt').SetInt( BINDSTATUS_ACCEPTRANGES + 1);
15992: const 'BINDSTATUS_COMPACT_POLICY RECEIVED','LongInt').SetInt( BINDSTATUS_COOKIE_SENT + 1);

```

```

15993: const 'BINDSTATUS_COOKIE_SUPPRESSED','LongInt').SetInt( BINDSTATUS_COMPACT_POLICY_RECEIVED + 1);
15994: const 'BINDSTATUS_COOKIE_STATE_UNKNOWN','LongInt').SetInt( BINDSTATUS_COOKIE_SUPPRESSED + 1);
15995: const 'BINDSTATUS_COOKIE_STATE_ACCEPT','LongInt').SetInt( BINDSTATUS_COOKIE_STATE_UNKNOWN + 1);
15996: const 'BINDSTATUS_COOKIE_STATE_REJECT','LongInt').SetInt( BINDSTATUS_COOKIE_STATE_ACCEPT + 1);
15997: const 'BINDSTATUS_COOKIE_STATE_PROMPT','LongInt').SetInt( BINDSTATUS_COOKIE_STATE_REJECT + 1);
15998: const 'BINDSTATUS_COOKIE_STATE_LEASH','LongInt').SetInt( BINDSTATUS_COOKIE_STATE_PROMPT + 1);
15999: const 'BINDSTATUS_COOKIE_STATE_DOWNGRADE','LongInt').SetInt( BINDSTATUS_COOKIE_STATE_LEASH + 1);
16000: const 'BINDSTATUS_POLICY_HREF','LongInt').SetInt( BINDSTATUS_COOKIE_STATE_DOWNGRADE + 1);
16001: const 'BINDSTATUS_P3P_HEADER','LongInt').SetInt( BINDSTATUS_POLICY_HREF + 1);
16002: const 'BINDSTATUS_SESSION_COOKIE RECEIVED','LongInt').SetInt( BINDSTATUS_P3P_HEADER + 1);
16003: const 'BINDSTATUS_PERSISTENT_COOKIE RECEIVED','LongInt').SetInt( BINDSTATUS_SESSION_COOKIE RECEIVED + 1);
16004: const 'BINDSTATUS_SESSION_COOKIES_ALLOWED','LongInt').SetInt( BINDSTATUS_PERSISTENT_COOKIE RECEIVED + 1);
16005: const 'BINDSTATUS_CACHECONTROL','LongInt').SetInt( BINDSTATUS_SESSION_COOKIES_ALLOWED + 1);
16006: const 'BINDSTATUS_CONTENTDISPOSITIONFILENAME','LongInt').SetInt( BINDSTATUS_CACHECONTROL + 1);
16007: const 'BINDSTATUS_MIMETEXTPLAINMISMATCH','LongInt').SetInt( BINDSTATUS_CONTENTDISPOSITIONFILENAME + 1);
16008: const 'BINDSTATUS_PUBLISHERAVAILABLE','LongInt').SetInt( BINDSTATUS_MIMETEXTPLAINMISMATCH + 1);
16009: const 'BINDSTATUS_DISPLAYNAMEAVAILABLE','LongInt').SetInt( BINDSTATUS_PUBLISHERAVAILABLE + 1);
16010: // PBindInfo , '^TBindInfo // will not work');
16011: {_tagBINDINFO', 'record cbSize : ULONG; szExtraInfo : LPWSTR; stg'
16012: +'medata : STsgMedium; grfBindInfoF : DWORD; dwBindVerb : DWORD; szCustomVe'
16013: +'rb : LPWSTR; cbstgmedData : DWORD; dwOptions : DWORD; dwOptionsFlags : DWO'
16014: +'RD; dwCodePage : DWORD; securityAttributes : TSecurityAttributes; iid : TG'
16015: +'UID; pUnk : IUnknown; dwReserved : DWORD; end');
16016: TBindInfo', '_tagBINDINFO');
16017: BINDINFO', '_tagBINDINFO');
16018: _REMSecurity_ATTRIBUTES', 'record nLength : DWORD; lpSecurityDes'
16019: +'criptor : DWORD; bInheritHandle : BOOL; end');
16020: TRemSecurityAttributes', '_REMSecurity_ATTRIBUTES');
16021: REMSecurity_ATTRIBUTES', '_REMSecurity_ATTRIBUTES');
16022: //PRemBindInfo , '^TRemBindInfo // will not work');
16023: {_tagRemBindINFO', 'record cbSize : ULONG; szExtraInfo : LPWSTR; '
16024: +'grfBindInfoF : DWORD; dwBindVerb : DWORD; szCustomVerb : LPWSTR; cbstgmedD'
16025: +'ata : DWORD; dwOptions : DWORD; dwOptionsFlags : DWORD; dwCodePage : DWORD'
16026: +'; securityAttributes : TRemSecurityAttributes; iid : TGUID; pUnk : IUnknown'
16027: +'n; dwReserved : DWORD; end');
16028: TRemBindInfo', '_tagRemBindINFO');
16029: RemBindINFO', '_tagRemBindINFO');
16030: //PRemFormatEtc', '^TRemFormatEtc // will not work');
16031: tagRemFORMATETC', 'record cfFormat:DWORD; ptd:DWORD; dwAspect:DWORD;lindex:Longint;tymed:DWORD; end');
16032: TRemFormatEtc', 'tagRemFORMATETC');
16033: RemFORMATETC', 'tagRemFORMATETC');
16034: SIRegister_IBindStatusCallback(CL);
16035: SIRegister_IAuthenticate(CL);
16036: SIRegister_IHttpNegotiate(CL);
16037: SIRegister_IWindowForBindingUI(CL);
16038: const 'CIP_DISK_FULL','LongInt').SetInt( 0);
16039: const 'CIP_ACCESS_DENIED','LongInt').SetInt( CIP_DISK_FULL + 1);
16040: const 'CIP_NEWER_VERSION_EXISTS','LongInt').SetInt( CIP_ACCESS_DENIED + 1);
16041: const 'CIP_Older_VERSION_EXISTS','LongInt').SetInt( CIP_NEWER_VERSION_EXISTS + 1);
16042: const 'CIP_NAME_CONFLICT','LongInt').SetInt( CIP_Older_VERSION_EXISTS + 1);
16043: const 'CIP_TRUST_VERIFICATION_COMPONENT_MISSING','LongInt').SetInt( CIP_NAME_CONFLICT + 1);
16044: const 'CIP_EXE_SELF_REGISTRATION_TIMEOUT','LongInt').SetInt( CIP_TRUST_VERIFICATION_COMPONENT_MISSING + 1);
16045: const 'CIP_UNSAFE_TO_ABORT','LongInt').SetInt( CIP_EXE_SELF_REGISTRATION_TIMEOUT + 1);
16046: const 'CIP_NEED_REBOOT','LongInt').SetInt( CIP_UNSAFE_TO_ABORT + 1);
16047: const 'CIP_NEED_REBOOT_UI_PERMISSION','LongInt').SetInt( CIP_NEED_REBOOT + 1);
16048: SIRegister_ICodeInstall(CL);
16049: SIRegister_IWInetInfo(CL);
16050: const 'WININETINFO_OPTION_LOCK_HANDLE','LongInt').SetInt( 65534);
16051: SIRegister_IHttpSecurity(CL);
16052: SIRegister_IWInetHttpInfo(CL);
16053: SIRegister_IBindHost(CL);
16054: const 'URLOSTRM_USECACHEDCOPY_ONLY','LongWord').SetUInt( $00000001);
16055: const 'URLOSTRM_USECACHEDCOPY','LongWord').SetUInt( $00000002);
16056: const 'URLOSTRM_GETNEWESTVERSION','LongWord').SetUInt( $00000003);
16057: Function URLOpenStream( p1 : IUnknown; p2 : PChar; p3 : DWORD; p4 : IBindStatusCallback ) : HResult';
16058: Function URLOpenPullStream( p1 : IUnknown; p2 : PChar; p3 : DWORD; BSC : IBindStatusCallback ) : HResult';
16059: Function URLDownloadToFile( Caller : IUnknown; URL : PChar; FileName : PChar; Reserved : DWORD; StatusCB
: IBindStatusCallback ) : HResult';
16060: Function URLDownloadToCacheFile( p1 : IUnknown; p2 : PChar; p3 : PChar; p4 : DWORD; p5 : DWORD; p6 :
IBindStatusCallback ) : HResult';
16061: Function URLOpenBlockingStream(p1:IUnknown;p2:PChar;out
p3:IStream;p4:DWORD;p5:IBindStatusCallback):HResult';
16062: Function HlinkGoBack( unk : IUnknown ) : HResult';
16063: Function HlinkGoForward( unk : IUnknown ) : HResult';
16064: Function HlinkNavigateString( unk : IUnknown; szTarget : LPCWSTR ) : HResult';
16065: // Function HlinkNavigateMoniker( unk : IUnknown; mkTarget : IMoniker ) : HResult';
16066: SIRegister_IInternet(CL);
16067: const 'BINDSTRING_HEADERS','LongInt').SetInt( 1);
16068: const 'BINDSTRING_ACCEPT_MIMES','LongInt').SetInt( BINDSTRING_HEADERS + 1);
16069: const 'BINDSTRING_EXTRA_URL','LongInt').SetInt( BINDSTRING_ACCEPT_MIMES + 1);
16070: const 'BINDSTRING_LANGUAGE','LongInt').SetInt( BINDSTRING_EXTRA_URL + 1);
16071: const 'BINDSTRING_USERNAME','LongInt').SetInt( BINDSTRING_LANGUAGE + 1);
16072: const 'BINDSTRING_PASSWORD','LongInt').SetInt( BINDSTRING_USERNAME + 1);
16073: const 'BINDSTRING_UA_PIXELS','LongInt').SetInt( BINDSTRING_PASSWORD + 1);
16074: const 'BINDSTRING_UA_COLOR','LongInt').SetInt( BINDSTRING_UA_PIXELS + 1);
16075: const 'BINDSTRING_OS','LongInt').SetInt( BINDSTRING_UA_COLOR + 1);
16076: const 'BINDSTRING_USER_AGENT','LongInt').SetInt( BINDSTRING_OS + 1);
16077: const 'BINDSTRING_ACCEPT_ENCODINGS','LongInt').SetInt( BINDSTRING_USER_AGENT + 1);
16078: const 'BINDSTRING_POST_COOKIE','LongInt').SetInt( BINDSTRING_ACCEPT_ENCODINGS + 1);

```

```

16079: const 'BINDSTRING_POST_DATA_MIME','LongInt').SetInt( BINDSTRING_POST_COOKIE + 1);
16080: const 'BINDSTRING_URL','LongInt').SetInt( BINDSTRING_POST_DATA_MIME + 1);
16081: //POLEStrArray', '^TOLESTRArray // will not work');
16082: SIRegister_IInternetBindInfo(CL);
16083: const 'PI_PARSE_URL','LongWord').SetUInt( $00000001);
16084: const 'PI_FILTER_MODE','LongWord').SetUInt( $00000002);
16085: const 'PI_FORCE_ASYNC','LongWord').SetUInt( $00000004);
16086: const 'PI_USE_WORKERTHREAD','LongWord').SetUInt( $00000008);
16087: const 'PI_MIMEVERIFICATION','LongWord').SetUInt( $00000010);
16088: const 'PI_CLSIDLOOKUP','LongWord').SetUInt( $00000020);
16089: const 'PI_DATAPROGRESS','LongWord').SetUInt( $00000040);
16090: const 'PI_SYNCHRONOUS','LongWord').SetUInt( $00000080);
16091: const 'PI_APARTMENTTHREADED','LongWord').SetUInt( $00000100);
16092: const 'PI_CLASSINSTALL','LongWord').SetUInt( $00000200);
16093: const 'PD_FORCE_SWITCH','LongWord').SetUInt( $00010000);
16094: //const 'PI_DOCFILECLSIDLOOKUP','','').SetString( PI_CLSIDLOOKUP);
16095: //PProtocolData', '^TProtocolData // will not work');
16096: _tagPROTOCOLDATA', record grfFlags:DWORD; dwState:DWORD; pData : TObject; cbData : ULONG; end');
16097: TProtocolData', '_tagPROTOCOLDATA');
16098: PROTOCOLDATA', '_tagPROTOCOLDATA');
16099: CL.AddInterface(CL.FindInterface('IUNKNOWN'),IIInternetProtocolSink, 'IIInternetProtocolSink');
16100: SIRegister_IInternetProtocolRoot(CL);
16101: SIRegister_IInternetProtocol(CL);
16102: SIRegister_IInternetProtocolSink(CL);
16103: const 'OIBDG_APARTMENTTHREADED','LongWord').SetUInt( $00000100);
16104: SIRegister_IInternetSession(CL);
16105: SIRegister_IInternetThreadSwitch(CL);
16106: SIRegister_IInternetPriority(CL);
16107: const 'PARSE_CANONICALIZE','LongInt').SetInt( 1);
16108: const 'PARSE_FRIENDLY','LongInt').SetInt( PARSE_CANONICALIZE + 1);
16109: const 'PARSE_SECURITY_URL','LongInt').SetInt( PARSE_FRIENDLY + 1);
16110: const 'PARSE_ROOTDOCUMENT','LongInt').SetInt( PARSE_SECURITY_URL + 1);
16111: const 'PARSE_DOCUMENT','LongInt').SetInt( PARSE_ROOTDOCUMENT + 1);
16112: const 'PARSE_ANCHOR','LongInt').SetInt( PARSE_DOCUMENT + 1);
16113: const 'PARSE_ENCODE','LongInt').SetInt( PARSE_ANCHOR + 1);
16114: const 'PARSE_DECODE','LongInt').SetInt( PARSE_ENCODE + 1);
16115: const 'PARSE_PATH_FROM_URL','LongInt').SetInt( PARSE_DECODE + 1);
16116: const 'PARSE_URL_FROM_PATH','LongInt').SetInt( PARSE_PATH_FROM_URL + 1);
16117: const 'PARSE_MIME','LongInt').SetInt( PARSE_URL_FROM_PATH + 1);
16118: const 'PARSE_SERVER','LongInt').SetInt( PARSE_MIME + 1);
16119: const 'PARSE_SCHEMA','LongInt').SetInt( PARSE_SERVER + 1);
16120: const 'PARSE_SITE','LongInt').SetInt( PARSE_SCHEMA + 1);
16121: const 'PARSE_DOMAIN','LongInt').SetInt( PARSE_SITE + 1);
16122: const 'PARSE_LOCATION','LongInt').SetInt( PARSE_DOMAIN + 1);
16123: const 'PARSE_SECURITY_DOMAIN','LongInt').SetInt( PARSE_LOCATION + 1);
16124: const 'PSU_DEFAULT','LongInt').SetInt( 1);
16125: const 'PSU_SECURITY_URL_ONLY','LongInt').SetInt( PSU_DEFAULT + 1);
16126: const 'QUERY_EXPIRATION_DATE','LongInt').SetInt( 1);
16127: const 'QUERY_TIME_OF_LAST_CHANGE','LongInt').SetInt( QUERY_EXPIRATION_DATE + 1);
16128: const 'QUERY_CONTENT_ENCODING','LongInt').SetInt( QUERY_TIME_OF_LAST_CHANGE + 1);
16129: const 'QUERY_CONTENT_TYPE','LongInt').SetInt( QUERY_CONTENT_ENCODING + 1);
16130: const 'QUERY_REFRESH','LongInt').SetInt( QUERY_CONTENT_TYPE + 1);
16131: const 'QUERY_RECOMBINE','LongInt').SetInt( QUERY_REFRESH + 1);
16132: const 'QUERY_CAN_NAVIGATE','LongInt').SetInt( QUERY_RECOMBINE + 1);
16133: const 'QUERYUSES_NETWORK','LongInt').SetInt( QUERY_CAN_NAVIGATE + 1);
16134: const 'QUERY_IS_CACHED','LongInt').SetInt( QUERYUSES_NETWORK + 1);
16135: const 'QUERY_IS_INSTALLEDENTRY','LongInt').SetInt( QUERY_IS_CACHED + 1);
16136: const 'QUERY_IS_CACHED_OR_MAPPED','LongInt').SetInt( QUERY_IS_INSTALLEDENTRY + 1);
16137: const 'QUERYUSES_CACHE','LongInt').SetInt( QUERY_IS_CACHED_OR_MAPPED + 1);
16138: const 'QUERY_IS_SECURE','LongInt').SetInt( QUERYUSES_CACHE + 1);
16139: const 'QUERY_IS_SAFE','LongInt').SetInt( QUERY_IS_SECURE + 1);
16140: SIRegister_IInternetProtocolInfo(CL);
16141: IOInet', 'IIInternet');
16142: IOInetBindInfo', 'IIInternetBindInfo');
16143: IOInetProtocolRoot', 'IIInternetProtocolRoot');
16144: IOInetProtocol', 'IIInternetProtocol');
16145: IOInetProtocolSink', 'IIInternetProtocolSink');
16146: IOInetProtocolInfo', 'IIInternetProtocolInfo');
16147: IOInetSession', 'IIInternetSession');
16148: IOInetPriority', 'IIInternetPriority');
16149: IOInetThreadSwitch', 'IIInternetThreadSwitch');
16150: Function CoInternetParseUrl( pwzUrl : LPCWSTR; ParseAction : TParseAction; dwFlags : DWORD; pszResult : LPWSTR; cchResult : DWORD; var pcchResult : DWORD; dwReserved : DWORD) : HResult';
16151: Function CoInternetCombineUrl( pwzBaseUrl, pwzRelativeUrl : LPCWSTR; dwCombineFlags : DWORD; pszResult : LPWSTR; cchResult : DWORD; var pcchResult : DWORD; dwReserved : DWORD) : HResult';
16152: Function CoInternetCompareUrl( pwzUrl1, pwzUrl2 : LPCWSTR; dwFlags : DWORD) : HResult';
16153: Function CoInternetGetProtocolFlags(pwzUrl:LPCWSTR;var dwFlags DWORD; dwReserved:DWORD):HResult';
16154: Function CoInternetQueryInfo( pwzUrl : LPCWSTR; QueryOptions : TQueryOption; dwQueryFlags : DWORD; pvBuffer : TObject; cbBuffer : DWORD; var pcbBuffer : DWORD; dwReserved : DWORD) : HResult';
16155: Function CoInternetGetSession(dwSessionMode:DWORD; var piInternetSession: IIInternetSes;dwReserved:DWORD):HResult;
16156: Function CoInternetGetSecurityUrl(pwzUrl:LPCWSTR;var pwzSecUrl:LPWSTR;psuAct:TProtocolAction;dwReserv:DWORD):HResult;
16157: Function OInetParseUrl( pwzUrl : LPCWSTR; ParseAction : TParseAction; dwFlags : DWORD; pszResult : LPWSTR; cchResult : DWORD; var pcchResult : DWORD; dwReserved : DWORD) : HResult';
16158: Function OInetCombineUrl( pwzBaseUrl, pwzRelativeUrl : LPCWSTR; dwCombineFlags : DWORD; pszResult : LPWSTR; cchResult : DWORD; var pcchResult : DWORD; dwReserved : DWORD) : HResult';
16159: Function OInetCompareUrl( pwzUrl1, pwzUrl2 : LPCWSTR; dwFlags : DWORD) : Hresult';
16160: Function OinetGetProtocolFlags( pwzUrl : LPCWSTR; var dwFlags : DWORD; dwReserved : DWORD) : HResult';

```

```

16161: Function OInetQueryInfo( pwzUrl : LPCWSTR; QueryOptions : TQueryOption; dwQueryFlags : DWORD; pvBuffer :
16162: TObject; cbBuffer : DWORD; var pcbBuffer : DWORD; dwReserved : DWORD) : HResult;
16163: //Function CopyBindInfo( const cbiSrc : TBindInfo; var biDest : TBindInfo) : HResult';
16164: //Procedure ReleaseBindInfo( const bindinfo : TBindInfo);
16165: // const 'INET_E_USE_DEFAULT_PROTOCOLHANDLER','LongWord').SetUInt( HResult ( $800C0011 ) );
16166: // const 'INET_E_USE_DEFAULT_SETTING','LongWord').SetUInt( HResult ( $800C0012 ) );
16167: //const 'INET_E_DEFAULT_ACTION','LongWord').SetUInt( HResult ( $800C0011 ) );
16168: //const 'INET_E_QUERYOPTION_UNKNOWN','LongWord').SetUInt( HResult ( $800C0013 ) );
16169: //const 'INET_E_REDIRECTING','LongWord').SetUInt( HResult ( $800C0014 ) );
16170: const 'PROTOCOLFLAG_NO_PICS_CHECK','LongWord').SetUInt( $00000001);
16171: SIRegister_IInternetSecurityMgrSite(CL);
16172: const 'MUTZ_NOSAVEDFILECHECK','LongWord').SetUInt( $00000001);
16173: const 'MUTZ_ISFILE','LongWord').SetUInt( $00000002);
16174: const 'MUTZ_ACCEPT_WILDCARD_SCHEME','LongWord').SetUInt( $00000080);
16175: const 'MUTZ_ENFORCERESTRICTED','LongWord').SetUInt( $00000100);
16176: const 'MUTZ_REQUIRESAVEDFILECHECK','LongWord').SetUInt( $00000400);
16177: const 'MAX_SIZE_SECURITY_ID','LongInt').SetInt( 512);
16178: const 'PUAF_DEFAULT','LongWord').SetUInt( $00000000);
16179: const 'PUAF_NOUI','LongWord').SetUInt( $00000001);
16180: const 'PUAF_ISFILE','LongWord').SetUInt( $00000002);
16181: const 'PUAF_WARN_IF_DENIED','LongWord').SetUInt( $00000004);
16182: const 'PUAF_FORCEUI_FOREGROUND','LongWord').SetUInt( $00000008);
16183: const 'PUAF_CHECK_TIFS','LongWord').SetUInt( $00000010);
16184: const 'PUAF_DONTCHECKBOXINDIALOG','LongWord').SetUInt( $00000020);
16185: const 'PUAF_TRUSTED','LongWord').SetUInt( $00000040);
16186: const 'PUAF_ACCEPT_WILDCARD_SCHEME','LongWord').SetUInt( $00000080);
16187: const 'PUAF_ENFORCERESTRICTED','LongWord').SetUInt( $00000100);
16188: const 'PUAF_NOSAVEDFILECHECK','LongWord').SetUInt( $00000200);
16189: const 'PUAF_REQUIRESAVEDFILECHECK','LongWord').SetUInt( $00000400);
16190: const 'PUAF_LMZ_UNLOCKED','LongWord').SetUInt( $00010000);
16191: const 'PUAF_LMZ_LOCKED','LongWord').SetUInt( $00020000);
16192: const 'PUAF_DEFAULTZONEPOL','LongWord').SetUInt( $00040000);
16193: const 'PUAF_NPL_USE_LOCKED_IF_RESTRICTED','LongWord').SetUInt( $00080000);
16194: const 'PUAF_NOUIIFLOCKED','LongWord').SetUInt( $00100000);
16195: const 'PUAFOUT_DEFAULT','LongWord').SetUInt( $0);
16196: const 'PUAFOUT_ISFAULTZONEPOLICY','LongWord').SetUInt( $1);
16197: const 'SZM_CREATE','LongWord').SetUInt( $00000000);
16198: const 'SZM_DELETE','LongWord').SetUInt( $00000001);
16199: SIRegister_IInternetSecurityManager(CL);
16200: SIRegister_IInternetHostSecurityManager(CL);
16201: SIRegister_IInternetSecurityManagerEx(CL);
16202: const 'URLACTION_MIN','LongWord').SetUInt( $00001000);
16203: const 'URLACTION_DOWNLOAD_MIN','LongWord').SetUInt( $00001000);
16204: const 'URLACTION_DOWNLOAD_SIGNED_ACTIVEX','LongWord').SetUInt( $00001001);
16205: const 'URLACTION_DOWNLOAD_UNSIGNED_ACTIVEX','LongWord').SetUInt( $00001004);
16206: const 'URLACTION_DOWNLOAD_CURR_MAX','LongWord').SetUInt( $00001004);
16207: const 'URLACTION_DOWNLOAD_MAX','LongWord').SetUInt( $000011FF);
16208: const 'URLACTION_ACTIVEX_MIN','LongWord').SetUInt( $00001200);
16209: const 'URLACTION_ACTIVEX_RUN','LongWord').SetUInt( $00001200);
16210: const 'URLACTION_ACTIVEX_OVERRIDE_OBJECT_SAFETY','LongWord').SetUInt( $00001201);
16211: const 'URLACTION_ACTIVEX_OVERRIDE_DATA_SAFETY','LongWord').SetUInt( $00001202);
16212: const 'URLACTION_ACTIVEX_OVERRIDE_SCRIPT_SAFETY','LongWord').SetUInt( $00001203);
16213: const 'URLACTION_SCRIPT_OVERRIDE_SAFETY','LongWord').SetUInt( $00001401);
16214: const 'URLACTION_ACTIVEX_CONFIRM_NOOBJECTSAFETY','LongWord').SetUInt( $00001204);
16215: const 'URLACTION_ACTIVEX_TREATASUNTRUSTED','LongWord').SetUInt( $00001205);
16216: const 'URLACTION_ACTIVEX_NO_WEBOC_SCRIPT','LongWord').SetUInt( $00001206);
16217: const 'URLACTION_ACTIVEX_CURR_MAX','LongWord').SetUInt( $00001206);
16218: const 'URLACTION_ACTIVEX_MAX','LongWord').SetUInt( $000013FF);
16219: const 'URLACTION_SCRIPT_MIN','LongWord').SetUInt( $00001400);
16220: const 'URLACTION_SCRIPT_RUN','LongWord').SetUInt( $00001400);
16221: const 'URLACTION_SCRIPT_JAVA_USE','LongWord').SetUInt( $00001402);
16222: const 'URLACTION_SCRIPT_SAFE_ACTIVEX','LongWord').SetUInt( $00001405);
16223: const 'URLACTION_SCRIPT_CURR_MAX','LongWord').SetUInt( $00001405);
16224: const 'URLACTION_SCRIPT_MAX','LongWord').SetUInt( $000015FF);
16225: const 'URLACTION_HTML_MIN','LongWord').SetUInt( $00001600);
16226: const 'URLACTION_HTML_SUBMIT_FORMS','LongWord').SetUInt( $00001601);
16227: const 'URLACTION_HTML_SUBMIT_FORMS_FROM','LongWord').SetUInt( $00001602);
16228: const 'URLACTION_HTML_SUBMIT_FORMS_TO','LongWord').SetUInt( $00001603);
16229: const 'URLACTION_HTML_FONT_DOWNLOAD','LongWord').SetUInt( $00001604);
16230: const 'URLACTION_HTML_JAVA_RUN','LongWord').SetUInt( $00001605);
16231: const 'URLACTION_HTML_CURR_MAX','LongWord').SetUInt( $00001605);
16232: const 'URLACTION_HTML_MAX','LongWord').SetUInt( $000017FF);
16233: const 'URLACTION_SHELL_MIN','LongWord').SetUInt( $00001800);
16234: const 'URLACTION_SHELL_INSTALL_DTITEMS','LongWord').SetUInt( $00001800);
16235: const 'URLACTION_SHELL_MOVE_OR_COPY','LongWord').SetUInt( $00001802);
16236: const 'URLACTION_SHELL_FILE_DOWNLOAD','LongWord').SetUInt( $00001803);
16237: const 'URLACTION_SHELL_VERB','LongWord').SetUInt( $00001804);
16238: const 'URLACTION_SHELL_WEBVIEW_VERB','LongWord').SetUInt( $00001805);
16239: const 'URLACTION_SHELL_SHELLEXECUTE','LongWord').SetUInt( $00001806);
16240: const 'URLACTION_SHELL_EXECUTE_HIGHRISK','LongWord').SetUInt( $00001806);
16241: const 'URLACTION_SHELL_EXECUTE_MODRISK','LongWord').SetUInt( $00001807);
16242: const 'URLACTION_SHELL_EXECUTE_LOWRISK','LongWord').SetUInt( $00001808);
16243: const 'URLACTION_SHELL_POPUPMGR','LongWord').SetUInt( $00001809);
16244: const 'URLACTION_SHELL_CURR_MAX','LongWord').SetUInt( $00001809);
16245: const 'URLACTION_SHELL_MAX','LongWord').SetUInt( $000019ff);
16246: const 'URLACTION_NETWORK_MIN','LongWord').SetUInt( $00001A00);
16247: const 'URLACTION_CREDENTIALS_USE','LongWord').SetUInt( $00001A00);

```

```

16248: const 'URLPOLICY_CREDENTIALS_SILENT_LOGON_OK','LongWord').SetUInt( $00000000);
16249: const 'URLPOLICY_CREDENTIALS_MUST_PROMPT_USER','LongWord').SetUInt( $00010000);
16250: const 'URLPOLICY_CREDENTIALS_CONDITIONAL_PROMPT','LongWord').SetUInt( $00020000);
16251: const 'URLPOLICY_CREDENTIALS_ANONYMOUS_ONLY','LongWord').SetUInt( $00030000);
16252: const 'URLACTION_AUTHENTICATE_CLIENT','LongWord').SetUInt( $00001A01);
16253: const 'URLPOLICY_AUTHENTICATE_CLEARTEXT_OK','LongWord').SetUInt( $00000000);
16254: const 'URLPOLICY_AUTHENTICATE_CHALLENGE_RESPONSE','LongWord').SetUInt( $00010000);
16255: const 'URLPOLICY_AUTHENTICATE_MUTUAL_ONLY','LongWord').SetUInt( $00030000);
16256: const 'URLACTION_NETWORK_CURR_MAX','LongWord').SetUInt( $00001A01);
16257: const 'URLACTION_NETWORK_MAX','LongWord').SetUInt( $00001BFF);
16258: const 'URLACTION_JAVA_MIN','LongWord').SetUInt( $00001C00);
16259: const 'URLACTION_JAVA_PERMISSIONS','LongWord').SetUInt( $00001C00);
16260: const 'URLPOLICY_JAVA_PROHIBIT','LongWord').SetUInt( $00000000);
16261: const 'URLPOLICY_JAVA_HIGH','LongWord').SetUInt( $00010000);
16262: const 'URLPOLICY_JAVA_MEDIUM','LongWord').SetUInt( $00020000);
16263: const 'URLPOLICY_JAVA_LOW','LongWord').SetUInt( $00030000);
16264: const 'URLPOLICY_JAVA_CUSTOM','LongWord').SetUInt( $00800000);
16265: const 'URLACTION_JAVA_CURR_MAX','LongWord').SetUInt( $00001C00);
16266: const 'URLACTION_JAVA_MAX','LongWord').SetUInt( $00001CFF);
16267: const 'URLACTION_INFODELIVERY_MIN','LongWord').SetUInt( $00001D00);
16268: const 'URLACTION_INFODELIVERY_NO_ADDING_CHANNELS','LongWord').SetUInt( $00001D00);
16269: const 'URLACTION_INFODELIVERY_NO_EDITING_CHANNELS','LongWord').SetUInt( $00001D01);
16270: const 'URLACTION_INFODELIVERY_NO_Removing_CHANNELS','LongWord').SetUInt( $00001D02);
16271: const 'URLACTION_INFODELIVERY_NO_ADDING_SUBSCRIPTIONS','LongWord').SetUInt( $00001D03);
16272: const 'URLACTION_INFODELIVERY_NO_EDITING_SUBSCRIPTIONS','LongWord').SetUInt( $00001D04);
16273: const 'URLACTION_INFODELIVERY_NO_Removing_SUBSCRIPTIONS','LongWord').SetUInt( $00001D05);
16274: const 'URLACTION_INFODELIVERY_NO_CHANNEL_LOGGING','LongWord').SetUInt( $00001D06);
16275: const 'URLACTION_INFODELIVERY_CURR_MAX','LongWord').SetUInt( $00001D06);
16276: const 'URLACTION_INFODELIVERY_MAX','LongWord').SetUInt( $00001DFF);
16277: const 'URLACTION_CHANNEL_SOFTDIST_MIN','LongWord').SetUInt( $00001E00);
16278: const 'URLACTION_CHANNEL_SOFTDIST_PERMISSIONS','LongWord').SetUInt( $00001E05);
16279: const 'URLPOLICY_CHANNEL_SOFTDIST_PROHIBIT','LongWord').SetUInt( $00010000);
16280: const 'URLPOLICY_CHANNEL_SOFTDIST_PRECACHE','LongWord').SetUInt( $00020000);
16281: const 'URLPOLICY_CHANNEL_SOFTDIST_AUTOINSTALL','LongWord').SetUInt( $00030000);
16282: const 'URLACTION_CHANNEL_SOFTDIST_MAX','LongWord').SetUInt( $00001EFF);
16283: const 'URLACTION_BEHAVIOR_MIN','LongWord').SetUInt( $0002000);
16284: const 'URLACTION_BEHAVIOR_RUN','LongWord').SetUInt( $00002000);
16285: const 'URLPOLICY_BEHAVIOR_CHECK_LIST','LongWord').SetUInt( $00010000);
16286: const 'URLACTION_FEATURE_MIN','LongWord').SetUInt( $00002100);
16287: const 'URLACTION_FEATURE_MIME_SNIFFING','LongWord').SetUInt( $00002100);
16288: const 'URLACTION_FEATURE_ZONE_ELEVATION','LongWord').SetUInt( $00002101);
16289: const 'URLACTION_FEATURE_WINDOW_RESTRICTIONS','LongWord').SetUInt( $00002102);
16290: const 'URLACTION_AUTOMATIC_DOWNLOAD_UI_MIN','LongWord').SetUInt( $00002200);
16291: const 'URLACTION_AUTOMATIC_DOWNLOAD_UI','LongWord').SetUInt( $00002200);
16292: const 'URLACTION_AUTOMATIC_ACTIVE_X_UI','LongWord').SetUInt( $00002201);
16293: const 'URLACTION_ALLOW_RESTRICTEDPROTOCOLS','LongWord').SetUInt( $00002300);
16294: const 'URLPOLICY_ALLOW','LongWord').SetUInt( $00);
16295: const 'URLPOLICY_QUERY','LongWord').SetUInt( $01);
16296: const 'URLPOLICY_DISALLOW','LongWord').SetUInt( $03);
16297: const 'URLPOLICY_NOTIFY_ON_ALLOW','LongWord').SetUInt( $10);
16298: const 'URLPOLICY_NOTIFY_ON_DISALLOW','LongWord').SetUInt( $20);
16299: const 'URLPOLICY_LOG_ON_ALLOW','LongWord').SetUInt( $40);
16300: const 'URLPOLICY_LOG_ON_DISALLOW','LongWord').SetUInt( $80);
16301: const 'URLPOLICY_MASK_PERMISSIONS','LongWord').SetUInt( $0F);
16302: Function GetUrlPolicyPermissions( dw : DWORD) : DWORD';
16303: Function SetUrlPolicyPermissions( dw, dw2 : DWORD) : DWORD';
16304: const 'URLZONE_PREDEFINED_MIN','LongInt').SetInt( 0);
16305: const 'URLZONE_LOCAL_MACHINE','LongInt').SetInt( 0);
16306: const 'URLZONE_INTRANET','LongInt').SetInt( URLZONE_LOCAL_MACHINE + 1);
16307: const 'URLZONE_TRUSTED','LongInt').SetInt( URLZONE_INTRANET + 1);
16308: const 'URLZONE_INTERNET','LongInt').SetInt( URLZONE_TRUSTED + 1);
16309: const 'URLZONE_UNTRUSTED','LongInt').SetInt( URLZONE_INTERNET + 1);
16310: const 'URLZONE_PREDEFINED_MAX','LongInt').SetInt( 999);
16311: const 'URLZONE_USER_MIN','LongInt').SetInt( 1000);
16312: const 'URLZONE_USER_MAX','LongInt').SetInt( 10000);
16313: const 'URLTEMPLATE_CUSTOM','LongWord').SetUInt( $00000000);
16314: const 'URLTEMPLATE_PREDEFINED_MIN','LongWord').SetUInt( $00010000);
16315: const 'URLTEMPLATE_LOW','LongWord').SetUInt( $00010000);
16316: const 'URLTEMPLATE_MEDIUM','LongWord').SetUInt( $00011000);
16317: const 'URLTEMPLATE_HIGH','LongWord').SetUInt( $00012000);
16318: const 'URLTEMPLATE_PREDEFINED_MAX','LongWord').SetUInt( $00020000);
16319: const 'MAX_ZONE_PATH','LongInt').SetInt( 260);
16320: const 'MAX_ZONE_DESCRIPTION','LongInt').SetInt( 200);
16321: const 'ZAFLAGS_CUSTOM_EDIT','LongWord').SetUInt( $00000001);
16322: const 'ZAFLAGS_ADD_SITES','LongWord').SetUInt( $00000002);
16323: const 'ZAFLAGS_REQUIRE_VERIFICATION','LongWord').SetUInt( $00000004);
16324: const 'ZAFLAGS_INCLUDE_PROXY_OVERRIDE','LongWord').SetUInt( $00000008);
16325: const 'ZAFLAGS_INCLUDE_INTRANET_SITES','LongWord').SetUInt( $00000010);
16326: const 'ZAFLAGS_NO_UI','LongWord').SetUInt( $00000020);
16327: const 'ZAFLAGS_SUPPORTS_VERIFICATION','LongWord').SetUInt( $00000040);
16328: const 'ZAFLAGS_UNC_AS_INTRANET','LongWord').SetUInt( $00000080);
16329: const 'ZAFLAGS_USE_LOCKED_ZONES','LongWord').SetUInt( $00010000);
16330: //ZoneAttributes', 'TZoneAttributes // will not work';
16331: _ZONEATTRIBUTES', 'record cbSize:ULONG;szDisplayName:array [0..260-1] of Char;szDescription:array [0..200 - 1] of Char;szIconPath: array [0..260 - 1] of char;dwTemplateMinLevel: DWORD; dwTemplateRecommended: DWORD; dwTemplateCurrentLevel: DWORD; dwFlags: DWORD; end');
16332: { _ZONEATTRIBUTES = packed record
16333: cbSize: ULONG;
16334: szDisplayName: array [0..260 - 1] of WideChar;

```

```

16335: szDescription: array [0..200 - 1] of WideChar;
16336: szIconPath: array [0..260 - 1] of WideChar;
16337: dwTemplateMinLevel: DWORD;
16338: dwTemplateRecommended: DWORD;
16339: dwTemplateCurrentLevel: DWORD;
16340: dwFlags: DWORD;
16341: end;
16342: TZoneAttributes', '_ZONEATTRIBUTES');
16343: ZONEATTRIBUTES', '_ZONEATTRIBUTES');
16344: const 'URLZONEREG_DEFAULT','LongInt').SetInt( 0 );
16345: const 'URLZONEREG_HKLM','LongInt').SetInt( URLZONEREG_DEFAULT + 1 );
16346: const 'URLZONEREG_HKCU','LongInt').SetInt( URLZONEREG_HKLM + 1 );
16347: SIRegister_IInternetZoneManager(CL);
16348: SIRegister_IInternetZoneManagerEx(CL);
16349: const 'SOFTDIST_FLAG_USAGE_EMAIL','LongWord').SetUInt( $00000001);
16350: const 'SOFTDIST_FLAG_USAGE_PRECACHE','LongWord').SetUInt( $00000002);
16351: const 'SOFTDIST_FLAG_USAGE_AUTOINSTALL','LongWord').SetUInt( $00000004);
16352: const 'SOFTDIST_FLAG_DELETE_SUBSCRIPTION','LongWord').SetUInt( $00000008);
16353: const 'SOFTDIST_ADSTATE_NONE','LongWord').SetUInt( $00000000);
16354: const 'SOFTDIST_ADSTATE_AVAILABLE','LongWord').SetUInt( $00000001);
16355: const 'SOFTDIST_ADSTATE_DOWNLOADED','LongWord').SetUInt( $00000002);
16356: const 'SOFTDIST_ADSTATE_INSTALLED','LongWord').SetUInt( $00000003);
16357: //PCodeBaseHold', '^TCodeBaseHold // will not work');
16358: _tagCODEBASEHOLD', 'record cbSize : ULONG; szDistUnit : LPWSTR; '
16359: +'szCodeBase : LPWSTR; dwVersionMS : DWORD; dwVersionLS : DWORD; dwStyle : DWORD; end');
16360: TCodeBaseHold', '_tagCODEBASEHOLD');
16361: CODEBASEHOLD', '_tagCODEBASEHOLD');
16362: //PSoftDistInfo', '^TSoftDistInfo // will not work');
16363: _tagSOFTDISTINFO', 'record cbSize : ULONG; dwFlags : DWORD; dwAd'
16364: +'State : DWORD; szTitle : LPWSTR; szAbstract : LPWSTR; szHREF : LPWSTR; dwI'
16365: +'nstalledVersionMS : DWORD; dwInstalledVersionLS : DWORD; dwUpdateVersionMS'
16366: +' : DWORD; dwUpdateVersionLS : DWORD; dwAdvertisedVersionMS : DWORD; dwAdve'
16367: +'rtisedVersionLS : DWORD; dwReserved : DWORD; end');
16368: TSoftDistInfo', '_tagSOFTDISTINFO');
16369: SOFTDISTINFO', '_tagSOFTDISTINFO');
16370: SIRegister_ISoftDistExt(CL);
16371: Function GetSoftwareUpdateInfo( szDistUnit : LPCWSTR; var dsi : TSoftDistInfo ) : HResult');
16372: Function SetSoftwareUpdateAdvertisementState(szDistUnit: LPCWSTR; dwAdState, dwAdvertisedVersionMS,
dwAdvertisedVersionLS : DWORD) : HResult');
16373: SIRegister_IDataFilter(CL);
16374: // PProtocolFilterData', '^TProtocolFilterData // will not work');
16375: _tagPROTOCOLFILTERDATA', 'record cbSize : DWORD; ProtocolSink : '
16376: +'IInternetProtocolSink; Protocol : IInternetProtocol; Unk : IUnknown; dwFil'
16377: +'terFlags : DWORD; end');
16378: TProtocolFilterData', '_tagPROTOCOLFILTERDATA');
16379: PROTOCOLFILTERDATA', '_tagPROTOCOLFILTERDATA');
16380: //TDataInfo', '^TDataInfo // will not work');
16381: _tagDATAINFO', 'record ulTotalSize : ULONG; ulavrPacketSize : UL'
16382: +'ONG; ulConnectSpeed : ULONG; ulProcessorSpeed : ULONG; end');
16383: TDataInfo', '_tagDATAINFO');
16384: DATAINFO', '_tagDATAINFO');
16385: SIRegister_IEncodingFilterFactory(CL);
16386: Function IsLoggingEnabled( pszUrl : PChar ) : BOOL';
16387: //Function IsLoggingEnabledA( pszUrl : PAnsiChar ) : BOOL';
16388: //Function IsLoggingEnabledW( pszUrl : PWideChar ) : BOOL';
16389: //PHitLoggingInfo', '^THitLoggingInfo // will not work');
16390: _tagHIT_LOGGING_INFO', 'record dwStructSize : DWORD; lpszLoggedU'
16391: +'rlName : LPSTR; StartTime : TSystemTime; EndTime:TSystemTime; lpszExtendedInfo : LPSTR; end');
16392: THitLoggingInfo', '_tagHIT_LOGGING_INFO');
16393: HIT_LOGGING_INFO', '_tagHIT_LOGGING_INFO');
16394: Function WriteHitLogging( const Logginginfo : THitLoggingInfo ) : BOOL';
16395: end;
16396:
16397: procedure SIRegister_DFFUtils(CL: TPPascalCompiler);
16398: begin
16399: Procedure reformatMemo( const m : TCustomMemo)');
16400: Procedure SetMemoMargins( m : TCustomMemo; const L, T, R, B : integer)');
16401: Procedure MoveToTop( memo : TMemo)');
16402: Procedure ScrollToTop( memo : TMemo)');
16403: Function LineNumberClicked( memo : TMemo ) : integer');
16404: Function MemoClickedLine( memo : TMemo ) : integer');
16405: Function ClickedMemoLine( memo : TMemo ) : integer');
16406: Function MemoLineClicked( memo : TMemo ) : integer');
16407: Function LinePositionClicked( Memo : TMemo ) : integer');
16408: Function ClickedMemoPosition( memo : TMemo ) : integer');
16409: Function MemoPositionClicked( memo : TMemo ) : integer');
16410: Procedure AdjustGridSize( grid : TDrawGrid)');
16411: Procedure DeleteGridRow( Grid : TStringGrid; const ARow : integer)');
16412: Procedure InsertgridRow( Grid : TStringGrid; const ARow : integer)');
16413: Procedure Sortgrid( Grid : TStringGrid; const SortCol : integer)');
16414: Procedure Sortgrid1(Grid:TStringGrid; const SortCol : integer; sortascending : boolean)');
16415: Procedure sortstrDown( var s : string)');
16416: Procedure sortstrUp( var s : string)');
16417: Procedure rotatestrleft( var s : string)');
16418: Function dffstrtofloatdef( s : string; default : extended ) : extended');
16419: Function deblank( s : string ) : string');
16420: Function IntToBinaryString( const n : integer; MinLength : integer ) : string');
16421: Procedure FreeAndClearListBox( C : TListBox)');
16422: Procedure FreeAndClearMemo( C : TMemo)');

```

```

16423: Procedure FreeAndClearStringList( C : TStringList);';
16424: Function dffgetfilesize( f : TSearchrec ) : int64';
16425: end;
16426:
16427: procedure SIRegister_MathsLib(CL: TPSPascalCompiler);
16428: begin
16429: CL.AddTypeS('intset', 'set of byte');
16430: TPoint64', 'record x : int64; y : int64; end');
16431: Function GetNextPandidigital( size : integer; var Digits : array of integer ) : boolean';
16432: Function IsPolygonal( T : int64; var rank : array of integer ) : boolean';
16433: Function GeneratePentagon( n : integer ) : integer';
16434: Function IsPentagon( p : integer ) : boolean';
16435: Function isSquare( const N : int64 ) : boolean';
16436: Function isCube( const N : int64 ) : boolean';
16437: Function isPalindrome( const n : int64 ) : boolean';
16438: Function isPalindrome1( const n : int64; var len : integer ) : boolean';
16439: Function GetEulerPhi( n : int64 ) : int64';
16440: Function dffIntPower( a, b : int64 ) : int64;';
16441: Function IntPower1( a : extended; b : int64 ) : extended;';
16442: Function gcd2( a, b : int64 ) : int64';
16443: Function GCDMany( A : array of integer ) : integer';
16444: Function LCMMany( A : array of integer ) : integer';
16445: Procedure ContinuedFraction(A: array of int64;const wholepart:integer;var numerator,denominator:int64);
16446: Function dffFactorial( n : int64 ) : int64';
16447: Function digitcount( n : int64 ) : integer';
16448: Function nextpermute( var a : array of integer ) : boolean';
16449: Function convertfloattofractionstring(N:extended; maxdenom:integer; multipleof : boolean) : string';
16450: Function convertStringToDecimal( s : string; var n : extended ) : Boolean';
16451: Function InttoBinaryStr( nn : integer ) : string';
16452: Function StrtoAngle( const s : string; var angle : extended ) : boolean';
16453: Function AngleToStr( angle : extended ) : string';
16454: Function deg2rad( deg : extended ) : extended';
16455: Function rad2deg( rad : extended ) : extended';
16456: Function GetLongToMercProjection( const long : extended ) : extended';
16457: Function GetLatToMercProjection( const Lat : Extended ) : Extended';
16458: Function GetMercProjectionToLong( const ProjLong : extended ) : extended';
16459: Function GetMercProjectionToLat( const ProjLat : extended ) : extended';
16460: SIRegister_TPrimes(CL);
16461: //RIRegister_TPrimes(CL);
16462: //CL.AddConstantN('deg','LongInt').SetInt( char( 176));
16463: CL.AddConstantN('minmark','LongInt').SetInt( 180);
16464: Function Random64( const N : Int64 ) : Int64;';
16465: Procedure Randomize64';
16466: Function Random641 : extended;';
16467: Procedure GetParens( Variables : string; OpChar : char; var list : TStringlist)//DFFUUtils
16468: end;
16469:
16470: procedure SIRegister_UGeometry(CL: TPSPascalCompiler);
16471: begin
16472: TrealPoint', 'record x : extended; y : extended; end)';
16473: Tline', 'record pl : TPoint; p2 : TPoint; end)';
16474: TRealLine', 'record pl : TRealPoint; p2 : TRealPoint; end)';
16475: TCircle', 'record cx : integer; cy : integer; r : integer; end)';
16476: TRealCircle', 'record cx : extended; cy : extended; r : extended; end)';
16477: PPResult', '( POutSide, PPIInside, PPVertex, PPEdge, PPError ))';
16478: Function realpoint( x, y : extended ) : TRealPoint';
16479: Function dist( const pl, p2 : TrealPoint ) : extended';
16480: Function intdist( const pl, p2 : TPoint ) : integer';
16481: Function dffLine( const pl, p2 : TPoint ) : Tline;';
16482: Function Line1( const pl, p2 : TRealPoint ) : TRealLine';
16483: Function dffCircle( const cx, cy, R : integer ) : TCircle';
16484: Function Circle1( const cx, cy, R : extended ) : TRealCircle';
16485: Function GetTheta( const L : TLine ) : extended';
16486: Function GetTheta1( const pl, p2 : TPoint ) : extended';
16487: Function GetTheta2( const pl, p2 : TRealPoint ) : extended';
16488: Procedure Extendline( var L : TLine; dist : integer );
16489: Procedure Extendline1( var L : TRealLine; dist : extended );
16490: Function Linesintersect( line1, line2 : TLine ) : boolean';
16491: Function ExtendedLinesIntersect( Line1, Line2:TLine; const extendlines:bool; var IP:TPoint ):bool;
16492: Function ExtendedLinesIntersect1(const Line1, Line2:TLine;const extendlines:bool;var IP:TRealPoint ):bool;
16493: Function Intersect( L1, L2 : TLine; var pointonborder : boolean; var IP : TPoint ) : boolean';
16494: Function PointPerpendicularLine( L : TLine; P : TPoint ) : TLine';
16495: Function PerpDistance( L : TLine; P : TPoint ) : Integer';
16496: Function AngledLineFromLine( L : TLine; P : TPoint; Dist : extended; alpha : extended ) : TLine';
16497: Function AngledLineFromLine1(L:TLine;P:TPoint;Dist:extended;alpha:extended;useScreenCoordinates:bool):TLine;
16498: Function PointInPoly( const p : TPoint; Points : array of TPoint ) : PPResult';
16499: Function PolygonArea(const points:array of TPoint;const screencoordinates:boolean;var Clockwise:boolean);
16500: Procedure InflatePolygon(const points:array of Tpoint; var points2:array of TPoint;var area:integer; const screenCoordinates : boolean; const inflateby : integer');
16501: Function PolyBuiltClockwise(const points:array of TPoint;const screencoordinates:boolean):bool;
16502: Function DegtoRad( d : extended ) : extended';
16503: Function RadtoDeg( r : extended ) : extended';
16504: Procedure TranslateLeftTo( var L : TLine; newend : TPoint );
16505: Procedure TranslateLeftTol( var L : TrealLine; newend : TrealPoint );
16506: Procedure RotateRightEndBy( var L : TLine; alpha : extended );
16507: Procedure RotateRightEndTo( var L : TLine; alpha : extended );
16508: Procedure RotateRightEndTol( var pl, p2 : Trealpoint; alpha : extended );

```

```

16509: Function CircleCircleIntersect( c1, c2 : TCircle; var IP1, IP2 : TPoint ) : boolean;');
16510: Function CircleCircleIntersect1( c1, c2 : TRealCircle; var IP1, IP2 : TRealPoint ) : boolean;');
16511: Function PointCircleTangentLines( const C : TCircle; const P : TPoint; var L1, L2 : TLine) : boolean');
16512: Function CircleCircleExtTangentLines(C1,C2:TCircle;var C3:TCircle;var L1,L2,PL1,PL2,TL1,TL2:TLine):Bool;
16513: end;
16514:
16515:
16516: procedure SIRegister_UAstronomy(CL: TPSPascalCompiler);
16517: begin
16518: TCoordType', '( ctUnknown, ctAzAlt, ctEclLonLat, ctRADecl, ctHADecl, ctGallLonLat )');
16519: TDType', '( ttLocal, ttUT, ttGST, ttLST )');
16520: TRPoint', 'record x : extended; y : extended; CoordType : TCoordType; end');
16521: TSunrec', 'record TrueEclLon:extended;
16522: AppEclLon:extended;AUDistance:extended;TrueHADecl:TRPoint;TrueRADecl : TRPoint;
16523: TrueAzAl:TRPoint;AppHADecl:TRPoint;AppRADecl:TRPoint;AppAzAlt:TRpoint;SunMeanAnomaly:extended;end;
16524: TMoonRec', 'record ECLonLat : TRPoint; AZAlt : TRPoint; RADecl :'
16525: +' TRPoint; HorizontalParallax : extended; AngularDiameter : extended; KMtoE';
16526: +'arth : extended; Phase : extended; end');
16527: TMoonEclipseAdd', 'record UmbralStartTime : TDatetime; UmbralEnd'
16528: +'Time : TDatetime; TotalStartTime : TDatetime; TotalEndTime : TDateTime; end');
16529: TEclipseRec', 'record Msg : string; Status : integer; FirstConta'
16530: +'ct : TDatetime; LastContact : TDateTime; Magnitude:Extended;MaxEclipseUTime:TDateTime;end');
16531: TPlanet', '( MERCURY, VENUS, MARS, JUPITER, SATURN, URANUS, NEPTUNE, PLUTO )');
16532: TPlanetRec', 'record AsOf : TDateTime; Name : string; MeanLon :'
16533: +'extended; MeanLonMotion : extended; LonOfPerihelion : extended; Eccentrici'
16534: +'ty : extended; Inclination : extended; LonAscendingNode : extended; SemiMa'
16535: +'jorAxis : extended; AngularDiameter : extended; Magnitude : extended; end');
16536: TPlanetLocRec', 'record PlanetBaseData : TPlanetrec; HelioCentricLonLat : TRpoint; RadiusVector :'
16537: +'extended; UncorrectedEarthDistance : extended; GeoEclLonLat : TRpoint; CorrectedEarthDistance:extended;
16538: +ApparentRaDecl:TRPoint; end');
16539: SIRegister_TAstronomy(CL);
16540: Function AngleToStr( angle : extended ) : string');
16541: Function StrToAngle( s : string; var angle : extended ) : boolean');
16542: Function HoursToStr24( t : extended ) : string');
16543: Function RPoint( x, y : extended ) : TRPoint );
16544: Function getStimenename( t : TDType ) : string');
16545: end;
16546: procedure SIRegister_UCardComponentV2(CL: TPSPascalCompiler);
16547: begin
16548: TCardValue', 'Integer');
16549: TCardSuit', '( Spades, Diamonds, Clubs, Hearts )');
16550: TShortSuit', '( cardS, cardD, cardC, cardH )');
16551: Type(TDecks,Standard1,Standard2,Fishes1,Fishes2,Beach,Leaves1,Leaves2,Robot,Roses,Shell,Castle,Hand);
16552: SIRegister_TCard(CL);
16553: SIRegister_TDeck(CL);
16554: end;
16555: procedure SIRegister_UTGraphSearch(CL: TPSPascalCompiler);
16556: begin
16557: tMethodCall', 'Procedure');
16558: tVerboseCall', 'Procedure ( s : string)');
16559: // PTEdge', '^TEdge // will not work');
16560: TEdge', 'record FromNodeIndex : Integer; ToNodeIndex : Integer; '
16561: +'Weight : integer; work : integer; Len : integer; Highlight : boolean; end');
16562: SIRegister_TNode(CL);
16563: SIRegister_TGraphList(CL);
16564: end;
16565: procedure SIRegister_UParser10(CL: TPSPascalCompiler);
16566: begin
16567: ParserFloat', 'extended');
16568: //PParserFloat', '^ParserFloat // will not work';
16569: TDFFToken', '( variab, constant, minus, sum, diff, prod, divis, mod'
16570: +'ulo, IntDiv, IntDIVZ, integerpower, realpower,square,third,fourth,FuncOneVar,FuncTwoVar )');
16571: //POperation', '^Operation // will not work');
16572: TDFFOperation', 'record Arg1 : PParserFloat; Arg2 : PParserFloat; D'
16573: +'est : PParserFloat; NextOperation : POperation; Operation : TMathProcedure'
16574: +'; Token : TDFFToken; end');
16575: TMathProcedure', 'procedure(AnOperation: TDFFOperation)');
16576: (CL.FindClass('TOBJECT'),'EMathParserError');
16577: CL.FindClass('TOBJECT','ESyntaxError');
16578: (CL.FindClass('TOBJECT'),'EExpressionHasBlanks');
16579: (CL.FindClass('TOBJECT'),'EExpressionTooComplex');
16580: (CL.FindClass('TOBJECT'),'ETooManyNestings');
16581: (CL.FindClass('TOBJECT'),'EMissMatchingBracket');
16582: (CL.FindClass('TOBJECT'),'EBadName');
16583: ('TEXParserExceptionEvent', 'Procedure ( Sender : TObject; E : Exception)');
16584: SIRegister_TCustomParser(CL);
16585: SIRegister_TExParser(CL);
16586: end;
16587:
16588: function isService: boolean;
16589: begin
16590: result:= NOT(Application is TApplication);
16591: {result:= Application is TServiceApplication;}
16592: end;
16593: function isApplication: boolean;

```

```

16594: begin
16595: result:= Application is TApplication;
16596: end;
16597: //SM_REMOTESESSION = $1000
16598: function isTerminalSession: boolean;
16599: begin
16600: result:= GetSystemMetrics(SM_REMOTESESSION) > 0;
16601: end;
16602:
16603: procedure SIRegister_cyIEUtils(CL: TPSPascalCompiler);
16604: begin
16605: CL.AddTypeS('TwbPageSetup', 'record font : String; footer : String; header : '
16606: +'String; margin_bottom : String; margin_left : String; margin_right : String'
16607: +'g; margin_top : String; Print_Background : String; Shrink_To_Fit : String; end');
16608: Function cyURLEncode( const S : string ) : string';
16609: Function MakeResourceURL(const ModuleName:string;const ResName:PChar;const ResType:PChar):string;
16610: Function MakeResourceURL1(const Module:HMODULE;const ResName:PChar;const ResType:PChar):string;
16611: Function cyColorToHtml( aColor : TColor ) : String';
16612: Function HtmlToColor( aHtmlColor : String ) : TColor';
16613: //Function GetStreamEncoding( aStream : TStream ) : TEncoding';
16614: // Function IsStreamEncodedWith( aStream : TStream; Encoding : TEncoding ) : Boolean';
16615: Function AddHtmlUnicodePrefix( aHtml : String ) : String';
16616: Function RemoveHtmlUnicodePrefix( aHtml : String ) : String';
16617: Procedure GetPageSetupFromRegistry( var awbPageSetup : TwbPageSetup );
16618: Procedure SetPageSetupToRegistry( awbPageSetup : TwbPageSetup );
16619: CL.AddConstantN('IEBodyBorderless','String').SetString( 'none' );
16620: CL.AddConstantN('IEBodySingleBorder','String').SetString( '' );
16621: CL.AddConstantN('IEDesignModeOn','String').SetString( 'On' );
16622: CL.AddConstantN('IEDesignModeOff','String').SetString( 'Off' );
16623: CL.AddConstantN('cHtmlUnicodePrefixChar','Char').SetString( #$FEFF );
16624: CL.AddConstantN('cHtmlUnicodePrefixChar','Char').SetString( #$FE );
16625: end;
16626:
16627:
16628: procedure SIRegister_UcomboV2(CL: TPSPascalCompiler);
16629: begin
16630: CL.AddConstantN('UMaxEntries','LongInt').SetInt( 600 );
16631: CL.AddTypeS('TCombotype', '( Combinations, Permutations, CombinationsDown, Pe'
16632: +'rmutationsDown, CombinationsCoLex, CombinationsCoLexDown, PermutationsRepe'
16633: +'at, PermutationsWithRep, PermutationsRepeatDown, CombinationsWithrep, Comb'
16634: +'inationsRepeat, CombinationsRepeatDown )');
16635: CL.AddTypeS('TByteArray64', 'array[0..600 + 1] of int64;');
16636: SIRegister_TComboSet(CL);
16637: end;
16638:
16639: procedure SIRegister_cyBaseComm(CL: TPSPascalCompiler);
16640: begin
16641: TcyCommandType', '( ctDeveloperDefined, ctUserDefined )';
16642: TStreamContentType', '( scDeveloperDefined, scUserDefined, scString )';
16643: TProcOnReceiveCommand', 'Procedure ( Sender: TObject; aCommand: Word; userParam : Integer )';
16644: TProcOnReceiveString', 'Procedure ( Sender : TObject; fromBaseCo'
16645: +'mmHandle : THandle; aString : String; userParam : Integer )';
16646: TProcOnReceiveMemoryStream', 'Procedure ( Sender : TObject; from'
16647: +'BaseCommHandle : THandle; aStream : TMemoryStream; userParam : Integer )';
16648: SIRegister_TcyBaseComm(CL);
16649: CL.AddConstantN('MsgCommand','LongInt').SetInt( WM_USER + 1 );
16650: CL.AddConstantN('MsgResultOk','LongInt').SetInt( 99 );
16651: Function ValidateFileMappingName( aName : String ) : String';
16652: procedure makeCaption(leftSide, Rightside:string; form:TForm);
16653: end;
16654:
16655: procedure SIRegister_cyDERUtils(CL: TPSPascalCompiler);
16656: begin
16657: CL.AddTypeS('DERString', 'String');
16658: CL.AddTypeS('DERChar', 'Char');
16659: CL.AddTypeS('TEElementsType', '( etText, etExpressionKeyWord, etNumbers, etInt'
16660: +'eger, etFloat, etPercentage, etWebSite, etWebMail, etMoney, etDate, etTextLine, etParagraph )');
16661: CL.AddTypeS('TEElementsTypes', 'set of TEElementsType');
16662: CL.AddTypeS('DERNString', 'String');
16663: const DERDecimalSeparator', 'String').SetString( '.' );
16664: const DERDefaultChars', 'String')('+@/%'
16665: _.:0123456789abcdefghijklmnopqrstuvwxyzABCDEFGHIJKLMNOPQRSTUVWXYZHIJKLMNOPQRSTUVWXYZ' );
16666: const DERDefaultChars', 'String').SetString( '/%-0123456789abcdefghijklmnopqrstuvwxyz' );
16667: CL.AddDelphiFunction('Function isValidWebSiteChar( aChar : Char ) : Boolean');
16668: Function isValidWebSite( aStr : String ) : Boolean';
16669: Function isValidWebMail( aStr : String ) : Boolean';
16670: Function ValidateDate( aDERStr : DERString; var RsltFormat : String ) : Boolean';
16671: Function DERStrToDate( aDERStr, aFormat : String ) : TDate';
16672: Function IsDERChar( aChar : Char ) : Boolean';
16673: Function IsDERDefaultChar( aChar : Char ) : Boolean';
16674: Function IsDERMoneyChar( aChar : Char ) : Boolean';
16675: Function IsDERExceptionChar( aChar : Char ) : Boolean';
16676: Function IsDERSymbols( aDERString : String ) : Boolean';
16677: Function StringToDERCharSet( aStr : String ) : DERString';
16678: Function IsDERNDefaultChar( aChar : Char ) : Boolean';
16679: Function IsDERNChar( aChar : Char ) : Boolean';
16680: Function DERToDERNCharset( aDERStr : DERString ) : DERNString';
16681: Function DERExtractwebSite( aDERStr : DERString; SmartRecognition : Boolean ) : String');

```

```

16682: Function DERExtractWebMail( aDERStr : DERString ) : String');
16683: Function DERExtractPhoneNr( aDERStr : DERString ) : String');
16684: Function DERExecute(aDERStr:DERString;SmartNumbersRecognition,
SmartWebsiteRecognition:Boolean):TElementsType;
16685: Function DERExecute(aDERStr : DERString; var RsltNumbers, RsltInteger, RsltFloat, RsltPercentage,
RsltwebSite, RsltWebMail,RsltMoney,RsltDate:String;SmartNumbersRecognition,
SmartWebsiteRecognition:Boolean):TElementsType;
16686: Function RetrieveElementValue( aStr : String; SmartNumbersRecognition, SmartWebsiteRecognition: Boolean;
aElementsType : TElementsType) : String');
16687: Procedure RetrieveElementValue1( aStr : String; SmartNumbersRecognition, SmartWebsiteRecognition :
Boolean; var RsltDERStr : DERString; var RsltElementType : TElementsType);');
16688: end;
16689:
16690: procedure SIRegister_cyImage(CL: TPSPascalCompiler);
16691: begin
16692: pRGBQuadArray', '^TRGBQuadArray // will not work');
16693: Function BitmapsCompare(Bmp1:TBitmap;Bmp2:TBitmap;FirstCol,LastCol,FirstRow,LastRow:Int):Integer');
16694: Procedure BitmapSetPercentBrightness( Bmp : TBitmap; IncPercent : Integer; RefreshBmp : Boolean)');
16695: Procedure BitmapSetPixelsBrightness( Bmp : TBitmap; IncPixels : Integer; RefreshBmp : Boolean)');
16696: Procedure BitmapSetPercentContrast( Bmp : TBitmap; IncPercent : Integer; RefreshBmp : Boolean)');
16697: Procedure BitmapSetPixelsContrast( Bmp : TBitmap; IncPixels : Integer; RefreshBmp : Boolean)');
16698: Procedure BitmapNegative( Bmp : TBitmap; RefreshBmp : Boolean)');
16699: Procedure BitmapModifyRGB(Bmp:TBitmap;IncRed:Integer;IncGreen:Int;IncBlue:Int;RefreshBmp:Bool);
16700: Procedure BitmapReplaceColor(Bmp : TBitmap; OldColor : TColor; NewColor : TColor; RangeRed, RangeGreen,
RangeBlue : Word; SingleDestinationColor : Boolean; RefreshBmp : Boolean);');
16701: Procedure BitmapReplaceColor1(Bmp:TBitmap; OldColor:TColor;NewColor:TColor;PercentRange1Red,
PercentRange1Green, PercentRange1Blue:Extended;PercentRange2Red,PercentRange2Green,
PercentRange2Blue:Double;SingleDestinationColor : Boolean;RefreshBmp:Bool');');
16702: Procedure BitmapReplaceColors(Bmp: TBitmap; Array_OldPalette, Array_NewPalette : array of TColor;
SingleDestinationColor, RefreshBmp : Boolean);');
16703: Procedure BitmapResize(SourceBmp TBitmap;DestinationBmp:TBitmap;Percent:Extended;RefreshBmp : Boolean)');
16704: Procedure BitmapRotate( Bmp : TBitmap; AngleDegree : Word; AdjustSize : Boolean; BkColor : TColor)');
16705: Procedure BitmapBlur(SourceBmp:TBitmap;DestinationBmp:TBitmap;Pixels:Word;Percent:Integer;RefreshBmp:Bool);
16706: Procedure GraphicMirror(Source:TGraphic;Destination:TCanvas;Left,Top:Integer;Horizontal,Vertical:Bool;
16707: Procedure GraphicMirror1(Source:TGraphic;Destination:TBitmap;Horizontal:Boolean;Vertical:Boolean);');
16708: Function BitmapCreate(BmpWidth:Integer;BmpHeight:Integer;BgColor:TColor;PixelFormat:TPixelFormat):TBitmap;
16709: Procedure BitmapSaveToJpegFile( Bmp : TBitmap; FileName : String; QualityPercent : Word);';
16710: Procedure JpegSaveToBitmapFile( JPEG : TJPEGImage; FileName : String);');
16711: end;
16712:
16713: procedure SIRegister_WaveUtils(CL: TPSPascalCompiler);
16714: begin
16715: TMS2StrFormat', '( msHMSh, msHMS, msMSh, msMS, msSh, msS, msAh,msA )');
16716: TPCMChannel', '( cMono, cStereo )');
16717: TPCMSamplesPerSec', '( ss8000Hz, ss11025Hz, ss22050Hz, ss44100Hz, ss48000Hz )');
16718: TPCMBitsPerSample', '( bs8Bit, bs16Bit )');
16719: TPCMFormat', '( nonePCM, Mono8Bit8000Hz, Stereo8bit8000Hz, Mono1' +
16720: +'6bit8000Hz, Stereo16bit8000Hz, Mono8bit11025Hz, Stereo8bit11025Hz, Mono16b' +
16721: +'it11025Hz, Stereo16bit11025Hz, Mono8bit22050Hz, Stereo8bit22050Hz, Mono16b' +
16722: +'it22050Hz, Stereo16bit22050Hz, Mono8bit44100Hz, Stereo8bit44100Hz, Mono16b' +
16723: +'it44100Hz, Stereo16bit44100Hz, Mono8bit48000Hz, Stereo8bit48000Hz, Mono16b' +
16724: +'it48000Hz, Stereo16bit48000Hz )');
16725: PWaveFormatEx', 'record wFormatTag : word; nChannels: word; nSamplesPerSec: DWORD; ' +
16726: +'nAvgBytesPerSec: DWORD; nBlockAlign: Word; wBitsPerSample: Word;  ecbSiz: Word; end');
16727: tWaveFormatEx', 'PWaveFormatEx');
16728: HMMIO', 'Integer');
16729: TWaveDeviceFormats', 'set of TPCMFormat');
16730: TWaveOutDeviceSupport', '( dsVolume, dsStereoVolume, dsPitch, ds' +
16731: +'PlaybackRate, dsPosition, dsAsynchronize, dsDirectSound )');
16732: CL.AddTypeS('TWaveOutDeviceSupports', 'set of TWaveOutDeviceSupport');
16733: TWaveOutOption', '( woSetVolume, woSetPitch, woSetPlaybackRate )');
16734: TWaveOutOptions', 'set of TWaveOutOption');
16735: TStreamOwnership2', '( soReference, soOwned )');
16736: TWaveStreamState', '( wssReady, wssReading, wssWriting, wssWritingEx )');
16737: // PRawWave', '^TRawWave // will not work');
16738: TRawWave', 'record pData : TObject; dwSize : DWORD; end');
16739: CL.AddClassN(CL.FindClass('TOBJECT'), 'EWaveAudioError');
16740: CL.AddClassN(CL.FindClass('TOBJECT'), 'EWaveAudioSysError');
16741: CL.AddClassN(CL.FindClass('TOBJECT'), 'EWaveAudioInvalidOperation');
16742: TWaveAudioEvent', 'Procedure ( Sender : TObject)');
16743: TWaveAudioGetFormatEvent', 'Procedure ( Sender : TObject; var pW' +
16744: +'aveFormat : PWaveFormatEx; var FreeIt : Boolean)');
16745: TWaveAudioGetDataEvent', 'Function ( Sender : TObject; const Buf' +
16746: +'fer : TObject; BufferSize : DWORD; var NumLoops : DWORD) : DWORD');
16747: TWaveAudioGetDataPtrEvent', 'Function ( Sender : TObject; var Bu' +
16748: +'ffer : TObject; var NumLoops : DWORD; var FreeIt : Boolean) : DWORD');
16749: TWaveAudioDataReadyEvent', 'Procedure ( Sender : TObject; const ' +
16750: +'Buffer : TObject; BufferSize : DWORD; var FreeIt : Boolean)');
16751: TWaveAudioLevelEvent', 'Procedure ( Sender : TObject; Level : Integer)');
16752: TWaveAudioFilterEvent', 'Procedure (Sender : TObject; const Buffer:TObject; BufferSize:DWORD)');
16753: GetWaveAudioInfo(mmIO:HMMIO;var pWaveFormat:PWaveFormatEx;var DataSize,DataOffset:DWORD):Bool;
16754: CreateWaveAudio(mmIO: HMMIO; const pWaveFormat:PWaveFormatEx;var ckRIFF,ckData:TMMCKInfo):Bool;
16755: CloseWaveAudio( mmIO : HMMIO; var ckRIFF, ckData : TMMCKInfo)');
16756: GetStreamWaveAudioInfo(Stream:TStream; var pWaveFormat:PWaveFormatEx;var DataSize,DataOffset:DWORD):Bool;
16757: CreateStreamWaveAudio(Stream: TStream;const pWaveFormat:PWaveFormatEx; var ckRIFF,ckData:TMMCKInfo):HMMIO;
16758: OpenStreamWaveAudio( Stream : TStream ) : HMMIO');
16759: CalcWaveBufferSize( const pWaveFormat : PWaveFormatEx; Duration : DWORD) : DWORD');
16760: GetAudioFormat( FormatTag : Word) : String');
16761: GetWaveAudioFormat( const pWaveFormat : PWaveFormatEx) : String');

```

```

16762: GetWaveAudioLength( const pWaveFormat : PWaveFormatEx; DataSize : DWORD) : DWORD';
16763: GetWaveAudioBitRate( const pWaveFormat : PWaveFormatEx) : DWORD';
16764: GetWaveAudioPeakLevel(const Data : TObject; DataSize:DWORD; const pWaveFormat:PWaveFormatEx): Integer';
16765: InvertWaveAudio( const Data : TObject; DataSize : DWORD; const pWaveFormat : PWaveFormatEx): Boolean';
16766: SilenceWaveAudio( const Data : TObject; DataSize : DWORD; const pWaveFormat : PWaveFormatEx): Boolean';
16767: ChangeWaveAudioVolume(const Data:TObject;DataSize:DWORD;const pWaveFormat:PWaveFormatEx;Percent:Int):Bool;
16768: MixWaveAudio( const RawWaves : TRawWave; Count : Integer; const pWaveFormat : PWaveFormatEx; Buffer :
TObject; BufferSize : DWORD) : Boolean';
16769: ConvertWaveFormat( const srcFormat : PWaveFormatEx; srcData : TObject; srcDataSize : DWORD; const
dstFormat : PWaveFormatEx; var dstData : TObject; var dstDataSize : DWORD) : Boolean';
16770: SetPCMFormat(const pWaveFormat : PWaveFormatEx; Channels : TPCMChannel; SamplesPerSec :
TPCMSamplesPerSec; BitsPerSample : TPCMBytesPerSample)');
16771: Procedure SetPCMFormatS( const pWaveFormat : PWaveFormatEx; PCMFormat : TPCMFormat)');
16772: GetPCMFormat( const pWaveFormat : PWaveFormatEx) : TPCMFormat';
16773: GetWaveDataPositionOffset( const pWaveFormat : PWaveFormatEx; Position : DWORD) : DWORD';
16774: MS2str( Milliseconds : DWORD; Fmt : TMS2StrFormat) : String';
16775: WaitForSyncObject( SyncObject : THandle; Timeout : DWORD) : DWORD';
16776: //mminioStreamProc( lpmIOInfo : PMMIOInfo; uMsg, lParam1, lParam2 : DWORD) : LRESULT';
16777: end;
16778:
16779: procedure SIRegister_NamedPipes(CL: TPSPascalCompiler);
16780: begin
16781: 'DEFAULT_PIPE_BUFFER_SIZE', 'LongInt').SetInt( 4096);
16782: CL.AddConstantN('DEFALUT_PIPE_TIMEOUT', 'LongInt').SetInt( 5000);
16783: 'PIPE_NAMING_SCHEME', 'String').SetString( '\\%$pipe\%$');
16784: 'WAIT_ERROR', 'LongWord').SetUInt( DWORD ( $FFFFFF ) );
16785: 'WAIT_OBJECT_1', 'LongInt').SetInt( WAIT_OBJECT_0 + 1 );
16786: 'STATUS_SUCCESS', 'LongWord').SetUInt( $00000000 );
16787: 'STATUS_BUFFER_OVERFLOW', 'LongWord').SetUInt( $80000005 );
16788: CL.AddTypeS('TPipeDirection', '( pdir_Duplex, pdir_ClientToServer, pdir_ServerToClient )');
16789: CL.AddTypeS('TPipeType', '( ptyp_BytByte, ptyp_MsgByte, ptyp_MsgMsg )');
16790: CL.AddTypeS('TOverlappedResult', '( ov_Failed, ov_Pending, ov_MoreData, ov_Complete )');
16791: SIRegister_TNamedPipe(CL);
16792: SIRegister_TSserverPipe(CL);
16793: SIRegister_TClientPipe(CL);
16794: CL.AddDelphiFunction('Function CalculateTimeout( aBasis : DWORD) : DWORD');
16795: Function HasOverlappedIoCompleted( const ov : OVERLAPPED) : Boolean';
16796: Function GetOverlappedPipeResult(aHandle:THandle;const ov:OVERLAPPED;var dwBytes:DWORD;bWait:Boolean):
OverlappedResult;
16797: Function GetStreamAsText( stm : TStream) : string;
16798: Procedure SetStreamAsText( const aTxt : string; stm : TStream)');
16799: end;
16800:
16801: procedure SIRegister_DPUtills(CL: TPSPascalCompiler);
16802: begin
16803: // CL.AddTypeS('pRGBTripleArray', '^TRGBTripleArray // will not work');
16804: SIRegister_TThumbData(CL);
16805: 'PIC_BMP', 'LongInt').SetInt( 0 );
16806: 'PIC_JPG', 'LongInt').SetInt( 1 );
16807: 'THUMB_WIDTH', 'LongInt').SetInt( 60 );
16808: 'THUMB_HEIGHT', 'LongInt').SetInt( 60 );
16809: Function IsEqualFile(Filename:string; Size:Integer; LastWriteTime : TDateTime): Boolean';
16810: Procedure GetFileInfo(Filename : string; var Size : Integer; var LastWriteTime : TDateTime)');
16811: Function ReadBitmap( Filehandle : Integer; Width, Height : Integer) : TBitmap';
16812: Procedure WriteBitmap( Filehandle : Integer; bmp : TBitmap)';
16813: Function OpenPicture( fn : string; var tp : Integer) : Integer';
16814: Function ConvertPicture( pi : Integer; tp : Integer) : TBitmap';
16815: Function LoadPicture( fn : string; var w, h : Integer) : TBitmap';
16816: Function TurnBitmap( bmp : TBitmap; ang : Integer) : TBitmap';
16817: Function RotateBitmap( Bitmap : TBitmap; Direction : Integer) : TBitmap';
16818: Function StretchBitmap( Canvas : TCanvas; re : TRect; bmp : TBitmap) : TRect';
16819: Function ThumbBitmap( Bitmap : TBitmap; Width, Height : Integer) : TBitmap';
16820: Procedure ClearFrame( Canvas : TCanvas; Rect : TRect; Width, Height : Integer)');
16821: Procedure FindFiles( path, mask : string; items : TStringList)';
16822: Function LetFileName( s : string) : string';
16823: Function LetParentPath( path : string) : string';
16824: Function AddBackSlash( path : string) : string';
16825: Function CutBackSlash( path : string) : string';
16826: end;
16827:
16828: procedure SIRegister_CommonTools(CL: TPSPascalCompiler);
16829: begin
16830: //'BYTES', 'LongInt').SetInt( 1 );
16831: 'KBYTES', 'LongInt').SetInt( 1024 );
16832: 'DBG_ALIVE', 'LongWord').SetUInt( Integer ( $11BABE11 ) );
16833: 'DBG_DESTROYING', 'LongWord').SetUInt( Integer ( $44FADE44 ) );
16834: 'DBG_GONE', 'LongWord').SetUInt( $99AC1D99 );
16835: 'SHELL_NS_MYCOMPUTER', 'String').SetString( ':{20D04FE0-3AEA-1069-A2D8-08002B30309D}');
16836: SIRegister_MakeComServerMethodsPublic(CL);
16837: CL.AddTypeS('TSomeFileInfo', '( fi_DisplayType, fi_Application )');
16838: Function IsFlagSet( dwTestForFlag, dwFlagSet : DWORD) : Boolean';
16839: Procedure TBSetFlag( const dwThisFlag : DWORD; var dwFlagSet : DWORD; aSet : Boolean)');
16840: Function TBGetTempFolder : string';
16841: Function TBGetTempFile : string';
16842: Function TBGetModuleFilename : string';
16843: Function FormatModuleVersionInfo( const aFilename : string) : string';
16844: Function GetVersionInfoString( const aFile, aEntry : string; aLang : WORD) : string';
16845: Function TBGetFileSize( aFile : string; aMultipleOf : Integer) : Integer';
16846: Function FormatAttribString( aAttr : Integer) : string';

```

```

16847: Function GetSomeFileInfo( aFile : string; aWhatInfo : TSomeFileInfo ) : string');
16848: Function ShellRecycle( aWnd : HWND; aFileOrFolder : string ) : Boolean');
16849: Function IsDebuggerPresent : BOOL');
16850: Function TBNNotImplemented : HRESULT');
16851: end;
16852:
16853: procedure SIRегистер_D2_VistaHelperU(CL: TPSPascalCompiler);
16854: begin
16855: //CL.AddTypeS('OSVERSIONINFOEXA', '_OSVERSIONINFOEXA');
16856: //CL.AddTypeS('TOSVersionInfoExA', '_OSVERSIONINFOEXA');
16857: CL.AddTypeS('TOSVersionInfoEx', 'TOSVersionInfo');
16858: CL.AddTypeS('TDrivesProperty', 'array[1..26] of boolean');
16859: //TDrivesProperty = array['A'..'Z'] of boolean;
16860: Function TBSetSystemTime( DateTime : TDateTime; DOW : word ) : boolean');
16861: Function IsElevated : Boolean');
16862: Procedure CoCreateInstanceAsAdmin(aHWnd:HWND;const aClassID:GUID;const aIID:GUID;out aObj:TObject);
16863: CL.AddTypeS('TPasswordUsage', '( pu_None, pu_Default, pu_Defined )');
16864: Function TrimNetResource( UNC : string ) : string );
16865: Procedure GetFreeDrives( var FreeDrives : TDrivesProperty );
16866: Procedure GetMappedDrives( var MappedDrives : TDrivesProperty );
16867: Function MapDrive( UNCPATH : string; Drive: char; PasswordUsage : TPasswordUsage; Password : string;
UserUsage : TPasswordUsage; User : string; Comment : string ) : boolean');
16868: Function UnmapDrive( Drive : char; Force : boolean ) : boolean');
16869: Function TBIWindowsVista : Boolean');
16870: Procedure SetVistaFonts( const AForm : TForm );
16871: Procedure SetVistaContentFonts( const AFont : TFont );
16872: Function GetProductType( var sType : String ) : Boolean');
16873: Function lstrcmp( lpString1, lpString2 : PChar ) : Integer');
16874: Function lstrcmpi( lpString1, lpString2 : PChar ) : Integer');
16875: Function lstrcpyn( lpString1, lpString2 : PChar; iMaxLength : Integer ) : PChar');
16876: Function lstrcpy( lpString1, lpString2 : PChar ) : PChar');
16877: Function lstrcat( lpString1, lpString2 : PChar ) : PChar');
16878: Function lstrlen( lpString : PChar ) : Integer');
16879: Function GetTokenInformation( TokenHandle : THandle; TokenInformationClass : TTTokenInformationClass;
TokenInformation : __Pointer; TokenInformationLength : DWORD; var ReturnLength : DWORD ) : BOOL');
16880: Function SetTokenInformation( TokenHandle : THandle; TokenInformationClass : TTTokenInformationClass;
TokenInformation : __Pointer; TokenInformationLength : DWORD ) : BOOL');
16881: end;
16882:
16883: procedure SIRегистер_dwsXplatform(CL: TPSPascalCompiler);
16884: begin
16885: 'cLineTerminator', 'Char').SetString( #10);
16886: 'clineTerminators', 'String').SetString( #13#10);
16887: 'INVALID_HANDLE_VALUE', 'LongInt').SetInt( DWORD ( - 1 ) );
16888: SIRегистер_TFixedCriticalSection(CL);
16889: SIRегистер_TMultiReadSingleWrite(CL);
16890: CL.AddDelphiFunction('Procedure SetDecimalSeparator( c : Char)');
16891: Function GetDecimalSeparator : Char');
16892: TCollectFileProgressEvent', 'Procedure ( const directory : String; var skipScan : Boolean)');
16893: Procedure Collectfiles(const directory,fileMask:UnicodeString; list:TStrings;
recurseSubdirectories:Boolean; onProgress : TCollectFileProgressEvent)');
16894: CL.AddTypeS('NativeInt', 'Integer');
16895: //CL.AddTypeS('PNativeInt', '^NativeInt // will not work');
16896: CL.AddTypeS('NativeUInt', 'Cardinal');
16897: //CL.AddTypeS('PNativeUInt', '^NativeUInt // will not work');
16898: //CL.AddTypeS('TBytes', 'array of Byte');
16899: CL.AddTypeS('RawByteString', 'UnicodeString');
16900: //CL.AddTypeS('PNativeInt', '^NativeInt // will not work');
16901: //CL.AddTypeS('PUInt64', '^UInt64 // will not work');
16902: SIRегистер_TPath(CL);
16903: SIRегистер_TFile(CL);
16904: SIRегистер_TdwsThread(CL);
16905: Function GetSystemMilliseconds : Int64');
16906: Function UTCDateTime : TDateTime');
16907: Function UnicodeFormat( const fmt:UnicodeString; const args : array of const): UnicodeString');
16908: Function UnicodeCompareStr( const S1, S2 : UnicodeString ) : Integer');
16909: Function dwsAnsiCompareText( const S1, S2 : UnicodeString ) : Integer');
16910: Function dwsAnsiCompareStr( const S1, S2 : UnicodeString ) : Integer');
16911: Function UnicodeComparePChars( p1 : PChar; n1 : Integer; p2 : PChar; n2 : Integer ) : Integer');
16912: Function UnicodeComparePchars1( p1, p2 : PChar; n : Integer ) : Integer');
16913: Function UnicodeLowerCase( const s : UnicodeString ) : UnicodeString');
16914: Function UnicodeUpperCase( const s : UnicodeString ) : UnicodeString');
16915: Function ASCIICompareText( const s1, s2 : UnicodeString ) : Integer');
16916: Function ASCIISameText( const s1, s2 : UnicodeString ) : Boolean');
16917: Function InterlockedIncrement( var val : Integer ) : Integer');
16918: Function InterlockedDecrement( var val : Integer ) : Integer');
16919: Procedure FastInterlockedIncrement( var val : Integer );
16920: Procedure FastInterlockedDecrement( var val : Integer );
16921: Function InterlockedExchangePointer( var target : __Pointer; val : __Pointer ) : __Pointer');
16922: Procedure SetThreadName( const threadName : Char; threadID : Cardinal );
16923: Procedure dwsOutputDebugString( const msg : UnicodeString );
16924: Procedure WriteToOSEventLog( const logName,logCaption,logDetails:UnicodeString;const logRawData:Str );
16925: Function TryTextToFloat(const s:PChar;var value:Extended;const formatSettings:TFormatSettings):Bool;
16926: Procedure VarCopy( out dest : Variant; const src : Variant );
16927: Function VarToUnicodeStr( const v : Variant ) : UnicodeString';
16928: Function LoadTextFromBuffer( const buf : TBytes ) : UnicodeString';
16929: Function LoadTextFromStream( aStream : TStream ) : UnicodeString');
16930: Function LoadTextFromFile( const fileName : UnicodeString ) : UnicodeString');
16931: Procedure SaveTextToUTF8File( const fileName, text : UnicodeString );

```

```

16932: Function OpenFileForSequentialReadOnly( const fileName : UnicodeString ) : THandle';
16933: Function OpenFileForSequentialWriteOnly( const fileName : UnicodeString ) : THandle';
16934: Procedure CloseFileHandle( hFile : THandle );
16935: Function FileCopy( const existing, new : UnicodeString; failIfExists : Boolean ) : Boolean';
16936: Function FileMove( const existing, new : UnicodeString ) : Boolean';
16937: Function dwSfileDelete( const fileName : String ) : Boolean';
16938: Function FileRename( const oldName, newName : String ) : Boolean';
16939: Function dwSfileSize( const name : String ) : Int64';
16940: Function dwSfileDateTime( const name : String ) : TDateTime';
16941: Function DirectSet8087CW( newValue : Word ) : Word';
16942: Function DirectSetMXCSR( newValue : Word ) : Word';
16943: Function TtoObject( const T: byte ) : TObject';
16944: Function TtoPointer( const T: byte ) : __Pointer';
16945: Procedure GetMemForT( var T: byte; Size : integer );
16946: Function FindDelimiter( const Delimiters, S : string; StartIdx : Integer ) : Integer';
16947: end;
16948:
16949: procedure SIRegister_AdSocket(CL: TPSPascalCompiler);
16950: begin
16951: 'IPStrSize','LongInt').SetInt( 15 );
16952: 'CM_APDSOCKETMESSAGE','LongWord').SetUInt( WM_USER + $0711 );
16953: 'CM_APDSOCKETQUIT','LongWord').SetUInt( WM_USER + $0712 );
16954: 'ADWSBASE','LongInt').SetInt( 9000 );
16955: CL.AddTypeS('TCMAPDSocketMessage', 'record Msg : Cardinal; Socket : TSocket; ' +
16956: +'SelectEvent : Word; SelectError : Word; Result : Longint; end');
16957: SIRegister_EApdSocketException(CL);
16958: TWsMode', '( wsClient, wsServer )');
16959: TWsNotifyEvent', 'Procedure ( Sender : TObject; Socket : TSocket )';
16960: TWsSocketErrorEvent', 'Procedure ( Sender : TObject; Socket : TSocket; ErrCode : Integer )');
16961: SIRegister_TApdSocket(CL);
16962: end;
16963:
16964: procedure SIRegister_AdPort(CL: TPSPascalCompiler);
16965: begin
16966: SIRegister_TApdCustomComPort(CL);
16967: SIRegister_TApdComPort(CL);
16968: Function ComName( const ComNumber : Word ) : ShortString';
16969: Function SearchComPort( const C : TComponent ) : TApdCustomComPort';
16970: end;
16971:
16972: procedure SIRegister_PathFunc(CL: TPSPascalCompiler);
16973: begin
16974: Function inAddBackslash( const S : String ) : String';
16975: Function PathChangeExt( const Filename, Extension : String ) : String';
16976: Function PathCharCompare( const S1, S2 : PChar ) : Boolean';
16977: Function PathCharIsSlash( const C : Char ) : Boolean';
16978: Function PathCharIsTrailByte( const S : String; const Index : Integer ) : Boolean';
16979: Function PathCharLength( const S : String; const Index : Integer ) : Integer';
16980: Function inPathCombine( const Dir, Filename : String ) : String';
16981: Function PathCompare( const S1, S2 : String ) : Integer';
16982: Function PathDrivePartLength( const Filename : String ) : Integer';
16983: Function PathDrivePartLengthEx( const Filename:String;const IncludeSignificantSlash:Bool ):Int;
16984: Function inPathExpand( const Filename : String ) : String';
16985: Function PathExtensionPos( const Filename : String ) : Integer';
16986: Function PathExtractDir( const Filename : String ) : String';
16987: Function PathExtractDrive( const Filename : String ) : String';
16988: Function PathExtractExt( const Filename : String ) : String';
16989: Function PathExtractName( const Filename : String ) : String';
16990: Function PathExtractPath( const Filename : String ) : String';
16991: Function PathIsRooted( const Filename : String ) : Boolean';
16992: Function PathLastChar( const S : String ) : PChar';
16993: Function PathLastDelimiter( const Delimiters, S : string ) : Integer';
16994: Function PathLowercase( const S : String ) : String';
16995: Function PathNormalizeSlashes( const S : String ) : String';
16996: Function PathPathPartLength( const Filename:String;const IncludeSlashesAfterPath:Bool ):Int;
16997: Function PathPos( Ch : Char; const S : String ) : Integer';
16998: Function PathStartsWith( const S, AStartsWith : String ) : Boolean';
16999: Function PathStrNextChar( const S : PChar ) : PChar';
17000: Function PathStrPrevChar( const Start, Current : PChar ) : PChar';
17001: Function PathStrScan( const S : PChar; const C : Char ) : PChar';
17002: Function inRemoveBackslash( const S : String ) : String';
17003: Function RemoveBackslashUnlessRoot( const S : String ) : String';
17004: Procedure PathFuncRunTests( const AlsoTestJapaneseDBCS : Boolean );
17005: end;
17006:
17007:
17008: procedure SIRegister_CmnFunc2(CL: TPSPascalCompiler);
17009: begin
17010: NEWREGSTR_PATH_SETUP','String').SetString( 'Software\Microsoft\Windows\CurrentVersion' );
17011: NEWREGSTR_PATH_EXPLORER','String').SetString( NEWREGSTR_PATH_SETUP + '\Explorer' );
17012: NEWREGSTR_PATH_SPECIAL_FOLDERS','String').SetString(NEWREGSTR_PATH_EXPLORER + '\Shell Folders' );
17013: NEWREGSTR_PATH_UNINSTALL','String').SetString( NEWREGSTR_PATH_SETUP + '\Uninstall' );
17014: NEWREGSTR_VAL_UNINSTALLER_DISPLAYNAME','String').SetString( 'DisplayName' );
17015: NEWREGSTR_VAL_UNINSTALLER_COMMANDLINE','String').SetString( 'UninstallString' );
17016: KEY_WOW64_64KEY','LongWord').SetUInt( $0100 );
17017: //CL.AddTypeS('PLeadByteSet', '^TLeadByteSet // will not work');
17018: CL.AddTypeS('TLeadByteSet', 'set of Char');
17019: SIRegister_TOneShotTimer(CL);
17020: CL.AddTypeS('TRegView', '( rvDefault, rv32Bit, rv64Bit )');

```

```

17021: 'RegViews64Bit','LongInt').Value.ts32 := ord(rv64Bit);
17022: Function NewFileExists( const Name : String ) : Boolean';
17023: Function inDirExists( const Name : String ) : Boolean';
17024: Function FileOrDirExists( const Name : String ) : Boolean';
17025: Function IsDirectoryAndNotReparsePoint( const Name : String ) : Boolean';
17026: Function GetIniString( const Section, Key : String; Default:String; const Filename:String): String';
17027: Function GetIniInt(const Section,Key:String;const Default,Min,Max:Longint;const Filenam:String):Longint;
17028: Function GetIniBool( const Section,Key:String; const Default:Boolean;const Filename:String): Boolean';
17029: Function IniKeyExists( const Section, Key, Filename : String ) : Boolean';
17030: Function IsIniSectionEmpty( const Section, Filename : String ) : Boolean';
17031: Function SetIniString( const Section, Key, Value, Filename : String ) : Boolean';
17032: Function SetIniInt(const Section,Key:String;const Value: Longint;const Filename: String):Boolean';
17033: Function SetIniBool(const Section,Key:String;const Value: Boolean;const Filename: String):Boolean';
17034: Procedure DeleteIniEntry( const Section, Key, Filename : String );
17035: Procedure DeleteIniSection( const Section, Filename : String );
17036: Function GetEnv( const EnvVar : String ) : String';
17037: Function GetCmdTail : String';
17038: Function GetCmdTailEx( StartIndex : Integer ) : String';
17039: Function NewParamCount : Integer';
17040: Function NewParamStr( Index : Integer ) : string';
17041: Function AddQuotes( const S : String ) : String';
17042: Function RemoveQuotes( const S : String ) : String';
17043: Function inGetShortName( const LongName : String ) : String';
17044: Function inGetWinDir : String';
17045: Function inGetSystemDir : String';
17046: Function GetSysWow64Dir : String';
17047: Function GetSysNativeDir( const IsWin64 : Boolean ) : String';
17048: Function inGetTempDir : String';
17049: Function StringChange( var S : String; const FromStr,ToStr : String ) : Integer';
17050: Function StringChangeEx(var S:String;const FromStr,ToStr:String;const SupportDBCS:Bool):Int;
17051: Function AdjustLength( var S : String; const Res : Cardinal ) : Boolean';
17052: Function UsingWinNT : Boolean';
17053: Function ConvertConstPercentStr( var S : String ) : Boolean';
17054: Function ConvertPercentStr( var S : String ) : Boolean';
17055: Function ConstPos( const Ch : Char; const S : String ) : Integer';
17056: Function SkipPastConst( const S : String; const Start : Integer ) : Integer';
17057: Function RegQueryStringValue( H : HKEY; Name : PChar; var ResultStr : String ) : Boolean';
17058: Function RegQueryMultiStringValue( H : HKEY; Name : PChar; var ResultStr : String ):Boolean;
17059: Function RegValueExists( H : HKEY; Name : PChar ) : Boolean';
17060: Function RegCreateKeyExView(const RegView:TRegView;hKey:HKEY;lpSubKey:PChar;Reserved:DWORD;lpClass:PChar;
  dwOptions:DWORD;samDesired:REGSAM;lpSecurityAttributes:TObject;var
  phkResult:HKEY;lpdwDisposition:DWORD):Longint;
17061: Function RegOpenKeyExView(const
  RegView:TRegView;hKey:HKEY;lpSubKey:PChar;ulOptions:DWORD;samDesired:REGSAM;var phkResult:HKEY):Longint;
17062: Function RegDeleteKeyView( const RegView : TRegView; const Key : HKEY; const Name : PChar ) : Longint;
17063: Function RegDeleteKeyIncludingSubkeys(const RegView:TRegView;const Key:HKEY;const Name:PChar):Longint;
17064: Function RegDeleteKeyIfEmpty(const RegView:TRegView;const RootKey:HKEY;const SubkeyName:PChar):Longint;
17065: Function GetShellFolderPath( const FolderID : Integer ) : String';
17066: Function IsAdminLoggedOn : Boolean';
17067: Function IsPowerUserLoggedOn : Boolean';
17068: Function IsMultiByteString( const S : AnsiString ) : Boolean';
17069: Function FontExists( const FaceName : String ) : Boolean';
17070: //Procedure FreeAndNil( var Obj );
17071: Function SafeLoadLibrary( const Filename : String; ErrorMode : UINT ) : HMODULE';
17072: Function GetUILanguage : LANGID';
17073: Function RemoveAccelChar( const S : String ) : String';
17074: Function GetTextWidth(const DC : HDC; S : String; const Prefix:Boolean):Integer';
17075: Function AddPeriod( const S : String ) : String';
17076: Function GetExceptMessage : String';
17077: Function GetPreferredUIFont : String';
17078: Function IsWildcard( const Pattern : String ) : Boolean';
17079: Function WildcardMatch( const Text, Pattern : PChar ) : Boolean';
17080: Function IntMax( const A, B : Integer ) : Integer';
17081: Function Win32ErrorString( ErrorCode : Integer ) : String';
17082: Procedure GetLeadBytes( var ALeadBytes : TLeadByteSet );
17083: Function inCompareMem( P1, P2 : TObject; Length : Integer ) : Boolean';
17084: Function DeleteDirTree( const Dir : String ) : Boolean';
17085: Function SetNTFSCompression(const FileOrDir: String; Compress : Boolean) : Boolean';
17086: Procedure AddToWindowMessageFilterEx( const Wnd : HWND; const Msg : UINT );
17087: // CL.AddTypes('TSysCharSet', 'set of AnsiChar');
17088: Function inCharInSet( C : Char; const CharSet : TSysCharSet ) : Boolean';
17089: Function ShutdownBlockReasonCreate( Wnd : HWND; const Reason : String ) : Boolean';
17090: Function ShutdownBlockReasonDestroy( Wnd : HWND ) : Boolean';
17091: Function TryStrToBoolean( const S : String; var BoolStr : Boolean ) : Boolean';
17092: Procedure WaitMessageWithTimeout( const Milliseconds : DWORD );
17093: Function MoveFileReplace(const ExistingFileName, NewFileName : String ) : Boolean';
17094: Procedure TryEnableAutoCompleteFileSystem( Wnd : HWND );
17095: end;
17096:
17097: procedure SIRegister_CmnFunc(CL: TPPSPascalCompiler);
17098: begin
17099: SIRegister_TWindowDisabler(CL);
17100: TMsgBoxType', '( mbInformation, mbConfirmation, mbError, mbCriticalError ) ');
17101: TMsgBoxCallbackFunc', 'procedure(const Flags:LongInt;const After:Bool;const Param:LongInt);
17102: Procedure UpdateHorizontalExtent( const ListBox : TCustomListBox );
17103: Function MinimizePathName(const Filenam:String; const Font:TFont;MaxLen:Integer):String;
17104: Function AppMessageBox( const Text, Caption : PChar; Flags : Longint ) : Integer';
17105: Function MsgBoxP( const Text,Caption:PChar; const Typ: TMMsgBoxType;const Buttons:Cardinal):Int;
17106: Function inMsgBox(const Text,Caption:String; const Typ: TMMsgBoxType;const Buttons:Cardinal):Int;

```

```

17107: Function MsgBoxFmt(const Text:String;const Args:array of const;const Caption:String;const
17108: Typ:TMsgBoxType;const Buttons:Cardinal):Integer');
17109: Procedure ReactivateTopWindow');
17110: Procedure SetMessageBoxCaption( const Typ : TMsgBoxType; const NewCaption : PChar)');
17111: Procedure SetMessageBoxRightToLeft( const ARightToLeft : Boolean)');
17112: Procedure SetMessageBoxCallbackFunc(const AFunc : TMsgBoxCallbackFunc; const AParam : LongInt)');
17113: end;
17114: procedure SIRегистer_ImageGrabber(CL: TPSPascalCompiler);
17115: begin
17116: SIRегистer_TImageGrabber(CL);
17117: SIRегистer_TCaptureDrivers(CL);
17118: SIRегистer_TCaptureDriver(CL);
17119: end;
17120:
17121: procedure SIRегистer_SecurityFunc(CL: TPSPascalCompiler);
17122: begin
17123: Function GrantPermissionOnFile(const DisableFsRedir:Boolean; Filename:String;const
17124: Entries:TGrantPermissionEntry; const EntryCount:Integer):Boolean');
17125: Function GrantPermissionOnKey(const RegView:TRegView;const RootKey:HKEY;const Subkey:String;const
17126: Entries: TGrantPermissionEntry; const EntryCount:Integer): Boolean');
17127: end;
17128: procedure SIRегистer_RedirFunc(CL: TPSPascalCompiler);
17129: begin
17130: CL.AddTypeS('TPreviousFsRedirectionState', 'record DidDisable : Boolean; OldValue : __Pointer; end');
17131: CL.AddDelphiFunction('Function AreFsRedirectionFunctionsAvailable : Boolean');
17132: Procedure DisableFsRedirectionIf(const Disable:Boolean;var PreviousState:TPreviousFsRedirectionState):Bool;
17133: Function CreateDirectoryRedir( const DisableFsRedir : Boolean; const Filename : String) : BOOL';
17134: Function CreateProcessRedir(const DisableFsRedir:Boolean; const lpApplicationName : PChar; const
17135: lpCommandLine : PChar; const lpProcessAttributes, lpThreadAttributes : PSecurityAttributes; const
17136: bInheritHandles : BOOL;
17137: +' const dwCreationFlags : DWORD; const lpEnvironment : Pointer; const lpCurrentDirectory : PChar; const
17138: lpStartupInfo : TStartupInfo; var lpProcessInformation : TProcessInformation) : BOOL');
17139: Function CopyFileRedir(const DisableFsRedir:Boolean; const ExistingFilename, NewFilename : String; const
17140: FailIfExists : Boolean) : BOOL';
17141: Function DeleteFileRedir( const DisableFsRedir : Boolean; const Filename : String) : BOOL';
17142: Function DirExistsRedir( const DisableFsRedir : Boolean; const Filename : String) : Boolean';
17143: Function FileOrDirExistsRedir( const DisableFsRedir : Boolean; const Filename : String) : Boolean');
17144: Function FindFirstFileRedir( const DisableFsRedir : Boolean; const Filename : String; var FindData : TWin32FindData) : THandle');
17145: Function GetFileAttributesRedir( const DisableFsRedir : Boolean; const Filename : String) : DWORD');
17146: Function GetShortNameRedir( const DisableFsRedir : Boolean; const Filename : String) : String');
17147: Function GetVersionNumbersRedir(const DisableFsRedir:Boolean; const Filename:String; var VersionNumbers : TFileVersionNumbers) : Boolean');
17148: Function IsDirectoryAndNotReparsePointRedir(const DisableFsRedir:Boolean;const Name:String):Bool;
17149: Function SetFileAttributesRedir(const DisableFsRedir:Bool;const Filename:String;const Attrib:DWORD):BOOL;
17150: Function SetNTFSCompressionRedir(const DisableFsRedir:Boolean;const FileOrDir:String;Compress:Bool:Bool;
17151: SIRегистer_TFileRedir(CL);
17152: SIRегистer_TTextfileReaderRedir(CL);
17153: SIRегистer_TTextfileWriterRedir(CL);
17154: end;
17155:
17156: procedure SIRегистer_Int64Em(CL: TPSPascalCompiler);
17157: begin
17158: //CL.AddTypeS('LongWord', 'Cardinal');
17159: CL.AddTypeS('Integer64', 'record Lo : LongWord; Hi : LongWord; end');
17160: Function Compare64( const N1, N2 : Integer64) : Integer');
17161: Procedure Dec64( var X : Integer64; N : LongWord)');
17162: Procedure Dec64G64( var X : Integer64; const N : Integer64)');
17163: Function Div64( var X : Integer64; const Divisor : LongWord) : LongWord');
17164: Function Inc64( var X : Integer64; N : LongWord) : Boolean');
17165: Function Inc64G64( var X : Integer64; const N : Integer64) : Boolean');
17166: Function Integer64ToStr( X : Integer64) : String');
17167: Function Mod64( const X : Integer64; const Divisor : LongWord) : LongWord');
17168: Function Mul64( var X : Integer64; N : LongWord) : Boolean');
17169: Procedure Multiply32x32to64( N1, N2 : LongWord; var X : Integer64)');
17170: Procedure Shr64( var X : Integer64; Count : LongWord)');
17171: Function StrToInteger64( const S : String; var X : Integer64) : Boolean');
17172: end;
17173:
17174: procedure SIRегистer_InstFunc(CL: TPSPascalCompiler);
17175: begin
17176: //CL.AddTypeS('PSimpleStringListArray', '^TSimpleStringListArray // will not work');
17177: SIRегистer_TSsimpleStringList(CL);
17178: CL.AddTypeS('TExecWait', '( ewNoWait, ewWaitUntilTerminated, ewWaitUntilIdle)');
17179: CL.AddTypeS('TDetermineDefaultLanguageResult', '( ddNoMatch, ddMatch, ddMatchLangParameter )');
17180: CL.AddTypeS('TMD5Digest', 'array[0..15] of Byte;');
17181: CL.AddTypeS('TSHA1Digest', 'array[0..19] of Byte;');
17182: // TMD5Digest = array[0..15] of Byte;
17183: // TSHA1Digest = array[0..19] of Byte;
17184: Function CheckForMutexes( Mutexes : String) : Boolean');
17185: Function CreateTempDir : String');

```

```

17186: Function DecrementSharedCount( const RegView : TRegView; const Filename : String ) : Boolean';
17187: Procedure DelayDeleteFile( const DisableFsRedir : Boolean; const Filename : String; const MaxTries,
FirstRetryDelayMS, SubsequentRetryDelayMS : Integer );
17188: //Function DelTree( const DisableFsRedir : Boolean; const Path : String; const IsDir, DeleteFiles,
DeleteSubdirsAlso, BreakOnError : Boolean; const DeleteDirProc : TDeleteDirProc; const DeleteFileProc :
TDeleteFileProc; const Param : Pointer ) : Boolean';
17189: //Function DetermineDefaultLanguage( const GetLanguageEntryProc : TGetLanguageEntryProc; const Method :
TSetupLanguageDetectionMethod; const LangParameter : String; var ResultIndex : Integer ) :
TDetermineDefaultLanguageResult';
17190: //Procedure EnumFileReplaceOperationsFilenames(const EnumFunc:TEnumFROFilenamesProc;Param:Pointer);
17191: Function GenerateNonRandomUniqueFilename( Path : String; var Filename : String ) : Boolean';
17192: Function GenerateUniqueName( const DisableFsRedir:Bool;Path:String;const Extension:String):String;
17193: Function GetComputerNameString : String';
17194: Function GetFileDate Time( const DisableFsRedir:Boolean;const Filename:String;var Date Time:TFileTime ):Bool;
17195: Function GetMD5OfFile( const DisableFsRedir : Boolean; const Filename : String ) : TMD5Digest';
17196: Function GetMD5OfFileA( const S : AnsiString ) : TMD5Digest';
17197: // Function GetMD5OfFileUnicode( const S : UnicodeString ) : TMD5Digest';
17198: Function GetSHA1OfFile( const DisableFsRedir:Boolean;const Filename:String):TSHA1Digest';
17199: Function GetSHA1OfFileA( const S : AnsiString ) : TSHA1Digest';
17200: // Function GetSHA1OfFileUnicode( const S : UnicodeString ) : TSHA1Digest';
17201: Function GetRegRootKeyName( const RootKey : HKEY ) : String';
17202: Function GetSpaceOnDisk( const DisableFsRedir:Bool;const DriveRoot:String;var FreeBytes,
TotBytes:Int64 ) : Bool;
17203: Function GetSpaceOnNearestMountPoint( const DisableFsRedir:Bool;const StartDir:String;var FreeBytes,
TotalBytes: Integer64 ) : Bool;
17204: Function GetUser NameString : String';
17205: Procedure IncrementSharedCount( const RegView:TRegView;const Filename:String;const AlreadyExisted:Boolean );
17206: //Function InstExec( const DisableFsRedir : Boolean; const Filename, Params : String; WorkingDir :
String; const Wait:TExecWait;const ShowCmd:Integer;const ProcessMessagesProc:TProcedure;var
ResultCode:Integer ) : Boolean';
17207: // Function InstShellExec( const Verb, Filename, Params : String; WorkingDir : String; const Wait :
TExecWait; const ShowCmd:Integer;const ProcessMessagesProc:TProcedure;var ResultCode:Integer ):Boolean;
17208: Procedure InternalError( const Id : String );
17209: Procedure InternalErrorFmt( const S : String; const Args : array of const );
17210: Function IsDirEmpty( const DisableFsRedir : Boolean; const Dir : String ) : Boolean';
17211: Function IsProtectedSystemFile( const DisableFsRedir:Boolean; const Filename:String ) : Boolean';
17212: Function MakePendingFileRenameOperationsChecksum : TMD5Digest';
17213: Function ModifyPifFile( const Filename : String; const CloseOnExit : Boolean ) : Boolean';
17214: Procedure RaiseFunctionFailedError( const FunctionName : String );
17215: Procedure RaiseOleError( const FunctionName : String; const ResultCode : HRESULT );
17216: Procedure RefreshEnvironment();
17217: Function ReplaceSystemDirWithSysWow64( const Path : String ) : String';
17218: Function ReplaceSystemDirWithSysNative( Path : String; const IsWin64 : Boolean ) : String';
17219: Procedure UnregisterFont( const FontName, FontFilename : String );
17220: Function RestartComputer : Boolean';
17221: Procedure RestartReplace( const DisableFsRedir : Boolean; TempFile, DestFile : String );
17222: Procedure SplitNewParamStr( const Index : Integer; var AName, AValue : String );
17223: Procedure Win32ErrorMsg( const FunctionName : String );
17224: Procedure Win32ErrorMsgEx( const FunctionName : String; const ErrorCode : DWORD );
17225: Function inForceDirectories( const DisableFsRedir:Boolean; Dir : String ) : Boolean';
17226: //from Func2
17227: //Function inCreateShellLink( const Filename, Description, ShortcutTo, Parameters, WorkingDir : String,
IconFilename : String; const IconIndex, ShowCmd : Integer; const HotKey : Word; FolderShortcut : Boolean,
//+'const AppUserModelID:String;const ExcludeFromShowInNewInstall,PreventPinning:Bool):String';
17228: Procedure RegisterTypeLibrary( const Filename : String );
17229: //Procedure UnregisterTypeLibrary( const Filename : String );
17230: //Function UnpinShellLink( const Filename : String ) : Boolean';
17231: function getVersionInfoEx3: TOSVersionInfoEx';
17233: Function GetVersionEx3(out verinfo: TOSVersionInfoEx): boolean';
17234: procedure InitOle();
17235: Function ExpandConst( const S : String ) : String';
17236: Function ExpandConstEx( const S : String; const CustomConsts : array of String ) : String';
17237: Function ExpandConstEx2(const S:Str;const CustConsts:array of Str;const DoExpandIndividualConst:Bool):Str;
17238: Function ExpandConstIfPrefixed( const S : String ) : String';
17239: Procedure LogWindowsVersion();
17240: Function EvalCheck( const Expression : String ) : Boolean';
17241: end;
17242:
17243: procedure SIRegister_unitResourceDetails(CL: TPSPascalCompiler);
17244: begin
17245: CL.AddClassN(CL.FindClass('TOBJECT'), 'TResourceDetails');
17246: //CL.AddTypeS('TResourceDetailsClass', 'class of TResourceDetails');
17247: SIRegister_TResourceModule(CL);
17248: SIRegister_TResourceDetails(CL);
17249: SIRegister_TAnsiResourceDetails(CL);
17250: SIRegister_TUnicodeResourceDetails(CL);
17251: Procedure RegisterResourceDetails( resourceClass : TResourceDetailsClass );
17252: Procedure UnRegisterResourceDetails( resourceClass : TResourceDetailsClass );
17253: Function ResourceWideCharToStr( var wstr : PWideChar; codePage : Integer ) : string';
17254: Procedure ResourceStrToWideChar( const s : string; var p : PWideChar; codePage : Integer );
17255: Function ResourceNameToInt( const s : string ) : Integer';
17256: Function CompareDetails( p1, p2 : TObject(Pointer) ) : Integer';
17257: end;
17258:
17259:
17260: procedure SIRegister_TSsimpleComPort(CL: TPSPascalCompiler);
17261: begin
17262: //with RegClassS(CL,'TObject', 'TSsimpleComPort') do
17263: with CL.AddClassN(CL.FindClass('TObject'), 'TSsimpleComPort') do begin

```

```

17264: RegisterMethod('Constructor Create');
17265: RegisterMethod('Procedure Free');
17266: RegisterMethod('Procedure Open( PortNumber : Integer; const Parameters : String)');
17267: RegisterMethod('Procedure WriteString( const S : String)');
17268: RegisterMethod('Procedure ReadString( var S : String)');
17269: end;
17270: Ex := SimpleComPort := TSimpleComPort.Create;
17271: SimpleComPort.Open(1, 'baud=115200 parity=N data=8 stop=1');
17272: SimpleComPort.WriteString(AsciiChar);
17273: end;
17274:
17275:
17276: procedure SIRegister_Console(CL: TPSPPascalCompiler);
17277: begin
17278: CL.AddConstantN('White','LongInt').SetInt( 15 );
17279: // CL.AddConstantN('Blink','LongInt').SetInt( 128 );
17280: CL.AddConstantN('conBW40','LongInt').SetInt( 0 );
17281: CL.AddConstantN('conCO40','LongInt').SetInt( 1 );
17282: CL.AddConstantN('conBW80','LongInt').SetInt( 2 );
17283: CL.AddConstantN('conCO80','LongInt').SetInt( 3 );
17284: CL.AddConstantN('conMono','LongInt').SetInt( 7 );
17285: CL.AddConstantN('conFont8x8','LongInt').SetInt( 256 );
17286: //CL.AddConstantN('C40','');
17287: //CL.AddConstantN('C80','').SetString( C040 );
17288: Function conReadKey : Char';
17289: Function conKeyPressed : Boolean';
17290: Procedure conGotoXY( X, Y : Smallint );
17291: Function conWhereX : Integer';
17292: Function conWhereY : Integer';
17293: Procedure conTextColor( Color : Byte );
17294: Function conTextColor1 : Byte ';
17295: Procedure conTextBackground( Color : Byte );
17296: Function conTextBackground1 : Byte ';
17297: Procedure conTextMode( Mode : Word );
17298: Procedure conLowVideo';
17299: Procedure conHighVideo';
17300: Procedure conNormVideo';
17301: Procedure conClrScr';
17302: Procedure conClrEol';
17303: Procedure conInsLine';
17304: Procedure conDelLine';
17305: Procedure conWindow( Left, Top, Right, Bottom : Integer );
17306: Function conScreenWidth : Smallint';
17307: Function conScreenHeight : Smallint';
17308: Function conBufferWidth : Smallint';
17309: Function conBufferHeight : Smallint';
17310: procedure InitScreenMode';
17311: end;
17312:
17313: (*-----*)
17314: procedure SIRegister_testutils(CL: TPSPPascalCompiler);
17315: begin
17316: SIRegister_TNoRefCountObject(CL);
17317: Procedure FreeObjects( List : TFPLlist );
17318: Procedure GetMethodList( AObject : TObject; AList : TStrings );
17319: Procedure GetMethodList1( AClass : TClass; Alist : TStrings );
17320: end;
17321:
17322: procedure SIRegister_ToolsUnit(CL: TPSPPascalCompiler);
17323: begin
17324: 'MaxDataSet','LongInt').SetInt( 35 );
17325: //CL.AddTypeS('TDBConnectorClass', 'class of TDBConnector');
17326: SIRegister_TDBConnector(CL);
17327: SIRegister_TDBBasicsTestSetup(CL);
17328: SIRegister_TTestDataLink(CL);
17329: 'testValuesCount','LongInt').SetInt( 25 );
17330: Procedure InitialiseDBConnector';
17331: Procedure FreeDBConnector';
17332: Function DateTimeToString( d : tdatetime ) : string';
17333: Function StringToDate( d : String ) : TDate;
17334: end;
17335:
17336: procedure SIRegister_fpcunit(CL: TPSPPascalCompiler);
17337: begin
17338: SIRegister_EAssertionFailedError(CL);
17339: CL.AddTypeS('TTestStep', '( stSetUp, stRunTest, stTearDown, stNothing )');
17340: CL.AddTypeS('TRunMethod', 'Procedure');
17341: CL.AddClassN(CL.FindClass('TOBJECT'), 'TTestResult');
17342: SIRegister_TTest(CL);
17343: SIRegister_TAssert(CL);
17344: SIRegister_TTestFailure(CL);
17345: SIRegister_ITestListener(CL);
17346: SIRegister_TTestCase(CL);
17347: //CL.AddTypeS('TTestCaseClass', 'class of TTestCase');
17348: SIRegister_TTestSuite(CL);
17349: SIRegister_TTestResult(CL);
17350: Function ComparisonMsg( const aExpected : string; const aActual : string ) : string';
17351: end;
17352:
```

```

17353: procedure SIRegister_cTCPBuffer(CL: TPSPascalCompiler);
17354: begin
17355: TOBJECT!', 'ETCPBuffer');
17356: TTCPBuffer', 'record Ptr : TObject; Size : Integer; Max : Integer';
17357: +r; Head : Integer; Used : Integer; end');
17358: 'ETHERNET_MTU_100MBIT','LongInt').SetInt( 1500);
17359: 'ETHERNET_MTU_1GBIT','LongInt').SetInt( 9000);
17360: 'TCP_BUFFER_DEFAULTMAXSIZE','LongInt').SetInt( ETHERNET_MTU_1GBT * 4);
17361: 'TCP_BUFFER_DEFAULTBUFSIZE','LongInt').SetInt( ETHERNET_MTU_100MBIT * 4);
17362: Procedure TCPBufferInitialise(var TCPBuf:TTCPBuffer;const TCPBufMaxSize:Int;const TCPBufSize:Int;
17363: Procedure TCPBufferFinalise( var TCPBuf : TTCPBuffer)');
17364: Procedure TCPBufferPack( var TCPBuf : TTCPBuffer)');
17365: Procedure TCPBufferResize( var TCPBuf : TTCPBuffer; const TCPBufSize : Integer)');
17366: Procedure TCPBufferExpand( var TCPBuf : TTCPBuffer; const Size : Integer)');
17367: Procedure TCPBufferShrink( var TCPBuf : TTCPBuffer)');
17368: Function TCPBufferAddPtr( var TCPBuf : TTCPBuffer; const Size : Integer) : Pointer');
17369: Procedure TCPBufferAddBuf( var TCPBuf : TTCPBuffer; const Buf : string; const Size : Integer)');
17370: Function TCPBufferPeekPtr( const TCPBuf : TTCPBuffer; var BufPtr : Pointer) : Integer');
17371: Function TCPBufferPeek( var TCPBuf : TTCPBuffer; var Buf: string; const Size:Integer): Integer');
17372: Function TCPBufferRemove(var TCPBuf : TTCPBuffer;var Buf: string; const Size:Integer): Integer');
17373: Procedure TCPBufferClear( var TCPBuf : TTCPBuffer)');
17374: Function TCPBufferDiscard( var TCPBuf : TTCPBuffer; const Size : Integer) : Integer');
17375: Function TCPBufferUsed( const TCPBuf : TTCPBuffer) : Integer');
17376: Function TCPBufferEmpty( const TCPBuf : TTCPBuffer) : Boolean');
17377: Function TCPBufferAvailable( const TCPBuf : TTCPBuffer) : Integer');
17378: Function TCPBufferPtr( const TCPBuf : TTCPBuffer) : Pointer');
17379: Procedure TCPBufferSetMaxSize( var TCPBuf : TTCPBuffer; const MaxSize : Integer)');
17380: end;
17381:
17382:
17383: {A simple Oscilloscope using TWaveIn class.
17384: More info at http://www.delphiforfun.org/programs/oscilloscope.htm }
17385: uses
17386: Forms,
17387: U_Oscilloscope4 in 'U_Oscilloscope4.pas' {frmMain},
17388: ufrmOscilloscope4 in 'ufrmOscilloscope4.pas' {frmOscilloscope: TFrame},
17389: uColorFunctions in 'uColorFunctions.pas',
17390: AMixer in 'AMixer.pas',
17391: uSettings in 'uSettings.pas',
17392: UWavein4 in 'UWavein4.pas',
17393: USpectrum4 in 'USpectrum4.pas' {Form2},
17394: ufrmInputControl4 in 'ufrmInputControl4.pas' {frmInputControl: TFrame};
17395:
17396:
17397: Functions_max hex in the box maxbox
17398: functionslist.txt
17399: FunctionsList1 3.9.9.86/88/91/92/94/95/96/98
17400:
17401: ****
17402: Procedure
17403: PROCEDURE SIZE 8185 7507 7401 6792 6310 5971 4438 3797 3600 7881 7938
17404: Procedure *****Now the Procedure list*****
17405: Procedure ( ACol, ARow : Integer; Items : TStrings)
17406: Procedure ( Agg : TAggregate)
17407: Procedure ( ASender : TComponent; const AReplyStatus : TReplyStatus)
17408: Procedure ( ASender : TComponent; const AString : String; var AMsg : TIdMessage)
17409: Procedure ( ASender : TComponent; var AMsg : TIdMessage)
17410: Procedure ( ASender : TObject; const ABytes : Integer)
17411: Procedure ( ASender : TObject; VStream : TStream)
17412: Procedure ( AThread : TIdThread)
17413: Procedure ( AWebModule : TComponent)
17414: Procedure ( Column : TColumn)
17415: Procedure ( const AUsername : String; const APASSWORD : String; AAAuthenticationResult : Boolean)
17416: Procedure ( const iStart : integer; const sText : string)
17417: Procedure ( Control : TCustomTabControl; TabIndex : Integer; const Rect : TRect; Active : Boolean)
17418: Procedure ( Database : TDatabase; LoginParams : TStrings)
17419: Procedure ( DataSet:TCustomClientDataSet;E:EReconcileError;UpdateKind:TUpdateKind;var Action:TReconcileAction)
17420: Procedure ( DATASET : TDATASET)
17421: Procedure ( DataSet:TDataSet; E:EDatabaseError;UpdateKind:TUpdateKind;var UpdateAction: TUpdateAction)
17422: Procedure ( DATASET : TDATASET; E : TObject; var ACTION : TDATAACTION)
17423: Procedure ( DataSet : TDataSet; UpdateKind : TUpdateKind; var UpdateAction : TUpdateAction)
17424: Procedure ( DATASET : TDATASET; var ACCEPT : BOOLEAN)
17425: Procedure ( DBCtrctrlGrid : TDBCtrctrlGrid; Index : Integer)
17426: Procedure ( Done : Integer)
17427: Procedure ( HeaderControl : TCustomHeaderControl; Section : THeaderSection)
17428: Procedure ( HeaderControl:TCustomHeaderControl;Section:THeaderSection; const Rect:TRect;Pressed:Boolean)
17429: Procedure ( HeaderControl:TCustomHeaderControl;Sect:THeaderSection;Width:Int;State:TSectionTrackState)
17430: Procedure ( HeaderControl : THeaderControl; Section : THeaderSection)
17431: Procedure ( HeaderControl:THeaderControl;Section: THeaderSection; const Rect:TRect; Pressed : Boolean)
17432: Procedure ( HeaderControl:THeaderControl;Section:THeaderSection;Width:Integer;State : TSectionTrackState)
17433: Procedure ( Sender : TCustomListView;const ARect: TRect;Stage:TCustomDrawStage;var DefaultDraw: Boolean)
17434: Procedure ( Sender : TCustomListView; const ARect : TRect; var DefaultDraw : Boolean)
17435: Procedure ( Sender : TCustomListView; Item : TListItem; Rect : TRect; State : TownerDrawState)
17436: Procedure ( Sender : TCustomTreeView; const ARect : TRect; var DefaultDraw : Boolean)
17437: Procedure ( SENDER : TFIELD; const TEXT : String)
17438: Procedure ( SENDER : TFIELD; var TEXT : STRING; DISPLAYTEXT : Boolean)
17439: Procedure ( Sender : TIdTelnet; const Buffer : String)
17440: Procedure ( Sender : TIdTelnet; Status : TIdTelnetCommand)

```

```

17441: Procedure ( SENDER : TOBJECT; ACANVAS : TCANVAS; ARECT : TRECT; SELECTED : BOOLEAN)
17442: Procedure ( SENDER : TOBJECT; ACANVAS : TCANVAS; ARECT : TRECT; STATE : TOWNERDRAWSTATE)
17443: Procedure ( SENDER : TOBJECT; ACANVAS : TCANVAS; var WIDTH, HEIGHT : INTEGER)
17444: Procedure ( Sender : TObject; ACol, ARow : Longint; const Value : string)
17445: Procedure ( Sender : TObject; ACol, ARow : Longint; Rect : TRect; State : TGridDrawState)
17446: Procedure ( Sender : TObject; ACol, ARow : Longint; var CanSelect : Boolean)
17447: Procedure ( Sender : TObject; ACol, ARow : Longint; var Value : string)
17448: Procedure ( Sender : TObject; Button : TMPBtnType)
17449: Procedure ( Sender : TObject; Button : TMPBtnType; var DoDefault : Boolean)
17450: Procedure ( Sender : TObject; Button : TUDBtnType)
17451: Procedure ( Sender : TObject; Canvas : TCanvas; PageRect : TRect; var DoneDrawing : Boolean)
17452: Procedure ( Sender : TObject; ClientSocket : TServerClientWinSocket; var SocketThread : TServerClientThread)
17453: Procedure ( Sender : TObject; Column : TListColumn)
17454: Procedure ( Sender : TObject; Column : TListColumn; Point : TPoint)
17455: Procedure ( Sender : TObject; Connecting : Boolean)
17456: Procedure ( Sender:TOObject;const PapSize:SmallInt;const Orient:TPrtOrient;const PageTy:TPageTy;var DoneDraw:Bool
17457: Procedure ( Sender:TOObject; const Rect : TRect; DataCol : Integer; Column: TColumn; State : TGridDrawState)
17458: Procedure ( Sender : TObject; const Rect : TRect; Field : TField; State : TGridDrawState)
17459: Procedure ( Sender : TObject; const UserString:string;var DateAndTime:TDateTime;var AllowChange:Boolean)
17460: Procedure ( Sender : TObject; E : Exception; var Handled : Boolean)
17461: Procedure ( Sender : TObject; FromIndex, ToIndex : Longint)
17462: Procedure ( Sender : TObject; FromSection, ToSection : THeaderSection; var AllowDrag : Boolean)
17463: Procedure ( Sender : TObject; Index : LongInt)
17464: Procedure ( Sender : TObject; Item : TListItem)
17465: Procedure ( Sender : TObject; Item : TListItem; Change : TItemChange)
17466: Procedure ( Sender : TObject; Item : TListItem; Change : TItemChange; var AllowChange : Boolean)
17467: Procedure ( Sender : TObject; Item : TListItem; Selected : Boolean)
17468: Procedure ( Sender : TObject; Item : TListItem; var AllowEdit : Boolean)
17469: Procedure ( Sender : TObject; Item : TListItem; var S : string)
17470: Procedure ( Sender : TObject; Item1, Item2 : TListItem; Data : Integer; var Compare : Integer)
17471: Procedure ( Sender : TObject; ModalResult : TModalResult; var CanClose : Boolean)
17472: Procedure ( Sender : TObject; Month : LongWord; var MonthBoldInfo : LongWord)
17473: Procedure ( Sender : TObject; NewTab : Integer; var AllowChange : Boolean)
17474: Procedure ( Sender : TObject; Node : TTreeNode)
17475: Procedure ( Sender : TObject; Node : TTreeNode; var AllowChange : Boolean)
17476: Procedure ( Sender : TObject; Node : TTreeNode; var AllowCollapse : Boolean)
17477: Procedure ( Sender : TObject; Node : TTreeNode; var AllowEdit : Boolean)
17478: Procedure ( Sender : TObject; Node : TTreeNode; var AllowExpansion : Boolean)
17479: Procedure ( Sender : TObject; Node : TTreeNode; var S : string)
17480: Procedure ( Sender : TObject; Node1, Node2 : TTreeNode; Data : Integer; var Compare : Integer)
17481: Procedure ( Sender : TObject; NumObjects, NumChars : Integer; var SaveClipboard : Boolean)
17482: Procedure ( Sender : TObject; Rect : TRect)
17483: Procedure ( Sender : TObject; Request : TWebRequest; Response : TWebResponse; var Handled : Boolean)
17484: Procedure ( Sender:TOObject;Shift:TShiftState;X,Y:Integer;Orient:TPageScrollerOrientation;var Delta:Int
17485: Procedure ( Sender : TObject; Socket : TCustomWinSocket)
17486: Procedure ( Sender:TOObject; Socket:TCustomWinSocket;ErrorEvent: TErrorEvent; var ErrorCode : Integer)
17487: Procedure ( Sender : TObject; Socket : TCustomWinSocket; SocketEvent : TSocketEvent)
17488: Procedure ( Sender : TObject; Socket : TSocket; var ClientSocket : TServerClientWinSocket)
17489: Procedure ( SENDER : TOBJECT; SOURCE : TMENUITEM; REBUILD : BOOLEAN)
17490: Procedure ( Sender : TObject; StartPos, EndPos : Integer; var AllowChange : Boolean)
17491: Procedure ( Sender : TObject; TabCanvas : TCanvas; R : TRect; Index : Integer; Selected : Boolean)
17492: Procedure ( Sender : TObject; TabIndex : Integer; var ImageIndex : Integer)
17493: Procedure ( Sender : TObject; Thread : TServerClientThread)
17494: Procedure ( Sender : TObject; TickCount : Cardinal; var Reset : Boolean)
17495: Procedure ( Sender : TObject; Username, Password : string)
17496: Procedure ( Sender : TObject; var AllowChange : Boolean)
17497: Procedure ( Sender : TObject; var AllowChange : Boolean; NewValue : SmallInt; Direction:TUpDownDirection)
17498: Procedure ( Sender : TObject; var Caption : string; var Alignment : THMLCaptionAlignment)
17499: Procedure ( Sender : TObject; var Continue : Boolean)
17500: Procedure ( Sender:TOObject;var dest:string;var NumRedirect:Int;var Handled:bool; var VMETHOD:TIdHTTPMethod)
17501: Procedure ( Sender : TObject; var Username : string)
17502: Procedure ( Sender : TObject; Wnd : HWND)
17503: Procedure ( Sender : TToolbar; Button : TToolButton)
17504: Procedure ( Sender : TToolBar; const ARect : TRect; Stage : TCustomDrawStage; var DefaultDraw : Boolean)
17505: Procedure ( Sender : TToolBar; const ARect : TRect; var DefaultDraw : Boolean)
17506: Procedure ( Sender : TToolBar; Index : Integer; var Allow : Boolean)
17507: Procedure ( Sender : TToolBar; Index : Integer; var Button : TToolButton)
17508: Procedure ( StatusBar : TCustomStatusBar; Panel : TStatusPanel; const Rect : TRect)
17509: Procedure ( StatusBar : TStatusbar; Panel : TStatusPanel; const Rect : TRect)
17510: Procedure ( var FieldNames:TWideStrings;SQL:WideString; var BindAllFields:Boolean;var TableName: WideString)
17511: Procedure ( var FieldNames : TWideStrings; SQL : WideString; var TableName : WideString)
17512: procedure (Sender: TObject)
17513: procedure (Sender: TObject; var Done: Boolean)
17514: procedure (Sender: TObject; var Key: Word; Shift: TShiftState);
17515: procedure _T(Name: tbtString; v: Variant);
17516: Procedure AbandonSignalHandler( RtlSigNum : Integer)
17517: Procedure Abort
17518: Procedure About1Click( Sender : TObject)
17519: Procedure Accept( Socket : TSocket)
17520: Procedure AESSymmetricExecute(const plaintext, ciphertext, password: string)
17521: Procedure AESEncryptFile(const plaintext, ciphertext, password: string)
17522: Procedure AESDecryptFile(const replaintext, ciphertext, password: string)
17523: Procedure AESEncryptString(const plaintext: string; var ciphertext: string; password: string)
17524: Procedure AESDecryptString(var plaintext: string; const ciphertext: string; password: string)
17525: Procedure Add( Addend1, Addend2 : TMyBigInt)
17526: Procedure ADD( const AKEY, AVALUE : VARIANT)
17527: Procedure Add( const Key : string; Value : Integer)
17528: Procedure ADD( const NAME, FIELDS : String; OPTIONS : TINDEXOPTIONS)

```

```

17529: Procedure ADD( FIELD : TFIELD)
17530: Procedure ADD( ITEM : TMENUITEM)
17531: Procedure ADD( POPUP : TPOPUPMENU)
17532: Procedure AddCharacters( xCharacters : TCharSet)
17533: Procedure AddDriver( const Name : string; List : TStrings)
17534: Procedure AddImages( Value : TCustomImageList)
17535: Procedure AddIndex( const Name, Fields : string; Options : TIndexOptions; const DescFields : string)
17536: Procedure AddLambdaTransitionTo( oState : TniRegularExpressionState)
17537: Procedure AddLoader( Loader : TBitmapLoader)
17538: Procedure ADDPARAM( VALUE : TPARAM)
17539: Procedure AddPassword( const Password : string)
17540: Procedure AddStandardAlias( const Name, Path, DefaultDriver : string)
17541: Procedure AddState( oState : TniRegularExpressionState)
17542: Procedure AddStrings( Strings : TStrings);
17543: procedure AddStrings(Strings: TStrings);
17544: Procedure AddStrings1( Strings : TWideStrings);
17545: Procedure AddStringTerm( var sString : string; const sTerm : string; const sSeparator : string)
17546: Procedure AddToRecentDocs( const Filename : string)
17547: Procedure AddTransitionTo( oState : TniRegularExpressionState; xCharacters : TCharset)
17548: Procedure AllFunctionsList1Click( Sender : TObject)
17549: procedure AllObjectsList1Click(Sender: TObject);
17550: Procedure Allocate( AAllocateBytes : Integer)
17551: procedure AllResourceList1Click(Sender: TObject);
17552: Procedure AnsiAppend( var dst : AnsiString; const src : AnsiString)
17553: Procedure AnsiAssign( var dst : AnsiString; var src : AnsiString)
17554: Procedure AnsiDelete( var dst : AnsiString; index, count : Integer)
17555: Procedure AnsiFree( var s : AnsiString)
17556: Procedure AnsiFromWide( var dst : AnsiString; const src : WideString)
17557: Procedure Ansilnsert( var dst : AnsiString; const src : AnsiString; index : Integer)
17558: Procedure AnsiSetLength( var dst : AnsiString; len : Integer)
17559: Procedure Ansistring_to_stream( const Value : ansistring; Destin : TStream)
17560: Procedure AntiFreeze;
17561: Procedure APPEND
17562: Procedure Append( const S : WideString)
17563: procedure Append(S: string);
17564: Procedure AppendByte( var VBytes : TIdBytes; AByte : byte)
17565: Procedure AppendBytes( var VBytes : TIdBytes; AAdd : TIdBytes)
17566: Procedure AppendChunk( Val : OleVariant)
17567: Procedure AppendData( const Data : OleVariant; HitEOF : Boolean)
17568: Procedure AppendStr( var Dest : string; S : string)
17569: Procedure AppendString( var VBytes : TIdBytes; const AStr : String; ALen : Integer)
17570: Procedure ApplyRange
17571: procedure Arc(X1, Y1, X2, Y2, X3, Y3, X4, Y4: Integer);
17572: Procedure Arrange( Code : TListArrangement)
17573: procedure Assert(expr : Boolean; const msg: string);
17574: procedure Assert2(expr : Boolean; const msg: string);
17575: Procedure Assign( Alist : TCustomBucketList)
17576: Procedure Assign( Other : TObject)
17577: Procedure Assign( Source : TDragObject)
17578: Procedure Assign( Source : TPersistent)
17579: Procedure Assign(Source: TPersistent)
17580: procedure Assign2(mystring, mypath: string);
17581: Procedure AssignCurValues( Source : TDataSet);
17582: Procedure AssignCurValues1( const CurValues : Variant);
17583: Procedure ASSIGNFIELD( FIELD : TFIELD)
17584: Procedure ASSIGNFIELDVALUE( FIELD : TFIELD; const VALUE : VARIANT)
17585: Procedure AssignFile(var F: Text; FileName: string)
17586: procedure AssignFile(var F: TextFile; FileName: string)
17587: procedure AssignFileRead(var mystring, myfilename: string);
17588: procedure AssignFileWrite(mystring, myfilename: string);
17589: Procedure AssignTo( Other : TObject)
17590: Procedure AssignValues( Value : TParameters)
17591: Procedure ASSIGNVALUES( VALUE : TPARAMS)
17592: Procedure AssociateExtension( IconPath, ProgramName, Path, Extension : string)
17593: Procedure Base64_to_stream( const Base64 : ansistring; Destin : TStream)
17594: Procedure Base64ToVar( NatData : Pointer; const SoapData : WideString);
17595: Procedure Base64ToVar1( var V : Variant; const SoapData : WideString);
17596: Procedure BcdAdd( const bcdIn1, bcdIn2 : TBcd; var bcdOut : TBcd)
17597: Procedure BcdDivide( Dividend, Divisor : string; var bcdOut : TBcd);
17598: Procedure BcdDivide1( const Dividend, Divisor : TBcd; var bcdOut : TBcd);
17599: Procedure Bcddivide2( const Dividend : TBcd; const Divisor : Double; var bcdOut : TBcd);
17600: Procedure Bcddivide3( const Dividend : TBcd; const Divisor : string; var bcdOut : TBcd);
17601: Procedure BcdMultiply( const bcdIn1, bcdIn2 : TBcd; var bcdOut : TBcd);
17602: Procedure BcdMultiply1( const bcdIn : TBcd; const DoubleIn : Double; var bcdOut : TBcd);
17603: Procedure BcdMultiply2( const bcdIn : TBcd; const StringIn : string; var bcdOut : TBcd);
17604: Procedure BcdMultiply3( StringIn1, StringIn2 : string; var bcdOut : TBcd);
17605: Procedure BcdSubtract( const bcdIn1, bcdIn2 : TBcd; var bcdOut : TBcd)
17606: Procedure BcdToBytes( Value : TBcd; Bytes : array of byte)
17607: procedure Beep
17608: Procedure BeepOk
17609: Procedure BeepQuestion
17610: Procedure BeepHand
17611: Procedure BeepExclamation
17612: Procedure BeepAsterisk
17613: Procedure BeepInformation
17614: procedure BEGINDRAG(IMMEDIATE:BOOLEAN)
17615: Procedure BeginLayout
17616: Procedure BeginTimer( const Delay, Resolution : Cardinal)
17617: Procedure BeginUpdate

```

```

17618: procedure BeginUpdate;
17619: procedure BigScreen1Click(Sender: TObject);
17620: procedure BinToHex(Buffer: PChar; Text: PChar; BufSize: Integer);
17621: Procedure BitsToBooleans( const Bits : Byte; var B : TBooleanArray; AllBits : Boolean);
17622: Procedure BitsToBooleans1( const Bits : Word; var B : TBooleanArray; AllBits : Boolean);
17623: Procedure BitsToBooleans2( const Bits : Integer; var B : TBooleanArray; AllBits : Boolean);
17624: Procedure BitsToBooleans3( const Bits : Int64; var B : TBooleanArray; AllBits : Boolean);
17625: Procedure BoldDays(Days : array of LongWord; var MonthBoldInfo : LongWord)
17626: Procedure BooleansToBits( var Dest : Byte; const B : TBooleanArray);
17627: Procedure BooleansToBits1( var Dest : Word; const B : TBooleanArray);
17628: Procedure BooleansToBits2( var Dest : Integer; const B : TBooleanArray);
17629: Procedure BooleansToBits3( var Dest : Int64; const B : TBooleanArray);
17630: Procedure BreakPointMenuClick( Sender : TObject)
17631: procedure BRINGTOFRONT
17632: procedure BringToFront;
17633: Procedure btnBackClick( Sender : TObject)
17634: Procedure btnBrowseClick( Sender : TObject)
17635: Procedure BtnClick( Index : TNavigateBtn)
17636: Procedure btnLargeIconsClick( Sender : TObject)
17637: Procedure BuildAndSendRequest( AURI : TIdURI)
17638: Procedure BuildCache
17639: Procedure BurnMemory( var Buff, BuffLen : integer)
17640: Procedure BurnMemoryStream( Destrukt : TMemoryStream)
17641: Procedure CalculateFirstSet
17642: Procedure Cancel
17643: procedure CancelDrag;
17644: Procedure CancelEdit
17645: procedure CANCELHINT
17646: Procedure CancelRange
17647: Procedure CancelUpdates
17648: Procedure CancelWriteBuffer
17649: Procedure Capture1(ADest:TStream;out VLineCount:Integer;const ADelim:string;const AIsRFCMessage:Bool);
17650: Procedure Capture2(ADest : TStrings; const ADelim : string; const AIsRFCMessage : Boolean);
17651: Procedure Capture3(ADest:TStrings;out VLineCount:Integer;const ADelim:string;const AIsRFCMessage:Bool);
17652: procedure CaptureScreenFormat(vname: string; vextension: string);
17653: procedure CaptureScreenPNG(vname: string);
17654: procedure CardinalsToI64(var I: Int64; const LowPart, HighPart: Cardinal);
17655: procedure CASCADE
17656: Procedure CastNativeToSoap(Info:PTypeInfo;var SoapData:WideString;NatData:Pointer;var IsNull: Boolean)
17657: Procedure CastSoapToVariant( SoapInfo : PTypeInfo; const SoapData : WideString; NatData : Pointer);
17658: Procedure cbPathClick( Sender : TObject)
17659: Procedure cbPathKeyDown( Sender : TObject; var Key : Word; Shift : TShiftState)
17660: Procedure cedbugAfterExecute( Sender : TPSScript)
17661: Procedure cedbugBreakpoint( Sender : TObject; const FileName : String; Position, Row, Col : Cardinal)
17662: Procedure cedbugCompile( Sender : TPSScript)
17663: Procedure cedbugExecute( Sender : TPSScript)
17664: Procedure cedbugIdle( Sender : TObject)
17665: Procedure cedbugLineInfo( Sender : TObject; const FileName : String; Position, Row, Col : Cardinal)
17666: Procedure CenterHeight( const pc, pcParent : TControl)
17667: Procedure CenterDlg(AForm: TForm; MForm: TForm); { Zentriert Forms }
17668: Procedure CenterForm(AForm: TForm; MForm: TForm); { Zentriert Forms }
17669: Procedure Change
17670: procedure ChangeBiDiModeAlignment(var Alignment: TAlignment);
17671: Procedure Changed
17672: Procedure ChangeDir( const ADirName : string)
17673: Procedure ChangeDirUp
17674: Procedure ChangeEntryTransitions( oNewState : TniRegularExpressionState)
17675: Procedure ChangeLevelBy( Value : TChangeRange)
17676: Procedure ChDir(const s: string)
17677: Procedure Check(Status: Integer)
17678: Procedure CheckCommonControl( CC : Integer)
17679: Procedure CHECKFIELDNAME( const FIELDNAME : String)
17680: Procedure CHECKFIELDNAMES( const FIELDNAMES : String)
17681: Procedure CheckForDisconnect(const ARaiseExceptionIfDisconnected: boolean;const AIgnoreBuffer:bool)
17682: Procedure CheckForGracefulDisconnect( const ARaiseExceptionIfDisconnected : Boolean)
17683: Procedure CheckToken( T : Char)
17684: procedure CheckToken(t:char)
17685: Procedure CheckTokenSymbol( const S : string)
17686: procedure CheckTokenSymbol(s:string)
17687: Procedure CheckToolMenuDropdown( ToolButton : TToolButton)
17688: procedure Chord(X1, Y1, X2, Y2, X3, Y3, X4, Y4: Integer);
17689: Procedure CIED65ToCIED50( var X, Y, Z : Extended)
17690: Procedure CIELABToBGR( const Source, Target : Pointer; const Count : Cardinal);
17691: procedure CipherFileClick(Sender: TObject);
17692: Procedure Clear;
17693: Procedure Clear1Click( Sender : TObject)
17694: Procedure ClearColor( Color : TColor)
17695: Procedure CLEARITEM( AITEM : TMENUITEM)
17696: Procedure ClearMapping
17697: Procedure ClearSelection( KeepPrimary : Boolean)
17698: Procedure ClearWriteBuffer
17699: Procedure Click
17700: Procedure Close
17701: Procedure Close1Click( Sender : TObject)
17702: Procedure CloseDatabase( Database : TDatabase)
17703: Procedure CloseDataSets
17704: Procedure CloseDialog
17705: Procedure CloseFile(var F: Text);
17706: Procedure Closure

```

```

17707: Procedure CMYKToBGR( const Source, Target : Pointer; const BitsPerSample : Byte; Count : Cardinal);
17708: Procedure CMYKToBGR1( const C, M, Y, K, Target : Pointer; const BitsPerSample : Byte; Count : Cardinal);
17709: Procedure CodeCompletionList1Click( Sender : TObject)
17710: Procedure ColEnter
17711: Procedure Collapse
17712: Procedure Collapse( Recurse : Boolean)
17713: Procedure ColorRGBToHLS( clrRGB : TColorRef; var Hue, Luminance, Saturation : Word)
17714: Procedure CommaSeparatedToStringList( Alist : TStringList; const Value : string)
17715: Procedure CommitFreeAndNil( var Transaction : TDBXTransaction)
17716: Procedure Compile1Click( Sender : TObject)
17717: procedure ComponentCount1Click(Sender: TObject);
17718: Procedure Compress(azipfolder, azipfile: string)
17719: Procedure DeCompress(azipfolder, azipfile: string)
17720: Procedure XZip(azipfolder, azipfile: string)
17721: Procedure XUnZip(azipfolder, azipfile: string)
17722: Procedure Connect( const ATimeout : Integer)
17723: Procedure Connect( Socket : TSocket)
17724: procedure Console1Click(Sender: TObject);
17725: Procedure Continue
17726: Procedure ContinueCount( var Counter : TJclCounter)
17727: procedure CONTROLDESTROYED(CONTROL:TCONTROL)
17728: Procedure ConvertStreamFromAnsiToUTF8( Src, Dst : TStream; cp : integer)
17729: Procedure ConvertStreamFromUTF8ToAnsi( Src, Dst : TStream; cp : integer)
17730: Procedure ConvertImage(vsource, vdestination: string);
17731: // Ex. ConvertImage(Exepath+'my233.bmp',Exepath+'mypng111.png')
17732: Procedure ConvertBitmap(vsource, vdestination: string);
17733: Procedure ConvertToGray(Cnv: TCanvas);
17734: Procedure Copy( Buffer : TRecordBuffer; Dest : TBytes; Offset : Integer; Length : Integer)
17735: Procedure Copy( Buffer : TValueBuffer; Dest : TBytes; Offset : Integer; Count : Integer);
17736: Procedure Copyl( Source : TBytes; Offset : Integer; Buffer : TValueBuffer; Count : Integer);
17737: Procedure CopyBytesToHostLongWord(const ASource:TIdBytes;const ASourceIndex:Integer;var VDest:LongWord)
17738: Procedure CopyBytesToHostWord( const ASource : TIddBytes; const ASourceIndex : Integer; var VDest : Word)
17739: Procedure CopyFrom( mbCopy : TMyBigInt)
17740: Procedure CopyMemoryStream( Source, Destination : TMemoryStream)
17741: procedure CopyRect(const Dest: TRect; Canvas: TCanvas;const Source: TRect);
17742: Procedure CopyTIDByteArray( const ASource : array of Byte; const ASourceIndex : Integer; var VDest : array of Byte; const ADestIndex : Integer; const ALength : Integer)
17743: Procedure CopyTidBytes(const ASrc:TIdBytes;const ASrcIdx:Int;var VDest:TIdBytes;const ADestIdx:Int;const ALen:Int)
17744: Procedure CopyTidCardinal( const ASource : Cardinal; var VDest : TIddBytes; const ADestIndex : Integer)
17745: Procedure CopyTidInt64( const ASource : Int64; var VDest : TIddBytes; const ADestIndex : Integer)
17746: Procedure CopyTidIPv6Address(const ASource:TIdI Pv6Address; var VDest: TIddBytes; const ADestIndex : Integer)
17747: Procedure CopyTidLongWord( const ASource : LongWord; var VDest : TIddBytes; const ADestIndex : Integer)
17748: Procedure CopyTidNetworkLongWord( const ASource : LongWord; var VDest : TIddBytes; const ADestIndex : Integer)
17749: Procedure CopyTidNetworkWord( const ASource : Word; var VDest : TIddBytes; const ADestIndex : Integer)
17750: Procedure CopyTidString(const ASource:String;var VDest:TIdBytes;const ADestIndex:Integer;ALength: Integer)
17751: Procedure CopyTidWord( const ASource : Word; var VDest : TIddBytes; const ADestIndex : Integer)
17752: Procedure CopyToClipboard
17753: Procedure CountParts
17754: Procedure CreateDataSet
17755: Procedure CreateEmptyFile( const FileName : string)
17756: Procedure CreateFileFromString( const FileName, Data : string)
17757: Procedure CreateFromDelta( Source : TPacketDataSet)
17758: procedure CREATEHANDLE
17759: Procedure CreatePipeStreams(var InPipe:TInputPipeStream;var OutPipe:TOutputPipeStream;SecAttr:PSecurityAttributes; BufSize:Longint);
17760: Procedure CreateProcAsUser( const UserDomain, UserName, PassWord, CommandLine : string)
17761: Procedure CreateProcAsUserEx(const UserDomain,UserName,Password,CommandLine:string;const Environment:PChar)
17762: Procedure CreateTable
17763: Procedure CreateUDLFile( const FileName, ProviderName, DataSourceName : WideString)
17764: procedure CSyntax1Click(Sender: TObject);
17765: Procedure CurrencyToComp( Value : Currency; var Result : Comp)
17766: Procedure CURSORPOSCHANGED
17767: procedure CutFirstDirectory(var S: String)
17768: Procedure DataBaseError(const Message: string)
17769: Procedure DateTimeToString( var Result : string; Format : string; DateTime : TDateTime);
17770: procedure DateTimeToString(var Result : string; const Format: string; DateTime: TDateTime)
17771: Procedure DateTimeToSystemTime( DateTime : TDateTime; var SystemTime : TSystemTime)
17772: procedure DateTimeToSystemTime(const DateTime: TDateTime; var SystemTime: TSystemTime);
17773: Procedure DBIError(errorCode: Integer)
17774: Procedure DebugOutput( const AText : string)
17775: Procedure DebugRun1Click( Sender : TObject)
17776: procedure Dec;
17777: Procedure DecodeDate( DateTime : TDateTime; var Year, Month, Day : Word)
17778: procedure DecodeDate(const DateTime: TDateTime; var Year, Month, Day: Word);
17779: Procedure DecodeDateDay( const AValue : TDateTime; out AYear, ADayOfYear : Word)
17780: Procedure DecodeDateMonthWeek(const AValue:TDateTime;out AYear, AMonth,AWeekOfMonth,ADayOfWeek : Word)
17781: Procedure DecodeDateTime(const AValue:TDateTime;out AYear,AMonth,ADay,AHour,AMin,ASec,AMillSec:Word)
17782: Procedure DecodeDateWeek( const AValue : TDateTime; out AYear, AWeekOfYear, ADayOfWeek : Word)
17783: Procedure DecodeDayOfWeekInMonth(const AValue:TDateTime;out AYear,AMonth,ANthDayOfWeek,ADayOfWeek:Word)
17784: Procedure DecodeTime( DateTime : TDateTime; var Hour, Min, Sec, MSec : Word)
17785: procedure DecodeTime(const DateTime: TDateTime; var Hour, Min, Sec, MSec: Word);
17786: Procedure Decompile1Click( Sender : TObject)
17787: Procedure DefaultDrawColumnCell(const Rect : TRect; DataCol:Integer;Column:TColumn;State:TGridDrawState)
17788: Procedure DefaultDrawDataCell( const Rect : TRect; Field : TField; State : TGridDrawState)
17789: Procedure DeferLayout
17790: Procedure deffileread
17791: procedure DEFOCUSCONTROL(CONTROL:TWINCONTROL; REMOVING:BOOLEAN)
17792: Procedure DelayMicroseconds( const MicroSeconds : Integer)

```

```

17793: Procedure Delete
17794: Procedure Delete( const AFilename : string)
17795: Procedure Delete( const Index : Integer)
17796: Procedure DELETE( INDEX : INTEGER)
17797: Procedure Delete( Index : LongInt)
17798: Procedure Delete( Node : TTreeNode)
17799: procedure Delete(var s: AnyString; ifrom, icanth: Longint);
17800: Procedure DeleteAlias( const Name : string)
17801: Procedure DeleteDriver( const Name : string)
17802: Procedure DeleteIndex( const Name : string)
17803: Procedure DeleteKey( const Section, Ident : String)
17804: Procedure DeleteRecords
17805: Procedure DeleteRecords( AffectRecords : TAffectRecords)
17806: Procedure DeleteString( var pStr : String; const pDelStr : string)
17807: Procedure DeleteTable
17808: procedure DelphiSiteClick(Sender: TObject);
17809: Procedure Deselect
17810: Procedure Deselect( Node : TTreeNode)
17811: procedure DestroyComponents
17812: Procedure DestroyHandle
17813: Procedure Diff( var X : array of Double)
17814: procedure Diff(var X: array of Double);
17815: Procedure DirCreate( const DirectoryName : String)');
17816: procedure DISABLEALIGN
17817: Procedure DisableConstraints
17818: Procedure Disconnect
17819: Procedure Disconnect( Socket : TSocket)
17820: Procedure Dispose
17821: procedure Dispose(P: PChar)
17822: Procedure DivMod( Dividend : Integer; Divisor : Word; var Result, Remainder : Word)
17823: Procedure DoKey( Key : TDBCtrlGridKey)
17824: Procedure DomToTree(anXmlNode: IXMLNode; aTreeNode: TTreeNode; aTreeView: TTreeView);
17825: Procedure DomToTreeJ(anXmlNode: TJvXMLNode; aTreeNode: TTreeNode; aTreeView: TTreeView);
17826: Procedure Dormant
17827: Procedure DoubleToBcd1( const AValue : Double; var bcd : TBcd);
17828: Procedure DoubleToBytes( Value : Double; Bytes : array of byte)
17829: Procedure DoubleToComp( Value : Double; var Result : Comp)
17830: Procedure doWebCamPic(picname: string); //eg: c:\mypic.png
17831: Procedure Draw( Canvas : TCanvas; X, Y, Index : Integer; Enabled : Boolean);
17832: procedure Draw(X, Y: Integer; Graphic: TGraphic);
17833: Procedure Draw1(Canvas:TCanvas; X,Y,
Index:Int;ADrawingStyle:TDrawingStyle;AImageType:TImageType;Enabled:Bool);
17834: Procedure DrawArrow( ACanvas : TCanvas; Direction : TScrollDirection; Location : TPoint; Size : Integer)
17835: Procedure DrawCheck( ACanvas : TCanvas; Location : TPoint; Size : Integer; Shadow : Boolean)
17836: Procedure DrawChevron( ACanvas : TCanvas; Direction : TScrollDirection; Location : TPoint; Size : Integer)
17837: Procedure DrawColumnCell( const Rect : TRect; DataCol : Integer; Column : TColumn; State : TGridDrawState)
17838: procedure DrawFocusRect(const Rect : TRect);
17839: Procedure DrawHBITBBitmap( HDIB : THandle; Bitmap : TBitmap)
17840: Procedure DRAWMENUTEME( MENUTITEM: TMENUTITEM; ACANVAS : TCANVAS; ARECT : TRECT; STATE : TOWNERDRAWSTATE)
17841: Procedure DrawOverlay(Canvas:TCanvas;X,Y:Integer;ImageIndex:Integer;Overlay:TOverlay;Enabled: Boolean);
17842: Procedure DrawOverlay(Canvas:TCanvas; X,Y:Int; ImageIndex:Int; Overlay : TOverlay; ADrawingStyle :
TDrawingStyle; AImageType : TImageType; Enabled : Boolean);
17843: procedure drawPlot(vPoints: TPointArray; cFrm: TForm; vcolor: integer);
17844: Procedure DrawPolyLine( const Canvas : TCanvas; var Points : TPointArray; const ClipRect : TRect)
17845: Procedure DropConnections
17846: Procedure DropDown
17847: Procedure DumpDescription( oStrings : TStrings)
17848: Procedure DumpStateTable( oStrings : TStrings)
17849: Procedure EDIT
17850: Procedure EditButtonClick
17851: Procedure EditFont1Click( Sender : TObject)
17852: procedure Ellipse(X1, Y1, X2, Y2: Integer);
17853: Procedure Ellipse( const Rect : TRect);
17854: Procedure EMMS
17855: Procedure Encode( ADest : TStream)
17856: procedure ENDDRAG(DROP:BOOLEAN)
17857: Procedure EndEdit( Cancel : Boolean)
17858: Procedure EndTimer
17859: Procedure EndUpdate
17860: Procedure EraseSection( const Section : string)
17861: Procedure Error( const Ident : string)
17862: procedure Error(Ident:Integer)
17863: Procedure ErrorFmt( const Ident : string; const Args : array of const)
17864: Procedure ErrorStr( const Message : string)
17865: procedure ErrorStr(Message:String)
17866: Procedure Exchange( Index1, Index2 : Integer)
17867: procedure Exchange(Index1, Index2: Integer);
17868: Procedure Exec( FileName, Parameters, Directory : string)
17869: Procedure ExecProc
17870: Procedure ExecSQL( UpdateKind : TUpdateKind)
17871: Procedure Execute
17872: Procedure Execute( const CommandText : WideString; var Params, OwnerData : OleVariant)
17873: Procedure ExecuteAndWait( FileName : string; Visibility : Integer)
17874: Procedure ExecuteCommand(executeFile, paramstring: string)
17875: Procedure ExecuteShell(executeFile, paramstring: string)
17876: Procedure ShellExecuteAndWait(executeFile, paramstring: string);
17877: Procedure ExitThread(ExitCode: Integer); stdcall;
17878: Procedure ExitProcess(ExitCode: Integer); stdcall;
17879: Procedure Expand( AUserName : String; AResults : TStrings)

```

```

17880: Procedure Expand( Recurse : Boolean)
17881: Procedure ExportClipboardClick( Sender : TObject)
17882: Procedure ExportDataSetToExcel( DataSet : TDataSet; OnExportProgress : TOnExportProgress)
17883: Procedure ExtractContentFields( Strings : TStrings)
17884: Procedure ExtractCookieFields( Strings : TStrings)
17885: Procedure ExtractFields( Separators,WhiteSpace : TSysCharSet; Content : PChar; Strings : TStrings)
17886: Procedure ExtractHeaderFields(Separ,
WhiteSpace:TSysChSet;Cont:PChar;Strings:TStrings;Decode:Bool;StripQuots:Bool)
17887: Procedure ExtractHTTPFields(Separators,WhiteSpace:
TSysCharSet;Content:PChar;Strings:TStrings;StripQuots:Bool)
17888: Procedure ExtractQueryFields( Strings : TStrings)
17889: Procedure FastDegToGrad
17890: Procedure FastDegToRad
17891: Procedure FastGradToDeg
17892: Procedure FastGradToRad
17893: Procedure FastRadToDeg
17894: Procedure FastRadToGrad
17895: Procedure FileClose( Handle : Integer)
17896: Procedure FileClose(handle: integer)
17897: procedure FilesFromWildcard(Dir,Mask:string;var Files:TStringList;Subdirs>ShowDirs,Multitasking:Bool)
17898: Procedure FileStructure( AStructure : TIdFTPDataStructure)
17899: Procedure FillByte2(var X: Byte ; count: integer; value: byte)
17900: Procedure FillBytes( var VBytes : TIdBytes; const ACount : Integer; const AValue : Byte)
17901: Procedure FillChar( Buffer : TRecordBuffer; Length : Integer; value : Byte)
17902: Procedure FillChar2(var X: PChar ; count: integer; value: char)
17903: Procedure FillCharS(var p: string; count: integer; value: char); //fix3.8
17904: Procedure FillIPList
17905: procedure FillRect(const Rect: TRect);
17906: Procedure FillTStrings( AStrings : TStrings)
17907: Procedure FilterOnBookmarks( Bookmarks : array of const)
17908: procedure FinalizePackage(Module: HMODULE)
17909: procedure FindClose;
17910: procedure FindClose2(var F: TSearchRec)
17911: Procedure FindMatches( const sString : string; xNotify : TniRegularExpressionMatchFoundEvent);
17912: Procedure FindMatches1(const sString:string;iStart:integer;xNotify:TniRegularExpressionMatchFoundEvent);
17913: Procedure FindNearest( const KeyValues : array of const)
17914: Procedure FinishContext
17915: Procedure FIRST
17916: Procedure FloatToDegMinSec( const X : Float; var Degs, Mins, Secs : Float)
17917: Procedure FloatToDecimal(var Result:TFloatRec;const Value:extend;ValueType:TFloatValue;Precis,Decs:Int);
17918: Procedure FloodFill( X, Y : Integer; Color : TColor; FillStyle : TFillStyle)
17919: Procedure FlushSchemaCache( const TableName : string)
17920: procedure FmtStr(var Result: string; const Format: string; const Args: array of const)
17921: procedure FOCUSCONTROL(CONTROL:TWINCONTROL)
17922: Procedure FormClose( Sender : TObject; var Action : TCloseAction)
17923: Procedure FormActivate( Sender : TObject)
17924: procedure FormatIn(const format: String; const args: array of const); //alias
17925: Procedure FormClose( Sender : TObject; var Action : TCloseAction)
17926: Procedure FormCreate( Sender : TObject)
17927: Procedure FormDestroy( Sender : TObject)
17928: Procedure FormKeyPress( Sender : TObject; var Key : Char)
17929: procedure FormOutput1Click(Sender : TObject);
17930: Procedure FormToHTML( Form : TForm; Path : string)
17931: procedure FrameRect(const Rect: TRect);
17932: Procedure Frame3D(Canvas:TCanvas; var Rect:TRect; TopColor,BottomColor:TColor; Width : Integer)
17933: Procedure NotebookHandlesNeeded( Notebook : TNotebook)
17934: Procedure Free( Buffer : TRecordBuffer)
17935: Procedure Free( Buffer : TValueBuffer)
17936: Procedure Free;
17937: Procedure FreeAndNil(var Obj:TObject)
17938: Procedure FreeImage
17939: procedure FreeMem(B: PChar; Size: Integer)
17940: Procedure FreeTreeData( Tree : TUpdateTree)
17941: Procedure Frexp( const X : Extended; var Mantissa : Extended; var Exponent : Integer)
17942: Procedure FullCollapse
17943: Procedure FullExpand
17944: Procedure GenerateDBP(sl: TStrings; var DPB: string; var DPBLength: Short); //InterBase
17945: Procedure GenerateTPB(sl: TStrings; var TPB: string; var TPBLength: Short);
17946: Procedure OUTPUTXML( SQLOBJECT : TIBSQL; OUTPUTOBJECT : TIBOUTPUTXML)
17947: Procedure Get1( AURL : string; const AResponseContent : TStream);
17948: Procedure Get1( const ASourceFile : string; ADest : TStream; AResume : Boolean);
17949: Procedure Get2(const ASourceFile,ADestFile: string;const ACanOverwrite: boolean; AResume: Boolean);
17950: Procedure GetAliasNames( List : TStrings)
17951: Procedure GetAliasParams( const AliasName : string; List : TStrings)
17952: Procedure GetApplicationsRunning( Strings : TStrings)
17953: Procedure getBox(aURL, extension: string);
17954: Procedure GetCommandTypes( List : TWideStrings)
17955: Procedure GetConfigParams( const Path, Section : string; List : TStrings)
17956: Procedure GetConnectionNames( List : TStrings; Driver : string; DesignMode : Boolean)
17957: Procedure GetConvFamilies( out AFamilies : TConvFamilyArray)
17958: Procedure GetConvTypes( const AFamily : TConvFamily; out ATypes : TConvTypeArray)
17959: Procedure GetDatabaseNames( List : TStrings)
17960: Procedure GetDataPacket( DataSet : TDataSet; var RecsOut : Integer; out Data : OleVariant)
17961: Procedure GetDIBSizes(Bitmap: HBITMAP; var InfoHeaderSize: longWORD; var ImageSize : longWORD)
17962: Procedure GetDir(d: byte; var s: string)
17963: Procedure GetDirList( const Search : string; List : TStrings; Recursive : Boolean)
17964: Procedure GetDriverNames( List : TStrings; DesignMode : Boolean)
17965: Procedure GetDriverParams( const DriverName : string; List : TStrings)
17966: Procedure GetDriverParams( const DriverName : string; List : TStrings)

```

```

17967: Procedure GetEmails1Click( Sender : TObject )
17968: Procedure getEnvironmentInfo;
17969: Function getEnvironmentString: string;
17970: Procedure GetFieldNames( const DatabaseName, TableName : string; List : TStrings );
17971: Procedure GetFieldNames( const TableName : string; List : TStrings );
17972: Procedure GetFieldNames( const TableName : string; List : TStrings );
17973: Procedure GetFieldNames( const TableName : WideString; List : TWideStrings );
17974: Procedure GETFIELDNAMES( LIST : TSTRINGS );
17975: Procedure GetFieldNames1( const TableName : string; List : TStrings );
17976: Procedure GetFieldNames1( const TableName : string; SchemaName : string; List : TStrings );
17977: Procedure GetFieldNames2( const TableName : WideString; SchemaName : WideString; List : TWideStrings );
17978: Procedure GetFieldNames3( const TableName : WideString; List : TWideStrings );
17979: Procedure GetFileAttributeList( const Items : TStrings; const Attr : Integer );
17980: Procedure GetFileAttributeListEx( const Items : TStrings; const Attr : Integer );
17981: Procedure GetFMTBcd( Buffer : TRecordBuffer; var value : TBcd );
17982: Procedure GetFormatSettings;
17983: Procedure GetFromDIB( var DIB : TBitmapInfo );
17984: Procedure GetFromHIB( HIB : HBitmap );
17985: Procedure GetIcon( Index : Integer; Image : TIcon );
17986: Procedure GetIconl(Index : Integer; Image:TIcon; ADrawingStyle:TDrawingStyle; AImageType:TImageType );
17987: Procedure GetIndexInfo( IndexName : string );
17988: Procedure GetIndexNames( const TableName, SchemaName : string; List : TStrings );
17989: Procedure GetIndexNames( List : TStrings );
17990: Procedure GetIndexNames1( const TableName : WideString; List : TWideStrings );
17991: Procedure GetIndexNames2( const TableName, SchemaName : WideString; List : TWideStrings );
17992: Procedure GetIndexNames4( const TableName : string; List : TStrings );
17993: Procedure GetInternalResponse;
17994: Procedure GETITEMNAMES( LIST : TSTRINGS );
17995: procedure GetMem(P: PChar; Size: Integer);
17996: Procedure GETOLE2ACCELERATORTABLE(var ACCELTABLE:HACCEL;var ACCELCOUNT:INTEGER;GROUPS:array of INTEGER);
17997: procedure GetPackageDescription(ModuleName: PChar): string;
17998: Procedure GetPackageNames( List : TStrings );
17999: Procedure GetPackageNames1( List : TWideStrings );
18000: Procedure GetParamList( List : TList; const ParamNames : WideString );
18001: Procedure GetProcedureNames( List : TStrings );
18002: Procedure GetProcedureNames( List : TWideStrings );
18003: Procedure GetProcedureNames1( const PackageName : string; List : TStrings );
18004: Procedure GetProcedureNames1( List : TStrings );
18005: Procedure GetProcedureNames2( const PackageName, SchemaName : string; List : TStrings );
18006: Procedure GetProcedureNames3( List : TWideStrings );
18007: Procedure GetProcedureNames4( const PackageName : Widestring; List : TWideStrings );
18008: Procedure GetProcedureNames5( const PackageName, SchemaName : WideString; List : TWideStrings );
18009: Procedure GetProcedureParams( ProcedureName : Widestring; List : TList );
18010: Procedure GetProcedureParams1( ProcedureName, PackageName : WideString; List : TList );
18011: Procedure GetProcedureParams2( ProcedureName, PackageName, SchemaName : Widestring; List : TList );
18012: Procedure GetProviderNames( Names : TWideStrings );
18013: Procedure GetProviderNames( Proc : TGetStrProc );
18014: Procedure GetProviderNames1( Names : TStrings );
18015: procedure GetQrCode2(Width,Height:Word; Correct_Level: string; const Data:string; apath: string);
18016: procedure GetQrCode3(Width,Height:Word;Correct_Level:string;const Data:string;apath:string); //no open image
18017: Function GetQrCode4(Width,Height:Word;Correct_Level:string; const Data:string;aformat:string):TLinearBitmap;
18018: Procedure GetRGBValue( const Color : TColor; out Red, Green, Blue : Byte );
18019: Procedure GetSchemaNames( List : TStrings );
18020: Procedure GetSchemaNames1( List : TWideStrings );
18021: Procedure getScriptandRunAsk;
18022: Procedure getScriptandRun(ascript: string);
18023: Procedure getScript(ascript: string); //alias
18024: Procedure getWebScript(ascript: string); //alias
18025: Procedure GetSessionNames( List : TStrings );
18026: Procedure GetStoredProcedureNames( const DatabaseName : string; List : TStrings );
18027: Procedure GetStrings( List : TStrings );
18028: Procedure GetSystemTime; stdcall;
18029: Procedure GetTableNames(const DatabaseName,Pattern:string;Extensions,SystemTables:Boolean;List:TStrings);
18030: Procedure GetTableNames( List : TStrings; SystemTables : Boolean );
18031: Procedure GetTableNames( List : TStrings; SystemTables : Boolean );
18032: Procedure GetTableNames( List : TWideStrings; SystemTables : Boolean );
18033: Procedure GetTableNames1( List : TStrings; SchemaName : WideString; SystemTables : Boolean );
18034: Procedure GetTableNames1( List : TStrings; SystemTables : Boolean );
18035: Procedure GetTableNames2( List : TWideStrings; SchemaName : WideString; SystemTables : Boolean );
18036: Procedure GetTransitionsOn( cChar: char; oStateList : TList );
18037: Procedure GetVisibleWindows( List : TStrings );
18038: Procedure GoBegin;
18039: Procedure GotoCurrent( DataSet : TCustomClientDataSet );
18040: Procedure GotoCurrent( Table : TTable );
18041: procedure GotoEnd1Click(Sender: TObject);
18042: Procedure GotoNearest;
18043: Procedure GradientFillCanvas(const ACanvas:TCanvas;const AStartCol,AEndCol:TColor;const ARect:TRect;const Direction:TGradientDirection);
18044: Procedure HandleException( E : Exception; var Handled : Boolean );
18045: procedure HANDLEMESSAGE;
18046: procedure HandleNeeded;
18047: Procedure Head( AURL : string );
18048: Procedure Help( var AHelpContents : TStringList; ACommand : String );
18049: Procedure HexToBinary( Stream : TStream );
18050: procedure HexToBinary(Stream:TStream);
18051: Procedure HideDragImage;
18052: Procedure HideFormCaption( FormHandle : THandle; Hide : Boolean );
18053: Procedure HideTraybar;

```

```

18054: Procedure HideWindowForSeconds(secs: integer); { //3 seconds}
18055: Procedure HideWindowForSeconds2(secs: integer; apphandle, aself: TForm); { //3 seconds}
18056: Procedure HookOSExceptions
18057: Procedure HookSignal( RtlSigNum : Integer)
18058: Procedure HSLToRGB( const H, S, L : Single; out R, G, B : Single);
18059: Procedure HTMLOutput1Click( Sender : TObject)
18060: Procedure IFPS3ClassesPlugin1CompImport( Sender : TObject; x : TPSPascalCompiler)
18061: Procedure IFPS3ClassesPlugin1ExecImport( Sender : TObject; Exec : TPSEexec; x : TPSRuntimeClassImporter)
18062: Procedure ImportFromClipboard1Click( Sender : TObject)
18063: Procedure ImportFromClipboard2Click( Sender : TObject)
18064: Procedure IncAMonth( var Year, Month, Day : Word; NumberOfMonths : Integer)
18065: procedure Incb(var x: byte);
18066: Procedure IncludeClick( Sender : TObject)
18067: Procedure IncludeOFF; //preprocessing
18068: Procedure IncludeON;
18069: procedure Info1Click(Sender: TObject);
18070: Procedure InitAltRecBuffers( CheckModified : Boolean)
18071: Procedure InitContext( Request : TWebRequest; Response : TWebResponse)
18072: Procedure InitContext(WebModuleList:TAbstractWebModuleList;Request:TWebRequest;Response:TWebResponse)
18073: Procedure InitData( ASource : TDataSet)
18074: Procedure InitDelta( ADelta : TPacketDataSet);
18075: Procedure InitDelta1( const ADelta : OleVariant);
18076: Procedure InitErrorPacket( E : EUpdateError; Response : TResolverResponse)
18077: Procedure Initialize
18078: procedure InitializePackage(Module: HMODULE)
18079: Procedure INITIACTION
18080: Procedure initHexArray(var hexn: THexArray); //THexArray', 'array[0..15] of char;'
18081: Procedure InitKeyFields( Tree : TUpdateTree; ADelta : TPacketDataSet)
18082: Procedure InitModule( AModule : TComponent)
18083: Procedure InitStdConvs
18084: Procedure InitTreeData( Tree : TUpdateTree)
18085: Procedure INSERT
18086: Procedure Insert( Index : Integer; AClass : TClass)
18087: Procedure Insert( Index : Integer; AComponent : TComponent)
18088: Procedure Insert( Index : Integer; AObject : TObject)
18089: Procedure Insert( Index : Integer; const S : WideString)
18090: Procedure Insert( Index : Integer; Image, Mask : TBitmap)
18091: Procedure Insert(Index: Integer; const S: string);
18092: procedure Insert(Index: Integer; S: string);
18093: procedure Insert(s: AnyString; var s2: AnyString; iPos: Longint);
18094: procedure InsertComponent(AComponent:TComponent)
18095: procedure InsertControl(AControl: TControl);
18096: Procedure InsertIcon( Index : Integer; Image : TIcon)
18097: Procedure InsertMasked( Index : Integer; Image : TBitmap; MaskColor : TColor)
18098: Procedure InsertObject( Index : Integer; const S : WideString; AObject : TObject)
18099: procedure InsertObject(Index:String;AObject:TObject)
18100: Procedure Int16ToBytes( Value : SmallInt; Bytes : array of byte)
18101: Procedure Int32ToBytes( Value : Integer; Bytes : array of byte)
18102: Procedure Int64ToBytes( Value : Int64; Bytes : array of byte)
18103: procedure I64ToCardinals(I: Int64; var LowPart, HighPart: Cardinal);
18104: Procedure InternalBeforeResolve( Tree : TUpdateTree)
18105: Procedure InvalidateModuleCache
18106: Procedure InvalidateTitles
18107: Procedure InvalidDateDayError( const AYear, ADayOfYear : Word)
18108: Procedure InvalidDateMonthWeekError( const AYear, AMonth, AWeekOfMonth, ADayOfWeek : Word)
18109: Procedure InvalidDateTimeError(const AYear,AMth,ADay,AHour,AMin,ASec,AMilSec:Word;const
ABaseDate:TDateTime)
18110: Procedure InvalidDateWeekError(const AYear, AWeekOfYear, ADayOfWeek : Word)
18111: Procedure InvalidDayOfWeekInMonthError( const AYear, AMonth, ANthDayOfWeek, ADayOfWeek : Word)
18112: procedure JavaSyntax1Click(Sender: TObject);
18113: Procedure JclLocalesInfoList( const Strings : TStrings; InfoType : Integer)
18114: Procedure KillDataChannel
18115: Procedure Largefont1Click( Sender : TObject)
18116: Procedure LAST
18117: Procedure LaunchCpl( FileName : string)
18118: Procedure Launch( const AFile : string)
18119: Procedure LaunchFile( const AFile : string)
18120: Procedure LetfileList(FileList: TStringlist; apath: string);
18121: Procedure lineToNumber( xmemo : String; met : boolean)
18122: Procedure ListViewCustomDrawItem(Sender:TCustListView;Item:TListItem;State:TCustDrawState;var
DefaultDraw:Bool)
18123: Procedure ListViewCustomDrawSubItem( Sender : TCustomListView; Item : TListItem; SubItem : Integer; State
: TCustDrawState; var DefaultDraw : Boolean)
18124: Procedure ListViewData( Sender : TObject; Item : TListItem)
18125: Procedure ListViewDataFind(Sender:TObject; Find : TIItemFind; const FindString : String; const FindPosition
: TPoint; FindData:Pointer; StartIndex:Integer;Direction:TSearchDirection;Wrap:Boolean;var Index: Integer)
18126: Procedure ListViewDataHint( Sender : TObject; StartIndex, EndIndex : Integer)
18127: Procedure ListViewDblClick( Sender : TObject)
18128: Procedure ListViewKeyDown( Sender : TObject; var Key : Word; Shift : TShiftState)
18129: Procedure ListDLEExports(const FileName: string; List: TStrings);
18130: Procedure Load( const WSDLFileName: WideString; Stream : TMemoryStream)
18131: procedure LoadBytecode1Click(Sender: TObject);
18132: procedure LoadFilefromResource(const FileName: string; ms: TMemoryStream);
18133: Procedure LoadFromClipboardFormat( AFormat : Word; AData : THandle; APalette : HP)
18134: Procedure LoadFromClipboardFormat( AFormat : Word; AData : THandle; APalette : HPALETTE)
18135: Procedure LoadFromFile( AFileName : string)
18136: Procedure LoadFromFile( const AFileName : string; const AHeadersOnly : Boolean)
18137: Procedure LoadFromFile( const FileName : string)
18138: Procedure LOADFROMFILE( const FILENAME : String; BLOBTYPE : TBLOBTYPE)

```

```

18139: Procedure LoadFromFile( const FileName : string; DataType : TDataType)
18140: Procedure LoadFromFile( const FileName : WideString)
18141: Procedure LoadFromFile( const FileName, FileType : string; Bitmap : TLinearBitmap)
18142: Procedure LoadFromFile(const AFileName: string)
18143: procedure LoadFromFile(FileName: string)
18144: procedure LoadFromFile(FileName:String)
18145: Procedure LoadFromResourceID( Instance : THandle; ResID : Integer)
18146: Procedure LoadFromResourceName( Instance : THandle; const ResName : String)
18147: Procedure LoadFromStream( AStream : TStream; const AHeadersOnly : Boolean)
18148: Procedure LoadFromStream( const Stream : TStream)
18149: Procedure LoadFromStream( S : TStream)
18150: Procedure LoadFromStream( Stream : TSeekableStream; const Ext : string; Bitmap : TLinearBitmap)
18151: Procedure LoadFromStream( Stream : TSeekableStream; const Ext : string; Bitmap : TLinearBitmap)
18152: Procedure LoadFromStream( Stream : TStream)
18153: Procedure LOADFROMSTREAM( STREAM : TSTREAM; BLOBTYPE : TBLOBTYPE)
18154: Procedure LoadFromStream( Stream : TStream; DataType : TDataType)
18155: procedure LoadFromStream(Stream: TStream);
18156: Procedure LoadFromStream1( Stream : TSeekableStream; const FormatExt : string);
18157: Procedure LoadFromStream2( Stream : TStream; const FormatExt : string);
18158: Procedure LoadFromStrings( AStrings : TStrings; const MimeSeparator : Char)
18159: Procedure LoadLastFileClick( Sender : TObject)
18160: { LoadIconToImage loads two icons from resource named NameRes,
18161: into two image lists ALarge and ASmall}
18162: Procedure LoadIconToImage(ALarge, ASmall: ImgList.TCustomImageList; const NameRes: string);
18163: Procedure LoadMemo
18164: Procedure LoadParamsFromIniFile( FFileName : WideString)
18165: Procedure Lock
18166: Procedure Login
18167: Procedure MakeAlphaChannelFromAlphaPalette( Source : TLinearBitmap)
18168: Procedure MakeAlphaChannelFromColorKey( Source : TLinearBitmap; ColorKey : TColor)
18169: Procedure MakeCaseInsensitive
18170: Procedure MakeDeterministic( var bChanged : boolean)
18171: Procedure MakeGrayPal( var Palette, ColorCount : Integer)
18172: // type TVolumeLevel = 0..127; , saveFilePath as C:\MyFile.wav
18173: Procedure MakeSound(Frequency{Hz}, Duration{mSec}: Int; Volume: TVolumeLevel; savefilePath: string);
18174: Procedure MakeComplexSound(N:integer;freqlist:TStrings;Duration{mSec}:Int;pinknoise:bool;Volume:Byte);
18175: Procedure SetComplexSoundElements(freqedt,Phaseedt,AmpEdt,WaveGrp:integer);
18176: Procedure SetRectComplexFormatStr( const S : string)
18177: Procedure SetPolarComplexFormatStr( const S : string)
18178: Procedure AddComplexSoundObjectToList(newf,newp,newa,neww,news:integer; freqlist: TStrings);
18179: Procedure MakeVisible
18180: Procedure MakeVisible( PartialOK : Boolean)
18181: Procedure ManualClick( Sender : TObject)
18182: Procedure MarkReachable
18183: Procedure maxBox; //shows the exe version data in a win box
18184: Procedure MeanAndStdDev( const Data : array of Double; var Mean, StdDev : Extended)
18185: Procedure Memo1Change( Sender : TObject)
18186: Procedure Memo1ReplaceText(Sender:TObject;const ASearch,AReplace:String;Line,Column:Int;var Action:TSynReplaceAction)
18187: Procedure Memo1SpecialLineColors(Sender:TObject;Line:Integer; var Special:Boolean;var FG,BG: TColor)
18188: Procedure Memo1StatusChange( Sender : TObject; Changes : TSynStatusChanges)
18189: procedure Memory1Click(Sender: TObject);
18190: Procedure MERGE( MENU : TMAINMENU)
18191: Procedure MergeChangeLog
18192: procedure MINIMIZE
18193: Procedure MinimizeMaxbox;
18194: Procedure MkDir(const s: string)
18195: Procedure MakeDir(const s: string)');
18196: Procedure ChangeDir(const s: string)');
18197: Function makefile(const FileName: string): integer)';
18198: Procedure mnuPrintFont1Click( Sender : TObject)
18199: procedure ModalStarted
18200: Procedure Modified
18201: Procedure ModifyAlias( Name : string; List : TStrings)
18202: Procedure ModifyDriver( Name : string; List : TStrings)
18203: Procedure MomentSkewKurtosis(const Data:array of Double;var M1,M2,M3,M4, Skew,Kurtosis:Extended)
18204: Procedure MouseToCell( X, Y : Integer; var ACol, ARow : Longint)
18205: Procedure Move( CurIndex, NewIndex : Integer)
18206: procedure Move(CurIndex, NewIndex: Integer);
18207: procedure Move2(const Source: TByteArray; var Dest: TByteArray; Count: Integer)
18208: Procedure MoveChars(const ASource: String; ASourceStart:int;var ADest: String; ADestStart,ALen:integer)
18209: Procedure moveCube( o : TMyLabel )
18210: Procedure MoveTo( Destination : LongInt; AttachMode : TAttachMode)
18211: procedure MoveTo(X, Y: Integer);
18212: procedure MoveWindowOrg(DC: HDC; DX, DY: Integer);
18213: Procedure MovePoint(var x,y:Extended; const angle:Extended);
18214: Procedure Multiply( Multiplier1, Multiplier2 : TMyBigInt);
18215: Procedure Multiply1( Multiplier1 : TMyBigInt; Multiplier2 : Integer);
18216: Procedure MsgAbout(Handle:Int;const Msg,Caption:string;const IcoName:string ='MAINICON';Flags:DWORD=MB_OK);
18217: Procedure mxButton(x,y,width,height,top,left,aHandle: integer);
18218: Procedure New( Width, Height : Integer; PixFormat : TPixelFormat)
18219: procedure New(P: PChar)
18220: procedure NewLClick(Sender: TObject);
18221: procedure NewInstanceClick(Sender: TObject);
18222: Procedure NEXT
18223: Procedure NextMonth
18224: Procedure Noop
18225: Procedure NormalizePath( var APath : string)
18226: procedure ObjectBinaryToText(Input, Output: TStream)

```

```

18227: procedure ObjectBinaryToText1(Input, Output: TStream; var OriginalFormat: TStreamOriginalFormat)
18228: procedure ObjectResourceToText1(Input, Output: TStream)
18229: procedure ObjectResourceToText1(Input, Output: TStream; var OriginalFormat: TStreamOriginalFormat)
18230: procedure ObjectTextToBinary1(Input, Output: TStream)
18231: procedure ObjectTextToBinary1(Input, Output: TStream; var OriginalFormat: TStreamOriginalFormat)
18232: procedure ObjectTextToResource1(Input, Output: TStream)
18233: procedure ObjectTextToResource1(Input, Output: TStream; var OriginalFormat: TStreamOriginalFormat)
18234: Procedure Open( const Name, Address, Service : string; Port : Word; Block : Boolean)
18235: Procedure Open( const UserID : WideString; const Password : WideString);
18236: Procedure Open;
18237: Procedure open1Click( Sender : TObject)
18238: Procedure OpenCdDrive
18239: Procedure OpenCloseCdDrive( OpenMode : Boolean; Drive : Char)
18240: Procedure OpenCurrent
18241: Procedure OpenFile(vfilenamepath: string)
18242: Procedure OpenDirectory1Click( Sender : TObject)
18243: Procedure OpenDir(adir: string);
18244: Procedure OpenIndexFile( const IndexName : string)
18245: Procedure OpenSchema(const Schema:TSchemaInf;const Restricts:OleVar;const
SchemID:OleVariant;DataSet:TADODataSet)
18246: Procedure OpenWriteBuffer( const AThreshold : Integer)
18247: Procedure OptimizeMem
18248: Procedure Options1( AURL : string);
18249: Procedure OutputDebugString(lpOutputString : PChar)
18250: Procedure PackBuffer
18251: Procedure Paint
18252: Procedure PaintToCanvas( Canvas : TCanvas; const Dest : TRect; HalftoneStretch : Boolean)
18253: Procedure PaintToTBitmap( Target : TBitmap)
18254: Procedure PaletteChanged
18255: Procedure ParentBiDiModeChanged
18256: Procedure PARENTBIDI MODECHANGED( ACONTROL : TOBJECT)
18257: Procedure PasteFromClipboard;
18258: Procedure PasteImage( Source : TLinearBitmap; X, Y : Integer)
18259: Procedure PathExtractElements( const Source : string; var Drive, Path, FileName, Ext : string)
18260: Procedure PerformEraseBackground(Control: TControl; DC: HDC);
18261: Procedure PError( Text : string)
18262: procedure Pie(X1, Y1, X2, Y2, X3, Y3, X4, Y4: Integer);
18263: procedure Pie(X1:Integer;Y1:Integer;X2:Integer;Y2:Integer;X3:Int;Y3:Integer;X4:Integer;Y4:Integer);
18264: Procedure Play( FromFrame, ToFrame : Word; Count : Integer)
18265: procedure playmp3(mp3path: string);
18266: Procedure PlayMP31Click( Sender : TObject)
18267: Procedure PointCopy( var Dest : TPoint; const Source : TPoint)
18268: Procedure PointMove( var P : TPoint; const DeltaX, DeltaY : Integer)
18269: procedure PolyBezier(const Points: array of TPoint);
18270: procedure PolyBezierTo(const Points: array of TPoint);
18271: procedure Polygon(const Points: array of TPoint);
18272: procedure Polyline(const Points: array of TPoint);
18273: Procedure Pop
18274: Procedure POPULATEOLE2MENU(SHAREDMENU: HMENU; GROUPS: array of INT; var WIDTHS : array of LONGINT)
18275: Procedure PopulationVarianceAndMean( const X : TDynFloatArray; var Variance, Mean : Float)
18276: Procedure POPUP( X, Y : INTEGER)
18277: Procedure PopupURL(URL : WideString);
18278: Procedure POST
18279: Procedure Post4( AURL : string; const ASource : TStrings; const AResponseContent : TStream);
18280: Procedure Post5( AURL : string; const ASource, AResponseContent : TStream);
18281: Procedure Post6( AURL : string; const ASource : TIdMultiPartFormDataStream; AResponseContent : TStream);
18282: Procedure PostUser( const Email, FirstName, LastName : WideString)
18283: Procedure PostKeyEx32(key: Word; const shift: TShiftState; specialkey: Boolean);
18284: procedure Pred(X: int64);
18285: Procedure Prepare
18286: Procedure PrepareStatement
18287: Procedure PreProcessXML( AList : TStrings)
18288: Procedure PreventDestruction
18289: Procedure Print( const Caption : string)
18290: procedure PrintBitmap(aGraphic: TGraphic; Title: string);
18291: procedure printf(const format: String; const args: array of const);
18292: Procedure PrintList(Value: TStringList);
18293: Procedure PrintImage(aValue:TBitmap;Style:TBitmapStyle); //TBitmapStyle=(bsNormal,bsCentered,bsStretched)
18294: Procedure Printout1Click( Sender : TObject)
18295: Procedure ProcessHeaders
18296: Procedure PROCESSENUECHAR( var MESSAGE : TWMMENUCHAR)
18297: Procedure ProcessMessage( AMsg : TIdMessage; AHeaderOnly : Boolean);
18298: Procedure ProcessMessage1( AMsg : TIdMessage; const AStream : TStream; AHeaderOnly : Boolean);
18299: Procedure ProcessMessage2( AMsg : TIdMessage; const AFilename : string; AHeaderOnly : Boolean);
18300: Procedure ProcessMessagesOFF; //application.processmessages
18301: Procedure ProcessMessagesON;
18302: Procedure ProcessPath(const EditText:string;var Drive:Char; var DirPart:string; var FilePart : string)
18303: Procedure ProcessPath1(const EditText:string;var Drive:Char; var DirPart:string; var FilePart:string);
18304: Procedure Proclist Size is: 3797 /1415
18305: Procedure procMessClick( Sender : TObject)
18306: Procedure PSScriptCompile( Sender : TPSScript)
18307: Procedure PSScriptExecute( Sender : TPSScript)
18308: Procedure PSScriptLine( Sender : TObject)
18309: Procedure Push( ABoundary : string)
18310: procedure PushItem(AItem: Pointer)
18311: Procedure Put2( AURL : string; const ASource, AResponseContent : TStream);
18312: Procedure Put2( const ASourcefile : string; const ADestfile : string; const AAppend : boolean);
18313: procedure PutLinuxLines(const Value: string)
18314: Procedure Quit

```

```

18315: Procedure RaiseConversionError( const AText : string);
18316: Procedure RaiseConversionError1( const AText : string; const AArgs : array of const);
18317: Procedure RaiseConversionRegError( AFamily : TConvFamily; const ADescription : string)
18318: procedure RaiseException(Ex: TIFEException; Param: String);
18319: Procedure RaiseExceptionForLastCmdResult;
18320: procedure RaiseLastException;
18321: procedure RaiseException2;
18322: Procedure RaiseException3(const Msg: string);
18323: Procedure RaiseExcept(const Msg: string);
18324: Procedure RaiseLastOSError;
18325: Procedure RaiseLastWin32;
18326: procedure RaiseLastWin32Error);
18327: Procedure RaiseListError( const ATemplate : string; const AData : array of const)
18328: Procedure RandomFillStream( Stream : TMemoryStream)
18329: procedure randomize;
18330: Procedure Rasterize( Rasterizer : TRasterizer; Dst : TBitmap32; DstRect : TRect)
18331: Procedure RCS
18332: Procedure Read( Socket : TSocket )
18333: Procedure ReadBlobData
18334: procedure ReadBuffer(Buffer:String;Count:LongInt)
18335: procedure ReadOnly1Click(Sender: TObject); -->maxform1.memo2.readonly:= false;
18336: Procedure ReadSection( const Section : string; Strings : TStrings)
18337: Procedure ReadSections( Strings : TStrings)
18338: Procedure ReadSections( Strings : TStrings);
18339: Procedure ReadSections1( const Section : string; Strings : TStrings);
18340: Procedure ReadSectionValues( const Section : string; Strings : TStrings)
18341: Procedure ReadStream( AStream : TStream; AByteCount:LongInt; const AReadUntilDisconnect : boolean)
18342: Procedure ReadStrings( ADest : TStrings; AReadLinesCount : Integer)
18343: Procedure ReadVersion2(aFileName: STRING; aVersion : TStrings);
18344: Function ReadVersion(aFileName: STRING; aVersion : TStrings): boolean;
18345: Procedure Realign;
18346: procedure Rectangle(X1, Y1, X2, Y2: Integer);
18347: Procedure Rectangle1( const Rect : TRect);
18348: Procedure RectCopy( var Dest : TRect; const Source : TRect)
18349: Procedure RectFitToScreen( var R : TRect)
18350: Procedure RectGrow( var R : TRect; const Delta : Integer)
18351: Procedure RectGrowX( var R : TRect; const Delta : Integer)
18352: Procedure RectGrowY( var R : TRect; const Delta : Integer)
18353: Procedure RectMove( var R : TRect; const DeltaX, DeltaY : Integer)
18354: Procedure RectMoveTo( var R : TRect; const X, Y : Integer)
18355: Procedure RectNormalize( var R : TRect)
18356: // TFileCallbackProcedure = procedure(filename:string);
18357: Procedure RecurseDirectory(Dir: String;IncludeSubs: boolean;callback: TFileCallbackProcedure);
18358: Procedure RecurseDirectory2(Dir: String; IncludeSubs : boolean);
18359: Procedure RedirectTransition(oOldState:TniRegularExpressionState; oNewState : TniRegularExpressionState)
18360: Procedure Refresh;
18361: Procedure RefreshData( Options : TFetchOptions)
18362: Procedure REFRESHLOOKUPLIST
18363: Procedure regExPathfinder(Pathin, fileout, firsttp, aregex, ext: string; asort: boolean);
18364: Procedure RegExPathfinder2(Pathin, fileout, firsttp, aregex, ext: string; asort, acopy: boolean);
18365: Procedure RegisterAuthenticationMethod( MethodName : String; AuthClass : TIdAuthenticationClass)
18366: Procedure RegisterChanges( Value : TChangeLink)
18367: Procedure RegisterConversionFormat( const AExtension : string; AConversionClass : TConversionClass)
18368: Procedure RegisterFileFormat( const AExtension, ADescription : string; AGraphicClass : TGraphicClass)
18369: Procedure RegisterFileFormat(Extension,AppID:string;Description:string;Executable:string;IconIndex:Int)
18370: Procedure ReInitialize( ADelay : Cardinal)
18371: procedure RELEASE
18372: Procedure Remove( const AByteCount : integer)
18373: Procedure REMOVE( FIELD : TFIELD)
18374: Procedure REMOVE( ITEM : TMENUITEM)
18375: Procedure REMOVE( POPUP : TPOPUPMENU)
18376: Procedure RemoveAllPasswords
18377: procedure RemoveComponent(AComponent:TComponent)
18378: Procedure RemoveDir( const ADirName : string)
18379: Procedure RemoveLambdaTransitions( var bChanged : boolean)
18380: Procedure REMOVEPARAM( VALUE : TPARAM)
18381: Procedure RemoveTransitionTo( oState : TniRegularExpressionState; xCharacters : TCharset);
18382: Procedure RemoveTransitionTo1( oState : TniRegularExpressionState);
18383: Procedure Rename( const ASourceFile, ADestFile : string)
18384: Procedure Rename( const FileName : string; Reload : Boolean)
18385: Procedure RenameTable( const NewTableName : string)
18386: Procedure Replace( Index : Integer; Image, Mask : TBitmap)
18387: Procedure Replace1Click( Sender : TObject)
18388: Procedure ReplaceDate( var DateTime : TDateTime; NewDate : TDateTime)
18389: procedure ReplaceDate(var DateTime: TDateTime; const NewDate: TDateTime))
18390: Procedure ReplaceIcon( Index : Integer; Image : TIcon)
18391: Procedure ReplaceMasked( Index : Integer; NewImage : TBitmap; MaskColor : TColor)
18392: Procedure ReplaceTime( var DateTime : TDateTime; NewTime : TDateTime)
18393: procedure ReplaceTime(var DateTime: TDateTime; const NewTime: TDateTime);
18394: Procedure Requery( Options : TExecuteOptions)
18395: Procedure Reset
18396: Procedure Reset1Click( Sender : TObject)
18397: Procedure ResizeCanvas( XSiz,YSiz,XPos,YPos : Integer; Color : TColor)
18398: procedure ResourceExplore1Click(Sender: TObject);
18399: Procedure RestoreContents
18400: Procedure RestoreDefaults
18401: Procedure RestoreOtherInstance( MainFormClassName, MainFormCaption : string)
18402: Procedure RetrieveHeaders
18403: Procedure RevertRecord

```

```

18404: Procedure RGBAToBGRA( const Source, Target : Pointer; const BitsPerSample : Byte; Count : Cardinal);
18405: Procedure RGBToBGR( const Source, Target : Pointer; const BitsPerSample : Byte; Count : Cardinal);
18406: Procedure RGBToBGR1( const R, G, B, Target : Pointer; const BitsPerSample : Byte; Count : Cardinal);
18407: Procedure RGBToHSL( const R, G, B : Single; out H, S, L : Single);
18408: Procedure RGBToHSL1( const RGB : TColor32; out H, S, L : Single);
18409: Procedure RGBToHSV( r, g, b : Integer; var h, s, v : Integer);
18410: Procedure RleCompress2( Stream : TStream);
18411: Procedure RleDecompress2( Stream : TStream);
18412: Procedure RmDir(const S: string);
18413: Procedure Rollback;
18414: Procedure Rollback( TransDesc : TTransactionDesc);
18415: Procedure RollbackFreeAndNil( var Transaction : TDBXTransaction);
18416: Procedure RollbackIncompleteFreeAndNil( var Transaction : TDBXTransaction);
18417: Procedure RollbackTrans;
18418: procedure RoundRect(X1, Y1, X2, Y2, X3, Y3: Integer);
18419: Procedure RoundToAllocGranularity64( var Value : Int64; Up : Boolean);
18420: Procedure RoundToAllocGranularityPtr( var Value : Pointer; Up : Boolean);
18421: Procedure RunD1132Internal( Wnd : HWnd; const DLLName, FuncName, CmdLine : string; CmdShow : Integer);
18422: Procedure S_AddMessageToStrings( AMessages : TStrings; AMsg : string);
18423: Procedure S_EBox( const AText : string);
18424: Procedure S_GetEncryptionKeys(DateTime1,DateTime2:TDateTime;var StartKey:int;var MultKey:integer;var AddKey:int);
18425: Procedure S_IBox( const AText : string);
18426: Procedure S_ReplaceChar( var cStr : string; cOldChr, cNewChr : char);
18427: Procedure S_ReplaceStringInFile( AFileName : string; ASearchString, AReplaceString : string);
18428: Procedure S_TokenInit( cBuffer : PChar; const cDelimiters : string);
18429: Procedure SampleVarianceAndMean;
18430: ( const X : TDynFloatArray; var Variance, Mean : Float);
18431: Procedure Save2Click( Sender : TObject);
18432: Procedure Saveas3Click( Sender : TObject);
18433: Procedure Savebefore1Click( Sender : TObject);
18434: Procedure SaveBytesToFile(const Data: TBytes; const FileName: string);
18435: procedure SaveCanvas2(vCanvas: TCanvas; FileName: string);
18436: Procedure SaveConfigFile;
18437: Procedure SaveOutput1Click( Sender : TObject);
18438: procedure SaveScreenshotClick(Sender: TObject);
18439: Procedure SaveLn(pathname, content: string); //Saveln(exepath+'mysavelntest.txt', memo2.text);
18440: Procedure SaveToClipboardFormat( var AFormat : Word; var AData : THandle; var APalette : HPALETTE);
18441: Procedure SaveToClipboardFormat( var Format : Word; var Data : THandle; var APalette : HPALETTE);
18442: Procedure SaveToFile( AFileName : string);
18443: Procedure SAVETOFILE( const FILENAME : String);
18444: Procedure SaveToFile( const FileName : WideString);
18445: Procedure SaveToFile( const FileName : WideString; Format : TPersistFormat);
18446: Procedure SaveToFile( const FileName, FileType : string; Bitmap : TLinearBitmap);
18447: procedure SaveToFile(FileName: string);
18448: procedure SaveToFile(FileName:String);
18449: Procedure SaveToStream( AStream : TStream; const AHeadersOnly : Boolean);
18450: Procedure SaveToStream( OutStream : TSeekableStream; const Ext : string; Bitmap : TLinearBitmap);
18451: Procedure SaveToStream( S : TStream);
18452: Procedure SaveToStream( Stream : TSeekableStream; const Ext : string; Bitmap : TLinearBitmap);
18453: Procedure SaveToStream( Stream : TStream);
18454: Procedure SaveToStream( Stream : TStream; Format : TDataPacketFormat);
18455: procedure SaveToStream(Stream: TStream);
18456: procedure SaveToStream(Stream:TStream);
18457: Procedure SaveToStream1( Stream : TSeekableStream; const FormatExt : string);
18458: Procedure SaveToStream2( Stream : TStream; const FormatExt : string);
18459: Procedure SaveToStrings( AStrings : TStrings; const MimeSeparator : Char);
18460: procedure Say(const sText: string);
18461: Procedure SBytecode1Click( Sender : TObject);
18462: Procedure ScaleImage( const SourceBitmap, ResizedBitmap : TBitmap; const ScaleAmount : Double);
18463: procedure ScriptExplorer1Click(Sender: TObject);
18464: Procedure Scroll( Distance : Integer);
18465: Procedure Scroll( DX, DY : Integer);
18466: procedure ScrollBy(DeltaX, DeltaY: Integer);
18467: procedure SCROLLINVIEW(ACONTROL:TCONTROL);
18468: Procedure ScrollTabs( Delta : Integer);
18469: Procedure Search1Click( Sender : TObject);
18470: procedure SearchAndOpenDoc(vfilenamepath: string);
18471: procedure SearchAndOpenFile(vfilenamepath: string);
18472: procedure SearchAndReplace(aStrList: TStrings; aSearchStr, aNewStr: string);
18473: procedure SearchAndCopy(aStrList: TStrings; aSearchStr, aNewStr: string; offset: integer);
18474: Procedure SearchNext1Click( Sender : TObject);
18475: Procedure Select( Node : TTreeNode; ShiftState : TShiftState);
18476: Procedure Select1( const Nodes : array of TTreeNode);
18477: Procedure Select2( Nodes : TList);
18478: Procedure SelectNext( Direction : Boolean);
18479: Procedure SelectNextPage( GoForward : Boolean; CheckTabVisible : Boolean);
18480: Procedure SelfTestPEM //unit uPST_CPEM;
18481: Procedure Send( AMsg : TIdMessage);
18482: //config forst in const MAILINIFILE = 'maildef.ini';
18483: //ex.: SendEmail('max@kleiner.ch','max@kleiner.com','this test7','maxbox the SSL fox','');
18484: Procedure SendEmail(mFrom, mTo, mSubject, mBody, mAttachment: variant);
18485: Procedure SendMail(mFrom, mTo, mSubject, mBody, mAttachment: variant);
18486: Procedure SendMsg( AMsg : TIdMessage; const AHeadersOnly : Boolean);
18487: Procedure SendMsg(AMsg: TIdMessage; const AHeadersOnly: Boolean = False);
18488: Procedure SendResponse;
18489: Procedure SendStream( AStream : TStream);
18490: Procedure Set8087CW( NewCW : Word);
18491: Procedure SetAll( One, Two, Three, Four : Byte);

```

```

18492: Procedure SetAltRecBuffers( Old, New, Cur : PChar )
18493: Procedure SetAppDispatcher( const AD dispatcher : TComponent )
18494: procedure SetArrayLength;
18495: procedure SetArrayLengthString(arr: T2StringArray; asize1, asize2: integer); //2 dimension
18496: procedure SetArrayLength2Integer(arr: T2IntegerArray; asize1, asize2: integer);
18497: Procedure SetAsHandle( Format : Word; Value : THandle)
18498: procedure SetBounds(ALeft, ATop, AWidth, AHeight: Integer)
18499: procedure SetCaptureControl(Control: TControl);
18500: Procedure SetColumnAttributes
18501: Procedure SetCookieField(Values:TStrings;const ADomain,APath:string;AExpires:TDateTime;ASecure:Boolean)
18502: Procedure SetCustomHeader( const Name, Value : string)
18503: Procedure SetExprParams(const Text:Widestring;Opts:TFilterOpts;ParserOpts:TParserOpts;const
  FieldName:Widestring)
18504: Procedure SetFMTBcd( Buffer : TRecordBuffer; value : TBcd)
18505: Procedure SetFocus
18506: procedure SetFocus; virtual;
18507: Procedure SetInitialState
18508: Procedure SetKey
18509: procedure SetLastError(ErrorCode: Integer)
18510: procedure SetLength;
18511: Procedure SetLineBreakStyle( var T : Text; Style : TTextLineBreakStyle)
18512: Procedure SETOLE2MENUHANDLE( HANDLE : HMENU)
18513: Procedure SetParams( ADataSet : TDataSet; UpdateKind : TUpdateKind );
18514: procedure SETPARAMS(APOSITION,AMIN,AMAX:INTEGER)
18515: Procedure SetParams1( UpdateKind : TUpdateKind );
18516: Procedure SetPassword( const Password : string)
18517: Procedure SetPointer( Ptr : Pointer; Size : Longint)
18518: Procedure SetPrimalityTest( const Method : TPrimalityTestMethod)
18519: Procedure SetPrinter( ADevice, ADriver, APort : PChar; ADeviceMode : THandle)
18520: Procedure SetProvider( Provider : TComponent)
18521: Procedure SetProxy( const Proxy : string)
18522: Procedure SetPSResult( var PSResult : TPSResult; Value : TObject)
18523: Procedure SetRange( const StartValues, EndValues : array of const)
18524: Procedure SetRangeEnd
18525: Procedure SetRate( const aPercent, aYear : integer)
18526: procedure SetRate(const aPercent, aYear:integer)
18527: Procedure Set_ReportMemoryLeaksOnShutdown(abo: boolean)
18528: Procedure SetSafeCallExceptionMsg( Msg : String)
18529: procedure SETSELTEXTBUF(BUFFER:PCHAR)
18530: Procedure SetSize( AWidth, AHeight : Integer)
18531: procedure SetSize(NewSize:LongInt)
18532: procedure SetString(var s: string; buffer: PChar; len: Integer)
18533: Procedure SetStrings( List : TStrings)
18534: Procedure SetText( Text : PwideChar)
18535: procedure SetText(Text: PChar);
18536: Procedure SetTextBuf( Buffer : PChar)
18537: procedure SETTEXTBUF(BUFFER:PCHAR)
18538: Procedure SetTick( Value : Integer)
18539: Procedure SetTimeout( ATimeOut : Integer)
18540: Procedure SetTraceEvent( Event : TDBXTraceEvent)
18541: Procedure SetUserName( const UserName : string)
18542: Procedure SetWallpaper( Path : string);
18543: procedure ShellStyle1Click(Sender: TObject);
18544: Procedure SHORTCUTTOKEY( SHORTCUT : TSHORTCUT; var KEY : WORD; var SHIFT : TSHIFTSTATE)
18545: Procedure ShowFileProperties( const FileName : string)
18546: Procedure ShowIncludelClick( Sender : TObject)
18547: Procedure ShowInterfaces1Click( Sender : TObject)
18548: Procedure ShowLastException1Click( Sender : TObject)
18549: Procedure ShowMessage( const Msg : string)
18550: Procedure ShowMessageBig(const aText : string);
18551: Procedure ShowMessageBig2(const aText : string; aaAutoSize: boolean);
18552: Procedure ShowMessageBig3(const aText : string; fsize: byte; aaAutoSize: boolean);
18553: Procedure MsgBig(const aText : string); //alias
18554: procedure showmessage(mytext: string);
18555: Procedure ShowMessageFmt( const Msg : string; Params : array of const)
18556: procedure ShowMessageFmt(const Msg: string; Params: array of const))
18557: Procedure ShowMessagePos( const Msg : string; X, Y : Integer)
18558: procedure ShowMessagePos(const Msg: string; X: Integer; Y: Integer))
18559: Procedure ShowSearchDialog( const Directory : string)
18560: Procedure ShowSpecChars1Click( Sender : TObject)
18561: Procedure ShowBitmap(bmap: TBitmap); //draw in a form!
18562: Procedure ShredFile( const FileName : string; Times : Integer)
18563: procedure Shuffle(vQ: TStringList);
18564: Procedure ShuffleList( var List : array of Integer; Count : Integer)
18565: Procedure SimulateKeystroke( Key : byte; Shift : TShiftState)
18566: Procedure SinCos( const Theta : Extended; var Sin, Cos : Extended)
18567: Procedure SinCose( X : Extended; out Sin, Cos : Extended)
18568: Procedure Site( const ACommand : string)
18569: Procedure SkipEOL
18570: Procedure Sleep( ATime : cardinal)
18571: Procedure Sleep( milliseconds : Cardinal)
18572: Function SleepEx( dwMilliseconds : DWORD; bAlertable : BOOL) : DWORD
18573: Procedure Slinenumbers1Click( Sender : TObject)
18574: Procedure Sort
18575: Procedure SortColorArray(ColorArray:TColorArray;L,R:Int;SortType:TColorArraySortType;Reverse:Bool)
18576: procedure Speak(const sText: string) //async like voice
18577: procedure Speak2(const sText: string) //sync
18578: procedure Split(Str: string; SubStr: string; List: TStrings);
18579: Procedure SplitNameValuePair( const Line : string; var Name, Value : string)

```

```

18580: Procedure SplitColumns( const AData : String; AStrings : TStrings; const ADelim : String)
18581: Procedure SplitColumnsNoTrim( const AData : String; AStrings : TStrings; const ADelim : String)
18582: Procedure SplitLines( AData : PChar; ADataSize : Integer; AStrings : TStrings)
18583: Procedure SplitString( const AStr, ATokn : String; var VLeft, VRight : String)
18584: procedure SQLSyntax1Click(Sender: TObject);
18585: Procedure SRand( Seed : RNG_IntType)
18586: Procedure Start
18587: Procedure StartCount( var Counter : TJclCounter; const Compensate : Boolean)
18588: procedure StartFileFinder3(spath,aext,searchstr: string; arecursiv: boolean; reslist: TStringlist);
//Ex. StartFileFinder3(exepath+'exercices','*.pas','record',false,seclist);
18589: Procedure StartTransaction( TransDesc : TTransactionDesc)
18590: Procedure Status( var AStatusList : TStringList)
18591: Procedure StatusBar1DblClick( Sender : TObject)
18592: Procedure StatusBar1DblClick( Sender : TObject)
18593: Procedure StepInto1Click( Sender : TObject)
18594: Procedure StepIt
18595: Procedure StepOut1Click( Sender : TObject)
18596: Procedure Stop
18597: procedure stopmp3;
18598: procedure StartWeb(aurl: string);
18599: Procedure StrToInt( integer; astr: string); //of system
18600: Procedure StrDispose( Str : PChar)
18601: procedure StrDispose(Str: PChar)
18602: Procedure StrReplace(var Str: String; Old, New: String);
18603: Procedure StretchDIBits( DC : THandle; const Dest : TRect; HalftoneStretch : Boolean)
18604: procedure StretchDraw(const Rect: TRect; Graphic: TGraphic);
18605: Procedure StringToBytes( Value : String; Bytes : array of byte)
18606: procedure StrSet(c : Char; I : Integer; var s : String);
18607: Procedure StrSplitP(const Delimiter: Char; Input: string; const Strings: TStrings);
18608: Procedure StructureMount( APath : String)
18609: procedure STYLECHANGED(SENDER:TOBJECT)
18610: Procedure Subselect( Node : TTreenode; Validate : Boolean)
18611: procedure Succ(X: int64);
18612: Procedure SumsAndSquares( const Data : array of Double; var Sum, SumOfSquares : Extended)
18613: procedure SwapChar(var X,Y: char); //swapX follows
18614: Procedure SwapFloats( var X, Y : Float)
18615: procedure SwapGrid(grd: TStringGrid);
18616: Procedure SwapOrd( var I, J : Byte);
18617: Procedure SwapOrd( var X, Y : Integer)
18618: Procedure SwapOrd1( var I, J : Shortint);
18619: Procedure SwapOrd2( var I, J : Smallint);
18620: Procedure SwapOrd3( var I, J : Word);
18621: Procedure SwapOrd4( var I, J : Integer);
18622: Procedure SwapOrd5( var I, J : Cardinal);
18623: Procedure SwapOrd6( var I, J : Int64);
18624: Procedure SymetricCompareFiles(const plaintext, replaintext: string)
18625: Procedure Synchronize1( Method : TMethod);
18626: procedure SyntaxCheck1Click(Sender: TObject);
18627: Procedure SysFreeString(const S: WideString); stdcall;
18628: Procedure TakeOver( Other : TLinearBitmap)
18629: Procedure TalkIn(const sText: string) //async voice
18630: procedure tbtn6resClick(Sender: TObject);
18631: Procedure tbtnUseCaseClick( Sender : TObject)
18632: procedure TerminalStyle1Click(Sender: TObject);
18633: Procedure Terminate
18634: Procedure texSyntax1Click( Sender : TObject)
18635: procedure TextOut(X, Y: Integer; Text: string);
18636: Procedure TextRect( Rect : TRect; X, Y : Integer; const Text : string);
18637: procedure TextRect(Rect: TRect; X: Integer; Y: Integer; const Text: string);
18638: Procedure TextRect1( var Rect : TRect; var Text : string; TextFormat : TTextFormat);
18639: Procedure TextStart
18640: procedure TILE
18641: Procedure TimeStampToBytes( Value : TBcd; Bytes : array of byte)
18642: Procedure TitleClick( Column : TColumn)
18643: Procedure ToDo
18644: procedure toolbtnTutorialClick(Sender: TObject);
18645: Procedure Trace1( URL : string; const AResponseContent : TStream);
18646: Procedure TransferMode( ATransferMode : TIIdFTPTransferMode)
18647: Procedure Truncate
18648: procedure Tutorial101Click(Sender: TObject);
18649: procedure Tutorial10Statistics1Click(Sender: TObject);
18650: procedure Tutorial11Forms1Click(Sender: TObject);
18651: procedure Tutorial12SQL1Click(Sender: TObject);
18652: Procedure tutorial1Click( Sender : TObject)
18653: Procedure tutorial21Click( Sender : TObject)
18654: Procedure tutorial31Click( Sender : TObject)
18655: Procedure tutorial4Click( Sender : TObject)
18656: Procedure Tutorial5Click( Sender : TObject)
18657: procedure Tutorial6Click(Sender: TObject);
18658: procedure Tutorial91Click(Sender: TObject);
18659: Procedure UnhookSignal( RtlSigNum : Integer; OnlyIfHooked : Boolean)
18660: procedure UniqueString(var str: AnsiString)
18661: procedure UploadLoadPackage(Module: HMODULE)
18662: Procedure Unlock
18663: Procedure UNMERGE( MENU : TMAINMENU)
18664: Procedure UnRegisterChanges( Value : TChangeLink)
18665: Procedure UnregisterConversionFamily( const AFamily : TConvFamily)
18666: Procedure UnregisterConversionType( const AType : TConvType)
18667: Procedure UnRegisterProvider( Prov : TCustomProvider)
18668: Procedure UPDATE

```

```

18669: Procedure UpdateBatch( AffectRecords : TAffectRecords )
18670: Procedure UPDATECURSORPOS
18671: Procedure UpdateFile
18672: Procedure UpdateItems( FirstIndex, LastIndex : Integer )
18673: Procedure UpdateResponse( AResponse : TWebResponse )
18674: Procedure UpdateScrollBar
18675: Procedure UpdateViewClick( Sender : TObject )
18676: procedure Val(const s: string; var n, z: Integer)
18677: procedure VarArraySet(c : Variant; I : Integer; var s : Variant);
18678: Procedure VarMTBCdCreate( var ADest : Variant; const ABCd : TBcd );
18679: Procedure VariantAdd( const src : Variant; var dst : Variant )
18680: Procedure VariantAnd( const src : Variant; var dst : Variant )
18681: Procedure VariantArrayRedim( var V : Variant; High : Integer )
18682: Procedure VariantCast( const src : Variant; var dst : Variant; vt : Integer )
18683: Procedure VariantClear( var V : Variant )
18684: Procedure VariantCpy( const src : Variant; var dst : Variant )
18685: Procedure VariantDiv( const src : Variant; var dst : Variant )
18686: Procedure VariantMod( const src : Variant; var dst : Variant )
18687: Procedure VariantMul( const src : Variant; var dst : Variant )
18688: Procedure VariantOr( const src : Variant; var dst : Variant )
18689: Procedure VariantPutElement( var V : Variant; const data : Variant; il : integer );
18690: Procedure VariantPutElement1( var V : Variant; const data : Variant; il, i2 : integer );
18691: Procedure VariantPutElement2( var V : Variant; const data : Variant; il, i2, i3 : integer );
18692: Procedure VariantPutElement3( var V : Variant; const data : Variant; il, i2, i3, i4 : integer );
18693: Procedure VariantPutElement4( var V : Variant; const data : Variant; il, i2, i3, i4, i5 : integer );
18694: Procedure VariantShl( const src : Variant; var dst : Variant )
18695: Procedure VariantShr( const src : Variant; var dst : Variant )
18696: Procedure VariantSub( const src : Variant; var dst : Variant )
18697: Procedure VariantXor( const src : Variant; var dst : Variant )
18698: Procedure VarCastError;
18699: Procedure VarCastError1( const ASourceType, ADestType : TVarType );
18700: Procedure VarInvalidOp
18701: Procedure VarInvalidNullOp
18702: Procedure VarOverflowError( const ASourceType, ADestType : TVarType )
18703: Procedure VarRangeCheckError( const ASourceType, ADestType : TVarType )
18704: Procedure VarArrayCreateError
18705: Procedure VarResultCheck( AResult : HRESULT );
18706: Procedure VarResultCheck1( AResult : HRESULT; ASourceType, ADestType : TVarType );
18707: Procedure HandleConversionException( const ASourceType, ADestType : TVarType )
18708: Function VarTypeAsText( const AType : TVarType ) : string
18709: procedure Voice(const sText: string) //async
18710: procedure Voice2(const sText: string) //sync
18711: Procedure WaitMilliseconds( AMSec : word )
18712: Procedure WaitMS( AMSec : word );
18713: procedure WebCamPic(picname: string); //eg: c:\mypic.png
18714: Procedure WideAppend( var dst : WideString; const src : WideString )
18715: Procedure WideAssign( var dst : WideString; var src : WideString )
18716: Procedure WideDelete( var dst : WideString; index, count : Integer )
18717: Procedure WideFree( var s : WideString )
18718: Procedure WideFromAnsi( var dst : WideString; const src : AnsiString )
18719: Procedure WideFromPChar( var dst : WideString; src : PChar )
18720: Procedure WideInsert( var dst : WideString; const src : WideString; index : Integer )
18721: Procedure WideSetLength( var dst : WideString; len : Integer )
18722: Procedure WideString2Stream( aWideString : WideString; oStream : TStream )
18723: Procedure WideStringToBytes( Value : WideString; Bytes : array of byte )
18724: Procedure WinColorToOpenGLColor( const Color : TColor; out Red, Green, Blue : Float )
18725: Procedure WinInet_HttpGet(const Url: string; Stream:TStream);
18726: Procedure HttpGet(const Url: string; Stream:TStream);
18727: Procedure WordToTwoBytes( AWord : Word; ByteArray : TIddBytes; Index : integer )
18728: Procedure WordWrap1Click( Sender : TObject )
18729: Procedure Write( const AOut : string )
18730: Procedure Write( Socket : TSocket )
18731: procedure Write(S: string);
18732: Procedure WriteBinaryStream( const Section, Name : string; Value : TStream )
18733: Procedure WriteBool( const Section, Ident : string; Value : Boolean )
18734: Procedure WriteBuffer( const ABuffer, AByteCount : Longint; const AWriteNow : Boolean )
18735: procedure WriteBuffer(Buffer:String;Count:LongInt)
18736: Procedure WriteCardinal( AValue : Cardinal; const AConvert : Boolean )
18737: Procedure WriteChar( AValue : Char )
18738: Procedure WriteDate( const Section, Name : string; Value : TDateTime )
18739: Procedure WriteDateTime( const Section, Name : string; Value : TDateTime )
18740: Procedure WriteFloat( const Section, Name : string; Value : Double )
18741: Procedure WriteHeader( AHeader : TStrings )
18742: Procedure WriteInteger( AValue : Integer; const AConvert : Boolean )
18743: Procedure WriteInteger( const Section, Ident : string; Value : Longint )
18744: Procedure WriteIn( const AOut : string )
18745: procedure Writeln(s: string);
18746: Procedure WriteLog( const FileName, Logline : string )
18747: Procedure WriteRFCReply( AReply : TIidRFCReply )
18748: Procedure WriteRFCStrings( AStrings : TStrings )
18749: Procedure WriteSmallInt( AValue : SmallInt; const AConvert : Boolean )
18750: Procedure WriteStream(AStream:TStream;const AAll:Bool;const AWriteByteCount:Bool;const ASIZE:Int)
18751: Procedure WriteString( const Section, Ident, Value : String )
18752: Procedure WriteStrings( AValue : TStrings; const AWriteLinesCount : Boolean )
18753: Procedure WriteTime( const Section, Name : string; Value : TDateTime )
18754: Procedure WriteObjectResourceHeader( ObjStream, Output : TStream )
18755: Procedure Write16bitResourceHeader( const AName : TBytes; DataSize : Integer; Output : TStream )
18756: Procedure Write32bitResourceHeader( const AName : TBytes; DataSize : Integer; Output : TStream )
18757: Procedure WriteDataSetToCSV(DataSet: TDataSet; FileName: String));

```

```

18758: procedure WStrSet(c : AnyString; I : Integer; var s : AnyString);
18759: procedure XMLSyntax1Click(Sender: TObject);
18760: Procedure XOR_Streams2( Dest, Srce : TMemoryStream)
18761: Procedure XOR_Streams3( Dest, SrceA, SrceB : TMemoryStream)
18762: Procedure ZeroFillStream( Stream : TMemoryStream)
18763: procedure XMLSyntax1Click(Sender: TObject);
18764: Procedure ZeroMemory( Ptr : Pointer; Length : Longint)
18765: procedure(Control: TWinControl; Index: Integer; Rect: TRect; State: Byte)
18766: procedure(Control: TWinControl; Index: Integer; var Height: Integer)
18767: procedure(Sender, Source: TObject; X, Y: Integer; State: TDragState; var Accept: Boolean)
18768: procedure(Sender, Source: TObject; X, Y: Integer)
18769: procedure(Sender, Target: TObject; X, Y: Integer)
18770: procedure(Sender: TObject; ASection, AWidth: Integer)
18771: procedure(Sender: TObject; ScrollCode: TScrollCode; var ScrollPos: Integer)
18772: procedure(Sender: TObject; Shift: TShiftState; X, Y: Integer);
18773: procedure(Sender: TObject; var Action: TCcloseAction)
18774: procedure(Sender: TObject; var CanClose: Boolean)
18775: procedure(Sender: TObject; var Key: Char);
18776: ProcedureName ProcedureNames ProcedureParametersCursor @
18777:
18778: *****Now Constructors constructor *****
18779: Size is: 1248 1115 996 628 550 544 501 459 (381)
18780: Attach( VersionInfoData : Pointer; Size : Integer)
18781: constructor Create( ABuckets : TBucketListSizes)
18782: Create( ACallbackWnd : HWnd)
18783: Create( AClient : TCustomTaskDialog)
18784: Create( AClient : TIdTelnet)
18785: Create( ACollection : TCollection)
18786: Create( ACollection : TFavoriteLinkItems)
18787: Create( ACollection : TTaskDialogButtons)
18788: Create( AConnection : TIdCustomHTTP)
18789: Create( ACreateSuspended : Boolean)
18790: Create( ADataSet : TCustomSQLDataSet)
18791: CREATE( ADATASET : TDATASET)
18792: Create( Aggregates : TAggregates; ADataSet : TCustomClientDataSet);
18793: Create( AGrid : TCustomDBGrid)
18794: Create( AGrid : TStringGrid; AIIndex : Longint)
18795: Create( AHTTP : TIdCustomHTTP)
18796: Create( AListItems : TlistItems)
18797: Create( AOnBytesRemoved : TIdBufferBytesRemoved)
18798: Create( AOnBytesRemoved : TIdBufferBytesRemoved)
18799: Create( AOwner : TCommonCalendar)
18800: Create( AOwner : TComponent)
18801: CREATE( AOWNER : TCOMPONENT)
18802: Create( AOwner : TCustomListView)
18803: Create( AOwner : TCustomOutline)
18804: Create( AOwner : TCustomRichEdit)
18805: Create( AOwner : TCustomRichEdit; AttributeType : TAttributeType)
18806: Create( AOwner : TCustomTreeView)
18807: Create( AOwner : TIdUserManager)
18808: Create( AOwner : TListItems)
18809: Create(AOwner:TObj:Handle:hDBICur:CBTyp:CBType:CBBuf:Ptr:CBBufSiz:Int:CallbkEvt:TBDECallbkEvt:Chain:Bool)
18810: CREATE( AOWNER : TPERSISTENT)
18811: Create( AOwner : TPersistent)
18812: Create( AOwner : TTable)
18813: Create( AOwner : TTreeNodes)
18814: Create( AOwner : TWinControl; const ClassName : string)
18815: Create( AParent : TIdCustomHTTP)
18816: Create( AParent : TUpdateTree; AResolver : TCustomResolver)
18817: Create( AProvider : TBaseProvider)
18818: Create( AProvider : TCustomProvider);
18819: Create( AProvider : TDataSetProvider)
18820: Create( ASocket : TCustomWinSocket; TimeOut : Longint)
18821: Create( ASocket : TSocket)
18822: Create( AStrings : TWideStrings)
18823: Create( AToolBar : TToolBar)
18824: Create( ATreeNodes : TTreeNodes)
18825: Create( Autofill : boolean)
18826: Create( AWebPageInfo : TABstractWebPageInfo)
18827: Create( AWebRequest : TWebRequest)
18828: Create( Collection : TCollection)
18829: Create( Collection : TIdMessageParts; ABody : TStrings)
18830: Create( Collection : TIdMessageParts; const AFileName : TFileName)
18831: Create( Column : TColumn)
18832: Create( const AConvFamily : TConvFamily; const ADescription : string)
18833: Create( const AConvFamily : TConvFamily; const ADescription : string; const AFactor : Double)
18834: Create( const AConvFamily : TConvFamily; const ADescription : string; const AToCommonProc,
AFromCommonProc : TConversionProc)
18835: Create( const AInitialState : Boolean; const AManualReset : Boolean)
18836: Create( const ATabSet : TTabSet)
18837: Create( const Compensate : Boolean)
18838: Create( const FileMap : TJclCustomFileMapping; Access, Size : Cardinal; ViewOffset : Int64)
18839: Create( const FileName : string)
18840: Create( const FileName : string; FileMode:Cardinal; const Name:string; Protect:Cardinal; const MaximumSize
: Int64; const SecAttr : PSecurityAttributes);
18841: Create( const FileName : string; FileMode : WordfmShareDenyWrite)
18842: Create( const MaskValue : string)
18843: Create(const Name:string; Protect:Cardinal;const MaximumSize:Int64;const SecAttr:PSecurityAttributes)
18844: Create( const Prefix : string)

```

```

18845: Create( const sRegularExpression : string; xFlags : TniRegularExpressionMatchFlags)
18846: Create( const sRule : string; xFlags : TniRegularExpressionMatchFlags)
18847: Create( const sRule : string; xFlags : TniRegularExpressionMatchFlags)
18848: Create( CoolBar : TCoolBar)
18849: Create( CreateSuspended : Boolean; ASocket : TServerClientWinSocket)
18850: Create( CreateSuspended : Boolean; ASocket : TServerWinSocket)
18851: Create( DataSet : TDataSet; const
  Text: Widestring; Options: TFilterOptions; ParserOptions: TParserOptions; const FieldName : Widestring;
  DepFields : TBits; FieldMap : TFieldMap)
18852: Create( DBCtrlGrid : TDBCtrlGrid)
18853: Create( DSTableProducer : TDSTableProducer)
18854: Create( DSTableProducer : TDSTableProducer; ColumnClass : THTMLTableColumnClass)
18855: Create( ErrorCode : DBIResult)
18856: Create( Field : TBlobField; Mode : TBlobStreamMode)
18857: Create( Grid : TCustomDBGrid; ColumnClass : TColumnClass)
18858: Create( HeaderControl : TCustomHeaderControl)
18859: Create( HTTPRequest : TWebRequest)
18860: Create( iStart : integer; sText : string)
18861: Create( iValue : Integer)
18862: Create( Kind : TMmTimerKind; Notification : TMmNotificationKind)
18863: Create( MciErrNo : MCIERRO; const Msg : string)
18864: Create(MemoryStream:TCustomMemStream;FreeStream:Boolean;const AIndexOption:TJclMappedTextReaderIndex);
18865: Create( Message : string; ErrorCode : DBResult)
18866: Create( Msg : string)
18867: Create( NativeError, Context : string; ErrCode, PrevError : Integer; E : Exception)
18868: Create( NativeError, Context : string; ErrorCode, PreviousError : DBResult)
18869: Create( oExpression : TniRegularExpression; eType : TniRegularExpressionStateType)
18870: Create( oOwner : TniRegularExpression; xFlags : TniRegularExpressionMatchFlags)
18871: Create(oSource:TniRegularExpressionState;oDestination:TniRegularExpressionState;xCharacts:TCharSet;bLambda:bool)
18872: Create( Owner : EDBEngineError; ErrorCode : DBIResult; NativeError : Longint; Message : PChar)
18873: Create( Owner : TCustomComboBoxEx)
18874: CREATE( OWNER : TINDEXDEFS; const NAME, FIELDS: String; OPTIONS: TINDEXOPTIONS)
18875: Create( Owner : TPersistent)
18876: Create( Params : TStrings)
18877: Create( Size : Cardinal)
18878: Create( Socket : TSocket; ServerWinSocket : TServerWinSocket)
18879: Create( StatusBar : TCustomStatusBar)
18880: Create( WebDispatcher : TCustomWebDispatcher; ItemClass : TCollectionItemClass)
18881: Create( WebResponse : TWebResponse; ItemClass : TCollectionItemClass)
18882: Create(AHandle:Integer)
18883: Create(AOwner: TComponent); virtual;
18884: Create(const AURI : string)
18885: Create(FileName:String;Mode:Word)
18886: Create(Instance:THandle;ResName:String;ResType:PChar)
18887: Create(Stream : TStream)
18888: Create1( ADataset : TDataset);
18889: Create1(const FileHandle:THandle;const Name:string;Protect:Cardinal;const MaximumSize:Int64;const SecAttr:PSecurityAttributes);
18890: Create1( const FileName : string; const AIndexOption : TJclMappedTextReaderIndex);
18891: Create2( Other : TObject);
18892: CreateAt(FileMap: TJclCustomFileMapping; Access,Size:Cardinal;ViewOffset:Int64;Address: Pointer)
18893: CreateError(const anErrCode: Integer;const asReplyMessage: string; const asErrorMessage: string)
18894: CreateFmt( MciErrNo : MCIERRO; const Msg : string; const Args : array of const)
18895: CreateFromId(Instance:THandle;ResId:Integer;ResType:PChar)
18896: CreateLinked( DBCtrlGrid : TDBCtrlGrid)
18897: CREATENEW(AOWNER:TCOMPONENT; Dummy: Integer)
18898: CreateRes( Ident : Integer);
18899: CreateRes( MciErrNo : MCIERRO; Ident : Integer)
18900: CreateRes( ResStringRec : PResStringRec);
18901: CreateResHelp( Ident : Integer; AHelpContext : Integer);
18902: CreateResHelp( ResStringRec : PResStringRec; AHelpContext : Integer);
18903: CreateShadow( AOwner : TComponent; ControlSide : TControlSide)
18904: CreateSize( AWidth, AHeight : Integer)
18905: Open( const Name : string; const InheritHandle : Boolean; const DesiredAccess : Cardinal)
18906:
18907: -----
18908: unit UPSI_MathMax;
18909: -----
18910: CONSTS
18911: Bernstein: Float = 0.2801694990238691330364364912307; // Bernstein constant
18912: Cbrt2: Float = 1.2599210498948731647672106072782; // CubeRoot(2)
18913: Cbrt3: Float = 1.4422495703074083823216383107801; // CubeRoot(3)
18914: Cbrt10: Float = 2.1544346900318837217592935665194; // CubeRoot(10)
18915: Cbrt100: Float = 4.6415888336127788924100763509194; // CubeRoot(100)
18916: CbrtPi: Float = 1.4645918875615232630201425272638; // CubeRoot(PI)
18917: Catalan: Float = 0.9159655941772190150546035149324; // Catalan constant
18918: PiJ: Float = 3.1415926535897932384626433832795; // PI
18919: PI: Extended = 3.1415926535897932384626433832795;
18920: PiOn2: Float = 1.5707963267948966192313216916398; // PI / 2
18921: PiOn3: Float = 1.0471975511965977461542144610932; // PI / 3
18922: PiOn4: Float = 0.78539816339744830961566084581988; // PI / 4
18923: Sqrt2: Float = 1.4142135623730950488016887242097; // Sqrt(2)
18924: Sqrt3: Float = 1.7320508075688772935274463415059; // Sqrt(3)
18925: Sqrt5: Float = 2.2360679774997896964091736687313; // Sqrt(5)
18926: Sqrt10: Float = 3.1622776601683793319988935444327; // Sqrt(10)
18927: SqrtPi: Float = 1.7724538509055160272981674833411; // Sqrt(PI)
18928: Sqrt2Pi: Float = 2.506628274631000502415765284811; // Sqrt(2 * PI)
18929: TwoPi: Float = 6.283185307179586476925286766559; // 2 * PI
18930: ThreePi: Float = 9.42447779607693797153879301498385; // 3 * PI

```

```

18931: Ln2: Float = 0.69314718055994530941723212145818; // Ln(2)
18932: Ln10: Float = 2.3025850929940456840179914546844; // Ln(10)
18933: LnPi: Float = 1.1447298858494001741434273513531; // Ln(PI)
18934: Log2J: Float = 0.30102999566398119521373889472449; // Log10(2)
18935: Log3: Float = 0.47712125471966243729502790325512; // Log10(3)
18936: LogPi: Float = 0.4971498726941338543512682882909; // Log10(PI)
18937: LogE: Float = 0.43429448190325182765112891891661; // Log10(E)
18938: E: Float = 2.7182818284590452353602874713527; // Natural constant
18939: hLn2Pi: Float = 0.9183853320467274178032973640562; // Ln(2*PI)/2
18940: inv2Pi: Float = 0.15915494309189533576888376337251436203445964574046; // 0.5/Pi
18941: TwoToPower63: Float = 9223372036854775808.0; // 2^63
18942: GoldenMean: Float = 1.618033988749894848204586834365638; // GoldenMean
18943: EulerMascheroni: Float = 0.5772156649015328606065120900824; // Euler GAMMA
18944: RadCor : Double = 57.29577951308232; {number of degrees in a radian}
18945: StDelta : Extended = 0.00001; {delta for difference equations}
18946: StEpsilon : Extended = 0.00001; {epsilon for difference equations}
18947: StMaxIterations : Integer = 100; {max attempts for convergence}
18948:
18949: procedure SIRegister_StdConvs(CL: TPSPascalCompiler);
18950: begin
18951: MetersPerInch = 0.0254; // [1]
18952: MetersPerFoot = MetersPerInch * 12;
18953: MetersPerYard = MetersPerFoot * 3;
18954: MetersPerMile = MetersPerFoot * 5280;
18955: MetersPerNauticalMiles = 1852;
18956: MetersPerAstronomicalUnit = 1.49598E11; // [4]
18957: MetersPerLightSecond = 2.99792458E8; // [5]
18958: MetersPerLightYear = MetersPerLightSecond * 31556925.9747; // [7]
18959: MetersPerParsec = MetersPerAstronomicalUnit * 206264.806247096; // 60 * 60 * (180 / Pi)
18960: MetersPerCubit = 0.4572; // [6][7]
18961: MetersPerFathom = MetersPerFoot * 6;
18962: MetersPerFurlong = MetersPerYard * 220;
18963: MetersPerHand = MetersPerInch * 4;
18964: MetersPerPace = MetersPerInch * 30;
18965: MetersPerRod = MetersPerFoot * 16.5;
18966: MetersPerChain = MetersPerRod * 4;
18967: MetersPerLink = MetersPerChain / 100;
18968: MetersPerPoint = MetersPerInch * 0.013837; // [7]
18969: MetersPerPica = MetersPerPoint * 12;
18970:
18971: SquareMetersPerSquareInch = MetersPerInch * MetersPerInch;
18972: SquareMetersPerSquareFoot = MetersPerFoot * MetersPerFoot;
18973: SquareMetersPerSquareYard = MetersPerYard * MetersPerYard;
18974: SquareMetersPerSquareMile = MetersPerMile * MetersPerMile;
18975: SquareMetersPerAcre = SquareMetersPerSquareYard * 4840;
18976: SquareMetersPerSquareRod = MetersPerRod * MetersPerRod;
18977:
18978: CubicMetersPerCubicInch = MetersPerInch * MetersPerInch * MetersPerInch;
18979: CubicMetersPerCubicFoot = MetersPerFoot * MetersPerFoot * MetersPerFoot;
18980: CubicMetersPerCubicYard = MetersPerYard * MetersPerYard * MetersPerYard;
18981: CubicMetersPerCubicMile = MetersPerMile * MetersPerMile * MetersPerMile;
18982: CubicMetersPerAcreFoot = SquareMetersPerAcre * MetersPerFoot;
18983: CubicMetersPerAcreInch = SquareMetersPerAcre * MetersPerInch;
18984: CubicMetersPerCord = CubicMetersPerCubicFoot * 128;
18985: CubicMetersPerCordFoot = CubicMetersPerCubicFoot * 16;
18986:
18987: CubicMetersPerUSFluidGallon = CubicMetersPerCubicInch * 231; // [2][3][7]
18988: CubicMetersPerUSFluidQuart = CubicMetersPerUSFluidGallon / 4;
18989: CubicMetersPerUSFluidPint = CubicMetersPerUSFluidQuart / 2;
18990: CubicMetersPerUSFluidCup = CubicMetersPerUSFluidPint / 2;
18991: CubicMetersPerUSFluidGill = CubicMetersPerUSFluidCup / 2;
18992: CubicMetersPerUSFluidOunce = CubicMetersPerUSFluidCup / 8;
18993: CubicMetersPerUSFluidTablespoon = CubicMetersPerUSFluidOunce / 2;
18994: CubicMetersPerUSFluidTeaspoon = CubicMetersPerUSFluidOunce / 6;
18995:
18996: CubicMetersPerUSDryGallon = CubicMetersPerCubicInch * 268.8025; // [7]
18997: CubicMetersPerUSDryQuart = CubicMetersPerUSDryGallon / 4;
18998: CubicMetersPerUSDryPint = CubicMetersPerUSDryQuart / 2;
18999: CubicMetersPerUSDryPeck = CubicMetersPerUSDryGallon * 2;
19000: CubicMetersPerUSDryBucket = CubicMetersPerUSDryPeck * 2;
19001: CubicMetersPerUSDryBushel = CubicMetersPerUSDryBucket * 2;
19002:
19003: CubicMetersPerUKGallon = 0.00454609; // [2][7]
19004: CubicMetersPerUKPottle = CubicMetersPerUKGallon / 2;
19005: CubicMetersPerUKQuart = CubicMetersPerUKPottle / 2;
19006: CubicMetersPerUKPint = CubicMetersPerUKQuart / 2;
19007: CubicMetersPerUKGill = CubicMetersPerUKPint / 4;
19008: CubicMetersPerUKOunce = CubicMetersPerUKPint / 20;
19009: CubicMetersPerUKPeck = CubicMetersPerUKGallon * 2;
19010: CubicMetersPerUKBucket = CubicMetersPerUKPeck * 2;
19011: CubicMetersPerUKBushel = CubicMetersPerUKBucket * 2;
19012:
19013: GramsPerPound = 453.59237; // [1][7]
19014: GramsPerDrams = GramsPerPound / 256;
19015: GramsPerGrains = GramsPerPound / 7000;
19016: GramsPerTons = GramsPerPound * 2000;
19017: GramsPerLongTons = GramsPerPound * 2240;
19018: GramsPerOunces = GramsPerPound / 16;
19019: GramsPerStones = GramsPerPound * 14;

```

```

19020:
19021: MaxAngle 9223372036854775808.0;
19022: MaxTanH 5678.2617031470719747459655389854);
19023: MaxFactorial( 1754);
19024: MaxFloatingPoint(1.189731495357231765085759326628E+4932);
19025: MinFloatingPoint'(3.3621031431120935062626778173218E-4932);
19026: MaxTanH( 354.89135644669199842162284618659);
19027: MaxFactorial'LongInt'( 170);
19028: MaxFloatingPointD(1.797693134862315907729305190789E+308);
19029: MinFloatingPointD(2.2250738585072013830902327173324E-308);
19030: MaxTanH( 44.361419555836499802702855773323);
19031: MaxFactorial'LongInt'( 33);
19032: MaxFloatingPointS( 3.4028236692093846346337460743177E+38);
19033: MinFloatingPointS( 1.1754943508222875079687365372222E-38);
19034: PiExt( 3.1415926535897932384626433832795);
19035: RatioDegToRad( PiExt / 180.0);
19036: RatioGradToRad( PiExt / 200.0);
19037: RatioDegToGrad( 200.0 / 180.0);
19038: RatioGradToDeg( 180.0 / 200.0);
19039: Crc16PolynomCCITT'LongWord $1021);
19040: Crc16PolynomIBM'LongWord $8005);
19041: Crc16Bits'LongInt'( 16);
19042: Crc16Bytes'LongInt'( 2);
19043: Crc16HighBit'LongWord $8000);
19044: NotCrc16HighBit', 'LongWord $7FFF);
19045: Crc32PolynomIEEE', 'LongWord $04C11DB7);
19046: Crc32PolynomCastagnoli', 'LongWord $1EDC6F41);
19047: Crc32Koopman', 'LongWord $741B8CD7);
19048: Crc32Bits', 'LongInt'( 32);
19049: Crc32Bytes', 'LongInt'( 4);
19050: Crc32HighBit', 'LongWord $80000000);
19051: NotCrc32HighBit', 'LongWord $7FFFFFFF);
19052:
19053: MinByte = Low(Byte);
19054: MaxByte = High(Byte);
19055: MinWord = Low(Word);
19056: MaxWord = High(Word);
19057: MinShortInt  = Low(ShortInt);
19058: MaxShortInt  = High(ShortInt);
19059: MinSmallInt  = Low(SmallInt);
19060: MaxSmallInt  = High(SmallInt);
19061: MinLongWord  = LongWord(Low(LongWord));
19062: MaxLongWord  = LongWord(High(LongWord));
19063: MinLongInt = LongInt(Low(LongInt));
19064: MaxLongInt = LongInt(High(LongInt));
19065: MinInt64 = Int64(Low(Int64));
19066: MaxInt64 = Int64(High(Int64));
19067: MinInteger = Integer(Low(Integer));
19068: MaxInteger = Integer(High(Integer));
19069: MinCardinal  = Cardinal(Low(Cardinal));
19070: MaxCardinal  = Cardinal(High(Cardinal));
19071: MinNativeUInt = NativeUInt(Low(NativeUInt));
19072: MaxNativeUInt = NativeUInt(High(NativeUInt));
19073: MinNativeInt  = NativeInt(Low(NativeInt));
19074: MaxNativeInt  = NativeInt(High(NativeInt));
19075: Function Cosh( const Z : Float) : Float;
19076: Function SinH( const Z : Float) : Float;
19077: Function TanH( const Z : Float) : Float;
19078:
19079:
19080: //*****from DMath.Dll Lib of types.inc in source\dmath_dll
19081: InvLn2 = 1.44269504088896340736; { 1/Ln(2) }
19082: InvLn10 = 0.43429448190325182765; { 1/Ln(10) }
19083: TwoPi = 6.28318530717958647693; { 2*Pi }
19084: PiDiv2 = 1.57079632679489661923; { Pi/2 }
19085: SqrtPi = 1.77245385090551602730; { Sqrt(Pi) }
19086: Sqrt2Pi = 2.50662827463100050242; { Sqrt(2*Pi) }
19087: InvSqrt2Pi = 0.39894228040143267794; { 1/Sqrt(2*Pi) }
19088: LnSqrt2Pi  = 0.91893853320467274178; { Ln(Sqrt(2*Pi)) }
19089: Ln2PiDiv2  = 0.91893853320467274178; { Ln(2*Pi)/2 }
19090: Sqrt2 = 1.41421356237309504880; { Sqrt(2) }
19091: Sqrt2Div2  = 0.70710678118654752440; { Sqrt(2)/2 }
19092: Gold = 1.61803398874989484821; { Golden Mean = (1 + Sqrt(5))/2 }
19093: CGold = 0.38196601125010515179; { 2 - GOLD }
19094: MachEp = 2.220446049250313E-16; { 2^(-52) }
19095: MaxNum = 1.797693134862315E+308; { 2^1024 }
19096: MinNum = 2.225073858507202E-308; { 2^(-1022) }
19097: MaxLog = 709.7827128933840;
19098: MinLog = -708.3964185322641;
19099: MaxFac = 170;
19100: MaxGam = 171.624376956302;
19101: MaxLgm = 2.556348E+305;
19102: SingleCompareDelta = 1.0E-34;
19103: DoubleCompareDelta = 1.0E-280;
19104: {$IFDEF CLR}
19105: ExtendedCompareDelta = DoubleCompareDelta;
19106: {$ELSE}
19107: ExtendedCompareDelta = 1.0E-4400;
19108: {$ENDIF}

```

```
19109: Bytes1KB = 1024;
19110: Bytes1MB = 1024 * Bytes1KB;
19111: Bytes1GB = 1024 * Bytes1MB;
19112: Bytes64KB = 64 * Bytes1KB;
19113: Bytes64MB = 64 * Bytes1MB;
19114: Bytes2GB = 2 * LongWord(Bytes1GB);
19115: clBlack32', $FF000000 );
19116: clDimGray32', $FF3F3F3F );
19117: clGray32', $FF7F7F7F );
19118: clLightGray32', $FFBFBFBF );
19119: clWhite32', $FFFFFF );
19120: clMaroon32', $FF7F0000 );
19121: clGreen32', $FF007F00 );
19122: clOlive32', $FF7F7F00 );
19123: clNavy32', $FF00007F );
19124: clPurple32', $FF7F007F );
19125: clTeal32', $FF007F7F );
19126: clRed32', $FFFF0000 );
19127: clLime32', $FF00FF00 );
19128: clYellow32', $FFFFFF00 );
19129: clBlue32', $FF0000FF );
19130: clFuchsia32', $FFFF00FF );
19131: clAqua32', $FF00FFFF );
19132: clAliceBlue32', $FFF0F8FF );
19133: clAntiqueWhite32', $FFFAEBD7 );
19134: clAquamarine32', $FF7FFFD4 );
19135: clAzure32', $FFF0FFFF );
19136: clBeige32', $FFF5F5DC );
19137: clBisque32', $FFFE4C4 );
19138: clBlancheDalmond32', $FFFFEBCD );
19139: clBlueViolet32', $FF8A2BE2 );
19140: clBrown32', $FFA52A2A );
19141: clBurlyWood32', $FFDEB887 );
19142: clCadetblue32', $FF5F9EA0 );
19143: clChartreuse32', $FF7FFF00 );
19144: clChocolate32', $FFD2691E );
19145: clCoral32', $FFFF7F50 );
19146: clCornFlowerBlue32', $FF6495ED );
19147: clCornSilk32', $FFDC143C );
19148: clCrimson32', $FF00008B );
19149: clDarkBlue32', $FF0008BB );
19150: clDarkCyan32', $FF008B8B );
19151: clDarkGoldenRod32', $FFB8860B );
19152: clDarkGray32', $FFA9A9A9 );
19153: clDarkGreen32', $FF006400 );
19154: clDarkGrey32', $FFA9A9A9 );
19155: clDarkKhaki32', $FFBDB76B );
19156: clDarkMagenta32', $FFB8B008B );
19157: clDarkOliveGreen32', $FF556B2F );
19158: clDarkOrange32', $FFFFF8C00 );
19159: clDarkOrchid32', $FF9932CC );
19160: clDarkRed32', $FF8B0000 );
19161: clDarkSalmon32', $FFE9967A );
19162: clDarkSeaGreen32', $FF8FB8C8F );
19163: clDarkSlateBlue32', $FF483D8B );
19164: clDarkSlateGray32', $FF2F4F4F );
19165: clDarkSlateGrey32', $FF2F4F4F );
19166: clDarkTurquoise32', $FF00CED1 );
19167: clDarkViolet32', $FF9400D3 );
19168: clDeepPink32', $FFFF1493 );
19169: clDeepSkyBlue32', $FF00BFFF );
19170: clDodgerBlue32', $FF1E90FF );
19171: clFireBrick32', $FFB22222 );
19172: clFloralWhite32', $FFFFFAF0 );
19173: clGainsboro32', $FFDCDCDC );
19174: clGhostWhite32', $FFF8F8FF );
19175: clGold32', $FFFFD700 );
19176: clGoldenRod32', $FFDA5020 );
19177: clGreenYellow32', $FFADFF2F );
19178: clGrey32', $FF808080 );
19179: clHoneyDew32', $FFF0FFF0 );
19180: clHotPink32', $FFFF69B4 );
19181: clIndianRed32', $FFCD5C5C );
19182: clIndigo32', $FF4B0082 );
19183: clIvory32', $FFFFFF0 );
19184: clKhaki32', $FFF0E68C );
19185: clLavender32', $FFE6B6FA );
19186: clLavenderBlush32', $FFFFF0F5 );
19187: clLawnGreen32', $FF7FCFC00 );
19188: clLemonChiffon32', $FFFFFFACD );
19189: clLightBlue32', $FFADD8E6 );
19190: clLightCoral32', $FFF08080 );
19191: clLightCyan32', $FFE0FFF );
19192: clLightGoldenRodYellow32', $FFFAFAD2 );
19193: clLightGreen32', $FF90EE90 );
19194: clLightGrey32', $FFD3D3D3 );
19195: clLightPink32', $FFFFB6C1 );
19196: clLightSalmon32', $FFFA07A );
19197: clLightSeagreen32', $FF20B2AA );
```

```

19198: clLightSkyblue32', $FF87CEFA ));
19199: clLightSlategray32', $FF778899 ));
19200: clLightSlategrey32', $FF778899 ));
19201: clLightSteelblue32', $FFB0C4DE ));
19202: clLightYellow32', $FFFFFFE0 ));
19203: clLtGray32', $FFC0C0C0 ));
19204: clMedGray32', $FFA0A0A4 ));
19205: clDkGray32', $FF808080 ));
19206: clMoneyGreen32', $FFC0DC00 ));
19207: clLegacySkyBlue32', $FFA6CAF0 ));
19208: clCream32', $FFFFFFBF0 ));
19209: clLimeGreen32', $FF32CD32 ));
19210: clLinen32', $FFFFAF0E6 ));
19211: clMediumAquamarine32', $FF66CDAA ));
19212: clMediumBlue32', $FF0000CD ));
19213: clMediumOrchid32', $FFBA55D3 ));
19214: clMediumPurple32', $FF9370DB ));
19215: clMediumSeaGreen32', $FF3CB371 ));
19216: clMediumSlateBlue32', $FF7B68EE ));
19217: clMediumSpringGreen32', $FF00FA9A ));
19218: clMediumTurquoise32', $FF48D1CC ));
19219: clMediumVioletRed32', $FFC71585 ));
19220: clMidnightBlue32', $FF191970 ));
19221: clMintCream32', $FFF5FFFA ));
19222: clMistyRose32', $FFFFE4E1 ));
19223: clMoccasin32', $FFFFE4B5 ));
19224: clNavajoWhite32', $FFFFDEAD ));
19225: clOldLace32', $FFFDF5E6 ));
19226: clOliveDrab32', $FF6B8E23 ));
19227: clOrange32', $FFFFA500 ));
19228: clOrangeRed32', $FFFF4500 ));
19229: clOrchid32', $FFDA70D6 ));
19230: clPaleGoldenRod32', $FFEEE8AA ));
19231: clPaleGreen32', $FF98FB98 ));
19232: clPaleTurquoise32', $FFAFEEEE ));
19233: clPaleVioletred32', $FFDB7093 ));
19234: clPapayaWhip32', $FFFFEFD5 ));
19235: clPeachPuff32', $FFFFDAB9 ));
19236: clPeru32', $FFCD853B ));
19237: clPlum32', $FFDDA0DD ));
19238: clPowderBlue32', $FFB0E0E6 ));
19239: clRosyBrown32', $FFBC8F8F ));
19240: clRoyalBlue32', $FF4169E1 ));
19241: clSaddleBrown32', $FF8B4513 ));
19242: clSalmon32', $FFFA8072 ));
19243: clSandyBrown32', $FFF4AA460 ));
19244: clSeaGreen32', $FF2E8B57 ));
19245: clSeaShell32', $FFFFF5EE ));
19246: clSienna32', $FFA0522D ));
19247: clSilver32', $FFC0C0C0 ));
19248: clSkyblue32', $FF87CEEB ));
19249: clSlateBlue32', $FF6A5ACD ));
19250: clSlateGray32', $FF708090 ));
19251: clSlateGrey32', $FF708090 ));
19252: clSnow32', $FFFFFAFA ));
19253: clSpringgreen32', $FF00FF7F ));
19254: clSteelblue32', $FF4682B4 ));
19255: clTan32', $FFD2B48C ));
19256: clThistle32', $FFD8BFD8 ));
19257: clTomato32', $FFFF6347 ));
19258: clTurquoise32', $FF40E0D0 ));
19259: clViolet32', $FFEE82EE ));
19260: clWheat32', $FFF5DEB3 ));
19261: clWhitesmoke32', $FFF5F5F5 ));
19262: clYellowgreen32', $FF9ACD32 ));
19263: clTrWhite32', $7FFFFFFF ));
19264: clTrBlack32', $7F000000 ));
19265: clTrRed32', $7FFF0000 ));
19266: clTrGreen32', $7F00FF00 ));
19267: clTrBlue32', $7F0000FF ));
19268: // Fixed point math constants
19269: FixedOne = $10000; FixedHalf = $7FFF;
19270: FixedPI = Round(PI * FixedOne);
19271: FixedToFloat = 1/FixedOne;
19272:
19273: Special Types
19274: ****
19275: type Complex = record
19276: X, Y : Float;
19277: end;
19278: type TVector = array of Float;
19279: TIntVector = array of Integer;
19280: TCompVector = array of Complex;
19281: TBoolVector = array of Boolean;
19282: TStringVector = array of String;
19283: TMatrix = array of TVector;
19284: TIntMatrix = array of TIntVector;
19285: TCompMatrix = array of TCompVector;
19286: TBoolMatrix = array of TBoolVector;

```

```

19287: TStringMatrix = array of TStringVector;
19288: TByteArray = array[0..32767] of byte; !
19289: THexArray = array [0..15] of Char; // = '0123456789ABCDEF';
19290: TBitmapStyle = (bsNormal, bsCentered, bsStretched);
19291: T2StringArray = array of array of string;
19292: T2IntegerArray = array of array of integer;
19293: AddTypeS('INT_PTR', 'Integer');
19294: AddTypeS('LONG_PTR', 'Integer');
19295: AddTypeS('UINT_PTR', 'Cardinal');
19296: AddTypeS('ULONG_PTR', 'Cardinal');
19297: AddTypeS('DWORD_PTR', 'ULONG_PTR');
19298: TIntegeDynArray', 'array of Integer;
19299: TCardinalDynArray', 'array of Cardinal;
19300: TWordDynArray', 'array of Word;
19301: TSmallIntDynArray', 'array of SmallInt;
19302: TByteDynArray', 'array of Byte;
19303: TShortIntDynArray', 'array of ShortInt;
19304: TInt64DynArray', 'array of Int64;
19305: TLongWordDynArray', 'array of LongWord;
19306: TSinglDynArray', 'array of Single;
19307: TDoubleDynArray', 'array of Double;
19308: TBooleanDynArray', 'array of Boolean;
19309: TStringDynArray', 'array of string;
19310: TWideStringDynArray', 'array of WideString;
19311: TDynByteArray = array of Byte;
19312: TDynShortintArray = array of Shortint;
19313: TDynSmallintArray = array of Smallint;
19314: TDynWordArray = array of Word;
19315: TDynIntegerArray = array of Integer;
19316: TDynLongintArray = array of Longint;
19317: TDynCardinalArray = array of Cardinal;
19318: TDynInt64Array = array of Int64;
19319: TDynExtendedArray = array of Extended;
19320: TDynDoubleArray = array of Double;
19321: TDynSingleArray = array of Single;
19322: TDynFloatArray = array of Float;
19323: TDynPointerArray = array of Pointer;
19324: TDynStringArray = array of string;
19325: TSynSearchOption = (ssMatchCase, ssWholeWord, ssBackwards,
19326: ssEntireScope, ssSelectedOnly, ssReplace, ssReplaceAll, ssPrompt);
19327: TSynSearchOptions = set of TSynSearchOption;
19328:
19329:
19330: /* Project : Base Include RunTime Lib for maxbox *Name: pas_includebox.inc
19331: -----
19332: procedure drawPolygon(vPoints: TXYVector; cFrm: TForm);
19333: procedure drawPlot(vPoints: TXYVector; cFrm: TForm; vcolor: integer);
19334: procedure SaveCanvas(vCanvas: TCanvas; FileName: string);
19335: procedure SaveCanvas2(vCanvas: TCanvas; FileName: string);
19336: function CheckStringSum(vstring: string): integer;
19337: function HexToInt(HexNum: string): LongInt;
19338: function IntToBin(Int: Integer): String;
19339: function BinToInt(Binary: String): Integer;
19340: function HexToBin(HexNum: string): string; external2;
19341: function BinToHex(Binary: String): string;
19342: function IntToFloat(i: Integer): double;
19343: function AddThousandSeparator(S: string; myChr: Char): string;
19344: function Max3(const X,Y,Z: Integer): Integer;
19345: procedure Swap(var X,Y: char); // faster without inline;
19346: procedure ReverseString(var S: String);
19347: function CharToHexStr(Value: Char): string;
19348: function CharToUniCode(Value: Char): string;
19349: function Hex2Dec(Value: Str002): Byte;
19350: function HexStrCodeToStr(Value: string): string;
19351: function HexToStr(i: integer; value: string): string;
19352: function UniCodeToStr(Value: string): string;
19353: function CRC16(statement: string): string;
19354: function SearchForSubstrings(aStrList: TStrings; aSearchStr1, aSearchStr2: string): string;
19355: procedure SearchAndReplace(aStrList: TStrings; aSearchStr, aNewStr: string);
19356: procedure SearchAndCopy(aStrList: TStrings; aSearchStr, aNewStr: string; offset: integer);
19357: Procedure ExecuteCommand(executeFile, paramstring: string);
19358: Procedure ShellExecuteAndWait(executeFile, paramstring: string);
19359: function ExecConsoleApp(const AppName, Parameters: String; AppOutput: TStrings): DWORD;
19360: procedure SearchAndOpenDoc(vfilenamepath: string);
19361: procedure ShowInterfaces(myFile: string);
19362: function Fact2(av: integer): extended;
19363: Function BoolToStr(B: Boolean): string;
19364: Function GCD(x, y: LongInt) : LongInt;
19365: function LCM(m,n: longint): longint;
19366: function GetASCII: string;
19367: function GetItemHeight(Font: TFont): Integer;
19368: function myPlaySound(s: pchar; flag, syncflag: integer): boolean;
19369: function myGetWindowsDirectory(lpBuffer: PChar; uSize: longword): longword;
19370: function getHINSTANCE: longword;
19371: function getHMODULE: longword;
19372: function GetASCII: string;
19373: function ByteIsOk(const AByte: string; var VB: Byte): boolean;
19374: function WordIsOk(const AWord: string; var VW: Word): boolean;
19375: function TwentyFourBitValueisOk(const AValue: string; var VI: Integer): boolean;

```

```

19376: function LongIsOk(const ALong: string; var VC: Cardinal): boolean;
19377: function SafeStr(const s: string): string;
19378: function ExtractUrlPath(const FileName: string): string;
19379: function ExtractUrlName(const FileName: string): string;
19380: function IsInternet: boolean;
19381: function RotateLeft1Bit_u32( Value: uint32): uint32;
19382: procedure LinearRegression(const KnownY:array of Double;const KnownX: array of Double:NData:Int;var LF:TStLinEst; ErrorStats : Boolean);
19383: procedure getEnvironmentInfo;
19384: procedure AntiFreeze;
19385: function GetCPUSpeed: Double;
19386: function IsVirtualPcGuest : Boolean;
19387: function IsVmWareGuest : Boolean;
19388: procedure StartSerialDialog;
19389: function IsWoW64: boolean;
19390: function IsWow64String(var s: string): Boolean;
19391: procedure StartThreadDemo;
19392: Function RGB(R,G,B: Byte): TColor;
19393: Function Sendln(amess: string): boolean;
19394: Procedure maxBox;
19395: Function AspectRatio(aWidth, aHeight: Integer): String;
19396: function wget(aURL, afile: string): boolean;
19397: procedure PrintList(Value: TStringList);
19398: procedure PrintImage(aValue: TBitmap; Style: TBitmapStyle);
19399: procedure getEnvironmentInfo;
19400: procedure AntiFreeze;
19401: function getBitmap(apath: string): TBitmap;
19402: procedure ShowMessageBig(const aText : string);
19403: function YesNoDialog(const ACaption, AMsg: string): boolean;
19404: procedure SetArrayLength2String(arr: T2StringArray; asize1, asize2: integer);
19405: procedure SetArrayLength2Integer(arr: T2IntegerArray; asize1, asize2: integer);
19406: //function myStrToBytes(const Value: String): TBytes;
19407: //function myBytesToStr(const Value: TBytes): String;
19408: function SaveAsExcelFile(AGrid: TStringGrid; ASheetName, AFileName: string; open: boolean): Boolean;
19409: function getBitmap(apath: string): TBitmap;
19410: procedure ShowMessageBig(const aText : string);
19411: Function StrToBytes(const Value: String): TBytes;
19412: Function BytesToStr(const Value: TBytes): String;
19413: function SaveAsExcelFile(AGrid: TStringGrid; ASheetName, AFileName: string; open: boolean): Boolean;
19414: function ReversedDNSLookup(const IPAdrs:String;const DNSServer:String;Timeout,Retries:Int;var HostName:String):Bool;
19415: function FindInPaths(const fileName, paths : String) : String;
19416: procedure initHexArray(var hexn: THexArray);
19417: function josephusG(n,k: integer; var graphout: string): integer;
19418: function isPowerOf2(num: int64): boolean;
19419: function powerOf2(exponent: integer): int64;
19420: function getBigPI: string;
19421: procedure MakeSound(Frequency{Hz}, Duration{mSec}: Integer; Volume: TVolumeLevel; savefilePath: string);
19422: function GetASCIIline: string;
19423: procedure MakeComplexSound(N:integer{stream # to use}; freqlist:TStrings; Duration{mSec}: Integer;
19424: pinknoise: boolean; shape: integer; Volume: TVolumeLevel);
19425: procedure SetComplexSoundElements(freqedt,Phaseseedt,AmpEdt,WaveGrp:integer);
19426: procedure AddComplexSoundObjectToList(newf,newp,newa,neww:integer; freqlist: TStrings);
19427: function mapfunc(ax, in_min, in_max, out_min, out_max: integer): integer;
19428: function mapmax(ax, in_min, in_max, out_min, out_max: integer): integer;
19429: function isKeypressed: boolean;
19430: function Keypress: boolean;
19431: procedure StrSplitP(const Delimiter: Char; Input: string; const Strings: TStrings);
19432: function ReadReg(Base: HKEY; KeyName, ValueName: string): string;
19433: function ReadRegistry(Base: HKEY; KeyName, ValueName: string): string;
19434: function GetOSName: string;
19435: function GetOSVersion: string;
19436: function GetOSNumber: string;
19437: function getEnvironmentString: string;
19438: procedure StrReplace(var Str: String; Old, New: String);
19439: procedure SendEmail(mFrom, mTo, mSubject, mBody, mAttachment: variant);
19440: function getTeamViewerID: string;
19441: Procedure RecurseDirectory(Dir:String; IncludeSubs:boolean; callback:TFileCallbackProcedure);
19442: Procedure RecurseDirectory2(Dir : String; IncludeSubs : boolean);
19443: procedure WinInet_HttpGet(const Url: string; Stream:TStream);
19444: procedure GetQrCode2(Width,Height: Word;Correct_Level:string;const Data:string;apath:string);
19445: function StartSocketService: Boolean;
19446: procedure StartSocketServiceForm;
19447: function GetFileList(FileList: TStringlist; apath: string): TStringlist;
19448: function GetFileList1(apath: string): TStringlist;
19449: procedure LetFileList(FileList: TStringlist; apath: string);
19450: procedure StartWeb(url: string);
19451: function GetTodayFiles(startdir, amask: string): TStringlist;
19452: function PortTCPISOpen(dwPort : Word; ipAddressStr: String): boolean;
19453: function JavahashCode(val: string): Integer;
19454: procedure PostKeyEx32(key: Word; const shift: TShiftState; specialkey: Boolean);
19455: procedure SaveBytesToFile2(const Data: Sysutils.TBytes; const FileName: string);
19456: Procedure HideWindowForSeconds(secs: integer); { //3 seconds}
19457: Procedure HideWindowForSeconds2(secs: integer; apphandle, aself: TForm); { //3 seconds}
19458: Procedure ConvertToGray(Cnv: TCanvas);
19459: function GetFileDate(aFile:string; aWithTime:Boolean):string;
19460: procedure ShowMemory;
19461: function ShowMemory2: string;
19462: function getHostIP: string;

```

```

19463: procedure ShowBitmap(bmap: TBitmap);
19464: function GetOsVersionInfo: TOSVersionInfo; //thx to wischnewski
19465: function CreateDBGridForm(dblist: TStringList): TListBox;
19466: function isService: boolean;
19467: function isApplication: boolean;
19468: function isTerminalSession: boolean;
19469:
19470:
19471: // News of 3.9.8 up
19472: Halt-Stop Program in Menu, WebServer2, Stop Event Recompile,
19473: Conversion Routines, Prebuild Forms, more RCData, DebugOutString
19474: CodeSearchEngine to search code patterns in /examples <Ctrl F3>
19475: JVChart - TJvChart Component - 2009 Public
19476: MemoryLeakReport in ini-file (MEMORYREPORT=Y)
19477: PerlRegEx PCRE obj lib included, Perl & Python Syntax Editor, bitbox3 logic example
19478: TAdoQuery.SQL.Add() fixed, ShlwAPI extensions, Indy HTTPHeader Extensions
19479: DMATH DLL included incl. Demos
19480: Interface Navigator menu/View/Intf Navigator
19481: Unit Explorer menu/Debug/Units Explorer
19482: EKON 16 Slides ..\maxbox3\docs\utils Excel Export maxcel
19483: Tutorial 19 WinCOM with Arduino Tutorial 20 RegEx Coding
19484: Script History to 9 Files WebServer light /Options/Addons/WebServer
19485: Full Text Finder, JVSIMLogic Simulator Package
19486: Halt-Stop Program in Menu, WebServer2, Stop Event ,
19487: Conversion Routines, Prebuild Forms, CodeSearch
19488: Halt-Stop Program in Menu, WebServer2, Stop Event Recompile,
19489: Conversion Routines, Prebuild Forms, more RCData, DebugOutString
19490: CodeSearchEngine to search code patterns in /examples <Ctrl F3>
19491: JVChart - TJvChart Component - 2009 Public, mxGames, JvgXMLLoader, TJvPaintFX
19492: Compress-Decompress Zip, Services Tutorial22, Synopse framework, PFDLib
19493: SynEdit API, Macro, Macro Recorder, DLL Spy, Configuration Tutorial
19494: IDE Reflection API, Session Service Shell S3
19495: additional SynEdit API, isKeyPressed Routine, Bookmarks, OpenToolsAPI Catalog (OTAC)
19496: Class TMonitor, Configuration Tutorial maxbox_starter25.pdf, Chess.dll Game
19497: arduino map() function, PRMRandom Generator
19498: StBarCode Lib, StreamReaderClass, BarCode Package, Astro Package
19499: more ShellAPI, add 32 more units, Simulated Annealing, GenAlgo
19500: REST Test Lib, Multilang Component, Forth Interpreter
19501: New Macros, Sendmail (instant email), DevCUnits, Tetris Addon
19502: DCOM, MDAC, MIDI, TLS support, Posmarks, Utils Addon
19503: Routines for LaTeX/PS, Utils Addon, Indy Package3, TAR Archive, @Callbacks
19504: Routines for LaTeX/PS, Utils Addon, Indy Package3, TAR Archive, @Callbacks
19505: First LCL of Lazarus, CmdLine API, ToDo List, 36 more Units preCompiled
19506: QRCode Service, add more CFunctions like CDatetime of Synapse
19507: Gamma Functions, IndyPackage4, HotLog Threadable, FormTemplateLibrary FTL
19508: Nonlinear regression, ADO Workbench Addon, Assign fixing, IntfNavigator fixing, Applet
19509: 30 more Units preCompiled, QRCode Indy Service, more CFunctions like CFill or SRand
19510: RestartDialog, RTF, SQL Scanner, RichEdit, 15 more Units
19511: Tool Section, SOAP Tester, Hot Log Logger2, TCPPortScan, 28 more Units
19512: BOLD Package, Indy Package5, maTRIX. MATHEMAX
19513: SPS Utilities WDOS, Plc BitBus (PetriNet), 40 more units
19514: emax layers: system-package-component-unit-class-function-block
19515: HighPrecision Timers, Indy Package6, AutoDetect, UltraForms
19516: Reversi, GOL, bugfixing, 8 more units, Tutorial 24 Clean Code
19517: Tutorial 18_3 RGB LED, OpenGL Geometry, maxpix, statictext
19518: OpenGL Game Demo: ..Options/Add Ons/Reversi
19519: IButils Refactor, InterBase Package, DotNet Routines (JvExControls)
19520: add 31 units, mx4 Introduction Paper, more Socket&Streams, ShortString Routines
19521: 7% performance gain (hot spot profiling)
19522: PEP -Pascal Education Program , GSM Module, CGI, PHP Runner
19523: add 42 + 22 (64 units), memcached database, autobookmark, Alcinoe PAC, IPC Lib
19524: Orpheus PAC, AsyncFree Library advapi32 samples, FirebirdExp+MySQL units
19525: FBX Lib, psAPI, SMS Cell Module, OpenGL, Borland Tools
19526:
19527: add routines in 3.9.7.5
19528: 097: procedure RIRegister_BarCodeScanner_Routines(S: TPSEExec);
19529: 996: procedure RIRegister_DBCTrls_Routines(S: TPSEExec);
19530: 069: procedure RIRegister_IdStrings_Routines(S: TPSEExec);
19531: 516: procedure RIRegister_JclMultimedia_Routines(S: TPSEExec);
19532: 215: procedure RIRegister_PNGLoader_Routines(S: TPSEExec);
19533: 374: procedure RIRegister_SerDlg_Routines(S: TPSEExec);
19534: 777: procedure RIRegister_LinarBitmap_Routines(S: TPSEExec);
19535:
19536: ////////////////////////////// TestUnits //////////////////////////////
19537: SelftestPEM;
19538: SelfTestCFundamentUtils;
19539: SelfTestCFileUtils;
19540: SelfTestCDatetime;
19541: SelfTestCTimer;
19542: SelfTestCRandom;
19543: Test with e.g.: Assert(PathHasDriveLetter('A:'), 'PathHasDriveLetter'
19544: Assert(WinPathToUnixPath('\c\d\f') = '/c/d/f', 'WinPathToUnixPath'
19545:
19546: // Note: There's no need for installing a client certificate in the
19547: // webbrowser. The server asks the webbrowser to send a certificate but
19548: // if nothing is installed the software will work because the server
19549: // doesn't check to see if a client certificate was supplied. If you want you can install:
19550: // file: c_cacert.p12
19551: // password: c_cakey

```

```

19552:
19553: TGraphicControl = class(TControl)
19554: private
19555: FCanvas: TCanvas;
19556: procedure WMPaint(var Message: TWMPaint); message WM_PAINT;
19557: protected
19558: procedure Paint; virtual;
19559: property Canvas: TCanvas read FCanvas;
19560: public
19561: constructor Create(AOwner: TComponent); override;
19562: destructor Destroy; override;
19563: end;
19564:
19565: TCustomControl = class(TWinControl)
19566: private
19567: FCanvas: TCanvas;
19568: procedure WMPaint(var Message: TWMPaint); message WM_PAINT;
19569: protected
19570: procedure Paint; virtual;
19571: procedure PaintWindow(DC: HDC); override;
19572: property Canvas: TCanvas read FCanvas;
19573: public
19574: constructor Create(AOwner: TComponent); override;
19575: destructor Destroy; override;
19576: end;
19577: RegisterPublishedProperties;
19578: ('ONCHANGE', 'TNotifyEvent', iptrw);
19579: ('ONCLICK', 'TNotifyEvent', iptrw);
19580: ('ONDBLCLICK', 'TNotifyEvent', iptrw);
19581: ('ONENTER', 'TNotifyEvent', iptrw);
19582: ('ONEVENT', 'TNotifyEvent', iptrw);
19583: ('ONKEYDOWN', 'TKeyEvent', iptrw);
19584: ('ONKEYPRESS', 'TKeyPressEvent', iptrw);
19585: ('ONMOUSEDOWN', 'TMouseEvent', iptrw);
19586: ('ONMOUSEMOVE', 'TMouseEvent', iptrw);
19587: ('ONMOUSEUP', 'TMouseEvent', iptrw);
19588: //*****mX4 ini-file Configuration*****
19589: // To stop the while loop, click on Options>Show Include (boolean switch) !
19590: Control a loop in a script with a form event:
19591: IncludeON; //control the while loop
19592: while maxform1.ShowInclude1.checked do begin //menu event Options>Show Include
19593:
19594: //-----
19595: //*****mX4 ini-file Configuration*****
19596: //-----
19597: using config file maxboxdef.ini menu/Help/Config File
19598:
19599: //*** Definitions for maXbox mX3 ***
19600: [FORM]
19601: LAST_FILE=E:\maxbox\maxbox3\examples\140_drive_typedemo.txt //history up to 10 files
19602: FONTSIZE=14
19603: EXTENSION=txt
19604: SCREENX=1386
19605: SCREENY=1077
19606: MEMHEIGTH=350
19607: PRINTFONT=Courier New //GUI Settings
19608: LINENUMBERS=Y //line numbers at gutter in editor at left side
19609: EXCEPTIONLOG=Y //store excepts and success in 2 log files see below! -menu Debug>Show Last Exceptions
19610: EXECUTESHELL=Y //prevents execution of ExecuteShell() or ExecuteCommand()
19611: BOOTSCRIPT=Y //enabling load a boot script
19612: MEMORYREPORT=Y //shows memory report on closing maXbox
19613: MACRO=Y //expand macros (see below) in code e.g. #path:E:\maxbox3\mXGit39988\maxbox3\docs\
19614: NAVIGATOR=N //shows function list at the right side of editor
19615: NAVWIDTH=350 //width of the right side interface list <CTRL L> >=200
19616: AUTOBOOKMARK=Y //sets on all functions a bookmark to jump
19617: [WEB]
19618: IPPORT=8080 //for internal webserver - menu /Options/Add Ons/WebServer
19619: IPHOST=192.168.1.53
19620: ROOTCERT=filepathY
19621: SCERT=filepathY
19622: RSAKEY=filepathY
19623: VERSIONCHECK=Y
19624:
19625: using Logfile: maxboxlog.log , Exceptionlogfile: maxboxerrorlog.txt
19626:
19627: Also possible to set report memory in script to override ini setting
19628: procedure Set_ReportMemoryLeaksOnShutdown(abo: boolean)
19629:
19630:
19631: After Change the ini file you can reload the file with ..../Help/Config Update
19632:
19633: //-----
19634: //*****mX4 maildef.ini ini-file Configuration*****
19635: //-----
19636: //*** Definitions for maXMail ***
19637: //sendemail, HOST=mail.hover.com, PORT=465 (SSL)
19638: [MAXMAIL]
19639: HOST=mailto:software.schule.ch
19640: USER=mailto:username

```

```

19641: PASS=password
19642: PORT=110
19643: SSL=Y
19644: BODY=Y
19645: LAST=5
19646:
19647: ADO Connection String:
19648: Provider=MSDASQL;DSN=mx3base;Uid=sa;Pwd=admin
19649:
19650: \452_dbtreeview2access.txt
19651: program TestDbTreeViewMainForm2_ACCESS;
19652: ConnectionString='Provider=Microsoft.Jet.OLEDB.4.0;Data Source='
19653: +Exepath+'\examples\detail.mdb;Persist Security Info=False';
19654:
19655: OpenSSL Lib: unit ssl_openssl_lib;
19656: {$IFDEF CIL}
19657: const
19658: {$IFDEF LINUX}
19659: DLLSSLName = 'libssl.so';
19660: DLLUtilName = 'libcrypto.so';
19661: {$ELSE}
19662: DLLSSLName = 'ssleay32.dll';
19663: DLLUtilName = 'libeay32.dll';
19664: {$ENDIF}
19665: {$ELSE}
19666: var
19667: {$IFDEF MSWINDOWS}
19668: {$IFDEF DARWIN}
19669: DLLSSLName: string = 'libssl.dylib';
19670: DLLUtilName: string = 'libcrypto.dylib';
19671: {$ELS2}
19672: DLLSSLName: string = 'libssl.so';
19673: DLLUtilName: string = 'libcrypto.so';
19674: {$ENDIF}
19675: {$ELSE}
19676: DLLSSLName: string = 'ssleay32.dll';
19677: DLLSSLName2: string = 'libssl32.dll';
19678: DLLUtilName: string = 'libeay32.dll';
19679: {$ENDIF}
19680: {$ENDIF}
19681:
19682:
19683: //-----
19684: //*****mX4 Macro Tags *****
19685: //-----
19686:
19687: asm #name #hostmAPSN2APSN211le, #head,max: APSN21: 04.01.2014 19:05:50
E:\maxbox\maxbox3\docs\maxbox_extract_funcList399.txt end
19688:
19689: //Tag Macros
19690:
19691: asm #name, #date, #host, #path, #file, #head, #sign #tech #net end
19692:
19693: //Tag Macros
19694: 10188: SearchAndCopy(memo1.lines, '#name', getUserNameWin, 11);
19695: 10189: SearchAndCopy(memo1.lines, '#date', datetimetoStr(now), 11);
19696: 10190: SearchAndCopy(memo1.lines, '#host', getComputernameWin, 11);
19697: 10191: SearchAndCopy(memo1.lines, '#path', fpath, 11);
19698: 10192: SearchAndCopy(memo1.lines, '#file', fname, 11);
19699: 10199: SearchAndCopy(memo1.lines, '#fils', fname+' '+SHA1(Act_Filename), 11);
19700: 10193: SearchAndCopy(memo1.lines, '#locs', intToStr(getCodeEnd), 11);
19701: 10194: SearchAndCopy(memo1.lines, '#perf', perftime, 11);
19702: 10195: SearchAndCopy(memo1.lines, '#sign', Format('%s: %s: %s',
19703: [getUserNameWin, getComputernameWin, datetimetoStr(now),
19704: 10196: SearchAndCopy(memo1.lines, '#head', Format('%s: %s: %s %s',
19705: 10197: [getUserNameWin, getComputernameWin, datetimetoStr(now), Act_Filename]), 11);
19706: [getUserNameWin, getComputernameWin, datetimetoStr(now), Act_Filename]), 11);
19707: 10198: SearchAndCopy(memo1.lines, '#tech', Format('perf: %s threads: %d %s %s',
19708: [perftime, numprocesssthreads, getIPAddress(getComputerNameWin), timetoStr(time), mbversion]), 11);
19709: 10298: SearchAndCopy(memo1.lines, '#net', Format('DNS: %s; local IPs: %s; local IP: %s',
19710: [getDNS, GetLocalIPs, getIPAddress(getComputerNameWin)]), 10);
19711:
19712: //#tech!perf: 0:0:29.297 threads: 3 192.168.174.1 19:26:30
19713:
19714: //Replace Macros
19715: SearchAndCopy(memo1.lines, '<TIME>', timetoStr(time), 6);
19716: SearchAndCopy(memo1.lines, '<DATE>', datetoStr(date), 6);
19717: SearchAndCopy(memo1.lines, '<PATH>', fpath, 6);
19718: SearchAndCopy(memo1.lines, '<EXEPATH>', EXEPATH, 9);
19719: SearchAndCopy(memo1.lines, '<FILE>', fname, 6);
19720: SearchAndCopy(memo1.lines, '<SOURCE>', ExePath+'Source', 8);
19721:
19722: SearchAndCopy(memo1.lines, '#tech'perf: threads: 2 192.168.1.53 19:05:50 3.9.9.84
19723: [perftime,numprocesssthreads,getIPAddress(getComputerNameWin),timetoStr(time),mbversion]), 11);
19724: //#tech!84perf: threads: 2 192.168.1.53 19:05:50 3.9.9.84
19725: SearchAndCopy(memo1.lines, 'maxbox_extract_funcList399.txt
19726:
19727: //-----
19728: //*****mX4 ToDo List Tags ..../Help/ToDo List*****

```

```

19729: //-----
19730:
19731: while I < sl.Count do begin
19732: // if MatchesMask(sl[I], '*/? TODO ([a-z0-9_]*#[1-9]#)*:*') then
19733: if MatchesMask(sl[I], '*/? TODO (?*#?#)*:*') then
19734: BreakupToDo(Filename, sl, I, 'TODO', True, True) // full info TODO
19735: else if MatchesMask(sl[I], '*/? DONE (?*#?#)*:*') then
19736: BreakupToDo(Filename, sl, I, 'DONE', True, True) // full info DONE
19737: else if MatchesMask(sl[I], '*/? TODO (#?#)*:*') then
19738: BreakupToDo(Filename, sl, I, 'TODO', False, True) // only priority info TODO
19739: else if MatchesMask(sl[I], '*/? DONE (#?#)*:*') then
19740: BreakupToDo(Filename, sl, I, 'DONE', False, True) // only priority info DONE
19741: else if MatchesMask(sl[I], '*/?TODO*:') then
19742: BreakupToDo(Filename, sl, I, 'TODO', False, False) // custom TODO
19743: else if MatchesMask(sl[I], '*/?*DONE*:') then
19744: BreakupToDo(Filename, sl, I, 'DONE', False, False); // custom DONE
19745: Inc(I);
19746: end;
19747:
19748:
19749: //-----
19750: //*****mX4 Public Tools API *****
19751: //-----
19752: file : unit uPSI_fMain.pas; {$SOTAP} Open Tools API Catalog
19753: // Those functions concern the editor and preprocessor, all of the IDE
19754: Example: Call it with maxform1.InfolClick(self)
19755: Note: Call all Methods with maxForm1., e.g.:
19756: maxForm1.ShellStyle1Click(self);
19757:
19758: procedure SIRegister_fMain(CL: TPSPascalCompiler);
19759: begin
19760: Const('BYTECODE','String 'bytecode.txt'
19761: Const('PSTEXT','String PS Scriptfiles (*.txt)|*.TXT')
19762: Const('PSMODEL','String PS Modelfiles (*.uc)|*.UC'
19763: Const('PSPASCAL','String PS Pascalfiles (*.pas)|*.PAS'
19764: Const('PSINC','String PS Includes (*.inc)|*.INC'
19765: Const('DEFFILENAME','String 'firstdemo.txt'
19766: Const('DEFINIFILE','String 'maxboxdef.ini'
19767: Const('EXCEPTLOGFILE','String 'maxboxerrorlog.txt'
19768: Const('ALLFUNCTIONSLIST','String 'upsi_allfunctionslist.txt'
19769: Const('ALLFUNCTIONSLISTPDF','String 'maxbox_functions_all.pdf'
19770: Const('ALLOBJECTSLIST','String 'docs\VCL.pdf'
19771: Const('ALLRESOURCELIST','String 'docs\upsi_allresourcelist.txt'
19772: Const('ALLUNITLIST','String 'docs\maxbox3_9.xml');
19773: Const('INCLUDEBOX','String 'pas_includebox.inc'
19774: Const('BOOTSCRIPT','String 'maxbootscript.txt'
19775: Const('MBVERSION','String '3.9.9.98'
19776: Const('VERSION','String '3.9.9.98'
19777: Const('MBVER','String '399
19778: Const('MBVERI','Integer'(399;
19779: Const('MBVERIALL','Integer'(39998);
19780: Const('EXENAME','String 'maXbox3.exe'
19781: Const('MXSITE','String 'http://www.softwareschule.ch/maxbox.htm'
19782: Const('MXVERSIONFILE','String 'http://www.softwareschule.ch/maxvfile.txt'
19783: Const('MXVERSIONFILE2','String 'http://www.softwareschule.ch/maxvfile2.txt'
19784: Const('MXINTERNETCHECK','String 'www.ask.com'
19785: Const('MXMAIL','String 'max@kleiner.com'
19786: Const('TAB','Char #$09';
19787: Const('CODECOMPLETION','String 'bds_delphi.dci'
19788: SIRegister_TMaxForm1(CL);
19789: end;
19790:
19791: with FindClass('TForm','TMaxForm1') do begin
19792: memo2', 'TMemo', iptrw);
19793: memo1', 'TSynMemo', iptrw);
19794: CB1SCList', 'TComboBox', iptrw);
19795: mxNavigator', 'TComboBox', iptrw);
19796: IPHost', 'string', iptrw);
19797: IPPort', 'integer', iptrw);
19798: COMPort', 'integer', iptrw); //3.9.6.4
19799: Splitter1', 'TSplitter', iptrw);
19800: PSScript', 'TPSScript', iptrw);
19801: PS3DllPlugin', 'TPSDllPlugin', iptrw);
19802: MainMenuItem', 'TMainMenu', iptrw);
19803: Program1', 'TMenuItem', iptrw);
19804: Compile1', 'TMenuItem', iptrw);
19805: Files1', 'TMenuItem', iptrw);
19806: open1', 'TMenuItem', iptrw);
19807: Save2', 'TMenuItem', iptrw);
19808: Options1', 'TMenuItem', iptrw);
19809: Savebefore1', 'TMenuItem', iptrw);
19810: Largefont1', 'TMenuItem', iptrw);
19811: sBytecode1', 'TMenuItem', iptrw);
19812: Saveas3', 'TMenuItem', iptrw);
19813: Clear1', 'TMenuItem', iptrw);
19814: Slinenumbers1', 'TMenuItem', iptrw);
19815: About1', 'TMenuItem', iptrw);
19816: Search1', 'TMenuItem', iptrw);
19817: SynPasSyn1', 'TSynPasSyn', iptrw);

```

```
19818: memol', 'TSynMemo', iptrw);
19819: SynEditSearch1', 'TSynEditSearch', iptrw);
19820: WordWrap1', 'TMenuItem', iptrw);
19821: XPMManifest1', 'TXPManifest', iptrw);
19822: SearchNext1', 'TMenuItem', iptrw);
19823: Replace1', 'TMenuItem', iptrw);
19824: PSImport_Controls1', 'TPSImport_Controls', iptrw);
19825: PSImport_Classes1', 'TPSImport_Classes', iptrw);
19826: ShowInclude1', 'TMenuItem', iptrw);
19827: SynEditPrint1', 'TSynEditPrint', iptrw);
19828: Printout1', 'TMenuItem', iptrw);
19829: mnPrintColors1', 'TMenuItem', iptrw);
19830: dlgFilePrint', 'TPrintDialog', iptrw);
19831: dlgPrintFont1', 'TFontDialog', iptrw);
19832: mnuPrintFont1', 'TMenuItem', iptrw);
19833: Includel', 'TMenuItem', iptrw);
19834: CodeCompletionList1', 'TMenuItem', iptrw);
19835: IncludeList1', 'TMenuItem', iptrw);
19836: ImageList1', 'TImageList', iptrw);
19837: ImageList2', 'TImageList', iptrw);
19838: CoolBar1', 'TCoolBar', iptrw);
19839: ToolBar1', 'TToolBar', iptrw);
19840: btnLoad', 'TToolButton', iptrw);
19841: ToolButton2', 'TToolButton', iptrw);
19842: btnFind', 'TToolButton', iptrw);
19843: btnCompile', 'TToolButton', iptrw);
19844: btnTrans', 'TToolButton', iptrw);
19845: btnUseCase', 'TToolButton', iptrw); //3.8
19846: toolbtnTutorial', 'TToolButton', iptrw);
19847: btn6res', 'TToolButton', iptrw);
19848: ToolButton5', 'TToolButton', iptrw);
19849: ToolButton1', 'TToolButton', iptrw);
19850: ToolButton3', 'TToolButton', iptrw);
19851: statusBar1', 'TStatusBar', iptrw);
19852: SaveOutput1', 'TMenuItem', iptrw);
19853: ExportClipboard1', 'TMenuItem', iptrw);
19854: Close1', 'TMenuItem', iptrw);
19855: Manuall', 'TMenuItem', iptrw);
19856: About2', 'TMenuItem', iptrw);
19857: loadLastfile1', 'TMenuItem', iptrw);
19858: imgLogo', 'TImage', iptrw);
19859: cedebbug', 'TPSScriptDebugger', iptrw);
19860: debugPopupMenu1', 'TPopupMenu', iptrw);
19861: BreakPointMenu', 'TMenuItem', iptrw);
19862: Decompile1', 'TMenuItem', iptrw);
19863: StepIntol', 'TMenuItem', iptrw);
19864: StepOut1', 'TMenuItem', iptrw);
19865: Reset1', 'TMenuItem', iptrw);
19866: DebugRun1', 'TMenuItem', iptrw);
19867: PSImport_ComObj1', 'TPSImport_ComObj', iptrw);
19868: PSImport_StdCtrls1', 'TPSImport_StdCtrls', iptrw);
19869: PSImport_Forms1', 'TPSImport_Forms', iptrw);
19870: PSImport_DateUtils1', 'TPSImport_DateUtils', iptrw);
19871: tutorial4', 'TMenuItem', iptrw);
19872: ExporttoClipboard1', 'TMenuItem', iptrw);
19873: ImportfromClipboard1', 'TMenuItem', iptrw);
19874: N4', 'TMenuItem', iptrw);
19875: N5', 'TMenuItem', iptrw);
19876: N6', 'TMenuItem', iptrw);
19877: ImportfromClipboard2', 'TMenuItem', iptrw);
19878: tutorial1', 'TMenuItem', iptrw);
19879: N7', 'TMenuItem', iptrw);
19880: ShowSpecChars1', 'TMenuItem', iptrw);
19881: OpenDirectory1', 'TMenuItem', iptrw);
19882: procMess', 'TMenuItem', iptrw);
19883: btnUseCase', 'TToolbutton', iptrw);
19884: ToolButton7', 'TToolButton', iptrw);
19885: EditFont1', 'TMenuItem', iptrw);
19886: UseCase1', 'TMenuItem', iptrw);
19887: tutorial21', 'TMenuItem', iptrw);
19888: OpenUseCase1', 'TMenuItem', iptrw);
19889: PSImport_DB1', 'TPSImport_DB', iptrw);
19890: tutorial31', 'TMenuItem', iptrw);
19891: SynHTMLSyn1', 'TSynHTMLSyn', iptrw);
19892: HTMLSyntax1', 'TMenuItem', iptrw);
19893: ShowInterfaces1', 'TMenuItem', iptrw);
19894: Tutorials5', 'TMenuItem', iptrw);
19895: AllFunctionsList1', 'TMenuItem', iptrw);
19896: ShowLastException1', 'TMenuItem', iptrw);
19897: PlayMP31', 'TMenuItem', iptrw);
19898: SynTeXSyn1', 'TSynTeXSyn', iptrw);
19899: texSyntax1', 'TMenuItem', iptrw);
19900: N8', 'TMenuItem', iptrw);
19901: GetEMails1', 'TMenuItem', iptrw);
19902: SynCppSyn1', 'TSynCppSyn', iptrw);
19903: CSyntax1', 'TMenuItem', iptrw);
19904: Tutorial6', 'TMenuItem', iptrw);
19905: New1', 'TMenuItem', iptrw);
19906: AllObjectsList1', 'TMenuItem', iptrw);
```

```
19907: LoadBytecode1', 'TMenuItem', iptrw);
19908: CipherFile1', 'TMenuItem', iptrw);
19909: N9', 'TMenuItem', iptrw);
19910: N10', 'TMenuItem', iptrw);
19911: Tutorial11', 'TMenuItem', iptrw);
19912: Tutorial71', 'TMenuItem', iptrw);
19913: UpdateService1', 'TMenuItem', iptrw);
19914: PascalSchool1', 'TMenuItem', iptrw);
19915: Tutorial81', 'TMenuItem', iptrw);
19916: DelphiSite1', 'TMenuItem', iptrw);
19917: Output1', 'TMenuItem', iptrw);
19918: TerminalStyle1', 'TMenuItem', iptrw);
19919: ReadOnly1', 'TMenuItem', iptrw);
19920: Shellstyle1', 'TMenuItem', iptrw);
19921: BigScreen1', 'TMenuItem', iptrw);
19922: Tutorial91', 'TMenuItem', iptrw);
19923: SaveOutput2', 'TMenuItem', iptrw);
19924: N11', 'TMenuItem', iptrw);
19925: SaveScreenshot', 'TMenuItem', iptrw);
19926: Tutorial101', 'TMenuItem', iptrw);
19927: SQLSyntax1', 'TMenuItem', iptrw);
19928: SynSQLSyn1', 'TSynSQLSyn', iptrw);
19929: Console1', 'TMenuItem', iptrw);
19930: SynXMLSyn1', 'TSynXMLSyn', iptrw);
19931: XMLSyntax1', 'TMenuItem', iptrw);
19932: ComponentCount1', 'TMenuItem', iptrw);
19933: NewInstance1', 'TMenuItem', iptrw);
19934: toolbtnTutorial', 'TToolButton', iptrw);
19935: Memory1', 'TMenuItem', iptrw);
19936: SynJavaSyn1', 'TSynJavaSyn', iptrw);
19937: JavaSyntax1', 'TMenuItem', iptrw);
19938: SyntaxCheck1', 'TMenuItem', iptrw);
19939: Tutorial10Statistics1', 'TMenuItem', iptrw);
19940: ScriptExplorer1', 'TMenuItem', iptrw);
19941: FormOutput1', 'TMenuItem', iptrw);
19942: ArduinoDump1', 'TMenuItem', iptrw);
19943: AndroidDump1', 'TMenuItem', iptrw);
19944: GotoEnd1', 'TMenuItem', iptrw);
19945: AllResourceList1', 'TMenuItem', iptrw);
19946: ToolButton4', 'TToolButton', iptrw);
19947: btn6res', 'TToolButton', iptrw);
19948: Tutorial11Forms1', 'TMenuItem', iptrw);
19949: Tutorial12SQL1', 'TMenuItem', iptrw);
19950: ResourceExplore1', 'TMenuItem', iptrw);
19951: Info1', 'TMenuItem', iptrw);
19952: N12', 'TMenuItem', iptrw);
19953: CryptoBox1', 'TMenuItem', iptrw);
19954: Tutorial13Ciphering1', 'TMenuItem', iptrw);
19955: CipherFile2', 'TMenuItem', iptrw);
19956: N13', 'TMenuItem', iptrw);
19957: ModulesCount1', 'TMenuItem', iptrw);
19958: AddOns2', 'TMenuItem', iptrw);
19959: N4GewinntGame1', 'TMenuItem', iptrw);
19960: DocuforAddOns1', 'TMenuItem', iptrw);
19961: Tutorial14Async1', 'TMenuItem', iptrw);
19962: Lessons15Review1', 'TMenuItem', iptrw);
19963: SynPHPSyn1', 'TSynPHPSyn', iptrw);
19964: PHPSyntax1', 'TMenuItem', iptrw);
19965: Breakpoint1', 'TMenuItem', iptrw);
19966: SerialRS2321', 'TMenuItem', iptrw);
19967: N14', 'TMenuItem', iptrw);
19968: SynCSSyn1', 'TSynCSSyn', iptrw);
19969: CSyntax2', 'TMenuItem', iptrw);
19970: Calculator1', 'TMenuItem', iptrw);
19971: btnSerial', 'TToolButton', iptrw);
19972: ToolButton8', 'TToolButton', iptrw);
19973: Tutorial151', 'TMenuItem', iptrw);
19974: N15', 'TMenuItem', iptrw);
19975: N16', 'TMenuItem', iptrw);
19976: ControlBar1', 'TControlBar', iptrw);
19977: ToolBar2', 'TToolBar', iptrw);
19978: BtnOpen', 'TToolButton', iptrw);
19979: BtnSave', 'TToolButton', iptrw);
19980: BtnPrint', 'TToolButton', iptrw);
19981: BtnColors', 'TToolButton', iptrw);
19982: btnClassReport', 'TToolButton', iptrw);
19983: BtnRotateRight', 'TToolButton', iptrw);
19984: BtnFullScreen', 'TToolButton', iptrw);
19985: BtnFitToWindowSize', 'TToolButton', iptrw);
19986: BtnZoomMinus', 'TToolButton', iptrw);
19987: BtnZoomPlus', 'TToolButton', iptrw);
19988: Panel1', 'TPanel', iptrw);
19989: LabelBrettGroesse', 'TLabel', iptrw);
19990: CB1SCLList', 'TComboBox', iptrw);
19991: ImageListNormal', 'TImageList', iptrw);
19992: spbtNexplore', 'TSpeedButton', iptrw);
19993: spbtNexample', 'TSpeedButton', iptrw);
19994: spbsaveas', 'TSpeedButton', iptrw);
19995: imgLogoBox', 'TImage', iptrw);
```

```
19996: EnlargeFont1', 'TMenuItem', iptrw);
19997: EnlargeFont2', 'TMenuItem', iptrw);
19998: ShrinkFont1', 'TMenuItem', iptrw);
19999: ThreadDemo1', 'TMenuItem', iptrw);
20000: HEXEditor1', 'TMenuItem', iptrw);
20001: HEXView1', 'TMenuItem', iptrw);
20002: HEXInspect1', 'TMenuItem', iptrw);
20003: SynExporterHTML1', 'TSynExporterHTML', iptrw);
20004: ExporttoHTML1', 'TMenuItem', iptrw);
20005: ClassCount1', 'TMenuItem', iptrw);
20006: HTMLOutput1', 'TMenuItem', iptrw);
20007: HEXEditor2', 'TMenuItem', iptrw);
20008: Minesweeper1', 'TMenuItem', iptrw);
20009: N17', 'TMenuItem', iptrw);
20010: PicturePuzzle1', 'TMenuItem', iptrw);
20011: sbvc1help', 'TSpeedButton', iptrw);
20012: DependencyWalker1', 'TMenuItem', iptrw);
20013: WebScanner1', 'TMenuItem', iptrw);
20014: View1', 'TMenuItem', iptrw);
20015: mnToolbar1', 'TMenuItem', iptrw);
20016: mnStatusbar2', 'TMenuItem', iptrw);
20017: mnConsole2', 'TMenuItem', iptrw);
20018: mnCoolbar2', 'TMenuItem', iptrw);
20019: mnSplitter2', 'TMenuItem', iptrw);
20020: WebServer1', 'TMenuItem', iptrw);
20021: Tutorial17Server1', 'TMenuItem', iptrw);
20022: Tutorial18Arduino1', 'TMenuItem', iptrw);
20023: SynPerlSyn1', 'TSynPerlSyn', iptrw);
20024: PerlSyntax1', 'TMenuItem', iptrw);
20025: SynPythonSyn1', 'TSynPythonSyn', iptrw);
20026: PythonSyntax1', 'TMenuItem', iptrw);
20027: DMathLibrary1', 'TMenuItem', iptrw);
20028: IntfNavigator1', 'TMenuItem', iptrw);
20029: EnlargeFontConsole1', 'TMenuItem', iptrw);
20030: ShrinkFontConsole1', 'TMenuItem', iptrw);
20031: SetInterfaceList1', 'TMenuItem', iptrw);
20032: popintfList', 'TPopupMenu', iptrw);
20033: intfAdd1', 'TMenuItem', iptrw);
20034: intfDelete1', 'TMenuItem', iptrw);
20035: intfRefactor1', 'TMenuItem', iptrw);
20036: Defactor1', 'TMenuItem', iptrw);
20037: Tutorial19COMArduino1', 'TMenuItem', iptrw);
20038: Tutorial20Regex', 'TMenuItem', iptrw);
20039: N18', 'TMenuItem', iptrw);
20040: ManualE1', 'TMenuItem', iptrw);
20041: FullTextFinder1', 'TMenuItem', iptrw);
20042: Move1', 'TMenuItem', iptrw);
20043: FractalDemo1', 'TMenuItem', iptrw);
20044: Tutorial21Android1', 'TMenuItem', iptrw);
20045: Tutorial0Function1', 'TMenuItem', iptrw);
20046: SimulogBox1', 'TMenuItem', iptrw);
20047: OpenExamples1', 'TMenuItem', iptrw);
20048: SynJScriptSyn1', 'TSynJScriptSyn', iptrw);
20049: JavaScriptSyntax1', 'TMenuItem', iptrw);
20050: Halt1', 'TMenuItem', iptrw);
20051: CodeSearch1', 'TMenuItem', iptrw);
20052: SynRubySyn1', 'TSynRubySyn', iptrw);
20053: RubySyntax1', 'TMenuItem', iptrw);
20054: Undo1', 'TMenuItem', iptrw);
20055: SynUNIXShellScriptSyn1', 'TSynUNIXShellScriptSyn', iptrw);
20056: LinuxShellScript1', 'TMenuItem', iptrw);
20057: Rename1', 'TMenuItem', iptrw);
20058: spdcodesearch', 'TSpeedButton', iptrw);
20059: Preview1', 'TMenuItem', iptrw);
20060: Tutorial22Services1', 'TMenuItem', iptrw);
20061: Tutorial23RealTime1', 'TMenuItem', iptrw);
20062: Configuration1', 'TMenuItem', iptrw);
20063: MP3Player1', 'TMenuItem', iptrw);
20064: DLLSpy1', 'TMenuItem', iptrw);
20065: SynURIOpener1', 'TSynURIOpener', iptrw);
20066: SynURISyn1', 'TSynURISyn', iptrw);
20067: URILinksClicks1', 'TMenuItem', iptrw);
20068: EditReplace1', 'TMenuItem', iptrw);
20069: GotoLine1', 'TMenuItem', iptrw);
20070: ActiveLineColor1', 'TMenuItem', iptrw);
20071: ConfigFile1', 'TMenuItem', iptrw);
20072: SortIntlList', 'TMenuItem', iptrw);
20073: Redo1', 'TMenuItem', iptrw);
20074: Tutorial24CleanCode1', 'TMenuItem', iptrw);
20075: Tutorial25Configuration1', 'TMenuItem', iptrw);
20076: IndentSelection1', 'TMenuItem', iptrw);
20077: UnindentSection1', 'TMenuItem', iptrw);
20078: SkyStyle1', 'TMenuItem', iptrw);
20079: N19', 'TMenuItem', iptrw);
20080: CountWords1', 'TMenuItem', iptrw);
20081: imbookmarkimages', 'TImageList', iptrw);
20082: Bookmark11', 'TMenuItem', iptrw);
20083: N20', 'TMenuItem', iptrw);
20084: Bookmark21', 'TMenuItem', iptrw);
```

```

20085: Bookmark31', 'TMenuItem', iptrw);
20086: Bookmark41', 'TMenuItem', iptrw);
20087: SynMultiSyn1', 'TSynMultiSyn', iptrw);
20088:
20089: Procedure IFPS3ClassesPlugin1CompImport( Sender : TObject; x : TPSPascalCompiler)
20090: Procedure IFPS3ClassesPlugin1ExecImport(Sender: TObject; Exec: TPSEexec; x:TPSRuntimeClassImporter);
20091: Procedure PSScriptCompile( Sender : TPSScript)
20092: Procedure Compile1Click( Sender : TObject)
20093: Procedure PSScriptExecute( Sender : TPSScript)
20094: Procedure open1Click( Sender : TObject)
20095: Procedure Save2Click( Sender : TObject)
20096: Procedure Savebefore1Click( Sender : TObject)
20097: Procedure Largefont1Click( Sender : TObject)
20098: Procedure FormActivate( Sender : TObject)
20099: Procedure SBytecode1Click( Sender : TObject)
20100: Procedure FormKeyPress( Sender : TObject; var Key : Char)
20101: Procedure Saveas3Click( Sender : TObject)
20102: Procedure Clear1Click( Sender : TObject)
20103: Procedure Slinenumbers1Click( Sender : TObject)
20104: Procedure About1Click( Sender : TObject)
20105: Procedure Search1Click( Sender : TObject)
20106: Procedure FormCreate( Sender : TObject)
20107: Procedure Memo1ReplaceText(Sender:TObject;const ASearch,AReplace:String;Line,Column:Integer;
20108: var Action : TSynReplaceAction)
20109: Procedure Memo1StatusChange( Sender : TObject; Changes : TSynStatusChanges)
20110: Procedure WordWrap1Click( Sender : TObject)
20111: Procedure SearchNext1Click( Sender : TObject)
20112: Procedure Replace1Click( Sender : TObject)
20113: Function PSScriptNeedFile(Sender:TObject;const OriginFileName:String;var FName,Output:String):Bool;
20114: Procedure ShowInclude1Click( Sender : TObject)
20115: Procedure Printout1Click( Sender : TObject)
20116: Procedure mnuPrintFont1Click( Sender : TObject)
20117: Procedure IncludelClick( Sender : TObject)
20118: Procedure FormDestroy( Sender : TObject)
20119: Procedure FormClose( Sender : TObject; var Action : TCloseAction)
20120: Procedure UpdateView1Click( Sender : TObject)
20121: Procedure CodeCompletionList1Click( Sender : TObject)
20122: Procedure SaveOutput1Click( Sender : TObject)
20123: Procedure ExportClipboard1Click( Sender : TObject)
20124: Procedure Close1Click( Sender : TObject)
20125: Procedure ManuallClick( Sender : TObject)
20126: Procedure LoadLastFile1Click( Sender : TObject)
20127: Procedure Memo1Change( Sender : TObject)
20128: Procedure Decompile1Click( Sender : TObject)
20129: Procedure StepInto1Click( Sender : TObject)
20130: Procedure StepOut1Click( Sender : TObject)
20131: Procedure Reset1Click( Sender : TObject)
20132: Procedure cedebugAfterExecute( Sender : TPSScript)
20133: Procedure cedebugBreakpoint(Sender:TObject; const FileName:String; Position,Row, Col: Cardinal)
20134: Procedure cedebugCompile( Sender : TPSScript)
20135: Procedure cedebugExecute( Sender : TPSScript)
20136: Procedure cedebugIdle( Sender : TObject)
20137: Procedure cedebugLineInfo( Sender:TObject;const FileName:String; Position, Row, Col : Cardinal)
20138: Procedure Memo1SpecialLineColors(Sender : TObject; Line:Int; var Special:Boolean;var FG,BG:TColor);
20139: Procedure BreakPointMenuClick( Sender : TObject)
20140: Procedure DebugRun1Click( Sender : TObject)
20141: Procedure tutorial4Click( Sender : TObject)
20142: Procedure ImportfromClipboard1Click( Sender : TObject)
20143: Procedure ImportfromClipboard2Click( Sender : TObject)
20144: Procedure tutorial1Click( Sender : TObject)
20145: Procedure ShowSpecChars1Click( Sender : TObject)
20146: Procedure StatusBar1DblClick( Sender : TObject)
20147: Procedure PSScriptLine( Sender : TObject)
20148: Procedure OpenDirectory1Click( Sender : TObject)
20149: Procedure procMessClick( Sender : TObject)
20150: Procedure tbtnUseCaseClick( Sender : TObject)
20151: Procedure EditFont1Click( Sender : TObject)
20152: Procedure tutorial21Click( Sender : TObject)
20153: Procedure tutorial31Click( Sender : TObject)
20154: Procedure HTMLSyntax1Click( Sender : TObject)
20155: Procedure ShowInterfaces1Click( Sender : TObject)
20156: Procedure Tutorial5Click( Sender : TObject)
20157: Procedure ShowLastException1Click( Sender : TObject)
20158: Procedure PlayMP31Click( Sender : TObject)
20159: Procedure AllFunctionsList1Click( Sender : TObject)
20160: Procedure texSyntax1Click( Sender : TObject)
20161: Procedure GetEMails1Click( Sender : TObject)
20162: procedure DelphiSite1Click(Sender: TObject);
20163: procedure TerminalStyle1Click(Sender: TObject);
20164: procedure ReadOnly1Click(Sender: TObject); -->maxform1.memo2.readonly:= false;
20165: procedure ShellStyle1Click(Sender: TObject);
20166: procedure Console1Click(Sender: TObject); //3.2
20167: procedure BigScreen1Click(Sender: TObject);
20168: procedure Tutorial91Click(Sender: TObject);
20169: procedure SaveScreenshotClick(Sender: TObject);
20170: procedure Tutorial101Click(Sender: TObject);
20171: procedure SQLSyntax1Click(Sender: TObject);
20172: procedure XMLSyntax1Click(Sender: TObject);
20173: procedure ComponentCount1Click(Sender: TObject);

```

```

20174: procedure NewInstance1Click(Sender: TObject);
20175: procedure CSyntax1Click(Sender: TObject);
20176: procedure Tutorial6Click(Sender: TObject);
20177: procedure New1Click(Sender: TObject);
20178: procedure AllObjectsList1Click(Sender: TObject);
20179: procedure LoadBytecode1Click(Sender: TObject);
20180: procedure CipherFile1Click(Sender: TObject); //V3.5
20181: procedure NewInstance1Click(Sender: TObject);
20182: procedure toolbtnTutorialClick(Sender: TObject);
20183: procedure Memory1Click(Sender: TObject);
20184: procedure JavaSyntax1Click(Sender: TObject);
20185: procedure SyntaxCheck1Click(Sender: TObject);
20186: procedure ScriptExplorer1Click(Sender: TObject);
20187: procedure FormOutput1Click(Sender: TObject); //V3.6
20188: procedure GotoEnd1Click(Sender: TObject);
20189: procedure AllResourceList1Click(Sender: TObject);
20190: procedure tbtn6resClick(Sender: TObject); //V3.7
20191: procedure Info1click(Sender: TObject);
20192: procedure Tutorial10Statistics1Click(Sender: TObject);
20193: procedure Tutorial11Forms1Click(Sender: TObject);
20194: procedure Tutorial12SQL1Click(Sender: TObject); //V3.8
20195: procedure ResourceExplore1Click(Sender: TObject);
20196: procedure Info1Click(Sender: TObject);
20197: procedure CryptoBox1Click(Sender: TObject);
20198: procedure ModulesCount1Click(Sender: TObject);
20199: procedure N4GewinntGame1Click(Sender: TObject);
20200: procedure PHPSyntax1Click(Sender: TObject);
20201: procedure SerialRS2321Click(Sender: TObject);
20202: procedure CSyntax2Click(Sender: TObject);
20203: procedure Calculator1Click(Sender: TObject);
20204: procedure Tutorial13Ciphering1Click(Sender: TObject);
20205: procedure Tutorial14Async1Click(Sender: TObject);
20206: procedure PHPSyntax1Click(Sender: TObject);
20207: procedure BtnZoomPlusClick(Sender: TObject);
20208: procedure BtnZoomMinusClick(Sender: TObject);
20209: procedure btnClassReportClick(Sender: TObject);
20210: procedure ThreadDemo1Click(Sender: TObject);
20211: procedure HEXView1Click(Sender: TObject);
20212: procedure ExporttoHTML1Click(Sender: TObject);
20213: procedure Minesweeper1Click(Sender: TObject);
20214: procedure PicturePuzzle1Click(Sender: TObject); //V3.9
20215: procedure sbvclhelpClick(Sender: TObject);
20216: procedure DependencyWalker1Click(Sender: TObject);
20217: procedure CB1SCListDrawItem(Control:TWinControl;Index:Int;aRect:TRect;State:TOwnerDrawState);
20218: procedure WebScanner1Click(Sender: TObject);
20219: procedure mnToolbar1Click(Sender: TObject);
20220: procedure mnStatusBar2Click(Sender: TObject);
20221: procedure mnConsole2Click(Sender: TObject);
20222: procedure mnCoolbar2Click(Sender: TObject);
20223: procedure mnSplitter2Click(Sender: TObject);
20224: procedure WebServer1Click(Sender: TObject);
20225: procedure PerlSyntax1Click(Sender: TObject);
20226: procedure PythonSyntax1Click(Sender: TObject);
20227: procedure DMathLibrary1Click(Sender: TObject);
20228: procedure IntfNavigator1Click(Sender: TObject);
20229: procedure FullTextFinder1Click(Sender: TObject);
20230: function AppName: string;
20231: function ScriptName: string;
20232: function LastName: string;
20233: procedure FractalDemo1Click(Sender: TObject);
20234: procedure SimuLogBox1Click(Sender: TObject);
20235: procedure OpenExamples1Click(Sender: TObject);
20236: procedure Halt1Click(Sender: TObject);
20237: procedure Stop;
20238: procedure CodeSearch1Click(Sender: TObject);
20239: procedure RubySyntax1Click(Sender: TObject);
20240: procedure Undo1Click(Sender: TObject);
20241: procedure LinuxShellScript1Click(Sender: TObject);
20242: procedure WebScannerDirect(urls: string);
20243: procedure WebScanner(urls: string);
20244: procedure LoadInterfaceList2;
20245: procedure DLLSpy1Click(Sender: TObject);
20246: procedure Mem1lblClick(Sender: TObject);
20247: procedure URILinksClicks1Click(Sender: TObject);
20248: procedure Gotoline1Click(Sender: TObject);
20249: procedure ConfigFile1Click(Sender: TObject);
20250: Procedure Sort1IntflistClick( Sender : TObject )
20251: Procedure Redo1Click( Sender : TObject )
20252: Procedure Tutorial24CleanCode1Click( Sender : TObject )
20253: Procedure IndentSelection1Click( Sender : TObject )
20254: Procedure UnindentSection1Click( Sender : TObject )
20255: Procedure SkyStyle1Click( Sender : TObject )
20256: Procedure CountWords1Click( Sender : TObject )
20257: Procedure Memo1PlaceBookmark( Sender : TObject; var Mark : TSynEditMark )
20258: Procedure Memo1GutterClick(Sender:TObject;Button:TMouseButton;X,Y,Line:Integer;Mark:TSynEditMark);
20259: Procedure Bookmark11Click( Sender : TObject )
20260: Procedure Bookmark21Click( Sender : TObject )
20261: Procedure Bookmark31Click( Sender : TObject )
20262: Procedure Bookmark41Click( Sender : TObject )

```

```

20263: Procedure SynMultiSyn1CustomRange(Sender:TSynMultiSyn;Operat:TRangeOperation;var Range:Pointer);
20264: 'STATMemoryReport', 'boolean', iptrw);
20265: 'IPPort', 'integer', iptrw);
20266: 'COMPPort', 'integer', iptrw);
20267: 'lbintflist', 'TListBox', iptrw);
20268: Function GetStatChange : boolean
20269: Procedure SetStatChange( vstat : boolean)
20270: Function GetActFileName : string
20271: Procedure SetActFileName( vname : string)
20272: Function GetLastFileName : string
20273: Procedure SetLastFileName( vname : string)
20274: Procedure WebScannerDirect( urls : string)
20275: Procedure LoadInterfaceList2
20276: Function GetStatExecuteShell : boolean
20277: Procedure DoEditorExecuteCommand( EditorCommand : word)
20278: function GetActiveLineColor: TColor
20279: procedure SetActivelineColor(acolor: TColor)
20280: procedure ScriptListbox1Click(Sender: TObject);
20281: procedure Memo2KeyPress(Sender: TObject; var Key: Char);
20282: procedure EnlargeGutter1Click(Sender: TObject);
20283: procedure Tetris1Click(Sender: TObject);
20284: procedure ToDoList1Click(Sender: TObject);
20285: procedure ProcessList1Click(Sender: TObject);
20286: procedure MetricReport1Click(Sender: TObject);
20287: procedure ProcessList1Click(Sender: TObject);
20288: procedure TCPSockets1Click(Sender: TObject);
20289: procedure ConfigUpdate1Click(Sender: TObject);
20290: procedure ADOWorkbench1Click(Sender: TObject);
20291: procedure SocketServer1Click(Sender: TObject);
20292: procedure FormDemo1Click(Sender: TObject);
20293: procedure Richedit1Click(Sender: TObject);
20294: procedure SimpleBrowser1Click(Sender: TObject);
20295: procedure DOSShell1Click(Sender: TObject);
20296: procedure SynExport1Click(Sender: TObject);
20297: procedure ExporttoRTF1Click(Sender: TObject);
20298: procedure FormCloseQuery(Sender: TObject; var CanClose: Boolean);
20299: procedure SOAPTester1Click(Sender: TObject);
20300: procedure Sniffer1Click(Sender: TObject);
20301: procedure AutoDetectSyntax1Click(Sender: TObject);
20302: procedure FPPlot1Click(Sender: TObject);
20303: procedure PasStyle1Click(Sender: TObject);
20304: procedure Tutorial183RGBLED1Click(Sender: TObject);
20305: procedure ReversilClick(Sender: TObject);
20306: procedure Manualmaxbox1Click(Sender: TObject);
20307: procedure BlaisePascalMagazine1Click(Sender: TObject);
20308: procedure AddToDo1Click(Sender: TObject);
20309: procedure CreateGUID1Click(Sender: TObject);
20310: procedure Tutorial27XML1Click(Sender: TObject);
20311: procedure CreateDLLStub1Click(Sender: TObject);
20312: procedure Tutorial28DLL1Click(Sender: TObject);');
20313: procedure ResetKeyPressed;');
20314: procedure KeyPressedFalse;
20315: procedure FileChanges1Click(Sender: TObject);');
20316: procedure OpenGLTry1Click(Sender: TObject);';
20317: procedure AllUnitList1Click(Sender: TObject);';
20318: procedure Tutorial29UMLClick(Sender: TObject);
20319: procedure CreateHeader1Click(Sender: TObject);
20320: procedure Oscilloscope1Click(Sender: TObject);';
20321: procedure Tutorial30WOT1Click(Sender: TObject);';
20322: procedure GetWebScript1Click(Sender: TObject);';
20323: procedure Checkers1Click(Sender: TObject);';
20324: procedure TaskMgr1Click(Sender: TObject);';
20325: procedure WebCam1Click(Sender: TObject);';
20326:
20327:
20328: //-----*
20329: //*****mX4 Editor SynEdit Tools API *****
20330: //-----*
20331: procedure SIRegister_TCustomSynEdit(CL: TPPascalCompiler);
20332: begin
20333: //with RegClassS(CL,'TCustomControl', 'TCustomSynEdit') do
20334: with FindClass('TCustomControl','TCustomSynEdit') do begin
20335: Constructor Create(AOwner : TComponent)
20336: SelStart', 'Integer', iptrw);
20337: SelEnd', 'Integer', iptrw); AlwaysShowCaret', 'Boolean', iptrw);
20338: Procedure UpdateCaret
20339: Procedure AddKey(Command: TSynEditorCommand; Key1: word; SS1:TShiftState; Key2:word; SS2:TShiftState);
20340: Procedure AddKey(Command: TSynEditorCommand; Key1: word; SS1:TShiftState; Key2: word; SS2:TShiftState);
20341: Procedure BeginUndoBlock
20342: Procedure BeginUpdate
20343: Function CaretInView : Boolean
20344: Function CharIndexToRowCol( Index : integer ) : TBufferCoord
20345: Procedure Clear
20346: Procedure ClearAll
20347: Procedure ClearBookMark( BookMark : Integer)
20348: Procedure ClearSelection
20349: Procedure CommandProcessor( Command : TSynEditorCommand; AChar : char; Data : pointer)
20350: Procedure ClearUndo
20351: Procedure CopyToClipboard

```

```

20352: Procedure CutToClipboard
20353: Procedure DoCopyToClipboard( const SText : string)
20354: Procedure EndUndoBlock
20355: Procedure EndUpdate
20356: Procedure EnsureCursorPosVisible
20357: Procedure EnsureCursorPosVisibleEx( ForceToMiddle : Boolean)
20358: Procedure FindMatchingBracket
20359: Function GetMatchingBracket : TBufferCoord
20360: Function GetMatchingBracketEx( const APoint : TBufferCoord) : TBufferCoord
20361: Procedure ExecuteCommand( Command : TSynEditorCommand; AChar : char; Data : pointer)
20362: Function GetBookMark( BookMark : integer; var X, Y : integer) : boolean
20363: Function GetHighlighterAttriAtRowCol( const XY: TBufferCoord; var Token : string; var Attr
20364: : TSynHighlighterAttributes) : boolean
20365: Function GetHighlighterAttriAtRowColEx( const XY : TBufferCoord; var Token : string;
20366: var TokenType, Start : Integer; var Attr:TSynHighlighterAttributes):boolean
20367: Function GetPositionOfMouse( out aPos : TBufferCoord) : Boolean
20368: Function GetWordAtRowCol( const XY : TBufferCoord) : string
20369: Procedure GotoBookMark( BookMark : Integer)
20370: Procedure GotoLineAndCenter( ALine : Integer)
20371: Function IdentChars : TSynIdentChars
20372: Procedure InvalidateGutter
20373: Procedure InvalidateGutterLine( aLine : integer)
20374: Procedure InvalidateGutterLines( FirstLine, LastLine : integer)
20375: Procedure InvalidateLine( Line : integer)
20376: Procedure InvalidateLines( FirstLine, LastLine : integer)
20377: Procedure InvalidateSelection
20378: Function IsBookmark( BookMark : integer) : boolean
20379: Function IsPointInSelection( const Value : TBufferCoord) : boolean
20380: Procedure LockUndo
20381: Function BufferToDisplayPos( const p : TBufferCoord) : TDisplayCoord
20382: Function DisplayToBufferPos( const p : TDisplayCoord) : TBufferCoord
20383: Function LineToRow( aLine : integer) : integer
20384: Function RowToLine( aRow : integer) : integer
20385: Function NextWordPos : TBufferCoord
20386: Function NextWordPosEx( const XY : TBufferCoord) : TBufferCoord
20387: Procedure PasteFromClipboard
20388: Function WordStart : TBufferCoord
20389: Function WordStartEx( const XY : TBufferCoord) : TBufferCoord
20390: Function WordEnd : TBufferCoord
20391: Function WordEndEx( const XY : TBufferCoord) : TBufferCoord
20392: Function PrevWordPos : TBufferCoord
20393: Function PrevWordPosEx( const XY : TBufferCoord) : TBufferCoord
20394: Function PixelsToRowColumn( aX, aY : integer) : TDisplayCoord
20395: Function PixelsToNearestRowColumn( aX, aY : integer) : TDisplayCoord
20396: Procedure Redo
20397: Procedure RegisterCommandHandler(const AHandlerProc:THookedCommandEvent;AHandlerData:pointer);
20398: Function RowColumnToPixels( const RowCol : TDisplayCoord) : TPoint
20399: Function RowColToCharIndex( RowCol : TBufferCoord) : integer
20400: Function SearchReplace( const ASearch, AReplace:string; AOptions:TSynSearchOptions): integer
20401: Procedure SelectAll
20402: Procedure SetBookMark( BookMark : Integer; X : Integer; Y : Integer)
20403: Procedure SetCaretAndSelection( const ptCaret, ptBefore, ptAfter : TBufferCoord)
20404: Procedure SetDefaultKeystrokes
20405: Procedure SetSelWord
20406: Procedure SetWordBlock( Value : TBufferCoord)
20407: Procedure Undo
20408: Procedure UnlockUndo
20409: Procedure UnregisterCommandHandler( AHandlerProc : THookedCommandEvent)
20410: Procedure AddKeyUpHandler( aHandler : TKeyEvent)
20411: Procedure RemoveKeyUpHandler( aHandler : TKeyEvent)
20412: Procedure AddKeyDownHandler( aHandler : TKeyEvent)
20413: Procedure RemoveKeyDownHandler( aHandler : TKeyEvent)
20414: Procedure AddKeyPressHandler( aHandler : TKeyPressEvent)
20415: Procedure RemoveKeyPressHandler( aHandler : TKeyPressEvent)
20416: Procedure AddFocusControl( aControl : TWInControl)
20417: Procedure RemoveFocusControl( aControl : TWInControl)
20418: Procedure AddMouseDownHandler( aHandler : TMouseEvent)
20419: Procedure RemoveMouseDownHandler( aHandler : TMouseEvent)
20420: Procedure AddMouseUpHandler( aHandler : TMouseEvent)
20421: Procedure RemoveMouseUpHandler( aHandler : TMouseEvent)
20422: Procedure AddMouseCursorHandler( aHandler : TMouseCursorEvent)
20423: Procedure RemoveMouseCursorHandler( aHandler : TMouseCursorEvent)
20424: Procedure SetLinesPointer( ASynEdit : TCustomSynEdit)
20425: Procedure RemoveLinesPointer
20426: Procedure HookTextBuffer( aBuffer : TSynEditStringList; aUndo, aRedo : TSynEditUndoList)
20427: Procedure UnHookTextBuffer
20428: BlockBegin', 'TBufferCoord', iptrw);
20429: BlockEnd', 'TBufferCoord', iptrw);
20430: CanPaste', 'Boolean', iptr);
20431: CanRedo', 'boolean', iptr);
20432: CanUndo', 'boolean', iptr);
20433: CaretX', 'Integer', iptrw);
20434: CaretY', 'Integer', iptrw);
20435: CaretXY', 'TBufferCoord', iptrw);
20436: ActiveLineColor', 'TColor', iptrw);
20437: DisplayX', 'Integer', iptr);
20438: DisplayY', 'Integer', iptr);
20439: DisplayXY', 'TDisplayCoord', iptr);
20440: DisplayLineCount', 'integer', iptr);

```

```

20441: CharsInWindow', 'Integer', iptr);
20442: CharWidth', 'integer', iptr);
20443: Font', 'TFont', iptrw);
20444: GutterWidth', 'Integer', iptr);
20445: Highlighter', 'TSynCustomHighlighter', iptrw);
20446: LeftChar', 'Integer', iptrw);
20447: LineHeight', 'integer', iptr);
20448: LinesInWindow', 'Integer', iptr);
20449: LineText', 'string', iptrw);
20450: Lines', 'TStrings', iptrw);
20451: Marks', 'TSynEditMarkList', iptr);
20452: MaxScrollWidth', 'integer', iptrw);
20453: Modified', 'Boolean', iptrw);
20454: PaintLock', 'Integer', iptr);
20455: ReadOnly', 'Boolean', iptrw);
20456: SearchEngine', 'TSynEditSearchCustom', iptrw);
20457: SelAvail', 'Boolean', iptr); SelLength', 'integer', iptrw);
20458: SelTabBlock', 'Boolean', iptr);
20459: SelTabLine', 'Boolean', iptr);
20460: SelText', 'string', iptrw);
20461: StateFlags', 'TSynStateFlags', iptr);
20462: Text', 'string', iptrw);
20463: TopLine', 'Integer', iptrw);
20464: WordAtCursor', 'string', iptr);
20465: WordAtMouse', 'string', iptr);
20466: UndoList', 'TSynEditUndoList', iptr);
20467: RedoList', 'TSynEditUndoList', iptr);
20468: OnProcessCommandEvent', 'TProcessEvent', iptrw);
20469: BookMarkOptions', 'TSynBookMarkOpt', iptrw);
20470: BorderStyle', 'TSynBorderStyle', iptrw);
20471: ExtraLineSpacing', 'integer', iptrw);
20472: Gutter', 'TSynGutter', iptrw);
20473: HideSelection', 'boolean', iptrw);
20474: InsertCaret', 'TSynEditCaretType', iptrw);
20475: InsertMode', 'boolean', iptrw);
20476: IsScrolling', 'Boolean', iptr);
20477: Keystrokes', 'TSynEditKeyStrokes', iptrw);
20478: MaxUndo', 'Integer', iptrw);
20479: Options', 'TSynEditorOptions', iptrw);
20480: OverwriteCaret', 'TSynEditCaretType', iptrw);
20481: RightEdge', 'Integer', iptrw); RightEdgeColor', 'TColor', iptrw);
20482: ScrollHintColor', 'TColor', iptrw);
20483: ScrollHintFormat', 'TScrollHintFormat', iptrw);
20484: ScrollBars', 'TScrollStyle', iptrw);
20485: SelectedColor', 'TSynSelectedColor', iptrw);
20486: SelectionMode', 'TSynSelectionMode', iptrw);
20487: ActiveSelectionMode', 'TSynSelectionMode', iptrw);
20488: TabWidth', 'integer', iptrw); WantReturns', 'boolean', iptrw);
20489: WantTabs', 'boolean', iptrw); WordWrap', 'boolean', iptrw);
20490: WordWrapGlyph', 'TSynGlyph', iptrw);
20491: OnChange', 'TNotifyEvent', iptrw);
20492: OnClearBookmark', 'TPlaceMarkEvent', iptrw);
20493: OnCommandProcessed', 'TProcessEvent', iptrw);
20494: OnContextHelp', 'TContextHelpEvent', iptrw);
20495: OnDropFiles', 'TDropFilesEvent', iptrw);
20496: OnGutterClick', 'TGutterClickEvent', iptrw);
20497: OnGutterGetText', 'TGutterGetTextEvent', iptrw);
20498: OnGutterPaint', 'TGutterPaintEvent', iptrw);
20499: OnMouseCursor', 'TMouseCursorEvent', iptrw);
20500: OnPaint', 'TPaintEvent', iptrw);
20501: OnPlaceBookmark', 'TPlaceMarkEvent', iptrw);
20502: OnProcessUserCommand', 'TProcessEvent', iptrw);
20503: OnReplaceText', 'TReplaceTextEvent', iptrw);
20504: OnSpecialLineColors', 'TSpecialLineColorsEvent', iptrw);
20505: OnStatusChange', 'TStatusChangeEvent', iptrw);
20506: OnPaintTransient', 'TPaintTransient', iptrw);
20507: OnScroll', 'TScrollEvent', iptrw);
20508: end;
20509: Procedure RegisterPlaceableHighlighter(highlighter : TSynCustomHighlighterClass)
20510: Function GetPlaceableHighlighters : TSynHighlighterList
20511: Function EditorCommandToDescrString( Cmd : TSynEditorCommand ) : string
20512: Function EditorCommandToCodeString( Cmd : TSynEditorCommand ) : string
20513: Procedure GetEditorCommandValues( Proc : TGetStrProc )
20514: Procedure GetEditorCommandExtended( Proc : TGetStrProc )
20515: Function IdentToEditorCommand( const Ident : string; var Cmd : longint ) : boolean
20516: Function EditorCommandToIdent( Cmd : longint; var Ident : string ) : boolean
20517: Function ConvertCodeStringToExtended( AString : String ) : String
20518: Function ConvertExtendedToCodeString( AString : String ) : String
20519: Function ConvertExtendedToCommand( AString : String ) : TSynEditorCommand
20520: Function ConvertCodeStringToCommand( AString : String ) : TSynEditorCommand
20521: Function IndexToEditorCommand( const AIndex : Integer ) : Integer
20522:
20523: TSynEditorOption =
20524: eoAltSetsColumnMode, //Holding down the Alt Key will put the selection mode into columnar format
20525: eoAutoIndent, //Will indent caret on newlines with same amount of leading whitespace as
20526: // preceding line
20527: eoAutoSizeMaxScrollWidth, //Automatically resizes the MaxScrollWidth property when inserting text
20528: eoDisableScrollArrows, //Disables the scroll bar arrow buttons when you can't scroll in that
20529: //direction any more

```

```

20530: eoDragDropEditing, //Allows to select a block of text and drag it within document to another
20531: // location
20532: eoDropFiles, //Allows the editor accept OLE file drops
20533: eoEnhanceHomeKey, //enhances home key positioning, similar to visual studio
20534: eoEnhanceEndKey, //enhances End key positioning, similar to JDeveloper
20535: eoGroupUndo, //When undoing/redoing actions, handle all continuous changes the same kind
20536: // in one call
20537: //instead undoing/redoing each command separately
20538: eoHalfPageScroll, //When scrolling with page-up and page-down commands, only scroll a half
20539: //page at a time
20540: eoHideShowScrollbars, //if enabled, then scrollbars will only show if necessary.
20541: If you have ScrollPastEOL, then it the horizontal bar will always be there (it uses MaxLength instead)
20542: eoKeepCaretX, //When moving through lines w/o cursor Past EOL, keeps X position of cursor
20543: eoNoCaret, //Makes it so the caret is never visible
20544: eoNoSelection, //Disables selecting text
20545: eoRightMouseMovesCursor, //When clicking with right mouse for popup menu, moves cursor to location
20546: eoScrollByOneLess, //Forces scrolling to be one less
20547: eoScrollHintFollows, //The scroll hint follows the mouse when scrolling vertically
20548: eoScrollPastEof, //Allows the cursor to go past the end of file marker
20549: eoScrollPastEol, //Allows cursor to go past last character into white space at end of a line
20550: eoShowScrollHint, //Shows a hint of the visible line numbers when scrolling vertically
20551: eoShowSpecialChars, //Shows the special Characters
20552: eoSmartTabDelete, //similar to Smart Tabs, but when you delete characters
20553: eoSmartTabs, //when tabbing, cursor will go to non-white space character of previous line
20554: eoSpeciallineDefaultFg, //disables the foreground text color override using OnSpecialLineColor event
20555: eoTabIndent, //If active <Tab>and<Shift><Tab> act block indent,unindent when text select
20556: eoTabsToSpaces, //Converts a tab character to a specified number of space characters
20557: eoTrimTrailingSpaces, //Spaces at the end of lines will be trimmed and not saved
20558:
20559: *****Important Editor Short Cuts*****;
20560: Double click to select a word and count words with lightning.
20561: Triple click to select a line.
20562: CTRL+SHIFT+click to extend a selection.
20563: Drag with the ALT key down to select columns of text !!!
20564: Drag and drop is supported.
20565: Type CTRL+Z to undo and SHIFT+CTRL+Z to redo.
20566: Type CTRL+A to select all.
20567: Type CTRL+N to set a new line.
20568: Type CTRL+T to delete a line or token. //Tokenizer
20569: Type CTRL+C to copy to clipboard. Type CTRL+V to paste from clipboard.
20570: Type CTRL+Shift+T to add ToDo in line and list.
20571: Type CTRL+Shift+[0..9] to set bookmarks. //Bookmark
20572: Type CTRL[0..9] to jump or get to bookmarks.
20573: Type Home to position cursor at beginning of current line and End to position it at end of line.
20574: Type CTRL+Home to position cursor at start of doc and CTRL+End to position it at end of document.
20575: Page Up and Page Down work as expected.
20576: CTRL+Page Up sends cursor to top of viewed portion and CTRL+Page Down sends it to bottom.
20577: using http://pp4s.co.uk/main/tu-form2-help-demo-laz.html
20578:
20579: {# Short Key Positions Ctrl<A-Z>: }
20580: def
20581: <A> Select All
20582: <B> Count Words
20583: <C> Copy
20584: <D> Internet Start
20585: <E> Script List
20586: <F> Find
20587: <G> Goto
20588: <H> Mark Line
20589: <I> Interface List
20590: <J> Code Completion
20591: <K> Console
20592: <L> Interface List Box
20593: <M> Font Larger -
20594: <N> New Line
20595: <O> Open File
20596: <P> Font Smaller +
20597: <Q> Quit
20598: <R> Replace
20599: <S> Save!
20600: <T> Delete Line
20601: <U> Use Case Editor
20602: <V> Paste
20603: <W> URI Links
20604: <X> Reserved for coding use internal
20605: <Y> Delete Line
20606: <Z> Undo
20607:
20608: ref
20609: F1 Help
20610: F2 Syntax Check
20611: F3 Search Next
20612: F4 New Instance
20613: F5 Line Mark /Breakpoint
20614: F6 Goto End
20615: F7 Debug Step Into
20616: F8 Debug Step Out
20617: F9 Compile
20618: F10 Menu

```

```

20619: F11 Word Count Highlight
20620: F12 Reserved for coding use internal
20621:
20622: def ReservedWords: array[0..82] of string =
20623: ('and', 'array', 'as', 'asm', 'at', 'begin', 'case', 'class', 'const',
20624: 'constructor', 'default', 'destructor', 'disinterface', 'div', 'do',
20625: 'downto', 'else', 'end', 'except', 'exports', 'file', 'finalization',
20626: 'finally', 'for', 'function', 'goto', 'if', 'implementation', 'in',
20627: 'inherited', 'initialization', 'inline', 'interface', 'is', 'label',
20628: 'library', 'message', 'mod', 'nil', 'not', 'object', 'of', 'on', 'or',
20629: 'out', 'packed', 'procedure', 'program', 'property', 'raise', 'read',
20630: 'record', 'repeat', 'resourcestring', 'set', 'shl', 'shr', 'string',
20631: 'stored', 'then', 'threadvar', 'to', 'try', 'type', 'unit', 'until',
20632: 'uses', 'var', 'while', 'with', 'writeln', 'xor', 'private', 'protected',
20633: 'public', 'published', 'def', 'ref', 'using', 'typedef', 'memo1', 'memo2', 'doc', 'maxform1';
20634: AllowedChars: array[0..5] of string = ('( ',')', '[ ', ' ]', ' ', '!', t,t1,t2,t3: boolean;
20635: //-----
20636: //*****End of mx4 Public Tools API *****
20637: //-----
20638:
20639: Amount of Functions: 13173
20640: Amount of Procedures: 8185
20641: Amount of Constructors: 1320
20642: Totals of Calls: 22678
20643: SHA1: Win 3.9.9.98 9332386628C609D8DAE419C5D76F010C89380BD7
20644:
20645:
20646: ****
20647: Doc Short Manual with 50 Tips!
20648: ****
20649: - Install: just save your maxboxdef.ini before and then extract the zip file!
20650: - Toolbar: Click on the red maxbox Sign (right on top) opens your work directory or jump to <Help>
20651: - Menu: With <F2> you check syntax with <F8> you debug and <F9> you compile!
20652: - Menu: With <Ctrl><F3> you can search for code on examples
20653: - Menu: Open in menu Output a new instance <F4> of the box to compare or prepare your scripts
20654: - Menu: Set Interface Naviagator in menu /View/Intf Navigator
20655: - Menu: Switch or toogle between the last 2 scripts in menu File/LoadLast (History is set to 9 files)
20656:
20657: - Inifile: Set memory report in ini: MEMORYREPORT=Y :report on memory leaks on shutdown by dialog
20658: - Inifile: Refresh (reload) the inifile after edit with ..../Help/Config Update
20659: - Context Menu: You can printout your scripts as a pdf-file or html-export
20660: - Context: You do have a context menu with the right mouse click
20661:
20662: - Menu: With the UseCase Editor you can convert graphic formats too.
20663: - Menu: On menu Options you find Addons as compiled scripts
20664: - IDE: You don't need a mouse to handle maxbox, use shortcuts
20665: - Menu: Check Options/ProcessMessages! if something is wrong or you can't see graphics in a time
20666: - IDE: Dragndrop your scripts in box or the model in use case editor (Cut,Copy,Paste always available)
20667: - Editor: You can get templates as code completion with <ctrl j> in editor like classp or interface
20668: or ttimer (you type classp and then CTRL J), or you type tstringlist and <Ctrl><J>
20669:
20670: - Menu: In menu output (console) you can set output menu in edit mode by unchecking <read only output>
20671: - Editor: After the end. you can write or copy notes or descriptions concerning the app or code
20672: - Code: If you code a loop till key-pressed use function: isKeyPressed;
20673: - Code: Macro set the macros #name, #paAdministrator, #file,startmaxbox_extract_funcList399.txt
20674: - Code: change Syntax in autoboot macro 'maxbootscript.txt'
20675: - Editor: - <F11> Click on Word in Editor search amount of words with highlighting, Dbl Click on Bookmarks
20676: to delete and Click and mark to drag a bookmark
20677: - Menu: To start handling from CD-ROM (read only mode) uncheck in Menu /Options/Save before Compile
20678: - IDE: A file info with system and script information you find in menu Program/Information
20679: - IDE: After change the config file in help you can update changes in menu Help/Config Update
20680: - IDE: Make a screenshot of the content and environment in menu Output/Save Screenshot
20681: - IDE: Use a boot loader script 'maxbootscript.txt' (as auto start) to change box each time you start it.
20682: - IDE: With escape or <Ctrl> Q you can also leave the box or stop a script in menu program - stop program
20683: - Editor: Set Bookmarks to check your work in app or code
20684: - Editor: With <Ctrl H> you set {SActive Line Color} and F11 you get Word Count Statistic on Output too
20685: - Editor: With //TODO: some description or DONE you set code entries for ToDo List in ..../Help/ToDo List
20686: - Editor: With <Ctrl W> you set active URL links in your code to test availability in Context Menu
20687:
20688: - IDE with menu /Options/ADO SQL Workbench you can manage your Database
20689: - Context Menu: You can write your docus with RichEdit RTF printout /Editor Form Options/Richedit
20690: - Menu: Set Interface Naviagator also with toggle <Ctrl L> or /View/Intf Navigator
20691: - Toolbar: In menu /View switch Off Toolbar and Coolbar to get more coding space
20692: - Code: Put some resources in your code /Help/Resource Explorer like bitbtn, forms, dialogs;
20693: - Code Editor: Compile with <F9> but also Alt C in case <F9> isn't available;
20694: - IDE set bookmarks with <Ctrl Shift> (0..9) and jump with <Ctrl> (0..9)
20695: - IDE menu /Help/Tools/ write with RTF Editor or open a DOS Shell or browse
20696: - IDE menu /Help/Tools/ open the Task Manager
20697:
20698: - Add on write your Requirements in RTF Docu with <CTRL ALT R> in context menu
20699: - Add on when no browser is available start /Options/Add ons/Easy Browser
20700: - Add on SOAP Tester with SOP POST File
20701: - Add on IP Protocol Sniffer with List View
20702: - Add on OpenGL mX Robot Demo for android
20703: - Add on Checkers Game
20704: - Add on Oscilloscope
20705:
20706: - Menu: Help/Tools as a Tool Section with DOS Opener
20707: - Menu Editor: export the code as RTF File

```

```

20708: - Menu: Help/Tools/Syn Export your code as available in HTML or RTF
20709: - Menu: Help/Tools/ with <Alt H-S-D> you start the DOS Shell
20710: - Context: Auto Detect of Syntax depending on file extension
20711: - Code: some Windows API function start with w in the name like wGetAtomName()
20712: - IDE Close - if you cant close the box then reset it <Ctrl F2> in menu /Debug
20713: - IDE File Check with menu ..View/File Changes/...
20714: - Context: Create a Header with Create Header in Navigator List at right window
20715: - Code: use SysErrorMessage to get a real Error Description, Ex.
20716: RemoveDir('c:\NoSuchFolder');
20717: writeln('System Error Message: '+ SysErrorMessage(GetLastError));
20718: - IDE getWebScript from a URL with menu ..Help/Get Web Script/...
20719:
20720: - using DLL example in maxbox: //function: {*****}
20721: Function GetProcessMemoryInfo(Process: THandle; var MemoryCounters: TProcessMemoryCounters;
20722: cb: DWORD): BOOL; //stdcall;
20723: External 'GetProcessMemoryInfo@psapi.dll stdcall';
20724: Function OpenProcess(dwDesiredAccess:DWORD; bInheritHandle:BOOL; dwProcessId: DWORD):THandle;
20725: External 'OpenProcess@kernel32.dll stdcall';
20726:
20727: GCC Compile Ex Script
20728: procedure TFormMain_btnCompileClick(Sender: TObject);
20729: begin
20730: AProcess:= TProcess.Create(nil);
20731: try
20732: AProcess.CommandLine := 'gcc.exe "' + OpenDialog1.FileName + '"'
20733: +' -o "' + OpenDialog2.FileName + '"';
20734: AProcess.Options:= AProcess.Options + [poWaitOnExit, poUsePipes];
20735: AProcess.Execute;
20736: Memo2.Lines.BeginUpdate;
20737: Memo2.Lines.Clear;
20738: Memo2.Lines.LoadFromStream(AProcess.Output);
20739: Memo2.Lines.EndUpdate;
20740: finally
20741: AProcess.Free;
20742: end;
20743: end;
20744:
20745: Stopwatch pattern
20746: Timel:= Time;
20747: writeln(formatdatetime('start: hh:mm:ss:zzz',Time))
20748: if initAndStartBoard then
20749: writeln('Filesize: '+inttostr(filesize(FILESAVE)));
20750: writeln(formatDateTime('stop: hh:mm:ss:zzz',Time))
20751: PrintF('%d %s',[Trunc((Time-Timel)*24),
20752: FormatDateTime('h runtime: nn:ss:zzz',Time-Timel)]);
20753:
20754: POST git-receive-pack (chunked)
20755: Pushing to https://github.com/maxkleiner/maxbox3.git
20756: To https://github.com/maxkleiner/maxbox3.git
20757: f127d21..c6a98da masterbox2 -> masterbox2
20758: updating local tracking ref 'refs/remotes/maxbox3Remote/masterbox2'
20759:
20760: History Shell Hell
20761: PCT Precompile Technology , mx4 ScriptStudio
20762: Indy, JCL, Jedi, VCL, Systools, TurboPower, Fundamentals, ExtendedRTL, Synedit
20763: DMath, devC, Graphics32, ExtPascal, mx4, LCL, CLX, FCL, CPort and more
20764: emax layers: system-package-component-unit-class-function-block
20765: new keywords def ref using maxCalcF
20766: UML: use case act class state seq pac comp dep - lib lab
20767: FBX Lib, psAPI, SMS Cell Module, OpenGL, Borland Tools
20768: Tutorials, 30 Units add, VCL constructors, controls plus, unit list
20769: 2 Tutorials, 36 Units add, Synapse V40, LDAP, OpenSSL, AVScan
20770: 1 Report, 15 Units add, DBCtrls, Stream+, IRadio, Wininet
20771: 1 DLL Report, 24 Units add, DRTable, Remote+, Cindy functions!
20772: DLL Report, UML Tutor, 32 Units add, DRTable, Remote+, Cindy functions!
20773: Oscilloscope V4, Mixer, 17 Units add, URLMon, Form properties+, mathmax
20774: SendBuffer, Color+Caption hack, ComboSet, SetPrivilege, WakeOnLAN, ParaDice 3D Cube Polygraph, OCR
20775: GetScript or GetWebScript, GPS Example, Profiler, Checkers, Toolbox commons
20776: Add 15 Units, Wav resources, RoundTo, OpenOffice, Pipes
20777: TFixedCriticalSection, XPlatform beta, GCC Command Pipe
20778: Inno Install and Setup Routines
20779: Add 32 Units, Wav res, RoundTo, OpenOffice, Pipes, GSM2
20780: TFixedCriticalSection, XPlatform beta, GCC Command Pipe
20781: Vfw (Video), FindFirst3, ResFiler, AssemblyCache, UnitTest
20782:
20783: Ref:
20784: https://unibe-ch.academia.edu/MaxKleiner
20785: http://www.slideshare.net/maxkleiner1
20786: http://www.scribd.com/max_kleiner
20787: http://www.delphiforfun.org/Programs/Utilities/index.htm
20788: http://www.slideshare.net/maxkleiner1
20789: http://s3.amazonaws.com/PreviewLinks/22959.html
20790: http://www.softwareschule.ch/arduino_training.pdf
20791: http://www.jrsoftware.org/isinfo.php
20792: http://www.be-precision.com/products/precision-builder/express/
20793: http://www.blaisepascal.eu/
20794: http://www.delphibasics.co.uk/
20795: http://www.youtube.com/watch?v=av89HAbqAsI
20796:

```

```

20797:
20798: ****
20799: unit List asm internal end
20800: ****
20801: 01 unit RIRegister_StrUtils_Routines(exec); //Delphi
20802: 02 unit SIRRegister_IdStrings; //Indy Sockets
20803: 03 unit RIRegister_niSTRING_Routines(Exec); //from RegEx
20804: 04 unit uPSI_fMain_Functions; //maxBox Open Tools API
20805: 05 unit IFSI_WinForm1puzzle; //maxBox
20806: 06 unit RIRegister_LinarBitmap_Routines(Exec); //ImagefileLibBCB
20807: 07 unit RegisterDateTimeLibrary_R(exec); //Delphi
20808: 08 unit RIRegister_MathMax_Routines(exec); //Jedi & Delphi
20809: 09 unit RIRegister_IdGlobal_Routines(exec); //Indy Sockets
20810: 10 unit RIRegister_SysUtils_Routines(Exec); //Delphi
20811: 11 unit uPSI_IdTCPConnection; //Indy some functions
20812: 12 unit uPSCompiler.pas; //PS kernel functions
20813: 13 unit uPSI_DBCommon; //DB Common_Routines and Types
20814: 14 unit uPSI_Printers.pas; //Delphi VCL
20815: 15 unit uPSI_MPlayer.pas; //Delphi VCL
20816: 16 unit uPSC_comobj; //COM Functions
20817: 17 unit uPSI_Clipbrd; //Delphi VCL
20818: 18 unit Filectrl in IFSI_SysUtils_max; //VCL Runtime
20819: 19 unit uPSI_SqlExpr; //DBX3
20820: 20 unit uPSI_ADOdb; //ADODB
20821: 21 unit uPSI_StrHlpr; //String Helper Routines
20822: 22 unit uPSI_DateUtils; //Expansion to DateTimeLib
20823: 23 unit uPSI_FileUtils; //Expansion to Sys/File Utils
20824: 24 unit JUutils / gsUtils; //Jedi / Metabase
20825: 25 unit JvFunctions_max; //Jedi Functions
20826: 26 unit HTTPParser; //Delphi VCL
20827: 27 unit HTTPUtil; //Delphi VCL
20828: 28 unit uPSI_XMLUtil; //Delphi VCL
20829: 29 unit uPSI_SOAPHTTPClient; //Delphi VCL SOAP WebService V3.5
20830: 30 unit uPSI_Contnrs; //Delphi RTL Container of Classes
20831: 31 unit uPSI_MaskUtils; //RTL Edit and Mask functions
20832: 32 unit uPSI_MyBigInt; //big integer class with Math
20833: 33 unit uPSI_ConvUtils; //Delphi VCL Conversions engine
20834: 34 unit Types_Variants; //Delphi\Win32\rtl\sys
20835: 35 unit uPSI_IdHashSHA1; //Indy Crypto Lib
20836: 36 unit uPSI_IdHashMessageDigest; //Indy Crypto;
20837: 37 unit uPSI_IdASN1Util; //Indy ASN1Utility Routines;
20838: 38 unit uPSI_IdLogFile; //Indy Logger from LogBase
20839: 39 unit uPSI_IdICmpClient; //Indy Ping ICMP
20840: 40 unit uPSI_IdHashMessageDigest_max; //Indy Crypto &OpenSSL;
20841: 41 unit uPSI_FileCtrl; //Delphi RTL
20842: 42 unit uPSI_Outline; //Delphi VCL
20843: 43 unit uPSI_ScktComp; //Delphi RTL
20844: 44 unit uPSI_Calendar; //Delphi VCL
20845: 45 unit uPSI_VListView; //VListView;
20846: 46 unit uPSI_DBGrids; //Delphi VCL
20847: 47 unit uPSI_DBCtrls; //Delphi VCL
20848: 48 unit ide_debugoutput; //maxBox
20849: 49 unit uPSI_ComCtrls; //Delphi VCL
20850: 50 unit uPSC_stdCtrls+; //Delphi VCL
20851: 51 unit uPSI_Dialogs; //Delphi VCL
20852: 52 unit uPSI_StdConvs; //Delphi RTL
20853: 53 unit uPSI_DBClient; //Delphi RTL
20854: 54 unit uPSI_DBPlatform; //Delphi RTL
20855: 55 unit uPSI_Provider; //Delphi RTL
20856: 56 unit uPSI_FMTBcd; //Delphi RTL
20857: 57 unit uPSI_DBGrids; //Delphi VCL
20858: 58 unit uPSI_CDUtil; //MIDAS
20859: 59 unit uPSI_VarHlpr; //Delphi RTL
20860: 60 unit uPSI_ExtdLgls; //Delphi VCL
20861: 61 unit sdpStopwatch; //maxBox
20862: 62 unit uPSI_JclStatistics; //JCL
20863: 63 unit uPSI_JclLogic; //JCL
20864: 64 unit uPSI_JclMiscel; //JCL
20865: 65 unit uPSI_JclMath_max; //JCL RTL
20866: 66 unit uPSI_uTPLb_StreamUtils; //LockBox 3
20867: 67 unit uPSI_MathUtils; //BCB
20868: 68 unit uPSI_JclMultimedia; //JCL
20869: 69 unit uPSI_WideStrUtils; //Delphi API/RTL
20870: 70 unit uPSI_GraphUtil; //Delphi RTL
20871: 71 unit uPSI_TypeTrans; //Delphi RTL
20872: 72 unit uPSI_HTTPApp; //Delphi VCL
20873: 73 unit uPSI_DBWeb; //Delphi VCL
20874: 74 unit uPSI_DBBdeWeb; //Delphi VCL
20875: 75 unit uPSI_DBXpressWeb; //Delphi VCL
20876: 76 unit uPSI_ShadowWnd; //Delphi VCL
20877: 77 unit uPSI_ToolWin; //Delphi VCL
20878: 78 unit uPSI_Tabs; //Delphi VCL
20879: 79 unit uPSI_JclGraphUtils; //JCL
20880: 80 unit uPSI_JclCounter; //JCL
20881: 81 unit uPSI_JclSysInfo; //JCL
20882: 82 unit uPSI_JclSecurity; //JCL
20883: 83 unit uPSI_JclFileUtils; //JCL
20884: 84 unit uPSI_IdUserAccounts; //Indy
20885: 85 unit uPSI_IdAuthentication; //Indy

```

```

20886: 86 unit uPSI_uTPLb_AES; //LockBox 3
20887: 87 unit uPSI_IdHashSHA1; //LockBox 3
20888: 88 unit uTPLb_BlockCipher; //LockBox 3
20889: 89 unit uPSI_ValEdit.pas; //Delphi VCL
20890: 90 unit uPSI_JvVCLUtils; //JCL
20891: 91 unit uPSI_JvDBUtil; //JCL
20892: 92 unit uPSI_JvDBUtil; //JCL
20893: 93 unit uPSI_JvAppUtils; //JCL
20894: 94 unit uPSI_JvCtrlUtils; //JCL
20895: 95 unit uPSI_JvFormToHtml; //JCL
20896: 96 unit uPSI_JvParsing; //JCL
20897: 97 unit uPSI_SerDlg; //Toolbox
20898: 98 unit uPSI_Serial; //Toolbox
20899: 99 unit uPSI_JvComponent; //JCL
20900: 100 unit uPSI_JvCalc; //JCL
20901: 101 unit uPSI_JvBdeUtils; //JCL
20902: 102 unit uPSI_JvDateUtil; //JCL
20903: 103 unit uPSI_JvGenetic; //JCL
20904: 104 unit uPSI_JclBase; //JCL
20905: 105 unit uPSI_JvUtils; //JCL
20906: 106 unit uPSI_JvStrUtil; //JCL
20907: 107 unit uPSI_JvStrUtils; //JCL
20908: 108 unit uPSI_JvFileUtil; //JCL
20909: 109 unit uPSI_JvMemoryInfos; //JCL
20910: 110 unit uPSI_JvComputerInfo; //JCL
20911: 111 unit uPSI_JvgCommClasses; //JCL
20912: 112 unit uPSI_JvgLogics; //JCL
20913: 113 unit uPSI_JvLED; //JCL
20914: 114 unit uPSI_JvTurtle; //JCL
20915: 115 unit uPSI_SortThds; unit uPSI_ThSort; //maxbox
20916: 116 unit uPSI_JvgUtils; //JCL
20917: 117 unit uPSI_JvExprParser; //JCL
20918: 118 unit uPSI_HexDump; //Borland
20919: 119 unit uPSI_DBLogDlg; //VCL
20920: 120 unit uPSI_SqlTimSt; //RTL
20921: 121 unit uPSI_JvHtmlParser; //JCL
20922: 122 unit uPSI_JvgXMLSerializer; //JCL
20923: 123 unit uPSI_JvJCLUtils; //JCL
20924: 124 unit uPSI_JvStrings; //JCL
20925: 125 unit uPSI_uTPLb_IntegerUtils; //TurboPower
20926: 126 unit uPSI_uTPLb_HugeCardinal; //TurboPower
20927: 127 unit uPSI_uTPLb_HugeCardinalUtils; //TurboPower
20928: 128 unit uPSI_SynRegExpr; //SynEdit
20929: 129 unit uPSI_StUtils; //SysTools4
20930: 130 unit uPSI_StToHTML; //SysTools4
20931: 131 unit uPSI_StStrms; //SysTools4
20932: 132 unit uPSI_StFIN; //SysTools4
20933: 133 unit uPSI_StAstroP; //SysTools4
20934: 134 unit uPSI_StStat; //SysTools4
20935: 135 unit uPSI_StNetCon; //SysTools4
20936: 136 unit uPSI_StDecMth; //SysTools4
20937: 137 unit uPSI_StOStr; //SysTools4
20938: 138 unit uPSI_StPtrns; //SysTools4
20939: 139 unit uPSI_StNetMsg; //SysTools4
20940: 140 unit uPSI_StMath; //SysTools4
20941: 141 unit uPSI_StExpEng; //SysTools4
20942: 142 unit uPSI_StCRC; //SysTools4
20943: 143 unit uPSI_StExport; //SysTools4
20944: 144 unit uPSI_StExpLog; //SysTools4
20945: 145 unit uPSI_ActnList; //Delphi VCL
20946: 146 unit uPSI_jpeg; //Borland
20947: 147 unit uPSI_StRandom; //SysTools4
20948: 148 unit uPSI_StDict; //SysTools4
20949: 149 unit uPSI_StBCD; //SysTools4
20950: 150 unit uPSI_StTxtDat; //SysTools4
20951: 151 unit uPSI_StRegEx; //SysTools4
20952: 152 unit uPSI_IMouse; //VCL
20953: 153 unit uPSI_SyncObjs; //VCL
20954: 154 unit uPSI_AsyncCalls; //Hausladen
20955: 155 unit uPSI_ParallelJobs; //Saraiva
20956: 156 unit uPSI_Variants; //VCL
20957: 157 unit uPSI_VarCmplx; //VCL Wolfram
20958: 158 unit uPSI_DTDSchema; //VCL
20959: 159 unit uPSI_ShLwApi; //Brakel
20960: 160 unit uPSI_IBUtils; //VCL
20961: 161 unit uPSI_CheckLst; //VCL
20962: 162 unit uPSI_JvSimpleXml; //JCL
20963: 163 unit uPSI_JclSimpleXml; //JCL
20964: 164 unit uPSI_JvXmlDatabase; //JCL
20965: 165 unit uPSI_JvMaxPixel; //JCL
20966: 166 unit uPSI_JvItemsSearchs; //JCL
20967: 167 unit uPSI_StExpEng2; //SysTools4
20968: 168 unit uPSI_StGenLog; //SysTools4
20969: 169 unit uPSI_JvLogFile; //Jcl
20970: 170 unit uPSI_CPort; //ComPort Lib v4.11
20971: 171 unit uPSI_CPortCtl; //ComPort
20972: 172 unit uPSI_CPortEsc; //ComPort
20973: 173 unit BarCodeScanner; //ComPort
20974: 174 unit uPSI_JvGraph; //JCL

```

```

20975: 175 unit uPSI_JvComCtrls; //JCL
20976: 176 unit uPSI_GUITesting; //D Unit
20977: 177 unit uPSI_JvFindFiles; //JCL
20978: 178 unit uPSI_StSystem; //SysTools4
20979: 179 unit uPSI_JvKeyboardStates; //JCL
20980: 180 unit uPSI_JvMail; //JCL
20981: 181 unit uPSI_JclConsole; //JCL
20982: 182 unit uPSI_JclLANMan; //JCL
20983: 183 unit uPSI_IdCustomHTTPServer; //Indy
20984: 184 unit IdHTTPServer; //Indy
20985: 185 unit uPSI_IdTCPServer; //Indy
20986: 186 unit uPSI_IdSocketHandle; //Indy
20987: 187 unit uPSI_IdIOHandlerSocket; //Indy
20988: 188 unit IdIOHandler; //Indy
20989: 189 unit uPSI_cutils; //Bloodshed
20990: 190 unit uPSI_BoldUtils; //boldsoft
20991: 191 unit uPSI_IdSimpleServer; //Indy
20992: 192 unit uPSI_IdSSLOpenSSL; //Indy
20993: 193 unit uPSI_IdMultipartFormData; //Indy
20994: 194 unit uPSI_SynURIOpener; //SynEdit
20995: 195 unit uPSI_PerlRegEx; //PCRE
20996: 196 unit uPSI_IdHeaderList; //Indy
20997: 197 unit uPSI_StFirst; //SysTools4
20998: 198 unit uPSI_JvCtrls; //JCL
20999: 199 unit uPSI_IdTrivialFTPBase; //Indy
21000: 200 unit uPSI_IdTrivialFTP; //Indy
21001: 201 unit uPSI_IdUDPBase; //Indy
21002: 202 unit uPSI_IdUDPClient; //Indy
21003: 203 unit uPSI_utypes; //for DMath.DLL
21004: 204 unit uPSI_ShellAPI; //Borland
21005: 205 unit uPSI_IdRemoteCMDClient; //Indy
21006: 206 unit uPSI_IdRemoteCMDServer; //Indy
21007: 207 unit IdRexecServer; //Indy
21008: 208 unit IdRexec; {unit uPSI_IdRexec;} //Indy
21009: 209 unit IdUDPServer; //Indy
21010: 210 unit IdTimeUDPServer; //Indy
21011: 211 unit IdTimeServer; //Indy
21012: 212 unit IdTimeUDP; {unit uPSI_IdUDPServer;} //Indy
21013: 213 unit uPSI_IdIPWatch; //Indy
21014: 214 unit uPSI_IdIrcServer; //Indy
21015: 215 unit uPSI_IdMessageCollection; //Indy
21016: 216 unit uPSI_cPEM; //Fundamentals 4
21017: 217 unit uPSI_cFundament_Utils; //Fundamentals 4
21018: 218 unit uPSI_uwinplot; //DMath
21019: 219 unit uPSI_xrtl_util_CPUUUtils; //ExtentedRTL
21020: 220 unit uPSI_GR32_System; //Graphics32
21021: 221 unit uPSI_cFileUtils; //Fundamentals 4
21022: 222 unit uPSI_cDateTime; {(timemachine)} //Fundamentals 4
21023: 223 unit uPSI_cTimers; {(high precision timer)}  //Fundamentals 4
21024: 224 unit uPSI_cRandom; //Fundamentals 4
21025: 225 unit uPSI_ueval; //DMath
21026: 226 unit uPSI_xrtl_net_URIUtils; //ExtendedRTL
21027: 227 unit xrtl_net_URIUtils; //ExtendedRTL
21028: 228 unit uPSI_uft; {(FFT)} //DMath
21029: 229 unit uPSI_DBXChannel; //Delphi
21030: 230 unit uPSI_DBXIndyChannel; //Delphi Indy
21031: 231 unit uPSI_xrtl_util_COMCat; //ExtendedRTL
21032: 232 unit uPSI_xrtl_util_StrUtils; //ExtendedRTL
21033: 233 unit uPSI_xrtl_util_VariantUtils; //ExtendedRTL
21034: 234 unit uPSI_xrtl_util_FileUtils; //ExtendedRTL
21035: 235 unit xrtl_util_Compat; //ExtendedRTL
21036: 236 unit uPSI_OleAuto; //Borland
21037: 237 unit uPSI_xrtl_util_COMUtils; //ExtendedRTL
21038: 238 unit uPSI_CmAdmCtl; //Borland
21039: 239 unit uPSI_ValEdit2; //VCL
21040: 240 unit uPSI_GR32; //Graphics32
21041: 241 unit uPSI_GR32_Image; //Graphics32
21042: 242 unit uPSI_xrtl_util_TimeUtils; //ExtendedRTL
21043: 243 unit uPSI_xrtl_util_TimeZone; //ExtendedRTL
21044: 244 unit uPSI_xrtl_util_TimeStamp; //ExtendedRTL
21045: 245 unit uPSI_xrtl_util_Map; //ExtendedRTL
21046: 246 unit uPSI_xrtl_util_Set; //ExtendedRTL
21047: 247 unit uPSI_CPortMonitor; //ComPort
21048: 248 unit uPSI_StIniStm; //SysTools4
21049: 249 unit uPSI_GR32_ExtImage; //Graphics32
21050: 250 unit uPSI_GR32_OrdinalMaps; //Graphics32
21051: 251 unit uPSI_GR32_Rasterizers; //Graphics32
21052: 252 unit uPSI_xrtl_util_Exception; //ExtendedRTL
21053: 253 unit uPSI_xrtl_util_Value; //ExtendedRTL
21054: 254 unit uPSI_xrtl_util_Compare; //ExtendedRTL
21055: 255 unit uPSI_FlatSB; //VCL
21056: 256 unit uPSI_JvAnalogClock; //JCL
21057: 257 unit uPSI_JvAlarms; //JCL
21058: 258 unit uPSI_JvSQLS; //JCL
21059: 259 unit uPSI_JvDBSecur; //JCL
21060: 260 unit uPSI_JvDBQBE; //JCL
21061: 261 unit uPSI_JvStarfield; //JCL
21062: 262 unit uPSI_JVCLMiscal; //JCL
21063: 263 unit uPSI_JvProfiler32; //JCL

```

```

21064: 264 unit uPSI_JvDirectories; //JCL
21065: 265 unit uPSI_JclSchedule; //JCL
21066: 266 unit uPSI_JclSvcCtrl; //JCL
21067: 267 unit uPSI_JvSoundControl; //JCL
21068: 268 unit uPSI_JvBDESQLScript; //JCL
21069: 269 unit uPSI_JvgDigits; //JCL>
21070: 270 unit uPSI_ImgList; //TCustomImageList
21071: 271 unit uPSI_JclMIDI; //JCL>
21072: 272 unit uPSI_JclWinMidi; //JCL>
21073: 273 unit uPSI_JclNTFS; //JCL>
21074: 274 unit uPSI_JclAppInst; //JCL>
21075: 275 unit uPSI_JvRle; //JCL>
21076: 276 unit uPSI_JvRas32; //JCL>
21077: 277 unit uPSI_JvImageDrawThread; //JCL>
21078: 278 unit uPSI_JvImageWindow; //JCL>
21079: 279 unit uPSI_JvTransparentForm; //JCL>
21080: 280 unit uPSI_JvWinDialogs; //JCL>
21081: 281 unit uPSI_JvSimLogic; //JCL>
21082: 282 unit uPSI_JvSimIndicator; //JCL>
21083: 283 unit uPSI_JvSimPID; //JCL>
21084: 284 unit uPSI_JvSimPIDLinker; //JCL>
21085: 285 unit uPSI_IdRFCReply; //Indy
21086: 286 unit uPSI_IdIdent; //Indy
21087: 287 unit uPSI_IdIdentServer; //Indy
21088: 288 unit uPSI_JvPatchFile; //JCL
21089: 289 unit uPSI_StNetPfm; //SysTools4
21090: 290 unit uPSI_StNet; //SysTools4
21091: 291 unit uPSI_JclPeImage; //JCL
21092: 292 unit uPSI_JclPrint; //JCL
21093: 293 unit uPSI_JclMime; //JCL
21094: 294 unit uPSI_JvRichEdit; //JCL
21095: 295 unit uPSI_JvDBRichEd; //JCL
21096: 296 unit uPSI_JvDice; //JCL
21097: 297 unit uPSI_JvFloatEdit; //JCL 3.9.8
21098: 298 unit uPSI_JvDirFrm; //JCL
21099: 299 unit uPSI_JvDualList; //JCL
21100: 300 unit uPSI_JvSwitch; //JCL
21101: 301 unit uPSI_JvTimerLst; //JCL
21102: 302 unit uPSI_JvMemTable; //JCL
21103: 303 unit uPSI_JvObjStr; //JCL
21104: 304 unit uPSI_StLArr; //SysTools4
21105: 305 unit uPSI_StWmDCpy; //SysTools4
21106: 306 unit uPSI_StText; //SysTools4
21107: 307 unit uPSI_StNTLog; //SysTools4
21108: 308 unit uPSI_xrtl_math_Integer; //ExtendedRTL
21109: 309 unit uPSI_JvImagPrvw; //JCL
21110: 310 unit uPSI_JvFormPatch; //JCL
21111: 311 unit uPSI_JvPicClip; //JCL
21112: 312 unit uPSI_JvDataConv; //JCL
21113: 313 unit uPSI_JvCpuUsage; //JCL
21114: 314 unit uPSI_JclUnitConv_mX2; //JCL
21115: 315 unit JvDualListForm; //JCL
21116: 316 unit uPSI_JvCpuUsage2; //JCL
21117: 317 unit uPSI_JvParserForm; //JCL
21118: 318 unit uPSI_JvJanTreeView; //JCL
21119: 319 unit uPSI_JvTransLED; //JCL
21120: 320 unit uPSI_JvPlaylist; //JCL
21121: 321 unit uPSI_JvFormAutoSize; //JCL
21122: 322 unit uPSI_JvYearGridEditForm; //JCL
21123: 323 unit uPSI_JvMarkupCommon; //JCL
21124: 324 unit uPSI_JvChart; //JCL
21125: 325 unit uPSI_JvXPCore; //JCL
21126: 326 unit uPSI_JvXPCoreUtils; //JCL
21127: 327 unit uPSI_StatsClasses; //mX4
21128: 328 unit uPSI_ExtCtrls2; //VCL
21129: 329 unit uPSI_JvUrlGrabbers; //JCL
21130: 330 unit uPSI_JvXmlTree; //JCL
21131: 331 unit uPSI_JvWavePlayer; //JCL
21132: 332 unit uPSI_JvUnicodeCanvas; //JCL
21133: 333 unit uPSI_JvTFUtils; //JCL
21134: 334 unit uPSI_IdServerIOHandler; //Indy
21135: 335 unit uPSI_IdServerIOHandlerSocket; //Indy
21136: 336 unit uPSI_IdMessageCoder; //Indy
21137: 337 unit uPSI_IdMessageCoderMIME; //Indy
21138: 338 unit uPSI_IdMIMETypes; //Indy
21139: 339 unit uPSI_JvConverter; //JCL
21140: 340 unit uPSI_JvCsvParse; //JCL
21141: 341 unit uPSI_ugamma; //DMath
21142: 342 unit uPSI_ExcelExport; (Nat:TJsExcelExport) //JCL
21143: 343 unit uPSI_JvDBGridExport; //JCL
21144: 344 unit uPSI_JvgExport; //JCL
21145: 345 unit uPSI_JvSerialMaker; //JCL
21146: 346 unit uPSI_JvWin32; //JCL
21147: 347 unit uPSI_JvPaintFX; //JCL
21148: 348 unit uPSI_JvOracleDataSet; (beta) //JCL
21149: 349 unit uPSI_JvValidators; (preview) //JCL
21150: 350 unit uPSI_JvNTEventLog; //JCL
21151: 351 unit uPSI_ShellZipTool; //mX4
21152: 352 unit uPSI_JvJoystick; //JCL

```

```

21153: 353 unit uPSI_JvMailSlots; //JCL
21154: 354 unit uPSI_JclComplex; //JCL
21155: 355 unit uPSI_SynPdf; //Synopsis
21156: 356 unit uPSI_Registry; //VCL
21157: 357 unit uPSI_TlHelp32; //VCL
21158: 358 unit uPSI_JclRegistry; //JCL
21159: 359 unit uPSI_JvAirBrush; //JCL
21160: 360 unit uPSI_mORMotReport; //Synopsis
21161: 361 unit uPSI_JclLocales; //JCL
21162: 362 unit uPSI_SynEdit; //SynEdit
21163: 363 unit uPSI_SynEditTypes; //SynEdit
21164: 364 unit uPSI_SynMacroRecorder; //SynEdit
21165: 365 unit uPSI_LongIntList; //SynEdit
21166: 366 unit uPSI_devcutools; //DevC
21167: 367 unit uPSI_SynEditMiscClasses; //SynEdit
21168: 368 unit uPSI_SynEditRegexSearch; //SynEdit
21169: 369 unit uPSI_SynEditHighlighter; //SynEdit
21170: 370 unit uPSI_SynHighlighterPas; //SynEdit
21171: 371 unit uPSI_JvSearchFiles; //JCL
21172: 372 unit uPSI_SynHighlighterAny; //Lazarus
21173: 373 unit uPSI_SynEditKeyCmds; //SynEdit
21174: 374 unit uPSI_SynEditMiscProcs; //SynEdit
21175: 375 unit uPSI_SynEditKbdHandler; //SynEdit
21176: 376 unit uPSI_JvAppInst; //JCL
21177: 377 unit uPSI_JvAppEvent; //JCL
21178: 378 unit uPSI_JvAppCommand; //JCL
21179: 379 unit uPSI_JvAnimTitle; //JCL
21180: 380 unit uPSI_JvAnimatedImage; //JCL
21181: 381 unit uPSI_SynEditExport; //SynEdit
21182: 382 unit uPSI_SynExportHTML; //SynEdit
21183: 383 unit uPSI_SynExportRTF; //SynEdit
21184: 384 unit uPSI_SynEditSearch; //SynEdit
21185: 385 unit uPSI_fMain_back; //maxbox;
21186: 386 unit uPSI_JvZoom; //JCL
21187: 387 unit uPSI_PMrand; //PM
21188: 388 unit uPSI_JvSticker; //JCL
21189: 389 unit uPSI_XmlVerySimple; //mX4
21190: 390 unit uPSI_Services; //ExtPascal
21191: 391 unit uPSI_ExtPascalUtils; //ExtPascal
21192: 392 unit uPSI_SocketsDelphi; //ExtPascal
21193: 393 unit uPSI_StBarC; //SysTools
21194: 394 unit uPSI_StDbBarC; //SysTools
21195: 395 unit uPSI_StBarPN; //SysTools
21196: 396 unit uPSI_StDbPNBC; //SysTools
21197: 397 unit uPSI_StDb2DBC; //SysTools
21198: 398 unit uPSI_StMoney; //SysTools
21199: 399 unit uPSI_JvForth; //JCL
21200: 400 unit uPSI_RestRequest; //mX4
21201: 401 unit uPSI_HttpRESTConnectionIndy; //mX4
21202: 402 unit uPSI_JvXmlDatabase; //update //JCL
21203: 403 unit uPSI_StAstro; //SysTools
21204: 404 unit uPSI_StSort; //SysTools
21205: 405 unit uPSI_StDate; //SysTools
21206: 406 unit uPSI_StDateSt; //SysTools
21207: 407 unit uPSI_StBase; //SysTools
21208: 408 unit uPSI_StVInfo; //SysTools
21209: 409 unit uPSI_JvBrowseFolder; //JCL
21210: 410 unit uPSI_JvBoxProcs; //JCL
21211: 411 unit uPSI_urandom; (unit uranuvag;) //DMath
21212: 412 unit uPSI_usimann; (unit ugenalg;) //DMath
21213: 413 unit uPSI_JvHighlighter; //JCL
21214: 414 unit uPSI_Diff; //mX4
21215: 415 unit uPSI_SpringWinAPI; //DSpring
21216: 416 unit uPSI_StBits; //SysTools
21217: 417 unit uPSI_TomDBQue; //mX4
21218: 418 unit uPSI_MultilangTranslator; //mX4
21219: 419 unit uPSI_HyperLabel; //mX4
21220: 420 unit uPSI_Starter; //mX4
21221: 421 unit uPSI_FileAssocs; //devC
21222: 422 unit uPSI_devFileMonitorX; //devC
21223: 423 unit uPSI_devrunt; //devC
21224: 424 unit uPSI_devExec; //devC
21225: 425 unit uPSI_oyxUtils; //devC
21226: 426 unit uPSI_DosCommand; //devC
21227: 427 unit uPSI_CppTokenizer; //devC
21228: 428 unit uPSI_JvHLPParser; //devC
21229: 429 unit uPSI_JclMapi; //JCL
21230: 430 unit uPSI_JclShell; //JCL
21231: 431 unit uPSI_JclCOM; //JCL
21232: 432 unit uPSI_GR32_Math; //Graphics32
21233: 433 unit uPSI_GR32_LowLevel; //Graphics32
21234: 434 unit uPSI_SimpleHl; //mX4
21235: 435 unit uPSI_GR32_Filters; //Graphics32
21236: 436 unit uPSI_GR32_VectorMaps; //Graphics32
21237: 437 unit uPSI_cXMLFunctions; //Fundamentals 4
21238: 438 unit uPSI_JvTimer; //JCL
21239: 439 unit uPSI_cHTTPUtils; //Fundamentals 4
21240: 440 unit uPSI_cTLSUtils; //Fundamentals 4
21241: 441 unit uPSI_JclGraphics; //JCL

```

```

21242: 442 unit uPSI_JclSynch; //JCL
21243: 443 unit uPSI_IdTelnet; //Indy
21244: 444 unit uPSI_IdTelnetServer; //Indy
21245: 445 unit uPSI_IdEcho; //Indy
21246: 446 unit uPSI_IdEchoServer; //Indy
21247: 447 unit uPSI_IdEchoUDP; //Indy
21248: 448 unit uPSI_IdEchoUDPServer; //Indy
21249: 449 unit uPSI_IdSocks; //Indy
21250: 450 unit uPSI_IdAntiFreezeBase; //Indy
21251: 451 unit uPSI_IdHostnameServer; //Indy
21252: 452 unit uPSI_IdTunnelCommon; //Indy
21253: 453 unit uPSI_IdTunnelMaster; //Indy
21254: 454 unit uPSI_IdTunnelSlave; //Indy
21255: 455 unit uPSI_IdRSH; //Indy
21256: 456 unit uPSI_IdRSHServer; //Indy
21257: 457 unit uPSI_Spring_Cryptography_Utils; //Spring4Delphi
21258: 458 unit uPSI_MapReader; //devC
21259: 459 unit uPSI_LibTar; //devC
21260: 460 unit uPSI_IdStack; //Indy
21261: 461 unit uPSI_IdBlockCipherIntercept; //Indy
21262: 462 unit uPSI_IdChargenServer; //Indy
21263: 463 unit uPSI_IdFTPServer; //Indy
21264: 464 unit uPSI_IdException; //Indy
21265: 465 unit uPSI_Utexplot; //DMath
21266: 466 unit uPSI_Uwinstr; //DMath
21267: 467 unit uPSI_VarRecUtils; //devC
21268: 468 unit uPSI_JvStringListToHtml; //JCL
21269: 469 unit uPSI_JvStringHolder; //JCL
21270: 470 unit uPSI_IdCoder; //Indy
21271: 471 unit uPSI_SynHighlighterDfm; //Synedit
21272: 472 unit uHighlighterProcs; in 471 //Synedit
21273: 473 unit uPSI_LazFileUtils; //LCL
21274: 474 unit uPSI_IDECmdLine; //LCL
21275: 475 unit uPSI_lazMasks; //LCL
21276: 476 unit uPSI_ip_misc; //mX4
21277: 477 unit uPSI_Barcodes; //LCL
21278: 478 unit uPSI_SimpleXML; //LCL
21279: 479 unit uPSI_JclIniFiles; //JCL
21280: 480 unit uPSI_D2XXUnit; {$_X-} //FTDI
21281: 481 unit uPSI_JclDateTime; //JCL
21282: 482 unit uPSI_JclEDI; //JCL
21283: 483 unit uPSI_JclMiscel2; //JCL
21284: 484 unit uPSI_JclValidation; //JCL
21285: 485 unit uPSI_JclAnsiStrings; {-PString} //JCL
21286: 486 unit uPSI_SynEditMiscProcs2; //Synedit
21287: 487 unit uPSI_JclStreams; //JCL
21288: 488 unit uPSI_QRCode; //mX4
21289: 489 unit uPSI_BlockSocket; //ExtPascal
21290: 490 unit uPSI_Masks_Utils; //VCL
21291: 491 unit uPSI_synautil; //Synapse!
21292: 492 unit uPSI_JclMath_Class; //JCL RTL
21293: 493 unit ugamdist; //Gamma function //DMath
21294: 494 unit uibeta, ucorrel; //IBeta //DMath
21295: 495 unit uPSI_SRMgr; //mX4
21296: 496 unit uPSI_HotLog; //mX4
21297: 497 unit uPSI_DebugBox; //mX4
21298: 498 unit uPSI_ustrings; //DMath
21299: 499 unit uPSI_uregtest; //DMath
21300: 500 unit uPSI_usimplex; //DMath
21301: 501 unit uPSI_uhyper; //DMath
21302: 502 unit uPSI_IdHL7; //Indy
21303: 503 unit uPSI_IdIPMCastBase; //Indy
21304: 504 unit uPSI_IdIPMCastServer; //Indy
21305: 505 unit uPSI_IdIPMCastClient; //Indy
21306: 506 unit uPSI_unlfit; //nlregression //DMath
21307: 507 unit uPSI_IdRawHeaders; //Indy
21308: 508 unit uPSI_IdRawClient; //Indy
21309: 509 unit uPSI_IdRawFunctions; //Indy
21310: 510 unit uPSI_IdTCPStream; //Indy
21311: 511 unit uPSI_IdSNPP; //Indy
21312: 512 unit uPSI_St2DBarC; //SysTools
21313: 513 unit uPSI_ImageWin; //FTL //VCL
21314: 514 unit uPSI_CustomDrawTreeView; //FTL //VCL
21315: 515 unit uPSI_GraphWin; //FTL //VCL
21316: 516 unit uPSI_actionMain; //FTL //VCL
21317: 517 unit uPSI_StSpawn; //SysTools
21318: 518 unit uPSI_CtlPanel; //VCL
21319: 519 unit uPSI_IdLPR; //Indy
21320: 520 unit uPSI_SockRequestInterpreter; //Indy
21321: 521 unit uPSI_ultimo; //DMath
21322: 522 unit uPSI_ucholesk; //DMath
21323: 523 unit uPSI_SimpleDS; //VCL
21324: 524 unit uPSI_DBXSqlScanner; //VCL
21325: 525 unit uPSI_DBXMetaDataUtil; //VCL
21326: 526 unit uPSI_Chart; //TEE
21327: 527 unit uPSI_TeeProcs; //TEE
21328: 528 unit mXBDEutils; //mX4
21329: 529 unit uPSI_MDIEdit; //VCL
21330: 530 unit uPSI_CopyPsr; //VCL

```

```

21331: 531 unit uPSI_SockApp; //VCL
21332: 532 unit uPSI_AppEvnts; //VCL
21333: 533 unit uPSI_ExtActns; //VCL
21334: 534 unit uPSI_TeEngine; //TEE
21335: 535 unit uPSI_CoolMain; //browser //VCL
21336: 536 unit uPSI_StCRC; //SysTools
21337: 537 unit uPSI_StDecMth2; //SysTools
21338: 538 unit uPSI_frmExportMain; //Synedit
21339: 539 unit uPSI_SynDBEdit; //Synedit
21340: 540 unit uPSI_SynEditWildcardSearch; //Synedit
21341: 541 unit uPSI_BoldComUtils; //BOLD
21342: 542 unit uPSI_BoldIsoDateTime; //BOLD
21343: 543 unit uPSI_BoldGUIDUtils; //inCOMUtils //BOLD
21344: 544 unit uPSI_BoldXMLRequests; //BOLD
21345: 545 unit uPSI_BoldStringList; //BOLD
21346: 546 unit uPSI_BoldFileHandler; //BOLD
21347: 547 unit uPSI_BoldContainers; //BOLD
21348: 548 unit uPSI_BoldQueryUserDlg; //BOLD
21349: 549 unit uPSI_BoldWinINet; //BOLD
21350: 550 unit uPSI_BoldQueue; //BOLD
21351: 551 unit uPSI_JvPcx; //JCL
21352: 552 unit uPSI_IdWhois; //Indy
21353: 553 unit uPSI_IdWhoisServer; //Indy
21354: 554 unit uPSI_IdGopher; //Indy
21355: 555 unit uPSI_IdDateTimeStamp; //Indy
21356: 556 unit uPSI_IdDayTimeServer; //Indy
21357: 557 unit uPSI_IdDayTimeUDP; //Indy
21358: 558 unit uPSI_IdDayTimeUDPServer; //Indy
21359: 559 unit uPSI_IdDICTServer; //Indy
21360: 560 unit uPSI_IdDiscardServer; //Indy
21361: 561 unit uPSI_IdDiscardUDPServer; //Indy
21362: 562 unit uPSI_IdMappedFTP; //Indy
21363: 563 unit uPSI_IdMappedPortTCP; //Indy
21364: 564 unit uPSI_IdGopherServer; //Indy
21365: 565 unit uPSI_IdQotdServer; //Indy
21366: 566 unit uPSI_JvRgbToHtml; //JCL
21367: 567 unit uPSI_JvRemLog; //JCL
21368: 568 unit uPSI_JvSysComp; //JCL
21369: 569 unit uPSI_JvTMTL; //JCL
21370: 570 unit uPSI_JvWinampAPI; //JCL
21371: 571 unit uPSI_MSysUtils; //mX4
21372: 572 unit uPSI_ESBMaths; //ESB
21373: 573 unit uPSI_ESBMaths2; //ESB
21374: 574 unit uPSI_uLkJSON; //Lk
21375: 575 unit uPSI_ZURL; //Zeos
21376: 576 unit uPSI_ZSysUtils; //Zeos
21377: 577 unit unaUtils internals //UNA
21378: 578 unit uPSI_ZMatchPattern; //Zeos
21379: 579 unit uPSI_ZClasses; //Zeos
21380: 580 unit uPSI_ZCollections; //Zeos
21381: 581 unit uPSI_ZEncoding; //Zeos
21382: 582 unit uPSI_IdRawBase; //Indy
21383: 583 unit uPSI_IdNTLM; //Indy
21384: 584 unit uPSI_IdNNTP; //Indy
21385: 585 unit uPSI_usniffer; //PortScanForm //mX4
21386: 586 unit uPSI_IdCoderMIME; //Indy
21387: 587 unit uPSI_IdCoderUUE; //Indy
21388: 588 unit uPSI_IdCoderXXE; //Indy
21389: 589 unit uPSI_IdCoder3to4; //Indy
21390: 590 unit uPSI_IdCookie; //Indy
21391: 591 unit uPSI_IdCookieManager; //Indy
21392: 592 unit uPSI_WDOSocketUtils; //WDOS
21393: 593 unit uPSI_WDOSPlcUtils; //WDOS
21394: 594 unit uPSI_WDOSPorts; //WDOS
21395: 595 unit uPSI_WDOSResolvers; //WDOS
21396: 596 unit uPSI_WDOSTimers; //WDOS
21397: 597 unit uPSI_WDOSPlcs; //WDOS
21398: 598 unit uPSI_WDOSPneumatics; //WDOS
21399: 599 unit uPSI_IdFingerServer; //Indy
21400: 600 unit uPSI_IdDNSResolver; //Indy
21401: 601 unit uPSI_IdHTTPWebBrokerBridge; //Indy
21402: 602 unit uPSI_IdIntercept; //Indy
21403: 603 unit uPSI_IdIPMCastBase; //Indy
21404: 604 unit uPSI_IdLogBase; //Indy
21405: 605 unit uPSI_IdIOHandlerStream; //Indy
21406: 606 unit uPSI_IdMappedPortUDP; //Indy
21407: 607 unit uPSI_IdQOTDUDPServer; //Indy
21408: 608 unit uPSI_IdQOTDUDP; //Indy
21409: 609 unit uPSI_IdSysLog; //Indy
21410: 610 unit uPSI_IdSysLogServer; //Indy
21411: 611 unit uPSI_IdSysLogMessage; //Indy
21412: 612 unit uPSI_IdTimeServer; //Indy
21413: 613 unit uPSI_IdTimeUDP; //Indy
21414: 614 unit uPSI_IdTimeUDPServer; //Indy
21415: 615 unit uPSI_IdUserAccounts; //Indy
21416: 616 unit uPSI_TextUtils; //mX4
21417: 617 unit uPSI_MandelbrotEngine; //mX4
21418: 618 unit uPSI_delphi_arduino_Unit1; //mX4
21419: 619 unit uPSI_DTDSchema2; //mX4

```

```

21420: 620 unit uPSI_fplotMain; //DMath
21421: 621 unit uPSI_FindFileIter; //mX4
21422: 622 unit uPSI_PppState;  (JclStrHashMap) //PPP
21423: 623 unit uPSI_PppParser; //PPP
21424: 624 unit uPSI_PppLexer; //PPP
21425: 625 unit uPSI_PCharUtils; //PPP
21426: 626 unit uPSI_uJSON; //WU
21427: 627 unit uPSI_JclStrHashMap; //JCL
21428: 628 unit uPSI_JclHookExcept; //JCL
21429: 629 unit uPSI_EncdDecd; //VCL
21430: 630 unit uPSI_SockAppReg; //VCL
21431: 631 unit uPSI_PJFileHandle; //PJ
21432: 632 unit uPSI_PJEnvVars; //PJ
21433: 633 unit uPSI_PJPipe; //PJ
21434: 634 unit uPSI_PJPipeFilters; //PJ
21435: 635 unit uPSI_PJConsoleApp; //PJ
21436: 636 unit uPSI_UConsoleAppEx; //PJ
21437: 637 unit uPSI_DbxBSocketChannelNative; //VCL
21438: 638 unit uPSI_DbxBDataGenerator; //VCL
21439: 639 unit uPSI_DBXClient; //VCL
21440: 640 unit uPSI_IdLogEvent; //Indy
21441: 641 unit uPSI_Reversi; //mX4
21442: 642 unit uPSI_Geometry; //mX4
21443: 643 unit uPSI_IdSMTPServer; //Indy
21444: 644 unit uPSI_Textures; //mX4
21445: 645 unit uPSI_IBX; //VCL
21446: 646 unit uPSI_IWDBCommon; //VCL
21447: 647 unit uPSI_SortGrid; //mX4
21448: 648 unit uPSI_IB; //VCL
21449: 649 unit uPSI_IBScript; //VCL
21450: 650 unit uPSI_JvCSVBaseControls; //JCL
21451: 651 unit uPSI_Jvg3DColors; //JCL
21452: 652 unit uPSI_JvHLEditor; //beat //JCL
21453: 653 unit uPSI_JvShellHook; //JCL
21454: 654 unit uPSI_DBCommon2; //VCL
21455: 655 unit uPSI_JvSHFileOperation; //JCL
21456: 656 unit uPSI_uFilexport; //mX4
21457: 657 unit uPSI_JvDialogs; //JCL
21458: 658 unit uPSI_JvDBTreeView; //JCL
21459: 659 unit uPSI_JvDBUltimGrid; //JCL
21460: 660 unit uPSI_JvDBQueryParamsForm; //JCL
21461: 661 unit uPSI_JvExControls; //JCL
21462: 662 unit uPSI_JvBDEMemTable; //JCL
21463: 663 unit uPSI_JvCommStatus; //JCL
21464: 664 unit uPSI_JvMailSlots2; //JCL
21465: 665 unit uPSI_JvgWinMask; //JCL
21466: 666 unit uPSI_StEclipse; //SysTools
21467: 667 unit uPSI_StMime; //SysTools
21468: 668 unit uPSI_StList; //SysTools
21469: 669 unit uPSI_StMerge; //SysTools
21470: 670 unit uPSI_StStrS; //SysTools
21471: 671 unit uPSI_StTree; //SysTools
21472: 672 unit uPSI_StVArr; //SysTools
21473: 673 unit uPSI_StRegIni; //SysTools
21474: 674 unit uPSI_urkf; //DMath
21475: 675 unit uPSI_usvd; //DMath
21476: 676 unit uPSI_DepWalkUtils; //JCL
21477: 677 unit uPSI_OptionsFrm; //JCL
21478: 678 unit yuvconverts; //mX4
21479: 679 uPSI_JvPropAutoSave; //JCL
21480: 680 uPSI_AclAPI; //alcinoe
21481: 681 uPSI_AviCap; //alcinoe
21482: 682 uPSI_ALAVLBinaryTree; //alcinoe
21483: 683 uPSI_ALFcMisc; //alcinoe
21484: 684 uPSI_ALStringList; //alcinoe
21485: 685 uPSI_ALQuickSortList; //alcinoe
21486: 686 uPSI_ALStaticText; //alcinoe
21487: 687 uPSI_ALJSONDoc; //alcinoe
21488: 688 uPSI_ALGSMComm; //alcinoe
21489: 689 uPSI_ALWindows; //alcinoe
21490: 690 uPSI_ALMultiPartFormDataParser; //alcinoe
21491: 691 uPSI_ALHttpCommon; //alcinoe
21492: 692 uPSI_ALWebSpider; //alcinoe
21493: 693 uPSI_ALHttpCliente; //alcinoe
21494: 694 uPSI_ALFcHTML; //alcinoe
21495: 695 uPSI_ALFTPClient; //alcinoe
21496: 696 uPSI_ALInternetMessageCommon; //alcinoe
21497: 697 uPSI_ALWininetHttpClient; //alcinoe
21498: 698 uPSI_ALWinInetFTPClient; //alcinoe
21499: 699 uPSI_ALWinHttpWrapper; //alcinoe
21500: 700 uPSI_ALWinHttpCliente; //alcinoe
21501: 701 uPSI_ALFcWinSock; //alcinoe
21502: 702 uPSI_ALFcSQL; //alcinoe
21503: 703 uPSI_ALFcCGI; //alcinoe
21504: 704 uPSI_ALFcExecute; //alcinoe
21505: 705 uPSI_ALFcFile; //alcinoe
21506: 706 uPSI_ALFcMimeType; //alcinoe
21507: 707 uPSI_ALPhpRunner; //alcinoe
21508: 708 uPSI_ALGraphic; //alcinoe

```

```

21509: 709 uPSI_ALIniFiles; //alcinoe
21510: 710 uPSI_ALMemCachedClient; //alcinoe
21511: 711 unit uPSI_MyGrids; //mX4
21512: 712 uPSI_ALMultiPartMixedParser //alcinoe
21513: 713 uPSI_ALSMTPClient //alcinoe
21514: 714 uPSI_ALNNTPClient //alcinoe
21515: 715 uPSI_ALHintBalloon //alcinoe
21516: 716 unit uPSI_ALXmlDoc; //alcinoe
21517: 717 unit uPSI_IPCThrd; //VCL
21518: 718 unit uPSI_MonForm; //VCL
21519: 719 unit uPSI_TeCanvas; //Orpheus
21520: 720 unit uPSI_OvcMisc; //Orpheus
21521: 721 unit uPSI_Ovcfiler; //Orpheus
21522: 722 unit uPSI_Ovcstate; //Orpheus
21523: 723 unit uPSI_ovccoco; //Orpheus
21524: 724 unit uPSI_Ovcrvexp; //Orpheus
21525: 725 unit uPSI_OvcFormatSettings; //Orpheus
21526: 726 unit uPSI_OvcUtils; //Orpheus
21527: 727 unit uPSI_ovcstore; //Orpheus
21528: 728 unit uPSI_ovcstr; //Orpheus
21529: 729 unit uPSI_ovcmru; //Orpheus
21530: 730 unit uPSI_ovccmd; //Orpheus
21531: 731 unit uPSI_ovctimer; //Orpheus
21532: 732 unit uPSI_ovcintl; //Orpheus
21533: 733 uPSI_AfCircularBuffer; //AsyncFree
21534: 734 uPSI_AfUtils; //AsyncFree
21535: 735 uPSI_AfSafeSync; //AsyncFree
21536: 736 uPSI_AfComPortCore; //AsyncFree
21537: 737 uPSI_AfComPort; //AsyncFree
21538: 738 uPSI_AfPortControls; //AsyncFree
21539: 739 uPSI_AfDataDispatcher; //AsyncFree
21540: 740 uPSI_AfViewers; //AsyncFree
21541: 741 uPSI_AfDataTerminal; //AsyncFree
21542: 742 uPSI_SimplePortMain; //AsyncFree
21543: 743 unit uPSI_ovcclock; //Orpheus
21544: 744 unit uPSI_o32intlst; //Orpheus
21545: 745 unit uPSI_o32ledlabel; //Orpheus
21546: 746 unit uPSI_ALMySqlClient; //alcinoe
21547: 747 unit uPSI_ALFBXClient; //alcinoe
21548: 748 unit uPSI_ALFcnSQL; //alcinoe
21549: 749 unit uPSI_AsyncTimer; //mX4
21550: 750 unit uPSI_ApplicationFileIO; //mX4
21551: 751 unit uPSI_PsAPI; //VCLé
21552: 752 uPSI_Ovcuser; //Orpheus
21553: 753 uPSI_Ovcurl; //Orpheus
21554: 754 uPSI_Ovcvbl; //Orpheus
21555: 755 uPSI_ovccolor; //Orpheus
21556: 756 uPSI_ALFBXLib; //alcinoe
21557: 757 uPSI_Ovcmeter; //Orpheus
21558: 758 uPSI_Ovcpeakm; //Orpheus
21559: 759 uPSI_O32BGSty; //Orpheus
21560: 760 uPSI_OvcBidi; //Orpheus
21561: 761 uPSI_Ovctcarry; //Orpheus
21562: 762 uPSI_DXPUtil; //mX4
21563: 763 uPSI_ALMultiPartBaseParser; //alcinoe
21564: 764 uPSI_ALMultiPartAlternativeParser; //alcinoe
21565: 765 uPSI_ALPOP3Client; //alcinoe
21566: 766 uPSI_SmallUtils; //mX4
21567: 767 uPSI_MakeApp; //mX4
21568: 768 uPSI_O32MouseMon; //Orpheus
21569: 769 uPSI_OvcCache; //Orpheus
21570: 770 uPSI_Ovccalc; //Orpheus
21571: 771 uPSI_Joystick; //OpenGL
21572: 772 uPSI_ScreenSaver; //OpenGL
21573: 773 uPSI_XCollection; //OpenGL
21574: 774 uPSI_Polynomials; //OpenGL
21575: 775 uPSI_PersistentClasses, //9.86 //OpenGL
21576: 776 uPSI_VectorLists; //OpenGL
21577: 777 uPSI_XOpenGL; //OpenGL
21578: 778 uPSI_MeshUtil; //OpenGL
21579: 779 unit uPSI_JclSysUtil; //JCL
21580: 780 unit uPSI_JclBorlandTools; //JCL
21581: 781 unit JclFileUtil_max; //JCL
21582: 782 uPSI_AfDataControls; //AsyncFree
21583: 783 uPSI_GLSilhouette; //OpenGL
21584: 784 uPSI_JclSysUtil_class; //JCL
21585: 785 uPSI_JclFileUtil_class; //JCL
21586: 786 uPSI_FileUtil; //JCL
21587: 787 uPSI_changefind; //mX4
21588: 788 uPSI_CmdIntf; //mX4
21589: 789 uPSI_fservice; //mX4
21590: 790 uPSI_Keyboard; //OpenGL
21591: 791 uPSI_VRMLParser; //OpenGL
21592: 792 uPSI_GLFileVRML; //OpenGL
21593: 793 uPSI_Octree; //OpenGL
21594: 794 uPSI_GLPolyhedron; //OpenGL
21595: 795 uPSI_GLCrossPlatform; //OpenGL
21596: 796 uPSI_GLParticles; //OpenGL
21597: 797 uPSI_GLNavigator; //OpenGL

```

```

21598: 798 uPSI_GLStarRecord; //OpenGL
21599: 799 uPSI_GLTextureCombiners; //OpenGL
21600: 800 uPSI_GLCanvas; //OpenGL
21601: 801 uPSI_GeometryBB; //OpenGL
21602: 802 uPSI_GeometryCoordinates; //OpenGL
21603: 803 uPSI_VectorGeometry; //OpenGL
21604: 804 uPSI_BumpMapping; //OpenGL
21605: 805 uPSI_TGA; //OpenGL
21606: 806 uPSI_GLVectorFileObjects; //OpenGL
21607: 807 uPSI_IMM; //VCL
21608: 808 uPSI_CategoryButtons; //VCL
21609: 809 uPSI_ButtonGroup; //VCL
21610: 810 uPSI_DbExcept; //VCL
21611: 811 uPSI_AxCtrls; //VCL
21612: 812 uPSI_GL_actorUnit1; //OpenGL
21613: 813 uPSI_StdVCL; //VCL
21614: 814 unit CurvesAndSurfaces; //OpenGL
21615: 815 uPSI_DataAwareMain; //AsyncFree
21616: 816 uPSI_TabNotBk; //VCL
21617: 817 uPSI_udwsfiler; //mX4
21618: 818 uPSI_synaip; //Synapse!
21619: 819 uPSI_synacode; //Synapse
21620: 820 uPSI_synachar; //Synapse
21621: 821 uPSI_synamisc; //Synapse
21622: 822 uPSI_synaser; //Synapse
21623: 823 uPSI_synaicnv; //Synapse
21624: 824 uPSI_tlnsendsend; //Synapse
21625: 825 uPSI_pingsend; //Synapse
21626: 826 uPSI_blcsock; //Synapse
21627: 827 uPSI_asnlutil; //Synapse
21628: 828 uPSI_dnssendi; //Synapse
21629: 829 uPSI_clamsend; //Synapse
21630: 830 uPSI_ldapsend; //Synapse
21631: 831 uPSI_mimemess; //Synapse
21632: 832 uPSI_slogsend; //Synapse
21633: 833 uPSI_mimepart; //Synapse
21634: 834 uPSI_mimeinln; //Synapse
21635: 835 uPSI_ftpsend; //Synapse
21636: 836 uPSI_ftptsend; //Synapse
21637: 837 uPSI_httpsend; //Synapse
21638: 838 uPSI_snptpsend; //Synapse
21639: 839 uPSI_smptpsend; //Synapse
21640: 840 uPSI_snmpsend; //Synapse
21641: 841 uPSI_imapsend; //Synapse
21642: 842 uPSI_pop3send; //Synapse
21643: 843 uPSI_nntpsend; //Synapse
21644: 844 uPSI_ssl_cryptlib; //Synapse
21645: 845 uPSI_ssl_openssl; //Synapse
21646: 846 uPSI_synhttp_daemon; //Synapse
21647: 847 uPSI_NetWork; //mX4
21648: 848 uPSI_PingThread; //Synapse
21649: 849 uPSI_JvThreadTimer; //JCL
21650: 850 unit uPSI_wwSystem; //InfoPower
21651: 851 unit uPSI_IdComponent; //Indy
21652: 852 unit uPSI_IdIOHandlerThrottle; //Indy
21653: 853 unit uPSI_Themes; //VCL
21654: 854 unit uPSI_StdStyleActnCtrls; //VCL
21655: 855 unit uPSI_UDDIHelper; //VCL
21656: 856 unit uPSI_IdIMAP4Server; //Indy
21657: 857 uPSI_VariantSymbolTable; //VCL //3.9.9.92
21658: 858 uPSI_udf_glob; //mX4
21659: 859 uPSI_TabGrid; //VCL
21660: 860 uPSI_JsDBTreeView; //mX4
21661: 861 uPSI_JsSendMail; //mX4
21662: 862 uPSI_dbTvRecordList; //mX4
21663: 863 uPSI_TreeWEx; //mX4
21664: 864 uPSI_ECDataLink; //mX4
21665: 865 uPSI_dbTree; //mX4
21666: 866 uPSI_dbTreeCBox; //mX4
21667: 867 unit uPSI_Debug; //TfrmDebug //mX4
21668: 868 uPSI_TimeFncs; //mX4
21669: 869 uPSI_FileInft; //VCL
21670: 870 uPSI_SockTransport; //RTL
21671: 871 unit uPSI_WinInet; //RTL
21672: 872 unit uPSI_Wwstr; //mX4
21673: 873 uPSI_DBLookup; //VCL
21674: 874 uPSI_Hotspot; //mX4
21675: 875 uPSI_HList; //History List //mX4
21676: 876 unit uPSI_DrTable; //VCL
21677: 877 uPSI_TConnect; //VCL
21678: 878 uPSI_DataBkr; //VCL
21679: 879 uPSI_HTTPIntr; //VCL
21680: 880 unit uPSI_Mathbox; //mX4
21681: 881 uPSI_cyIndy; //cY
21682: 882 uPSI_cySysUtils; //cY
21683: 883 uPSI_cyWinUtils; //cY
21684: 884 uPSI_cyStrUtils; //cY
21685: 885 uPSI_cyObjUtils; //cY
21686: 886 uPSI_cyDateUtils, //cY

```

```

21687: 887 uPSI_cyBDE, //cY
21688: 888 uPSI_cyClasses, //cY
21689: 889 uPSI_cyGraphics, //3.9.9.94_2 //cY
21690: 890 unit uPSI_cyTypes; //cY
21691: 891 uPSI_JvDateTimePicker, //JCL
21692: 892 uPSI_JvCreateProcess, //JCL
21693: 893 uPSI_JvEasterEgg, //JCL
21694: 894 uPSI_WinSvc, //3.9.9.94_3 //VCL
21695: 895 uPSI_SvcMgr //VCL
21696: 896 unit uPSI_JvPickDate; //JCL
21697: 897 unit uPSI_JvNotify; //JCL
21698: 898 uPSI_JvStrHlder //JCL
21699: 899 unit uPSI_JclNTFS2; //JCL
21700: 900 uPSI_Jcl8087 //math coprocessor //JCL
21701: 901 uPSI_JvAddPrinter //JCL
21702: 902 uPSI_JvCabFile //JCL
21703: 903 uPSI_JvDataEmbedded; //JCL
21704: 904 unit uPSI_U_HexView; //mX4
21705: 905 uPSI_UWavein4, //mX4
21706: 906 uPSI_AMixer, //mX4
21707: 907 uPSI_JvaScrollText, //mX4
21708: 908 uPSI_JvArrow, //mX4
21709: 909 unit uPSI.UrlMon; //mX4
21710: 910 U_Oscilloscope4 in 'U_Oscilloscope4.pas' //mX4
21711: 911 unit uPSI_U_Oscilloscope4; //ToscfrmMain; //DFF
21712: 912 unit uPSI_DFFUtils; //DFF
21713: 913 unit uPSI_MathsLib; //DFF
21714: 914 uPSI_UIntList; //DFF
21715: 915 uPSI_UGetParens; //DFF
21716: 916 unit uPSI_UGeometry; //DFF
21717: 917 unit uPSI_UAstronomy; //DFF
21718: 918 unit uPSI_UCardComponentV2; //DFF
21719: 919 unit uPSI_UTGraphSearch; //DFF
21720: 920 unit uPSI_UParser10; //DFF
21721: 921 unit uPSI_cyIEUtils; //cY
21722: 922 unit uPSI_UcomboV2; //DFF
21723: 923 uPSI_cyBaseComm, //cY
21724: 924 uPSI_cyAppInstances, //cY
21725: 925 uPSI_cyAttract, //cY
21726: 926 uPSI_cyDERUtils //cY
21727: 927 unit uPSI_cyDocER; //cY
21728: 928 unit uPSI_ODBC; //mX
21729: 929 unit uPSI_AssocExec; //mX
21730: 930 uPSI_cyBaseCommRoomConnector, //cY
21731: 931 uPSI_cyCommRoomConnector, //cY
21732: 932 uPSI_cyCommunicate, //cY
21733: 933 uPSI_cyImage; //cY
21734: 934 uPSI_cyBaseContainer //cY
21735: 935 uPSI_cyModalContainer, //cY
21736: 936 uPSI_cyFlyingContainer; //cY
21737: 937 uPSI_RegStr, //VCL
21738: 938 uPSI_HtmlHelpViewer; //VCL
21739: 939 unit uPSI_cyIniform //cY
21740: 940 unit uPSI_cyVirtualGrid; //cY
21741: 941 uPSI_Profiler, //DA
21742: 942 uPSI_BackgroundWorker, //DA
21743: 943 uPSI_WavePlay, //DA
21744: 944 uPSI_WaveTimer, //DA
21745: 945 uPSI_WaveUtils; //DA
21746: 946 uPSI_NamedPipes, //TB
21747: 947 uPSI_NamedPipeServer, //TB
21748: 948 unit uPSI_Process, //TB
21749: 949 unit uPSI_DPUtis; //TB
21750: 950 unit uPSI_CommonTools; //TB
21751: 951 uPSI_DataSendToWeb, //TB
21752: 952 uPSI_StarCalc, //TB
21753: 953 uPSI_D2_XPVistaHelperU //TB
21754: 954 unit uPSI_NetTools //TB
21755: 955 unit uPSI_Pipes //TB
21756: 956 uPSI_ProcessUnit, //mX
21757: 957 uPSI_adGSM, //mX
21758: 958 unit uPSI_BetterADODataSet; //mX
21759: 959 unit uPSI_AdSelCom; //FTT //mX
21760: 960 unit unit uPSI_dwsXplatform; //DWS //mX Turbo Power
21761: 961 uPSI_AdSocket; //mX
21762: 962 uPSI_AdPacket; //mX
21763: 963 uPSI_AdPort; //mX
21764: 964 uPSI_PathFunc; //Inno
21765: 965 uPSI_CmnFunc; //Inno
21766: 966 uPSI_CmnFunc2; //Inno Setup //Inno
21767: 967 unit uPSI_BitmapImage; //mX4
21768: 968 unit uPSI_ImageGrabber; //mX4
21769: 969 uPSI_SecurityFunc, //Inno
21770: 970 uPSI_RedirFunc, //Inno
21771: 971 uPSI_FIFO, (MemoryStream) //mX4
21772: 972 uPSI_Int64Em, //Inno
21773: 973 unit uPSI_InstFunc; //Inno
21774: 974 unit uPSI_LibFusion; //Inno
21775: 975 uPSI_SimpleExpression; //Inno

```

```

21776: 976 uPSI_unitResourceDetails, //XN
21777: 977 uPSI_unitResFile, //XN
21778: 978 unit uPSI_simpleComport; //mX4
21779: 979 unit uPSI_AfViewershelfers; //Async
21780: 980 unit uPSI_Console; //mX4
21781: 981 unit uPSI_AnalogMeter; //TB
21782: 982 unit uPSI_XPrinter, //TB
21783: 983 unit uPSI_IniFiles; //VCL
21784: 984 unit uPSI_lazIniFiles; //FP
21785: 985 uPSI_testutils; //FP
21786: 986 uPSI_ToolsUnit; (DBTests) //FP
21787: 987 uPSI_fpcunit; //FP
21788: 988 uPSI_testdecorator; //FP
21789: 989 unit uPSI_fpcunittests; //FP
21790: 990 unit uPSI_cTCPBuffer; //Fundamentals 4
21791:
21792:
21793:
21794:
21795:
21796:
21797: ///////////////////////////////////////////////////////////////////
21798: //Form Template Library FTL
21799: ///////////////////////////////////////////////////////////////////
21800:
21801: 32 FTL For Form Building out of the Script, eg. 399_form_templates.txt
21802:
21803: 045 unit uPSI_VListView; TFormListView;
21804: 263 unit uPSI_JvProfiler32; TProfReport
21805: 270 unit uPSI_ImgList; TCustomImageList
21806: 278 unit uPSI_JvImageWindow; TJvImageWindow
21807: 317 unit uPSI_JvParserForm; TJvHTMLParserForm
21808: 497 unit uPSI_DebugBox; TDebugBox
21809: 513 unit uPSI_ImageWin; TImageForm, TImageForm2
21810: 514 unit uPSI_CustomDrawTreeView; TCustomDrawForm
21811: 515 unit uPSI_GraphWin; TGraphWinForm
21812: 516 unit uPSI_actionMain; TActionForm
21813: 518 unit uPSI_CtlPanel; TAppletApplication
21814: 529 unit uPSI_MDIEdit; TEeditForm
21815: 535 unit uPSI_CoolMain; {browser} TWebMainForm
21816: 538 unit uPSI_frmExportMain; TSynexportForm
21817: 585 unit uPSI_usniffer; //PortScanForm
21818: 600 unit uPSI_ThreadForm; TThreadSortForm;
21819: 618 unit uPSI_delphi_arduino_Unit1;  TLEDForm
21820: 620 unit uPSI_fplotMain; TfplotForm1
21821: 660 unit uPSI_JvDBQueryParamsForm; TJvQueryParamsDialog
21822: 677 unit uPSI_OptionsFrm; TfrmOptions;
21823: 718 unit uPSI_MonForm; TMonitorForm
21824: 742 unit uPSI_SimplePortMain; TPortForm1
21825: 770 unit uPSI_ovccalc; TOvcCalculator //widget
21826: 810 unit uPSI_DbExcept; TDbEngineErrorDlg
21827: 812 unit uPSI_GL_actorUnit1; TglActorForm1 //OpenGL Robot
21828: 846 unit uPSI_synhttp_daemon; TTCPHttpDaemon, TTCPHttpThrd, TPingThread
21829: 867 unit uPSI_Debug; TfrmDebug
21830: 904 unit uPSI_U_HexView; THexForm2
21831: 911 unit uPSI_U_Oscilloscope4; (OscfrmMain)
21832: 959 unit uPSI_AdSelCom; TOscfrmMain
21833:
21834:
21835: ex.:with TEditForm.create(self) do begin
21836: caption:= 'Template Form Tester';
21837: FormStyle:= fsStayOnTop;
21838: with editor do begin
21839: Lines.LoadFromFile(Exepath+'\docs\Readme_rus_mX2.rtf'
21840: SelStart:= 0;
21841: Modified:= False;
21842: end;
21843: end;
21844: with TWebMainForm.create(self) do begin
21845: URLs.Text:= 'http://www.kleiner.ch';
21846: URLsClick(self); Show;
21847: end;
21848: with TSynexportForm.create(self) do begin
21849: Caption:= 'Synexport HTML RTF tester';
21850: Show;
21851: end;
21852: with TThreadSortForm.create(self) do begin
21853: showmodal; free;
21854: end;
21855: with TCustomDrawForm.create(self) do begin
21856: width:=820; height:=820;
21857: image1.height:= 600; //add properties
21858: image1.picture.bitmap:= image2.picture.bitmap;
21859: //SelectionBackground1Click(self) CustomDraw1Click(self);
21860: Background1.click;
21861: bitmap1.click;
21862: Tile1.click;
21863: Showmodal;
21864: Free;

```

```

21865: end;
21866: with TfplotForm1.Create(self) do begin
21867: BtnPlotClick(self);
21868: ShowModal; Free;
21869: end;
21870: with TOvcCalculator.create(self) do begin
21871: parent:= aForm;
21872: //free;
21873: setbounds(550,510,200,150);
21874: displaystr:= 'maXcalc';
21875: end;
21876: with THexForm2.Create(self) do begin
21877: ShowModal;
21878: Free;
21879: end;
21880:
21881: function CheckBox: string;
21882: var idHTTP: TIdHTTP;
21883: begin
21884: result:= 'version not found';
21885: if IsInternet then begin
21886: idHTTP:= TIdHTTP.Create(NIL);
21887: try
21888: result:= idHTTP.Get(MXVERSIONFILE2);
21889: result:= result[1]+result[2]+result[3]+result[4]+result[5];
21890: if result = MBVER2 then begin
21891: //output.Font.Style:= [fsbold];
21892: //Speak(' A new Version '+vstr+' of max box is available! ');
21893: result:= ('!!!! OK. You have latest Version: '+result+' available at '+MXSITE);
21894: end;
21895: //idhttp.get2('http://www.softwareschule.ch/maxbox.htm')
21896: finally
21897: idHTTP.Free
21898: end;
21899: end;
21900: end;
21901:
21902:
21903: ///////////////////////////////////////////////////////////////////
21904: All maXbox Tutorials Table of Content 2014
21905: ///////////////////////////////////////////////////////////////////
21906: Tutorial 00 Function-Coding (Blix the Programmer)
21907: Tutorial 01 Procedural-Coding
21908: Tutorial 02 OO-Programming
21909: Tutorial 03 Modular Coding
21910: Tutorial 04 UML Use Case Coding
21911: Tutorial 05 Internet Coding
21912: Tutorial 06 Network Coding
21913: Tutorial 07 Game Graphics Coding
21914: Tutorial 08 Operating System Coding
21915: Tutorial 09 Database Coding
21916: Tutorial 10 Statistic Coding
21917: Tutorial 11 Forms Coding
21918: Tutorial 12 SQL DB Coding
21919: Tutorial 13 Crypto Coding
21920: Tutorial 14 Parallel Coding
21921: Tutorial 15 Serial RS232 Coding
21922: Tutorial 16 Event Driven Coding
21923: Tutorial 17 Web Server Coding
21924: Tutorial 18 Arduino System Coding
21925: Tutorial 18_3 RGB LED System Coding
21926: Tutorial 19 WinCOM /Arduino Coding
21927: Tutorial 20 Regular Expressions RegEx
21928: Tutorial 21 Android Coding (coming 2013)
21929: Tutorial 22 Services Programming
21930: Tutorial 23 Real Time Systems
21931: Tutorial 24 Clean Code
21932: Tutorial 25 maXbox Configuration I+II
21933: Tutorial 26 Socket Programming with TCP
21934: Tutorial 27 XML & TreeView
21935: Tutorial 28 DLL Coding (available)
21936: Tutorial 29 UML Scripting (2014)
21937: Tutorial 30 Web of Things (2014)
21938: Tutorial 31 Closures (coming 2014)
21939: Tutorial 32 SQL Firebird (coming 2014)
21940: Tutorial 33 Oscilloscope (coming 2015)
21941: Tutorial 34 GPS Navigation (coming 2015)
21942: Tutorial 35 Web Box (available)
21943:
21944: Doc ref Docu for all Type Class and Const in maxbox_types.pdf
21945: using Docu for this file is maxbox_functions_all.pdf
21946: PEP - Pascal Education Program Lib Lab ShellHell
21947:
21948: http://stackoverflow.com/tags/pascalscript/hot
21949: http://www.jrsoftware.org/isghelp/index.php?topic=scriptfunctions
21950: http://sourceforge.net/projects/maxbox #locs:51620
21951: http://sourceforge.net/apps/mediawiki/maxbox
21952: http://www.blaisepascal.eu/
21953: https://github.com/maxkleiner/maxbox3.git

```

```

21954: http://www.heise.de/download/maxbox-1176464.html
21955: http://www.softpedia.com/get/Programming/Other-Programming-Files/maxbox.shtml
21956: https://www.facebook.com/pages/Programming-maXbox/166844836691703
21957: http://www.softwareschule.ch/arduino_training.pdf
21958: http://www.delphiarea.com
21959:
21960: All maXbox Examples List
21961: https://github.com/maxkleiner/maxbox3/releases
21962: ****
21963: 000_pas_baseconvert.txt
21964: 000_pas_baseconvert.txt_encrypt
21965: 000_pas_baseconvert.txt_decrypt
21966: 001_1_pas_functest - Kopie.txt
21967: 001_1_pas_functest.txt
21968: 001_1_pas_functest2.txt
21969: 001_1_pas_functest_clx2.txt
21970: 001_1_pas_functest_clx2_2.txt
21971: 001_1_pas_functest_openarray.txt
21972: 001_pas_lottogen.txt
21973: 001_pas_lottogen_template.txt
21974: 001_pas_lottogen_txtpy
21975: 002_pas_russianroulette.txt
21976: 002_pas_russianroulette.txtpy
21977: 002_pas_russianroulette.txtpy_decrypt
21978: 002_pas_russianroulette.txtpy_encrypt
21979: 003_pas_motion.txt
21980: 003_pas_motion.txtpy
21981: 004_pas_search.txt
21982: 004_pas_search_replace.txt
21983: 004_search_replace_allfunctionlist.txt
21984: 005_pas_oodesign.txt
21985: 005_pas_shelllink.txt
21986: 006_pas_oobatch.txt
21987: 007_pas_streamcopy.txt
21988: 008_EINMALEINS_FUNC.TXT
21989: 008_explanation.txt
21990: 008_pas_verwechselt.txt
21991: 008_pas_verwechselt_ibz_bern_func.txt
21992: 008_stack_ibz.TXT
21993: 009_pas_umrunner.txt
21994: 009_pas_umrunner_all.txt
21995: 009_pas_umrunner_componenttest.txt
21996: 009_pas_umrunner_solution.txt
21997: 009_pas_umrunner_solution_2step.txt
21998: 010_pas_oodesign_solution.txt
21999: 011_pas_puzzelpas_defect.txt
22000: 012_pas_umrunner_solution.txt
22001: 012_pas_umrunner_solution2.txt
22002: 013_pas_linenumber.txt
22003: 014_pas_primetest.txt
22004: 014_pas_primetest_first.txt
22005: 014_pas_primetest_sync.txt
22006: 015_pas_designbycontract.txt
22007: 015_pas_designbycontract_solution.txt
22008: 016_pas_searchrec.txt
22009: 017_chartgen.txt
22010: 018_data_simulator.txt
22011: 019_dez_to_bin.txt
22012: 019_dez_to_bin_grenzwert_ibz.txt
22013: 020_proc_feedback.txt
22014: 021_pas_symkey.txt
22015: 021_pas_symkey_solution.txt
22016: 022_pas_filestreams.txt
22017: 023_pas_find_searchrec.txt
22018: 023_pas_pathfind.txt
22019: 024_pas_TFileStream_records.txt
22020: 025_prime_direct.txt
22021: 026_pas_memorystream.txt
22022: 027_pas_shellexecute_beta.txt
22023: 027_pas_shellexecute_solution.txt
22024: 028_pas_dataset.txt
22025: 029_pas_assignfile.txt
22026: 029_pas_assignfile_dragndropexe.txt
22027: 030_palindrome_2.txt
22028: 030PalindromeTester.txt
22029: 030_pas_recursion.txt
22030: 030_pas_recursion2.txt
22031: 031_pas_hashcode.txt
22032: 032_pas_crc_const.txt
22033: 033_pas_cipher.txt
22034: 033_pas_cipher_def.txt
22035: 033_2_pas_cipher_file_2_solution.txt
22036: 034_pas_soundbox.txt
22037: 035_pas_crcscript.txt
22038: 035_pas_CRCscript_modbus.txt
22039: 036_pas_includetest.txt
22040: 036_pas_includetest_basta.txt
22041: 037_pas_define_demo32.txt
22042: 038_pas_box_demonstrator.txt
282_fadengraphik.txt
283_SQL_API_messageTimeout.txt
284_SysTools4.txt
285_MineForm_GR32.TXT
285_MineForm_GR32main.TXT
285_MineForm_GR32mainsolution.TXT
285_MineForm_propas.TXT
285_MineForm_propas2.TXT
285_minesweeper2.TXT
285_Patterns_process.txt
286_colormixer_jpeg_charcounter.txt
286_colormixer_jpeg_charcounter2.txt
287_eventhandling.txt
287_eventhandling2.txt
287_eventhandling2_negpower.txt
288_bitblt.txt
288_bitblt_resize.txt
289_regression.txt
289_regression2.txt
290_bestofbox.txt
290_bestofbox2.txt
290_bestofbox3.txt
291_3sort_visual_thread.txt
292_refactoring2.txt
293_bold_utils.txt
293_ib_utils.txt
293_ib_utils_timetest.txt
294_maxcalc_demo.txt
294_maxcalc_demo2.txt
295_easter_calendar.txt
295_easter_calendar2.txt
295_easter_combobox.txt
297_atomimage.txt
297_atomimage2.txt
297_atomimage3.txt
297_atomimage4.txt
297_maxonmotor.TXT
297_maxon_atomimage9.txt
298_bitblt_animation.txt
298_bitblt_animation2.txt
298_bitblt_animation3.txt
298_bitblt_animation4.txt
298_bitblt_animation4_screensaver.txt
298_bitblt_animation5_screensaver.txt
299_animation.txt
299_animationmotor_arduino.txt
299_animation_formprototype.txt
299_realtimeclock_arduino.txt
299_realtimeclock_arduino2.txt
300_treeview.txt
300_treeview_test.txt
300_treeview_test2.txt
300_treeview_test3.txt
301_LED_Arduino3.txt
301_led_arduino3_simple.txt
301_led_arduino3_simplecode.txt
301_log_arduino.txt
301_log_arduino2.txt
301_SQL_DBfirebird3.txt
301_SQL_DBfirebird4.txt
302_LCLActivity_java.txt
302_LED_DataLogger.txt
303_Android_LCLActivity_java.txt
303_webserver.txt
303_webserver2.txt
303_webserver_alldocs2.txt
303_webserver_alldocs2_tester.txt
303_webserver_minimal.txt
303_webserver_simple.txt
304_st_system.txt
305_indy_elizahttpserver.TXT
305_indy_elizahttpserver2.TXT
305_indy_elizahttpserver3.TXT
305_indy_elizahttpserver4file.TXT
305_webserver_arduino.txt
305_webserver_arduino2.txt
305_webserver_arduino3.txt
305_webserver_arduino3ibz.txt
305_webserver_arduino3ibz_rgb_led.txt
305_webserver_arduino3test.txt

```

```

22043: 039_pas_dllcall.txt
22044: 040_paspointer.txt
22045: 040_paspointer_old.txt
22046: 041_pasplotter.txt
22047: 041_pasplotter_plus.txt
22048: 042_pas_kgv_ggt.txt
22049: 043_pas_proceduretype.txt
22050: 044_pas_l4queens_solwithl4.txt
22051: 044_pas_8queens.txt
22052: 044_pas_8queens_sol2.txt
22053: 044_pas_8queens_solutions.txt
22054: 044_queens_performer.txt
22055: 044_queens_performer2.txt
22056: 044_queens_performer2tester.txt
22057: 045_pas_listhandling.txt
22058: 046_pas_records.txt
22059: 047_pas_modula10.txt
22060: 048_pas_romans.txt
22061: 049_pas_ifdemo.txt
22062: 049_pas_ifdemo_BROKER.txt
22063: 050_pas_primetest2.txt
22064: 050_pas_primestester_thieves.txt
22065: 050_program_starter.txt
22066: 050_program_starter_performance.txt
22067: 051_pas_findtext_solution.txt
22068: 052_pas_text_as_stream.txt
22069: 052_pas_text_as_stream_include.txt
22070: 053_pas_singleton.txt
22071: 054_pas_speakpassword.txt
22072: 054_pas_speakpassword2.txt
22073: 054_pas_speakpassword_searchtest.txt
22074: 055_pas_factorylist.txt
22075: 056_pas_demeter.txt
22076: 057_pas_dirfinder.txt
22077: 058_pas_filefinder.txt
22078: 058_pas_filefinder_pdf.txt
22079: 058_pas_filefinder_screview.txt
22080: 058_pas_filefinder_screview2.txt
22081: 058_pas_filefinder_screview3.txt
22082: 059_pas_timertest.txt
22083: 059_pas_timertest_2.txt
22084: 059_pas_timertest_time_solution.txt
22085: 059_timerobject_starter2.txt
22086: 059_timerobject_starter2_ibz2_async.txt
22087: 059_timerobject_starter2_uml.txt
22088: 059_timerobject_starter2_uml_main.txt
22089: 059_timerobject_starter4_ibz.txt
22090: 060_pas_datefind.txt
22091: 060_pas_datefind_exceptions2.txt
22092: 060_pas_datefind_exceptions_CHECKTEST.txt
22093: 060_pas_datefind_fulltext.txt
22094: 060_pas_datefind_plus.txt
22095: 060_pas_datefind_plus_mydate.txt
22096: 061_pas_randomwalk.txt
22097: 061_pas_randomwalk_plus.txt
22098: 062_paskorrelation.txt
22099: 063_pas_calculateform.txt
22100: 063_pas_calculateform_2list.txt
22101: 064_pas_timetest.txt
22102: 065_pas_bitcounter.txt
22103: 066_pas_eliza.txt
22104: 066_pas_eliza_include_sol.txt
22105: 067_pas_morse.txt
22106: 068_pas_piezo_sound.txt
22107: 069_LED_Matrix_R1_3_6_NV_PSchaer.TXT
22108: 069_my_LEDBOX.TXT
22109: 069_pas_ledmatrix.txt
22110: 069_pas_LEDMATRIX_Alphabet.txt
22111: 069_pas_LEDMATRIX_Alphabet_run.txt
22112: 069_pas_LEDMATRIX_Alphabet_tester.txt
22113: 069_PAS_LEDMATRIX_COLOR.TXT
22114: 069_pas_ledmatrix_fixedit.txt
22115: 069_pas_LEDMATRIX_soundbox.txt
22116: 069_pas_LEDMATRIX_soundbox2.txt
22117: 069_Richter_MATRIX.TXT
22118: 070_pas_functionplot.txt
22119: 070_pas_functionplotter2.txt
22120: 070_pas_functionplotter2_mx4.txt
22121: 070_pas_functionplotter2_tester.txt
22122: 070_pas_functionplotter3.txt
22123: 070_pas_functionplotter4.txt
22124: 070_pas_functionplotter_digital.txt
22125: 070_pas_functionplotter_elliptic.txt
22126: 070_pas_function_helmholtz.txt
22127: 070_pas_textcheck_experimental.txt
22128: 071_pas_graphics.txt
22129: 071_pas_graphics_drawsym.txt
22130: 071_pas_graphics_drawsym_save.txt
22131: 071_pas_graphics_random.txt
306_SPS_http_command.txt
307_all_booleanlogic.txt
308_bitbox3.txt
308_bitbox3_exec.txt
308_boolean_animation.txt
308_boolean_animation2.txt
309_regex_power.txt
309_regex_powertester2.txt
309_regex_powertester3.txt
310_regex_decorator.TXT
312_ListView.txt
313_dmath_dll.txt
314_fundamentals4_tester.TXT
315_funcplot_dmath.TXT
316_cfileutils_cdatetime_tester.TXT
317_excel_export_tester.TXT
318_excel_export.TXT
318_excel_export2.TXT
318_excel_export3.TXT
318_excel_export3_tester.TXT
319_superfunctions_math.TXT
319_superfunctions_mathdefect.TXT
320_superfunctions.TXT
320_superfunctions2.TXT
321_SQL_Excel.txt
321_SQL_Excel2.txt
321_SQL_Excel_Export.txt
321_SQL_ExportExec.txt
321_SQL_ExportTest.txt
321_SQL_SAS_tester3.txt
321_SQL_SAS_tester3_selfcompile.txt
321_SQL_SAS_tester3_selfcompile2.txt
321_SQL_SAS_tester4.txt
321_SQL_SAS_updater.txt
322_timezones.TXT
323_datefind_fulltext_search.txt
323_datefind_fulltext_searchtester.txt
324_interfacenavi.TXT
325_ampelsteuerung.txt
325_analogclock.txt
326_world_analogclock.txt
326_world_analogclock2.txt
327_atomimage_clock.txt
328_starfield.txt
329_starfield2.txt
330_myclock.txt
330_myclock2.txt
331_SQL_DBfirebird4.txt
332_jprofiler.txt
332_jprofiler_form.txt
332_jprofiler_form2.txt
333_querybyexample.txt
333_querybyexample2.txt
334_jutils_u.txt
335_atomimage5.txt
335_atomimage6.txt
335_atomimage7.txt
336_digiclock.txt
336_digiclock2.txt
336_digiclock2test.txt
336_digiclock3.txt
337_4games.txt
337_4games_inone.txt
338_compress.txt
338_compress2.txt
339_ntfs.txt
340_docctype.txt
340_logsimulation.txt
340_logsimulation2.txt
340_soundControltype.txt
341_blix_clock.txt
341_blix_clock2.txt
341_blix_clock_tester.txt
342_set_enumerator.txt
343_dice2.txt
344_pe_header.txt
344_pe_header2.txt
345_velocity.txt
346_conversions.txt
347_picturereview.txt
348_duallistview.txt
349_biginteger.txt
350_parserform.txt
351_chartform.txt
351_chartform2.txt
351_chartform3.txt
352_array_unittest.txt
353_smtp_email.txt
353_smtp_email2.txt

```

```

22132: 072_pas_fractals.txt
22133: 072_pas_fractals_2.txt
22134: 072_pas_fractals_blackhole.txt
22135: 072_pas_fractals_perfomance.txt
22136: 072_pas_fractals_perfomance_new.txt
22137: 072_pas_fractals_perfomance_sharp.txt
22138: 072_pas_fractals_performance.txt
22139: 072_pas_fractals_performance_mx4.txt
22140: 073_pas_forms.txt
22141: 074_pas_chartgenerator.txt
22142: 074_pas_chartgenerator_solution.txt
22143: 074_pas_chartgenerator_solution_back.txt
22144: 074_pas_charts.txt
22145: 075_bitmap_Artwork2.txt
22146: 075_pas_bitmappuzzle.txt
22147: 075_pas_bitmappuzzle24.prod.txt
22148: 075_pas_bitmappuzzle2_prod.txt
22149: 075_pas_bitmappuzzle3.txt
22150: 075_pas_bitmapsolve.txt
22151: 075_pas_bitmap_Artwork.txt
22152: 075_pas_puzzlespas_solution.txt
22153: 076_pas_3dcube.txt
22154: 076_pas_circle.txt
22155: 077_pas_mmshow.txt
22156: 078_pas_pi.txt
22157: 079_pas_3dcube_animation.txt
22158: 079_pas_3dcube_animation4.txt
22159: 079_pas_3dcube_plus.txt
22160: 080_pas_hanoi.txt
22161: 080_pas_hanoi2.txt
22162: 080_pas_hanoi2_file.txt
22163: 080_pas_hanoi2_sol.txt
22164: 080_pas_hanoi2_tester.txt
22165: 080_pas_hanoi2_tester_fast.txt
22166: 080_pas_hanoi3.txt
22167: 081_pas_chartist2.txt
22168: 082_pas_biorhythmus.txt
22169: 082_pas_biorhythmus_solution.txt
22170: 082_pas_biorhythmus_solution_3.txt
22171: 082_pas_biorhythmus_test.txt
22172: 083_pas_GITARRE.txt
22173: 083_pas_soundbox_tones.txt
22174: 084_pas_waves.txt
22175: 085_mxsinus_logo.txt
22176: 085_sinus_plot_waves.txt
22177: 086_pas_graph_arrow_heart.txt
22178: 087_bitmap_loader.txt
22179: 087_pas_bitmap_solution.txt
22180: 087_pas_bitmap_solution2.txt
22181: 087_pas_bitmap_subimage.txt
22182: 087_pas_bitmap_test.txt
22183: 088_pas_soundbox2_mp3.txt
22184: 088_pas_soundbox_mp3.txt
22185: 088_pas_sphere_2.txt
22186: 089_pas_gradient.txt
22187: 089_pas_maxland2.txt
22188: 090_pas_sudoku4.txt
22189: 090_pas_sudoku4_2.txt
22190: 091_pas_cube4.txt
22191: 092_pas_statistics4.txt
22192: 093_variance.txt
22193: 093_variance_debug.txt
22194: 094_pas_daysold.txt
22195: 094_pas_stat_date.txt
22196: 095_pas_ki_simulation.txt
22197: 096_pas_geisen_problem.txt
22198: 096_pas_montyhall_problem.txt
22199: 097_lotto_proofofconcept.txt
22200: 097_pas_lottocombinations_beat_plus.txt
22201: 097_pas_lottocombinations_beat_plus2.txt
22202: 097_pas_lottocombinations_universal.txt
22203: 097_pas_lottosimulation.txt
22204: 098_pas_chartgenerator_plus.txt
22205: 099_pas_3d_show.txt
22206: 200_big_numbers.txt
22207: 200_big_numbers2.txt
22208: 201_streamload_xml.txt
22209: 202_systemcheck.txt
22210: 203_webservice_simple_intftester.txt
22211: 204_webservice_simple.txt
22212: 205_future_value_service.txt
22213: 206_DTD_string_functions.txt
22214: 207_ibz2_async_process.txt
22215: 208_crc32_hash.txt
22216: 209_cryptohash.txt
22217: 210_public_private.txt
22218: 210_public_private_cryptosystem.txt
22219: 211_wipe_pattern.txt
22220: 211_wipe_pattern2.txt

354_josephus.txt
355_life_of_PI.txt
356_3D_printer.txt
357_fplot.TXT
358_makesound.txt
359_charsetrules.TXT
360_allobjects.TXT
360_JvPaintFX.TXT
361_heartbeat_wave.TXT
362_maxonmotor2.TXT
363_compress_services.txt
363_compress_services2.txt
364_pdf_services.txt
365_memorystream.txt
365_memorystream2.txt
365_memorystream_test.txt
365_U_HexView.txt
366_mp3player.txt
366_mp3player2.txt
366_mp3player2_themestest.txt
367_silvi_player_widgets.txt
367_silvi_player_widgets2.txt
367_widgets.txt
368_configuration_demo.txt
369_macro_demo.txt
370_callback2grid.TXT
370_richedit.txt
370_richedit_highlight.txt
370_synedit.txt
370_synedit2.txt
370_synedit2_mxtester.txt
370_synedit2_mxtester2.txt
371_maxbook_v4tester.txt
372_stackibz2_memoryalloc.TXT
372_synedit_export.txt
373_batman.txt
373_fractals_tvout.txt
374_realtime_random.txt
374_realtime_random2.txt
374_realtime_randomtest.txt
374_realtime_randomtest2.txt
375_G9_musicbox.txt
376_collections_list.txt
377_simpleXML.txt
377_smartXML.txt
377_smartXMLWorkshop.txt
377_smartXMLWorkshop2.txt
378_queryperformance3.txt
378_REST1.txt
378_REST2.txt
379_timefunc.txt
379_timefuncTesterfilemon.txt
380_coolfunc.txt
380_coolfunc2.txt
380_coolfunc_tester.txt
381_bitcoin_simulation.txt
382_GRMath.TXT
382_GRMath_PI_Proof.TXT
382_GRMath_Riemann.TXT
383_MDAC_DCOM.txt
384_TeamViewerID.TXT
386_InternetRadio.TXT
387_fulltextfinder.txt
387_fulltextfinder_cleancode.txt
387_fulltextfinder_fast.txt
387_fulltext_gtscripttest.txt
388_TCPServerSock.TXT
388_TCPServerSock2.TXT
388_TCPServerSockClient.TXT
389_TAR_Archive.TXT
389_TAR_Archive_test.TXT
389_TAR_Archive_test2.TXT
390_Callback3.TXT
390_Callback3Rec.TXT
390_CallbackClean.TXT
390_StringlistHTML.TXT
391_ToDo_List.TXT
392_BarcodE.TXT
392_BarcodE2.TXT
392_BarcodE23.TXT
392_BarcodE2scholz.TXT
392_BarcodE3scholz.TXT
393_QRCode.TXT
393_QRCode2.TXT
393_QRCode2Direct.TXT
393_QRCode2DirectIndy.TXT
393_QRCode2Direct_detlef.TXT
393_QRCode3.TXT
394_networkgraph.TXT

```

```

22221: 211_wipe_pattern_solution.txt
22222: 212_pas_statisticmodule4.TXT
22223: 212_pas_statisticmoduletxt.TXT
22224: 212_statisticmodule4.txt
22225: 213_pas_BBP_Algo.txt
22226: 214_mxdocudemo.txt
22227: 214_mxdocudemo2.txt
22228: 214_mxdocudemo3.txt
22229: 215_hints_test.TXT
22230: 216_warnings_test.TXT
22231: 217_pas_heartbeat.txt
22232: 218_biorhythmus_studio.txt
22233: 219_cipherbox.txt
22234: 219_crypt_source_comtest_solution.TXT
22235: 220_cipherbox_form.txt
22236: 220_cipherbox_form2.txt
22237: 221_bcd_explain.txt
22238: 222_memoform.txt
22239: 223_directorybox.txt
22240: 224_dialogs.txt
22241: 225_sprite_animation.txt
22242: 226_ASCII_Grid2.TXT
22243: 227_animation.txt
22244: 227_animation2.txt
22245: 228_android_calendar.txt
22246: 229_android_game.txt
22247: 229_android_game_tester.txt
22248: 230_DataProvider.txt
22249: 230_DataSetProvider.txt
22250: 230_DataSetXMLBackupScholz.txt
22251: 231_DBGrid_access.txt
22252: 231_DBGrid_XMLaccess.txt
22253: 231_DBGrid_XMLaccess2.txt
22254: 231_DBGrid_XMLaccess_locatetester.txt
22255: 231_DBGrid_XML_CDS_local.txt
22256: 232_outline.txt
22257: 232_outline_2.txt
22258: 233_modular_form.txt
22259: 234_debugoutform.txt
22260: 235_fastform.TXT
22261: 236_componentpower.txt
22262: 236_componentpower_back.txt
22263: 237_pas_4forms.txt
22264: 238_lottogen_form.txt
22265: 239_pas_sierpinski.txt
22266: 239_pas_sierpinski2.txt
22267: 240_unitGlobal_tester.txt
22268: 241_db3_sql_tutorial.txt
22269: 241_db3_sql_tutorial2.txt
22270: 241_db3_sql_tutorial2fix.txt
22271: 241_db3_sql_tutorial3.txt
22272: 241_db3_sql_tutorial3connect.txt
22273: 241_db3_sql_tutorial3_ftest.txt
22274: 241_RTL_SET2.txt
22275: 241_RTL_SET2_tester.txt
22276: 242_Component_Control.txt
22277: 243_tutorial_loader.txt
22278: 244_script_loader_loop.txt
22279: 245_formapp2.txt
22280: 245_formapp2_tester.txt
22281: 245_formapp2_testerX.txt
22282: 246_httpapp.txt
22283: 247_datecalendar.txt
22284: 248_ASCII_Grid2_sorted.TXT
22285: 249_picture_grid.TXT
22286: 250_tipsandtricks2.txt
22287: 250_tipsandtricks3.txt
22288: 250_tipsandtricks3api.txt
22289: 250_tipsandtricks3_admin_elevation.txt
22290: 250_tipsandtricks3_tester.txt
22291: 250_tipsandtricks4_tester.txt
22292: 250_tipsandtricks4_tester2.txt
22293: 251_compare_noise_gauss.txt
22294: 251_whitenoise.txt
22295: 251_whitenoise2.txt
22296: 252_hilbert_turtle.txt
22297: 252_pas_hilbert.txt
22298: 253_opearatingsystem3.txt
22299: 254_dynarrays.txt
22300: 255_einstein.txt
22301: 256_findconsts_of_EXE.txt
22302: 256_findfunctions2_of_EXE.txt
22303: 256_findfunctions2_of_EXEaverp.txt
22304: 256_findfunctions2_of_EXEspec.txt
22305: 256_findfunctions3.txt
22306: 256_findfunctions_of_EXE.txt
22307: 257_AES_Cipher.txt
22308: 258_AES_cryptobox.txt
22309: 258_AES_cryptobox2.txt

394_networkgraph_depwalkutilstest.TXT
394_networkgraph_depwalkutilstest2.TXT
395_USBController.TXT
396_Sort.TXT
397_Hotlog.TXT
397_Hotlog2.TXT
398_ustrings.txt
399_form_templates.txt
400_fplochart.TXT
400_fplochart2.TXT
400_fplochart2teetest.TXT
400_QRCodeMarket.TXT
401_tfilerun.txt
402_richedit2.txt
403_outlookspy.txt
404_simplebrowser.txt
405_datefinder_today.txt
406_portscan.txt
407_indydemo.txt
408_testroboter.txt
409_excel_control.txt
410_keyboardevent.txt
411_json_test.txt
412_Zeosutils.txt
413_listview2.txt
414_avrdude_flash.txt
415_avrdude_writehex.txt
416_sonar_startscriptEKON.TXT
416_sonar_startscriptEKON_reporting.TXT
417_GRMath_PI_Proof2.TXT
418_functional_paradigm.txt
419_archimedes_spiral.txt
419_archimedes_spiral2.txt
420_archimedes_arduino.txt
420_Lissajous.txt
421_PI_Power.TXT
421_PI_Power2.TXT
422_world_bitboxx.txt
423_game_of_life.TXT
423_game_of_life2.TXT
423_game_of_life3.TXT
423_game_of_life3_test.TXT
423_game_of_life4.TXT
423_game_of_life4_kryptum.TXT
424_opengl_tester.txt
425_reversi_game.txt
426_IBUtils.TXT
427_IBDatabase.TXT
428_SortGrid.TXT
429_fileclass.txt
430_fileoperation.txt
430_fileoperation_tester.txt
431_performance_index.txt
432_shortstring_routines.txt
433_video_avicap.txt
433_video_avicap2.txt
434_GSM_module.TXT
435_httpcommon.txt
436_GraphicSplitter.txt
436_GraphicSplitter_form.txt
436_GraphicSplitter_form2.txt
436_teetest_screen.TXT
436_teetest_screen2.TXT
437_WinAPItop.txt
437_WinAPItop_Firebirdtester.txt
438_OvcInternational.txt
439_AsyncFreeDemo.txt
439_AsyncFreeDemoForm.txt
440_DLL_Tutor.txt
440_DLL_Tutor2.txt
440_XML_Tutor.txt
440_XML_Tutor2.txt
441_make_app.txt
442_arduino_rgb_led.txt
443_webserver_arduino_rgb_light.txt
443_webserver_arduino_rgb_light4.txt
444_webserver_arduino3ibz_rgb_led_basta.txt
445_datagrid.txt
445_datagrid2.txt
445_datagrid_androide_arduino.txt
446_arduino_timer.txt
447_patternFrm_mx3.txt
448_Synapse.txt
448_Synapse2.txt
449_dweb_start_tester.txt
450_Synapse_HTTPS.txt
450_Synapse_Mime.txt
450_Synapse_ScanPing.txt
451_ocx_player.txt

```

```

22310: 258_AES_cryptobox2_passdlg.txt 451_OCX_WinPlayer2.txt
22311: 259_AES_crypt_directory.txt 452_dbtreeview.txt
22312: 260_sendmessage_2.TXT 452_dbtreeview2.txt
22313: 260_sendmessage_beta.TXT 453_stdfuncs.txt
22314: 261_probability.txt 454_fileStream.txt
22315: 262_mxoutputdemo4.txt 455_functionfun.txt
22316: 263_async_sound.txt 455_functionfun2.txt
22317: 264_vclutils.txt 455_functionfun2_test.txt
22318: 264_VCL_utils2.txt 457_ressource_grid.txt
22319: 265_timer_API.txt 458_atomimageX.txt
22320: 266_serial_interface.txt 459_cindyfunc.txt
22321: 266_serial_interface2.txt 459_cindyfunc2.txt
22322: 266_serial_interface3.txt 460_TopTenFunctions.txt
22323: 267_ackermann_rec.txt 461_sq1form_calvin.txt
22324: 267_ackermann_variants.txt 462_caesarcipher.txt
22325: 268_DBGrid_tree.txt 463_global_exception.txt
22326: 269_record_grid.TXT 464_function_procedure.txt
22327: 270_Jedi_FunctionPower.txt 464_function_procedure2.txt
22328: 270_Jedi_FunctionPowerTester.txt 464_function_procedure3.txt
22329: 271_closures_study.txt 465_U_HexView.txt
22330: 271_closures_study_workingset2.txt 466_moon.txt
22331: 272_pas_function_show.txt 466_moon_inputquery.txt
22332: 273_pas_function_show2.txt 4671_cardmagic.txt
22333: 274_library_functions.txt 467_helmholtz_graphic.txt
22334: 275_turtle_language.txt 468_URLMon.txt
22335: 275_turtle_language_save.txt 468_URLMon2.txt
22336: 276_save_algo.txt 469_formarrow.txt
22337: 276_save_algo2.txt 469_formarrow_datepicker.txt
22338: 277_functionsfor39.txt 469_formarrow_datepicker_ibz_result.txt
22339: 278_DB_Dialogs.TXT 469_ibzresult.txt
22340: 279_hexer2.TXT 470_DFFUtils_compiled.txt
22341: 279_hexer2macro.TXT 470_DFFUtils_ScrollingLED.txt
22342: 279_hexer2macroback.TXT 470_Oscilloscope.txt
22343: 280_UML_process.txt 470_Oscilloscope_code.txt
22344: 280_UML_process_knabe2.txt 471_cardmagic.txt
22345: 280_UML_process_knabe3.txt 471_cardmagic2.txt
22346: 280_UML_process_TIM_Botzenhardt.txt 472_allcards.txt
22347: 280_UML_TIM_Seitz.txt 473_comboset.txt
22348: 281_picturepuzzle.txt 474_wakeonlan.txt
22349: 281_picturepuzzle2.txt 474_wakeonlan2.txt
22350: 281_picturepuzzle3.txt 476_getscripttest.txt
22351: 281_picturepuzzle4.txt 477_filenameonly.txt
22352: 479_inputquery.txt 480_regex_pathfinder.txt
22353: 480_regex_pathfinder2.txt 481_processList.txt
22354: 482_processPipe.txt 482_processPipeGCC.txt
22355: 483_PathFuncTest_mx.txt 484_filefinder3.txt
22356: 485_InnoFunc.txt 486_VideoGrabber.txt
22357: 487_asyncKeyState.txt 488_asyncTerminal.txt
22358: 489_simpleComport.txt 490_webCamproc.txt
22359: 491_analogmeter.txt 492_snowflake2.txt
22360: 493_gadgets.txt 495_fourierfreq.txt
22361: 496_InstallX.txt 497_LED.txt
22362: 498_UnitTesting.txt 499_mulu42.txt
22363: 500_diceoflifes.txt
22364:
22365:
22366:
22367: Web Script Examples:
22368:
22369: http://www.softwareschule.ch/examples/performer.txt';
22370: http://www.softwareschule.ch/examples/turtle.txt';
22371: http://www.softwareschule.ch/examples/SQLExport.txt';
22372: http://www.softwareschule.ch/examples/Richter.txt';
22373: http://www.softwareschule.ch/examples/checker.txt';
22374: http://www.softwareschule.ch/examples/demoscript.txt';
22375: http://www.softwareschule.ch/examples/ibzresult.txt';
22376: http://www.softwareschule.ch/examples/performindex.txt
22377: http://www.softwareschule.ch/examples/processlist.txt
22378: http://www.softwareschule.ch/examples/game.txt
22379:
22380: SHA1: maxbox3.exe 9332386628C609D8DAE419C5D76F010C89380BD7
22381: CRC32: maxbox3.exe CBF39DA2
22382: Ref:
22383: 1. writeln(SHA1(Exepath+'\maxbox3.exe'))
22384: 2. shdig: TSHA1Digest;
22385: shdig:= GetSHA1OfFile(false,exepath+'\maxbox3.exe');
22386: for i:= 0 to 19 do write(BytetoHex(shdig[i]));
22387:
22388: 3. writeln(IntToHex(CRC32OfFile(exepath+'\maxbox3.exe'),4));
22389:
22390: ----- bigbitbox code_cleared_checked-----

```