
Wstęp (11)
Część I Poznajemy środowisko pracy (13)
Rozdział 1. Ekspresem po środowisku BCB6 (15)

• Wstęp (15)
• Skąd wziąć środowisko C++Builder 6? (15)
• Tworzymy pierwszy projekt (16)
• Kompilujemy program (19)
• Uruchamiamy program (20)
• Budowanie aplikacji (21)
• Sprawdzamy i wyłapujemy błędy (24)
• Ustawiamy środowisko pracy (25)
• Inne przydatne opcje (30)
• Ciekawe skróty klawiszowe w edytorze kodu (30)
• Podsumowanie (31)

Rozdział 2. Wybrane komponenty środowiska (33)

• Wstęp (33)
• Uwaga na temat stosowanego nazewnictwa (33)
• Ogólne wskazówki dotyczące korzystania z komponentów (34)
• Zakładka Standard (36)

o MainMenu (37)
o Label (37)
o Edit (38)
o Memo (40)
o Button (41)
o CheckBox i GroupBox (43)
o RadioGroup i RadioButton (44)
o ListBox (45)
o ComboBox (47)
o ActionList (48)

• Zakładka Additional (50)
o BitBtn (50)
o SpeedButton (51)
o MaskEdit (51)
o StringGrid (52)
o DrawGrid (73)
o Image (74)
o Shape (75)
o Bevel (75)
o ScrollBox (75)
o CheckListBox (77)
o Splitter (78)
o StaticText (79)
o ControlBar (79)
o ApplicationEvents (79)
o ValueListEditor (79)
o LabeledEdit (80)
o ColorBox (80)

o Chart (80)
• Zakładka Win32 (82)

o TabControl i PageControl (82)
o ImageList (82)
o RichEdit (83)
o TrackBar i ProgressBar (85)
o UpDown (85)
o HotKey (85)
o Animate (86)
o DateTimePicker i MonthCalendar (87)
o TreeView (87)
o ListView (88)
o StatusBar (89)
o ToolBar (91)

• Zakładka System (91)
o Timer (91)
o PaintBox (92)

• Zakładka Dialogs (93)
• Zakładka Win 3.1 (94)
• Zakładka Samples (95)

o TrayIcon (95)
• Podsumowanie (96)

Rozdział 3. Elementy grafiki (97)

• Wstęp (97)
• Podstawowe elementy grafiki (97)
• Podstawowe operacje na obrazach (124)
• Save Screen (129)
• Podstawy operacji graficznych w systemie Windows (132)
• Drukowanie grafiki (142)
• Podsumowanie (143)

Rozdział 4. Niewizualne środki programowania (145)

• Wstęp (145)
• Pliki ini (145)
• Lista stringów - klasa TStringList (152)
• Lista obiektów - klasaTList (157)
• Lista obiektów - klasa TObjectList (159)
• Schowek Windows (163)
• Rejestr Windows (172)
• Podsumowanie (176)

Część II Przegląd zaawansowanych elementów języka C++ (177)
Rozdział 5. Wskaźniki (179)

• Wstęp (179)
• O czym mówimy? (179)
• Operatory new i delete (187)

• Referencje (190)
• New, delete i referencja (193)
• Tablice jako wskaźniki (194)
• Tablice wskaźników (198)
• Uniwersalny wskaźnik void* (201)
• Tablica tworzona dynamicznie (203)
• Arytmetyka wskaźników (204)
• Wskaźnik na wskaźnik (206)
• Dynamiczne listy (207)

o Lista jednokierunkowa (207)
o Lista dwukierunkowa (211)

• Stos (213)
• Podsumowanie (217)

Rozdział 6. Programowanie obiektowe (219)

• Wstęp (219)
• Klasy (219)
• Instancja klasy (220)
• Konstruktor (223)
• Destruktor (226)
• Składowa statyczna (227)
• this (230)
• Dziedziczenie (231)
• Specyfikatory dostępu a dziedziczenie (236)
• Dziedziczenie wielokrotne (238)
• Przeciążanie funkcji (239)
• Przesłanianie (240)
• Polimorfizm i metody wirtualne (241)
• Konstruktor kopiowania (247)
• Przeciążanie operatorów (251)
• Funkcje zaprzyjaźnione (256)
• Przeciążanie operatorów dwuargumentowych (259)
• Klasa abstrakcyjna (266)
• Podsumowanie (269)

Rozdział 7. Wielowątkowość (271)

• Wstęp (271)
• Klasa TThread (274)
• Funkcje oczekujące (280)
• Semafor (282)
• Sekcje krytyczne (286)
• Mutex (287)
• Priorytet wątku (289)
• Podsumowanie (290)

Rozdział 8. Biblioteki DLL (291)

• Wstęp (291)

• Budujemy pierwszą bibliotekę DLL (292)
• Wykorzystanie biblioteki DLL - ładowanie statyczne (295)
• Wykorzystanie kodu biblioteki DLL - ładowanie dynamiczne (296)
• Formularz w bibliotece DLL (300)
• Eksportowanie klas (302)
• Podsumowanie (306)

Rozdział 9. Wykorzystujemy VCL (307)

• Wstęp (307)
• Rozpoczynamy pracę z VCL (307)
• Zarządzanie formularzami (310)
• Okno modalne (311)
• Okno niemodalne (312)
• Rozszerzanie możliwości komponentów VCL (315)
• Instalacja komponentu (317)
• Obsługa wyjątków (319)
• Podsumowanie (327)

Część III Elementy projektowania systemów baz danych (329)
Rozdział 10. Planujemy bazę danych (331)

• Wstęp (331)
• Analiza problemu (331)
• Model bazy danych (332)
• Uwagi na temat implementacji (337)
• Podsumowanie (338)

Rozdział 11. Elementy UML (339)

• Wstęp (339)
• Podstawy UML (341)

o Scenariusz (341)
o Przypadki użycia (Use Case Diagram) (341)
o Diagramy klas (Class Diagram) (343)
o Diagramy obiektów (346)
o Diagramy aktywności (346)
o Diagramy sekwencji (przebiegu) (346)
o Diagramy kooperacji (współpracy) (348)
o Diagramy stanów (348)
o Diagramy wdrożenia (348)

• Podsumowanie (350)

Rozdział 12. Praca w grupie. Program CVS (351)

• Wstęp (351)
• CVS (351)
• Pobieramy plik instalacyjny (353)
• Instalacja (353)
• Tworzymy repozytorium (354)

• Pierwszy śledzony projekt (355)
• Po zmianach (356)
• Usuwamy plik z projektu (359)
• Przywracamy poprzednią wersję (359)
• Podsumowanie (359)

Rozdział 13. Elementy SQL (361)

• Wstęp (361)
• SQL - co to jest? (361)
• Baza danych (362)
• Tabele (362)
• Tworzenie tabel (364)
• Select (365)
• Klucz główny (primary key) (367)
• Klucz obcy (foreign key) i integralność referencyjna (368)
• Wartość NULL (370)
• Domena (372)
• Indeksy (373)
• Widoki (perspektywy) (375)
• Wyzwalacze i generatory (377)
• Procedury (378)
• Transakcje (379)
• Podsumowanie (379)

Rozdział 14. Narzędzia wspomagające tworzenie i modyfikację bazy danych (381)

• Wstęp (381)
• Database Desktop (381)
• Datapump (384)
• Podsumowanie (386)

Rozdział 15. Pliki tekstowe (387)

• Wstęp (387)
• Przetwarzamy pliki tekstowe (387)
• Podsumowanie (392)

Rozdział 16. Strumienie plikowe (393)

• Wstęp (393)
• Klasa TFileStream (393)
• Zapis struktury danych do strumienia plikowego (395)
• Odczyt struktury danych ze strumienia plikowego (399)
• Zapis dużych porcji danych w strumieniu plikowym (400)
• Podsumowanie (402)

Część IV Przegląd technologii baz danych (403)
Rozdział 17. MS SQL Server 2000 i ADO (405)

• Wstęp (405)
• MS SQL Server 2000 (406)
• Tworzymy bazę danych (406)
• Komponenty z zakładki ADO (409)

o ADOConnection (410)
o ADOCommand (413)
o ADOTable, ADOQuery, ADOStoredProc (415)
o ADODataSet (415)

• ADO i transakcje (418)
• Motor JET (419)
• Instalacja MSDE 2000 w środowisku Windows XP (421)
• Podsumowanie (424)

Rozdział 18. Interfejs bazodanowy (425)

• Wstęp (425)
• Abstrakcja rekordu tabeli (427)
• Abstrakcja tabeli bazy danych (432)
• Wykorzystywanie interfejsu bazodanowego (442)
• Podsumowanie (451)

Rozdział 19. MySQL i dbExpress (453)

• Wstęp (453)
• Elementy bazy danych MySQL (454)

o MySQL - uruchomienie serwera (454)
o Użytkownicy i uprawnienia (455)
o Zmiana hasła administratora (455)
o Inni użytkownicy (456)
o Definiowanie nowego użytkownika (456)
o Minimum uprawnień (457)
o Tworzenie bazy danych (458)
o Usuwanie bazy danych (459)
o Tworzenie tabel (459)
o Rozróżnianie wielkości liter w systemie Linux (461)

• dbExpress (461)
o SQLConnection (463)
o SQLDataSet (465)
o Transakcje (474)
o ClientDataSet (477)
o Komunikacja dwukierunkowa (483)
o Informacje na temat bazy danych (486)
o SQLMonitor (487)

• Biblioteka komponentów ZEOS (488)
• Podsumowanie (490)

Rozdział 20. PostgreSQL, XBase i ODBC (491)

• Wstęp (491)
• PostgreSQL 8.0. Instalacja (491)

• Pierwsze uruchomienie (493)
• Tworzymy grupy użytkowników (495)
• Tworzymy użytkowników (495)
• Tworzymy bazę danych (497)
• Tworzymy tabele (497)
• ODBC (499)
• Łączymy się z PostgreSQL, używając ODBC (503)
• ODBC i XBase (505)
• Podsumowanie (507)

Rozdział 21. InterBase i IBX (509)

• Wstęp (509)
• Rozpoczynamy pracę z bazą danych InterBase (510)
• IBConcole (511)
• Interactive SQL (518)
• Backup (523)
• Restore (525)
• Użytkownicy i uprawnienia (527)
• IBX (530)
• Połączenie z InterBase (531)

o IBDatabase (531)
o IBTransaction (533)
o IBQuery (535)
o Wykonywanie polecenia SQL (547)
o Polecenia SQL z parametrami (547)
o OnGetText, OnSetText, OnValidate (550)
o IBTable (552)
o IBStoredProc (554)

• Monitorowanie bazy danych InterBase (556)
• Odinstalowanie serwera InterBase (556)
• Podsumowanie (556)

Rozdział 22. BDE (557)

• Wstęp (557)
• Zakładka BDE i jej komponenty (557)

o Database (560)
o Query (561)
o Table (564)
o UpdateSQL (579)
o StoredProc (584)

• Podsumowanie (585)

Rozdział 23. XML i DOM (587)

• Wstęp (587)
• Budowa pliku XML (588)

o 1. Wielkość liter (589)
o 2. Ignorowane znaki (589)

o 3. Możliwość stosowania komentarzy (589)
o 4. Parowanie znaczników (589)
o 5. Obecność elementu głównego (590)
o 6. Znaki zastrzeżone (590)
o 7. Stosowanie sekcji CDATA (590)
o 8. Stosowanie atrybutów (591)
o 9. Nagłówek dokumentu XML (591)
o 10. Deklaracja typu dokumentu (591)

• Analiza dokumentów XML (592)
• BCB6 a XML (592)
• XML Data Binding Wizard (598)
• Podsumowanie (605)

Dodatki (607)
Skorowidz (609)

