

Cargar/grabar definición componentes

Con las siguientes funciones y procedimientos vamos a poder guardar/recrear la definición (valor de propiedades, objetos) de un componente concreto y asignárselo al mismo objeto o a otro de la misma clase.

Las funciones y procedimientos que necesitaremos para hacer esto tendrán que permitirnos :

- ◆ Pasar de la definición binaria del componente a la texto¹.
- ◆ El paso contrario, de la definición textual a la binaria².
- ◆ Grabar la definición textual en un fichero (la textual porque así podremos editarla, si queremos, con un editor de texto)³.
- ◆ Leer la definición textual desde un fichero⁴.

Las funciones y procedimientos entonces serán los siguientes :

```
function ComponentToString(Component: TComponent): string
```

Esta función transformará un componente en un string, o sea la definición de las propiedades y objetos de un componente a una cadena de caracteres.

```
function ComponentToString(Component: TComponent): string;
var
  BinStream:TMemoryStream; // Stream de memoria
  StrStream: TStringStream; // Stream de cadena
  s: string;
begin
  BinStream := TMemoryStream.Create;
  try
 StrStream := TStringStream.Create(s);
 Try
 // Inicia la escritura del componente en el stream de memoria
 // con representación binaria
 BinStream.WriteComponent(Component);
 // Coloca el puntero al principio del stream
 BinStream.Seek(0, soFromBeginning);
 // Transforma el objeto de binario a texto
 ObjectBinaryToText(BinStream, StrStream);
 // Coloca el puntero al principio del stream
 StrStream.Seek(0, soFromBeginning);
 // Devuelve el componente en una cadena
 Result:= StrStream.DataString;
 finally
 StrStream.Free;
 end;
  finally
 BinStream.Free
  end;
end;
```

¹ function ComponentToString

² procedure StringToComponent

³ Procedure SaveComponent

⁴ Procedure LoadComponent

El siguiente procedimiento hará lo contrario, es decir, transformar una cadena en un componente. Logicamente la cadena debe contener la definición correcta de un componente.

```
procedure StringToComponent(Component: TComponent;Value: string);
```

```
procedure StringToComponent(Component: TComponent;Value: string);
var
  StrStream:TStringStream;
  BinStream: TMemoryStream;
Begin
  // Crea el stream de cadena partiendo del valor pasado al procedimiento
  // que será la cadena que contiene la definición del componente
  StrStream := TStringStream.Create(Value);
  Try
 BinStream := TMemoryStream.Create;
 Try
 // Transforma el objeto de texto a binario
 ObjectTextToBinary(StrStream, BinStream);
 // Coloca el puntero al principio del stream
 BinStream.Seek(0, soFromBeginning);
 // Crea el componente partiendo de objeto binario de memoria
 BinStream.ReadComponent(component);
 Finally
 BinStream.Free;
 end;
  finally
 StrStream.Free;
  End;
end;
```

El siguiente procedimiento graba la definición de un componente (propiedades y/u objetos que le pertenezcan) en un fichero que se le pasa como parámetro.

```
Procedure SaveComponent(Component: TComponent;filename:tfilename;obsave:boolean=true);
```

Dónde :

Component : Componente cuya definición queremos grabar

Filename : Ruta completa del fichero en el que grabaremos la definición del componente

Obsave : Se graban también los objetos que le pertenezcan(true) o no(false)

```
Procedure SaveComponent(Component: TComponent;filename:tfilename;
obsave:boolean=true);
var
  S:tstringlist;
  i,i1,i2:integer;
begin
  s:=tstringlist.Create;
  // Transformamos el componente en su definición textual
  s.Add(ComponentToString(Component));
  // Si no queremos grabar las definiciones de los objetos de los cuales es padre
  if not obsave then
  begin
 s.SaveToFile(filename);
  end;
```

```

s.LoadFromFile(filename);
i:=1;
// En las definiciones de los objetos, primero están las propiedades del
// objeto y después el resto de objetos que le pertenecen, por lo que
// borramos todas las líneas a partir de que encontremos la palabra 'OBJECT'
// menos la última línea que contendrá el finalizador (end).
while (pos('OBJECT',uppercase(s.Strings[i]))=0) and (i<s.Count-1) do
  i:=i+1;
if pos('OBJECT',uppercase(s.Strings[i]))>0 then
begin
  i2:=(s.Count-3)-i;
  for i1:=0 to i2 do s.Delete(i);
end;
end;
s.SaveToFile(filename);
s.Free
end;

```

El siguiente procedimiento leerá desde un fichero la definición y se la asignará a un componente.

```
Procedure LoadComponent(Component:TComponent;filename:tfilename);
```

```


Procedure LoadComponent(Component:TComponent;filename:tfilename);
var
  S:tstringlist;
  i:integer;
  cad:string;
begin
  cad:='';
  s:=tstringlist.Create;
  // Carga la definición
  s.LoadFromFile(filename);
  // Sustituye el nombre del objeto (se le puede asignar a cualquier objeto
  // de la misma clase o que siendo de distinta clase tenga las mismas propiedades
  s.Insert(1,'object '+component.Name+' : '+component.ClassName);
  for i:=1 to s.Count-1 do
 cad:=cad+s.Strings[i]+#10;
  try
 // recrea el objeto
 StringToComponent(component,cad);
  finally
 s.Free
  end;
end;
end;

```

Bueno, y después de todo lo explicado, ¿para qué me sirve?. Pues las posibilidades son varias :

- ◆ Deshacer cambios (guardamos el componente antes de realizar modificaciones en el como podría ser antes de escribir en un campo de texto, y podemos dar la posibilidad de recuperar el texto anterior).
- ◆ Guardar/recuperar las propiedades de los componentes (posicionamiento/tamaño de un form,...).
- ◆ Clonar objetos.
- ◆

El siguiente ejemplo muestra el funcionamiento de estas funciones :

En este ejemplo podemos guardar y recuperar las propiedades (no guardaremos los objetos contenidos en él) del form o las del campo memo.

Puedes descargarte el código de <http://www.i-griegavcl.com/downloads/ejcomp.zip>