Министерство образования и науки Российской Федерации
Федеральное агентство по образованию

Государственное образовательное учреждение
высшего профессионального образования

«РОСТОВСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ»

МЕТОДИЧЕСКИЕ УКАЗАНИЯ
к курсу программирования
для студентов физического факультета
Сравнительное объектно-ориентированное проектирование
Delphi vs C++ vs C#
Часть 2

 Ростов-на-Дону
2006

Методические указания разработаны кандидатом физико-математических наук, доцентом кафедры теоретической и вычислительной физики Г.В. Фоминым.

Ответственный редактор доктор физ.-мат. наук, профессор В.П. Саченко

Компьютерный набор и верстка Г.В. Фомин

Печатается в соответствии с решением кафедры теоретической и вычислительной физики физического факультета РГУ, протокол №1 от 17 января 2006 г.

Сравнительное объектно-ориентированное проектирование
Delphi vs C++ vs C#
Часть 2

Содержание настоящего пособия является продолжением его 1-ой части «Сравнительное объектно-ориентированное проектирование Delphi vs C++ vs C#».
Как и в первой части, здесь публикуются прокомментированные коды нескольких классов, написанных на трех языках. Слушателю предлагается создать приложения, тестирующие эти классы, предварительно разобравшись в структуре самих классов и их возможностях.
Спрайты
Это классы, реализующие алгоритм воспроизведения коллекции графических объектов, упорядоченных в третьем измерении (так называемое z-упорядочение). Каждый спрайт занимает свой «слой» в измерении, перпендикулярном экрану (z-направление), как отдельное окно. Однако в отличие от окна спрайт принадлежит коллекции, связанной лишь с одним окном.
Delphi
В Delphi код приложения разбивается на отдельные модули. Каждый модуль состоит из интерфейсной секции, секции реализации и, возможно, секции инициализации. В интерфейсной секции размещаются описания типов, переменных, заголовков процедур и функций, доступных тем частям приложения, которые ссылаются на данный модуль. В секции реализации размещается код, реализующий объявленные в интерфейсе методы классов, процедуры и функции, а также локальные типы, переменные, процедуры и функции, доступные только коду самого модуля.
Интерфейсная секция классов спрайтов
unit uSprite;
 {В модуле описаны классы TSpriteList, TSprite и их наследники,
 предназначенные для Z-упорядочения графических изображений
 на любой канве (например канве объекта типа TPaintBox).
 Конструктор класса TSpriteList имеет один параметр -
 канву, на которой производится отрисовка.
 Конструктор класса TSprite имеет два параметра, определяющие
 прямоугольник спрайта и список, которому спрайт принадлежит.}
interface
//Модули VCL, в которых описаны используемые в интерфейсе типы
uses Controls,Graphics,Classes,Types;
type
 // Предварительное объявление класса TSprite
 TSprite=class;
 // Тип переменных, содержащих ссылки на классы типа TSprite
 TSpriteClass=class of TSprite;
 // Список спрайтов
 TSpriteList=class
 private
 // Поля
 // Хранит канву ("контекст устройства"), используемую для отображения спрайтов списка
 FCanvas:Controls.TControlCanvas;
 // Хранит режим отображения графического объекта при его копировании на канву
 FCanvasCopyMode:Graphics.TCopyMode;
 // Хранит прямоугольник, ограничивающий область отображения спрайтов списка
 FClientRect:Types.TRect;
 // Хранит список указателей на спрайты
 FList:Classes.TList;
 // Хранит текущее число спрайтов в списке
 FCount:integer;
 // Метод
 // Возвращает спрайт списка под номером aZ
 function GetSprite(aZ:integer):TSprite;
 public
 // Свойства
 // Возвращает спрайт из списка как элемент массива
 property Sprites[aZ:integer]:TSprite read GetSprite;default;
 // Возвращает текущее число спрайтов в списке
 property Count:integer read FCount;
 // Возвращает ссылку на список указателей спрайтов
 property List:Classes.TList read FList;
 // Возвращает ссылку на канву, с которой связаны спрайты списка
 property Canvas:Controls.TControlCanvas read FCanvas;
 // Возвращает прямоугольник, ограничивающий область изображения спрайтов списка
 property ClientRect:Types.TRect read FClientRect;
 // Конструктор
 // Создает и инициализирует экземпляр списка спрайтов, связанного с данной канвой
 constructor Create(const aCanvas:Controls.TControlCanvas);
 // Методы
 // Реализует действия перед освобождением объекта
 procedure BeforeDestruction;override;
 // Создает и добавляет в список объект класса aSpriteClass,
 // занимающего прямоугольник SpriteRect
 function AddSprite(const aSpriteClass:TSpriteClass;
 const SpriteRect:Types.TRect):TSprite;
 // Перемещает спрайт внутри списка в z-направлении (с одного слоя в другой)
 procedure MoveSprite(const fromZ,toZ:integer);
 // Удаляет спрайт с индексом aZ (слой) из списка
 procedure DeleteSprite(const aZ:integer);virtual;
 // Очищает список от указателей на спрайты
 procedure Clear;virtual;
 end;

 // Тип обработчика события, наступающего перед смещением спрайта
 OnMoveEvent=function(Sender:TSprite;var NewLocation:Types.TPoint):
 Boolean of object;
 // Абстрактный класс спрайта регулирует изображение и перемещение спрайта.
 // Изображению спрайта на канве предшествует сохранение в памяти фона,
 // который перекрывается изображением.
 // Требуемый участок фона сохраняется в объекте типа TBitmap.
 // Изображение спрайта исчезает в момент восстановления фона –
 // обратного копирования на канву сохраненного участка.
 TSprite=class(TObject)
 private
 // Поля
 // Хранит состояние видимости спрайта
 FVisible: boolean;
 // Хранит номер слоя, занимаемого спрайтом
 FZ: integer;
 // Хранит маску - наличие пересечений с одним из выше лежащих спрайтов
 FMask: boolean;
 // Хранит ссылку на список, которому принадлежит спрайт
 FSpriteList: TSpriteList;
 // Хранит Bitmap, содержащий фон спрайта
 FImage: Graphics.TBitmap;
 // Хранит координаты левого верхнего угла спрайта
 FLocation: Types.TPoint;
 // Хранит размеры спрайта
 FSize: Types.TSize;
 // Хранит ссылку на обработчик смещения спрайта
 FOnMove: OnMoveEvent;
 // Методы
 // Готовит спрайт к изображению
 procedure BeginPaint;
 // Завершает процесс изображения спрайта
 procedure EndPaint;
 // Устанавливает маску для спрайта из слоя aZ
 procedure SetMask(const aZ:integer);
 // Определяет факт перекрытия спрайтов из слоев First и Second
 function Intersect(const First,Second:integer):boolean;
 // Устанавливает состояние видимости спрайта
 procedure SetVisible(const aVisible: Boolean);
 // Возвращает прямоугольник спрайта
 function GetSpriteRect:Types.TRect;
 // Конструктор
 // Создает и инициализирует спрайт, принадлежащий списку Sprites
 // с прямоугольником SpriteRect
 constructor Create(const SpriteRect: Types.TRect;const Sprites: TSpriteList);
 protected
 // Методы
 // Восстанавливает изображение фона спрайта
 procedure Restore;virtual;
 // Изображает спрайт
 procedure Paint;virtual;
 // Формирует реальное изображение спрайта (в этом классе метод абстрактный)
 procedure PaintPicture;virtual;abstract;
 public
 // Свойства
 // Возвращает слой спрайта
 property Z:integer read FZ;
 // Устанавливает и возвращает обработчик при перемещении спрайта
 property OnMove:OnMoveEvent read FOnMove write FOnMove;
 // Устанавливает и возвращает состояние видимости спрайта
 property Visible:Boolean read FVisible write SetVisible;
 // Возвращает положение левого верхнего угла спрайта
 property Location:Types.TPoint read FLocation;
 // Возвращает размеры спрайта
 property SpriteSize:Types.TSize read FSize;
 // Возвращает прямоугольник спрайта
 property SpriteRect:Types.TRect read GetSpriteRect;
 // Возвращает ссылку на список, которому спрайт принадлежит
 property SpriteList:TSpriteList read FSpriteList;
 // Методы
 // Выполняет инициализирующие действия сразу после создания спрайта
 procedure AfterConstruction;override;
 // Выполняет действия непосредственно перед освобождением спрайта
 procedure BeforeDestruction;override;
 // Перемещает спрайт на вектор drift
 function Move(const drift: Types.TSize): boolean;virtual;
 // Перемещает спрайт в новое положение NewLocation
 function MoveTo(const NewLocation: Types.TPoint): boolean;virtual;
end;

 // Тип массива, хранящего карту следов (пикселей) спрайтов на канве
 TTraceMap=Array of array of Boolean;

 // Список спрайтов, оставляющих след на канве
 TTracedSpriteList=class(TSpriteList)
 private
 // Поле
 // Хранит карту следов на канве
 FTraceMap:TTraceMap;
 public
 //Возвращает карту следов на канве
 property TraceMap:TTraceMap read FTraceMap;
 // Методы
 // Выполняет инициализирующие действия сразу после создания списка
 procedure AfterConstruction;override;
 // Выполняет действия непосредственно перед освобождением списка
 procedure BeforeDestruction;override;
 // Удаляет спрайт с индексом aZ (слой) из списка
 procedure DeleteSprite(const aZ:integer);override;
 // Очищает список от указателей на спрайты
 procedure Clear;override;
 end;

 // Тип массива точек следа спрайта
 TTracePoints=array of Types.TPoint;
 // Класс, спрайты которого оставляют след перемещения
 // по канве списка типа TTracedSpriteList
 TTracedSprite=class(TSprite)
 private
 // Поля
 // Хранит указание, оставляет ли спрайт след
 FTraced:Boolean;
 // Хранит точки со следом
 FTracePoints:TTracePoints;
 // Хранит указание, имеет ли след определенный цвет
 FTraceColored:Boolean;
 // Хранит цвет следа
 FTraceColor:Graphics.TColor;
 // Хранит центр спрайта
 FCenter:Types.TPoint;
 // Метод
 // Устанавливает цвет спрайта
 procedure SetTraceColor(const aTraceColor:Graphics.TColor);
 public
 // Свойства
 // Возвращает и устанавливает указание на наличия следа
 property Traced:Boolean read FTraced write FTraced;
 // Возвращает и устанавливает указатель на точки следа
 property TracePoints:TTracePoints read FTracePoints;
 // Возвращает и устанавливает указание, имеет ли след определенный цвет
 property TraceColored:Boolean read FTraceColored write FTraceColored;
 // Возвращает и устанавливает цвет следа
 property TraceColor:Graphics.TColor read FTraceColor write SetTraceColor;
 // Возвращает центр спрайта
 property Center:Types.TPoint read FCenter;
 // Методы
 // Выполняет инициализирующие действия сразу после создания спрайта
 procedure AfterConstruction;override;
 // Выполняет действия непосредственно перед освобождением спрайта
 procedure BeforeDestruction;override;
 // Перемещает спрайт на вектор drift
 function Move(const drift:Types.TSize):boolean;override;
 // Воспроизводит след
 procedure PutTrace;
end;

 const DefaultColor=$ffffff;//Цвет эллипса по умолчанию
 type
 // Класс, изображающий спрайт в форме сплошного эллипса
 TEllipseSprite=class(TTracedSprite)
 private
 // Поле
 // Хранит цвет эллипса
 FColor:Graphics.TColor;
 protected
 // Методы
 // Изображает эллипс
 procedure PaintPicture;override;
 // Устанавливает цвет эллипса
 procedure SetColor(const aColor:Graphics.TColor);
 public
 // Свойство
 // Возвращает и устанавливает цвет эллипса
 property Color:Graphics.TColor read FColor write SetColor;
 // Метод
 // Выполняет инициализирующие действия сразу после создания спрайта
 procedure AfterConstruction;override;
 end;

Вспомним правила описания в Delphi в контексте приведенного выше интерфейса модуля uSprite. С этой целью рассмотрим фрагмент начала модуля
uses Controls,Graphics,Classes,Types;
type
 // Предварительное объявление класса TSprite
 TSprite=class;
 // Тип переменных, содержащих ссылки на классы типа TSprite
 TSpriteClass=class of TSprite;
 // Список спрайтов
 TSpriteList=class
 // Описание членов класса
 …
 end;
· Директива uses означает, что в коде настоящего модуля используются типы, переменные, процедуры, функции или константы (короче – имена), описанные в интерфейсах модулей Controls, Graphics, Classes, Types. Все перечисленные модули принадлежат в данном случае библиотеке среды Delphi.
· Служебное слово type означает, что ниже следует описание типов. Тип – это формат переменных. Существуют стандартные типы такие как , , и другие. Их формат задан средой. Другие типы, которые оказываются необходимыми в конкретном приложении или модуле, требуют специального описания.
· Краткое описание TSprite=class; типа TSprite означает, что класс TSprite будет описан ниже, но упоминание о нем необходимо уже здесь. Дело в том, что описанный ниже класс TSpriteList использует в своем описании TSprite. В то же время полное описание класса TSprite в свою очередь содержит ссылку на класс TSpriteList. Эта взаимозависимость описаний двух классов не позволяет предпочесть в порядке описания один класс другому. Выход – дать краткое (пустое) описание одного из классов перед полным описанием другого.
· Тип TSpriteClass=class of TSprite описывает переменные, которые содержат в себе ссылки на таблицы виртуальных методов класса TSprite и его наследников. Такие переменные могут быть использованы, например, при создании экземпляра объекта, о котором во время программирования известно лишь то, что он принадлежит к семейству спрайтов, то есть является наследником класса TSprite. Так одним из параметров метода AddSprite(const aSpriteClass: TSpriteClass; const SpriteRect: Types.TRect) класса TSpriteList является переменная типа TSpriteClass, указывающая, экземпляр какого класса спрайтов следует добавить в список.
Строка TSpriteList=class открывает описание класса, которое содержит в себе поля, свойства и методы класса TSpriteList вплоть до служебного слова end, завершающего перечисление членов класса. Все поля объекта инициализируются при явном вызове конструктора в коде приложения. По умолчанию, если в теле конструктора не указаны другие значения, все поля будут инициализированы нулями.
Каждый член класса TSpriteList имеет определенный уровень доступа. Так в описании класса TSpriteList имеется две секции, выделенные модификаторами доступа private и public.
Рассмотрим фрагмент кода, описывающий класс TSpriteList:
TSpriteList=class
 private
 // Поля
 // Хранит канву ("контекст устройства"),используемую для отображения спрайтов списка
 FCanvas:Controls.TControlCanvas;
 …
 // Метод
 // Возвращает спрайт списка под номером aZ
 function GetSprite(aZ:integer):TSprite;
 public
 // Свойства
 // Возвращает ссылку на канву, с которой связаны спрайты списка
 property Canvas:Controls.TControlCanvas read FCanvas;
 …
 // Возвращает спрайт из списка как элемент массива
 property Sprites[aZ:integer]:TSprite read GetSprite;default;
 // Конструктор
 // Создает и инициализирует экземпляр списка спрайтов, связанного с данной канвой
 constructor Create(const aCanvas:Controls.TControlCanvas);
 …
 end;
В Delphi модификатор доступа private применяется к членам класса, которые доступны лишь тому же модулю, в котором описан сам класс, но недоступны другим модулям программы. Обычно поля класса имеют уровень доступа private. Члены класса с уровнем доступа public доступны любой части программы. Свойства класса обычно имеют уровень доступа public. Так поле FCanvas (идентификаторы полей в Delphi принято начинать буквой F от field – поле) имеет уровень доступа private, но свойство Canvas открыто для доступа. Через свойство Canvas можно прочесть поле FCanvas, но нельзя изменить его значение. Так свойства могут регулировать доступ к полям.
Что касается методов, то их разделение по уровням доступа зависит от логики класса. Так, метод GetSprite(aZ:integer):TSprite класса TSpriteList «спрятан» от внешнего доступа под модификатором private. Его роль ограничивается обеспечением доступного свойства Sprites[aZ:integer] возвращаемым значением – спрайтом с индексом aZ из списка. Другие методы класса TSpriteList имеют открытый доступ. Среди них конструктор класса Create, создающий экземпляр объекта и инициализирующий его поля. Параметром конструктора является объект типа TControlCanvas из библиотечного модуля Controls. Объекты этого типа предоставляют спрайтам область изображения - прямоугольник с известными границами в окне приложения и инструменты изображения – кисть и карандаш с цветовой палитрой.
Модификатор const, указанный в описании параметра конструктора и многих других методов, не является обязательным. Он указывает лишь на то, что метод обязуется внутри не изменять значения параметра, передаваемого ему с этим модификатором.
Модификатор default в свойстве Sprites указывает на то, что доступ к объектам класса TSpriteList может осуществляться через свойство Sprites как к элементам массива – в индексном виде.
В коде настоящего модуля имена, описанные в других модулях, специально записаны в расширенном формате с тем, чтобы явно указать их принадлежность. Например, имя типа TControlCanvas, описанного в модуле Controls, записано в расширенном виде Controls.TControlCanvas. Вообще говоря, расширенное имя можно сократить, убрав имя модуля, если отсутствует конфликт имен.
Метод
procedure BeforeDestruction; override;
имеет модификатор override. Это означает, что метод BeforeDestruction является виртуальным и унаследован от предка класса TSpriteList, где он описан как виртуальный (virtual). Предком класса TSpriteList является класс TObject.
Другие методы
procedure DeleteSprite(const aZ:integer); virtual;
procedure Clear; virtual;
описаны как виртуальные в самом классе TSpriteList. У наследника TTracedSpriteList, эти же методы преобретают модификатор override.
Рассмотрим еще один фрагмент кода, относящийся к описанию Tsprite и следующий за описанием класса TSpriteList.
// Тип обработчика события, наступающего перед смещением спрайта
OnMoveEvent=function(Sender:TSprite;var NewLocation:Types.TPoint):Boolean of object;
// Абстрактный класс спрайта, регулирующий изображение и перемещение спрайта
TSprite=class(TObject)
private
 …
 // Конструктор
 // Создает и инициализирует спрайт, принадлежащий списку Sprites
 // с прямоугольником SpriteRect
 constructor Create(const SpriteRect:Types.TRect;const Sprites:TSpriteList);
protected
 …
 // Формирует реальное изображение спрайта (в этом классе метод абстрактный)
 procedure PaintPicture;virtual;abstract;
 public
 …
end;
Здесь
· Тип функции OnMoveEvent, описанный с модификатором of object, означает, что это тип метода класса, а не просто тип какой-то отдельной функции. Разница в том, что метод класса обязательно имеет один скрытый параметр Self - экземпляр класса, который его вызывает. У обычных процедур и функций такого параметра нет. Обработчики событий в Delphi обычно имеют тип метода. Тогда в них можно подставить ссылку на метод либо формы приложения, либо другого класса, использующего объявленное событие в своих целях.
· В заголовке описания класса TSprite в скобках указан предок TObject, хотя такое указание отсутствует в описании класса TSpriteList. В Delphi отсутствие предка по умолчанию означает, что предком является класс TObject. Так что в описании класса TSprite ссылку на TObject можно также опустить.
· Конструктор класса TSprite помещен в раздел private. Это делает невозможным создание экземпляров отдельных спрайтов из кода, написанного вне модуля uSprite. Логика классов TSprite и TSpriteList предполагает, что созданием спрайтов занимается только метод Add класса TSpriteList, который только и вызывает конструктор экземпляров класса TSprite.
· В описании класса TSprite присутствуют методы с уровнем доступа protected. Эти методы и вообще члены класса с доступом protected доступны любому предку класса TSprite, даже если они описаны в других модулях, но не доступны коду других классов, описанных в других модулях.
· Среди методов класса TSprite, защищенных модификатором protected есть абстрактный метод procedure PaintPicture; virtual; abstract. Он отмечен модификатором abstract. Абстрактный метод PaintPicture не имеет реализации в классе TSprite. Его реализация будет предложена наследниками. Наличие абстрактного метода делает сам класс TSprite абстрактным в том смысле, что его экземпляры не могут быть созданы.
После описания класса TSprite описаны один тип динамического массива
// Тип массива, хранящего карту следов (пикселей) спрайтов на канве
 TTraceMap=Array of array of Boolean;
Тип TTraceMap описывает двумерный массив логических значений.
Динамичность массива в том, что его размер не фиксируется как постоянная величина в процессе разработки класса (design time), а определяется лишь в ходе счета (run time). Конкретные переменные, например, размеры области изображения спрайтов, приобретают реальные значения при создании экземпляра класса TTracedSpriteList=class(TSpriteList). Это происходит в методе AfterConstruction класса TTracedSpriteList, выполняющемся сразу вслед за созданием экземпляра объекта этого класса.
За описанием класса TTracedSpriteList и перед описанием класса TtracedSprite есть описание другого типа динамического массива
// Тип массива точек следа спрайта
 TTracePoints=array of Types.TPoint;
Это уже одномерный массив точек - записей типа TPoint, описанных в стандартном модуле Types.
Вслед за этим описан класс
TTracedSprite=class(TSprite)
наследник класса TSprite.
Обратите внимание, что класс TTracedSprite, как и его предок TSprite, является абстрактным классом, так как не реализует абстрактный метод PaintPicture.
Вслед за описанием класса TTracedSprite расположен текст
const DefaultColor=$ffffff; //Цвет эллипса по умолчанию
type
 // Класс, изображающий спрайт в форме сплошного эллипса
 TEllipseSprite=class(TTracedSprite)
Здесь
· Служебное слово const указывает на то, что DefaultColor является постоянной величиной. Значение DefaultColor записано в 16-ной системе счисления, которая удобна при записи цветов. (В данном случае $ffffff означает максимальное число, содержащееся в трех байтах; в десятичной системе это число равно 224 – 1 = 1677215.) Дело в том, что информация о цвете в Delphi представляется четырехбайтовым целым числом. Старший байт используется для системных цветов, а в трех младших байтах находятся стандартные цвета – в младшем красный, в среднем зеленый и в старшем байте - синий. Другими словами чисто зеленый цвет, к примеру, отвечает числу $ff00. В 16-ричной записи видна структура байтов. Каждому байту отводится по две 16-ричные цифры. В данном случае число $ffffff означает, что все составляющие цвета входят одинаково и с полной интенсивностью – это белый цвет.
· Вслед за описанием постоянной идет описание класса TEllipseSprite, поэтому набирается служебное слово type, действие которого было отменено const.
· Класс TEllipseSprite является наследником класса TTracedSprite. В классе TEllipseSprite уже реализован абстрактный метод PaintPicture, поэтому можно создавать его экземпляры – сплошные эллипсовидые спрайты заданного цвета.
Секция реализации
В этой секции модуля находится код методов пяти классов, описанных выше

implementation uses SysUtils;

 //Определяет, находится ли прямоугольник source внутри прямоугольника dest
 function Contains(const source,dest:Types.TRect):Boolean;
 begin
 with dest do
 Result:=(source.Left>=Left) and (source.Top>=Top)
 and (source.Right<=Right) and (source.Bottom<=Bottom);
 end {Contains};

 //Реализация методов класса TSpriteList
 constructor TSpriteList.Create(const aCanvas:Controls.TControlCanvas);
 begin
 inherited Create;
 if Assigned(aCanvas) then FCanvas:=aCanvas else
 raise SysUtils.Exception.Create('Конструктору класса TSpriteList не передана канва!');
 FClientRect:=FCanvas.Control.ClientRect;
 FCanvasCopyMode:=FCanvas.CopyMode;
 FList:=Classes.TList.Create;
 end {TSpriteList.Create};

 procedure TSpriteList.BeforeDestruction;
 begin
 Clear;
 FCanvas.CopyMode:=FCanvasCopyMode;
 FList.Free;
 FCount:=0;
 inherited
 end {TSpriteList.BeforeDestruction};

 function TSpriteList.GetSprite(aZ:integer):TSprite;
 begin
 Result:=TSprite(FList[aZ]);
 end {GetSprite};

 function TSpriteList.AddSprite(const aSpriteClass:TSpriteClass;
 const SpriteRect:Types.TRect):TSprite;
 var aSprite:TSprite;
 begin
 Result:=nil;
 if Assigned(aSpriteClass) and (SpriteRect.Right- SpriteRect.Left>0) and
 (SpriteRect.Bottom-SpriteRect.Top>0) and Contains(SpriteRect,ClientRect) then
 begin
 aSprite:=aSpriteClass.Create(SpriteRect,Self);
 aSprite.FZ:=FList.Add(aSprite);
 FCount:=FList.Count;
 Result:=aSprite;
 end
 end {AddSprite};

 procedure TSpriteList.MoveSprite(const fromZ,toZ:integer);
 var i,minZ:integer;
 begin
 if (fromZ<>toZ) and (fromZ>-1) and (fromZ<FCount) and
 (toZ>-1) and (toZ<FCount) then
 begin
 if fromZ<toZ then minZ:=fromZ else minZ:=toZ;
 for i:=FCount-1 downto minZ do
 if Self[i].FVisible then Self[i].Restore;
 FList.Move(fromZ,toZ);
 for i:=minZ to FCount-1 do
 begin
 Self[i].FZ:=i;
 if Self[i].FVisible then Self[i].Paint
 end
 end
 end {MoveSprite};

 procedure TSpriteList.DeleteSprite(const aZ:integer);
 var i:integer;
 begin
 if (aZ>-1) and (aZ<FCount) then
 begin
 for i:= FCount-1 downto aZ do
 with Self[i] do
 if Visible then Restore;
 Self[aZ].Free;
 FList[aZ]:=nil;
 FList.Delete(aZ);
 FCount:=FList.Count;
 for i:= aZ to FCount-1 do
 with Self[i] do
 begin
 Dec(FZ);
 if Visible then Paint;
 end
 end
 end {TSpriteList.DeleteSprite};

 procedure TSpriteList.Clear;
 var i:integer;
 begin
 if Assigned(FList) then
 for i:= FCount - 1 downto 0 do DeleteSprite(i);
 end {TSpriteList.Clear};

 //Реализация методов класса TSprite
 constructor TSprite.Create(const SpriteRect:Types.TRect;const Sprites:TSpriteList);
 begin
 inherited Create;
 FZ:=-1;
 FSpriteList:=Sprites;
 FLocation:=SpriteRect.TopLeft;
 with FSize,SpriteRect do
 begin
 cx:=Right-Left;cy:=Bottom-Top
 end;
 end {TSprite.Create};

 procedure TSprite.AfterConstruction;
 begin
 inherited;
 FImage:=Graphics.TBitmap.Create;
 FImage.Height:=FSize.cy;
 FImage.Width:=FSize.cx;
 end {TSprite.AfterConstruction};

 procedure TSprite.BeforeDestruction;
 begin
 FImage.Free;
 inherited
 end {TSprite.BeforeDestruction};

 procedure TSprite.SetVisible(const aVisible:Boolean);
 begin
 if aVisible<>FVisible then
 begin
 if aVisible then
 begin
 BeginPaint;
 Paint;
 EndPaint;
 end else
 begin
 BeginPaint;
 Restore;
 EndPaint;
 end;
 FVisible:=aVisible
 end
 end {SetVisible};

 function TSprite.Move(const drift:Types.TSize):boolean;
 var NewPos:Types.TPoint;VisState:Boolean;
 begin
 Result:=true;
 NewPos:=Types.Point(FLocation.X+drift.cx,FLocation.Y+drift.cy);
 if Assigned(FOnMove) then Result:=FOnMove(Self,NewPos);
 Result:=Result and Contains(
 Types.Rect(NewPos.X,NewPos.Y,NewPos.X+FSize.cx,NewPos.Y+FSize.cy),
 FSpriteList.FClientRect);
 if Result then
 begin
 VisState:=FVisible;
 Visible:=false;
 FLocation:=NewPos;
 Visible:=VisState
 end
 end {TSprite.Move};

 function TSprite.MoveTo(const NewLocation:Types.TPoint):boolean;
 begin
 Result:=Move(Types.TSize(
 Types.Point(NewLocation.X-FLocation.X,NewLocation.Y-FLocation.Y)))
 end {MoveTo};

 procedure TSprite.BeginPaint;
 var i:integer;
 begin
 SetMask(FZ);
 for i:=FSpriteList.FCount-1 downto FZ+1 do
 with FSpriteList[i] do
 if FMask and FVisible then Restore;
 end {BeginPaint};

 procedure TSprite.SetMask(const aZ:integer);
 var i:integer;
 begin
 for i:=aZ+1 to FSpriteList.FCount-1 do
 begin
 with FSpriteList[i] do
 FMask:= Intersect(aZ,i) or FMask;
 if FMask then SetMask(i)
 end
 end {SetMask};

 procedure TSprite.EndPaint;
 var i:integer;
 begin
 for i:=FZ+1 to FSpriteList.FCount-1 do
 with FSpriteList[i] do
 if FMask then
 begin
 if FVisible then Paint;
 FMask:=false
 end
 end {EndPaint};

 procedure TSprite.Paint;
 begin
 with FSpriteList do
 begin
 FCanvas.CopyMode:=cmSrcCopy;
 with FImage do
 Canvas.CopyRect(Types.Rect(0,0,Width,Height),FCanvas,SpriteRect);
 end;
 PaintPicture
 end {Paint};

 procedure TSprite.Restore;
 begin
 with FSpriteList.FCanvas do
 begin
 CopyMode:= cmSrcCopy;
 with FImage do CopyRect(SpriteRect,Canvas,Types.Rect(0,0,Width,Height));
 end
 end {Restore};

 function TSprite.GetSpriteRect:Types.TRect;
 begin
 with FLocation,FSize do Result:=Types.Rect(X, Y, X+cx,Y+cy)
 end {GetSpriteRect};

 function TSprite.Intersect(const First,Second:integer):boolean;
 var rect:Types.TRect;
 begin
 with FSpriteList[First] do
 Result:=IntersectRect(rect,SpriteRect,FSpriteList[Second].SpriteRect);
 end {Intersect};

 //Реализация методов класса TTracedSpriteList
 procedure TTracedSpriteList.AfterConstruction;
 begin
 inherited;
 with ClientRect do SetLength(FTraceMap,Right-Left+1,Bottom-Top+1);
 end {TTracedSpriteList.AfterConstruction};

 procedure TTracedSpriteList.BeforeDestruction;
 begin
 inherited;
 FTraceMap:=nil;
 end {TTracedSpriteList.BeforeDestruction};

 procedure TTracedSpriteList.DeleteSprite(const aZ:integer);
 begin
 if (aZ > -1) and (aZ < Count) then
 begin
 TTracedSprite(Self[aZ]).FTracePoints:=nil;
 inherited DeleteSprite(aZ);
 end
 end {TTracedSpriteList.DeleteSprite};

 procedure TTracedSpriteList.Clear;
 var i,j:integer;
 begin
 for i:= Low(FTraceMap) to High(FTraceMap) do
 for j:= Low(FTraceMap[i]) to High(FTraceMap[i]) do
 FTraceMap[i,j]:= false;
 inherited Clear;
 end {TTracedSpriteList.Clear};

 //Реализация методов класса TTracedSprite
 procedure TTracedSprite.AfterConstruction;
 begin
 inherited;
 FCenter:=Types.CenterPoint(SpriteRect);
 end {TTracedSprite.AfterConstruction};

 procedure TTracedSprite.BeforeDestruction;
 begin
 FTracePoints:=nil;
 inherited
 end {TTracedSprite.BeforeDestruction};

 procedure TTracedSprite.SetTraceColor(const aTraceColor:Graphics.TColor);
 begin
 FTraceColor:=aTraceColor;
 FTraceColored:=true
 end {SetTraceColor};

 function TTracedSprite.Move(const drift:Types.TSize):Boolean;
 begin
 if FVisible and FTraced then PutTrace;
 Result:=inherited Move(drift);
 if Result then
 FCenter:=Types.CenterPoint(SpriteRect)
 end {TTracedSprite.Move};

 procedure TTracedSprite.PutTrace;
 var i:integer;
 begin
 with FCenter do
 begin
 for i:=FSpriteList.FCount-1 downto 0 do
 begin
 with FSpriteList[i] do
 if FVisible and Types.PtInRect(SpriteRect,Self.FCenter)
 then Restore;
 end;
 with TTracedSpriteList(FSpriteList),FClientRect do
 if not TraceMap[x-Left,y-Top] then
 begin
 with FCanvas do
 if FTraceColored then Pixels[x,y]:=FTraceColor else
 Pixels[x,y]:=$ffffff xor Pixels[x,y];
 TraceMap[x-Left,y-Top]:=true;
 SetLength(FTracePoints,High(FTracePoints)+2);
 FTracePoints[High(FTracePoints)].X:=x;FTracePoints[High(FTracePoints)].Y:=y;
 end;
 for i:=0 to FSpriteList.FCount-1 do
 begin
 with FSpriteList[i] do
 if FVisible and Types.PtInRect(SpriteRect,Self.FCenter)
 then Paint;
 end
 end
 end {PutTrace};

//Реализация методов класса TEllipseSprite
 procedure TEllipseSprite.AfterConstruction;
 begin
 inherited;
 FColor:=DefaultColor;
 end {TEllipseSprite.AfterConstruction};

 procedure TEllipseSprite.SetColor(const aColor: Graphics.TColor);
 var VisState:Boolean;
 begin
 if FColor<>aColor then
 begin
 VisState:=FVisible;
 Visible:=false;
 FColor:=aColor;
 if VisState then Visible:=true
 end
 end {SetColor};

 procedure TEllipseSprite.PaintPicture;
 begin
 with FSpriteList.FCanvas do
 begin
 Brush.Style:=bsSolid;
 Brush.Color:=Color;
 Pen.Color:=color;
 Ellipse(SpriteRect);
 end;
 end {PaintPicture};

end {uSprite}.

Следует отметить, что в Delphi в разделе реализации можно указывать лишь имена методов, не повторяя список параметров и тип функции. Например, вместо строки кода
function TTracedSprite.Move(const drift: Types.TSize): Boolean;
можно было бы записать ее краткий вариант
function TTracedSprite.Move;
Здесь мы этим не пользовались, чтобы не затруднять чтение кода.
Предлагается составить оконное приложение, тестирующее представленные классы спрайтов. Для этого следует разместить на форме объект типа TPaintBox с произвольным фоном (в виде рисунка). Создать на нем произвольный список эллиптических спрайтов, имеющих разные атрибуты (цвет, размер) и перемещающихся в границах прямоугольника с произвольными скоростями, зеркально отражаясь от границ и оставляя след.
C++
Теперь рассмотрим версию тех же классов спрайтов, написанную на языке C++ в среде C++ Builder (6-ая версия) фирмы Borland.
Структура программного модуля в C++ несколько отличается от структуры модуля, написанного на Object Pascal в Delphi. В некотором смысле интерфейсной секции дельфийского модуля соответствует отдельный физический файл программного модуля на C++, именуемый «хэдер», или файл заголовков. Хэдер имеет расширение .h. Хэдер все же отличается от дельфийской секции interface тем, что в него можно помещать содержательную часть кода, а не только заголовки. Смотрите, к примеру, функцию Contains, описанную в хэдере.
Другой файл, имеющий расширение .cpp и то же имя, что хэдер, содержит реализацию кода, как в секции реализации дельфийского модуля. Оба файла образуют пару, соответствующую одному программному модулю типа unit в Delphi.
Хэдер
В начале рассмотрим подробнее содержание хэдера классов спрайтов модуля uSprite.
#ifndef uSpriteH
#define uSpriteH
//---
 /*Модуль, в котором описаны классы TSpriteList и TSprite
 для Z-упорядочения графических изображений
 на любой канве (например, канве объекта типа TPaintBox).
 Конструктор класса TSpriteList имеет один параметр - канву,
 на которой производится отрисовка.
 Конструктор класса TSprite имеет также один параметр - прямоугольник спрайта.
 Объекты типа TSprite помещаются в список
 методом AddSprite класса TSpriteList*/
 class TSprite;
 //TSpriteList
 class TSpriteList
 {
 private:
 // Поля
 int count;
 TControlCanvas* canvas;
 TRect clientRect;
 TList* list;
 TCopyMode canvasCopyMode;
 // Метод
 TSprite* __fastcall GetItems(int);
 public:
 // Свойства
 __property int Count={read=count};
 __property TControlCanvas* Canvas={read=canvas};
 __property TRect ClientRect={read=clientRect};
 __property TList* List={read=list};
 __property TSprite* Items[int Index]={read=GetItems};
 // Конструктор
 __fastcall TSpriteList(TControlCanvas* const);
 // Деструктор
 __fastcall virtual ~TSpriteList();
 // Методы
 TSprite* __fastcall AddSprite(TSprite* const);
 void __fastcall MoveSprite(int const, int const);
 void __fastcall virtual DeleteSprite(int const);
 void __fastcall virtual Clear();
 };

 // Тип массива следов спрайтов на канве
 typedef DynamicArray< DynamicArray < bool > > TTraceMap;
 //TTracedSpriteList
 class TTracedSpriteList:public TSpriteList
 {
 private:
 // Поле
 TTraceMap traceMap;
 public:
 // Свойство
 __property TTraceMap TraceMap = {read=traceMap};
 // Конструктор
 __fastcall TTracedSpriteList(TControlCanvas* const);
 // Деструктор
 __fastcall ~TTracedSpriteList();
 // Методы
 void __fastcall virtual DeleteSprite(int const);
 void __fastcall virtual Clear();
 };

 typedef bool __fastcall(__closure *OnMoveEvent)(TSprite* ,TPoint&);
 //TSprite
 class TSprite:public TObject
 {
 // Класс TSpriteList, объявленный friend, получает доступ
 // к private и protected членам класса TSprite
 friend class TSpriteList;
 private:
 // Поля
 bool visible;
 int z;
 TSpriteList* spriteList;
 OnMoveEvent onMove;
 TSize size;
 TPoint location;
 Graphics::TBitmap* image;
 bool mask;
 // Методы
 void __fastcall SetVisible(bool const);
 TRect __fastcall GetSpriteRect();
 void __fastcall BeginPaint();
 void __fastcall EndPaint();
 void __fastcall SetMask(int const);
 bool __fastcall Intersect(int const,int const);
 protected:
 // Методы
 void __fastcall virtual PaintPicture()=0;
 void __fastcall virtual Restore();
 void __fastcall virtual Paint();
 public:
 // Свойства
 __property bool Visible={read=visible,write=SetVisible};
 __property int Z={read=z};
 __property TSpriteList* SpriteList={read=spriteList};
 __property OnMoveEvent OnMove={read=onMove,write=onMove};
 __property TSize Size={read=size};
 __property TPoint Location={read=location};
 __property TRect SpriteRect={read=GetSpriteRect};
 // Конструктор
 __fastcall TSprite(TRect const);
 // Деструктор
 __fastcall virtual ~TSprite();
 // Методы
 bool __fastcall virtual Move(TSize const);
 bool __fastcall virtual MoveTo(TPoint const);
 };

 // Тип динамического массива точек со следами спрайта
 typedef DynamicArray <TPoint> TTracePoints;
 //TTracedSprite
 class TTracedSprite:public TSprite
 {
 private:
 // Поля
 TTracePoints trPoints;
 bool traced;
 bool traceColored;
 TColor traceColor;
 TPoint center;
 // Метод
 void __fastcall SetTraceColor(TColor const);
 public:
 // Свойство
 __property TTracePoints TrPoints={read=trPoints};
 __property bool Traced={read=traced,write=traced};
 __property TColor TraceColor={read=traceColor,write=SetTraceColor};
 __property bool TraceColored={read=traceColored,write=traceColored};
 __property TPoint Center={read=center};
 // Конструктор
 __fastcall TTracedSprite(TRect const);
 // Деструктор
 __fastcall ~TTracedSprite();
 // Методы
 bool __fastcall virtual Move(TSize const);
 void __fastcall PutTrace();
};

 const TColor DefaultColor=0xffffff;
 //TEllipseSprite
 class TEllipseSprite:public TTracedSprite
 {
 private:
 // Поле
 TColor color;
 protected:
 // Методы
 void __fastcall virtual PaintPicture();
 void __fastcall SetColor(TColor const);
 public:
 // Свойство
 __property TColor Color={read=color, write=SetColor};
 // Конструктор
 __fastcall TEllipseSprite(TRect const);
 };

 bool Contains(TRect const source,TRect const dest)
 {
 return source.Left>=dest.Left && source.Top>=dest.Top &&
 source.Right<=dest.Right && source.Bottom<=dest.Bottom;
 }

#endif

Весь код хэдера заключен «в скобки» защитного блокиратора вида
#ifndef uSpriteH
#define uSpriteH
…
#endif
Это директивы компилятору, которые переводятся так
#ifndef uSpriteH – если не определен символ uSpriteH
#define uSpriteH – определи символ uSpriteH
#endif – заверши область действия директивы «если».
Таким образом, если перед началом компиляции модуля символ uSpriteH определен, то все, что находится дальше вплоть до директивы #endif , то есть все операторы модуля, компилироваться не будут. Символ uSpriteH определяется при первой компиляции, когда он еще не определен, поэтому все повторные компиляции модуля блокируются.
Рассмотрим отдельные фрагменты кода.
class TSprite;
 //TSpriteList
 class TSpriteList
 {
 private:
 // Поля
 int count;
 TControlCanvas* canvas;
 …
 void __fastcall SetVisible(bool const);
 TRect __fastcall GetSpriteRect();
 …
 __property int Count = {read=count};
 …
 __property TSprite* Items[int Index]={read=GetItems};
 // Конструктор
 __fastcall TSpriteList(TControlCanvas* const);
 // Деструктор
 __fastcall virtual ~TSpriteList();
 TSprite* __fastcall AddSprite(TSprite* const);
 …
 }
Здесь
· В описании типов и переменных на языке C в начале указывается идентификатор типа или тип, а затем имя типа или переменной: class TSpriteList или int count.
· Описание членов класса заключается в фигурные скобки. Эти скобки в C играют также роль ограничителей begin, end в Delphi.
· В описании TControlCanvas* canvas; стоит звездочка *. Это описание в языке С означает, что поле canvas является ссылкой на объект класса TControlCanvas, т.е. просто целым числом, содержащим адрес объекта в памяти. Если звездочку опустить, то canvas будет описана как объект типа TControlCanvas «по значению», т.е. содержать в себе все поля объекта типа TControlCanvas. В языке C описание объекта по значению приводит к тому, что в месте описания происходит создание реального экземпляра объекта – вызывается его «конструктор по умолчанию» и все поля инициализируются.
· В языке C нет процедур, как в Delphi, - только функции. Те функции, которые не возвращают значений, имеют тип void. Они являются аналогами процедур в Delphi.
· В C++ Builder в описании всех методов классов участвует модификатор __fastcall. Его смысл - обеспечить компиляцию в наиболее быстрый способ вызова метода при выполнении кода.
· В языке C даже, если функция не имеет параметров, в ее описании должны стоять скобки как в GetSpriteRect().
· В отличие от Delphi транслятор с языка C различает прописные и строчные буквы. Поэтому принято давать одинаковые имена полям и соответствующим свойствам, но начинать имена полей со строчной буквы, а свойств – с прописной буквы. Сравните, к примеру, описания поля count и свойства Count.
· Обратите внимание на синтаксис описания свойств в C++ Builder.
· Конструктор в C++ отличается от других методов тем, что его имя совпадает с именем класса и что он не возвращает никакой тип, даже void.
· Имя деструктора также совпадает с именем класса, но перед именем дается знак отрицания ~. Как и констуктор, деструктор не возвращает какой-либо тип. Кроме того, деструктор не должен иметь параметров. Деструктор часто объявляется виртуальным. В этом случае деструкторы всех наследников автоматически становятся виртуальными.
· В C++ модификатор virtual у виртуальных методов не заменяется у наследников на override, а остается virtual.
· В реализации на C++ у метода AddSprite есть только один параметр – ссылка на объект класса TSprite. Поэтому при обращении к методу AddSprite объект спрайта должен быть уже создан. В C++ нет возможности вызвать конструктор объекта, тип класса которого является переменной, как это делается в Delphi.
· При описании заголовков метода в хэдере языка C можно не указывать явно идентификаторы параметров – достаточно только типы. Так, в заголовке метода AddSprite указан только тип единственного параметра TSprite* const. Модификатор const играет ту же роль, что и в Delphi – параметр, объявленный как const, - не меняет своего значения внутри функции.
Прокомментируем другой фрагмент кода.
…
// Тип массива следов спрайтов на канве
 typedef DynamicArray< DynamicArray < bool > > TTraceMap;
 //TTracedSpriteList
 class TTracedSpriteList:public TSpriteList
 {
 …
 };
 typedef bool __fastcall(__closure *OnMoveEvent)(TSprite* ,TPoint&);
 //TSprite
 class TSprite:public TObject
 {
 // Класс TSpriteList, объявленный friend, получает доступ
 // к private и protected членам класса TSprite
 friend class TSpriteList;
 …
protected:
 // Методы
 void __fastcall virtual PaintPicture()=0;
 …
 };
Здесь
· Служебное слово typedef указывает на описание типа (подобно type в Delphi).
· Типом динамического массива, названного TTraceMap, является выражение DynamicArray< DynamicArray < bool > >. Оно имеет смысл двумерного массива («массива массивов») переменных логического типа. Имя DynamicArray является именем стандартного шаблона (template), находящегося в библиотеке C++Builder. Это параметризованные, или полиморфные (generic) функции. В Delphi нет аналогов шаблонам. Аргументом шаблона является тип. В данном случае аргументом внутреннего шаблона DynamicArray является тип bool, а аргументом внешнего – сам возвращаемый тип внутреннего шаблона DynamicArray< bool >.
· Класс TTracedSpriteList является наследником класса TSpriteList. В заголовке описания класса TTracedSpriteList присутствует ссылка на наследник TSpriteList с модификатором public. Модификатор public в данном контексте означает, что все члены, наследуемые от TSpriteList, сохраняют свою, заданную предком, доступность и в наследнике (public остается public и т.д.). Если бы модификатором был protected, то все наследуемые члены класса, объявленные в предке с модификаторами public и protected, приобрели бы в наследнике модификатор protected.
· В описании
typedef bool __fastcall(__closure *OnMoveEvent)(TSprite* ,TPoint&); именем описываемого типа является OnMoveEvent. Сам тип является методом класса с двумя параметрами типа TSprite* и TPoint&, который возвращает тип bool. То, что OnMoveEvent именно метод класса, а не просто функция, отмечено модификатором __closure. Тип TPoint является стандартным и описан в библиотеке C++Builder. Знак & служит для описания «параметра по ссылке» – аналог служебного слова var в Delphi.
· Модификаторы доступа к членам класса в C имеют слегка иной смысл, нежели в Delphi. Все члены с модификатором private доступны только методам этого же класса вне зависимости от того, в каком модуле класс описан. Члены класса с модификатором protected – только методам своего класса и классов-наследников. В Delphi члены с модификаторами private и protected доступны всему коду того модуля, в котором описан класс. Однако в C++ существует способ сделать доступными защищенные (private и protected) члены класса другому классу. Для этого класс, методам которого разрешается доступ к защищенным членам, описывается как friend. Примером является декларация из описываемого кода friend class TSpriteList. Она говорит, что классу TSpriteList разрешается доступ ко всем без исключения членам класса TSprite.
· Обратите внимание на синтаксис описания абстрактного метода в C++ void __fastcall virtual PaintPicture()=0;
Реализация классов спрайтов
Ниже приведен полный код реализации классов спрайтов, описанных в хэдере. Комментарий к коду приводится непосредственно в тексте кода.
#include <vcl.h> //Модуль, несущий определения библиотеки VCL
/*Директива #pragma hdrstop означает окончание списка хэдеров,
компилируемых предварительно для использования в нескольких
файлах-исходниках одного проекта. В данном случае в этом списке
есть только файл vcl.h.
Директива #pragma hdrstop автоматически добавляется средой.*/
#pragma hdrstop
#include "uSprite.h" //хэдер нашего исходника
/*Директива #pragma package(smart_init) служит для «разумной»
 последовательности в инициализации модулей при формировании
 кода проекта. Она также автоматически добавляется средой
 при создании нового модуля.*/
#pragma package(smart_init)
/*Далее располагается собственно авторский код.
 Любой метод класса должен иметь в заголовке
 имя класса, отделенного от имени самого метода
 двойным двоеточием. В Delphi это была точка.*/

 // Здесь реализуются методы класса TSpriteList.
 // Конструктор инициализирует поля класса
 __fastcall TSpriteList::TSpriteList(TControlCanvas* const canvas)
 {
 if (canvas) //Условие оператора if всегда пишется в скобках.
 /* Проверку наличия не нулевого указателя можно проводить,
 используя просто сам указатель, как в коде.
 Это равносильно записи условия в виде (canvas!=NULL) –
 указатель canvas не равен NULL*/
 {
 // служебное слово this в C имеет смысл self в Delphi – указатель на вызывающий объект
 // вызов члена объекта, если объект задан своим указателем, происходит оператором ->
 // оператор присвоения в С имеет вид =, а для сравнения используется двойной знак ==
 this->canvas=canvas;
 clientRect=canvas->Control->ClientRect;
 canvasCopyMode=canvas->CopyMode;
 list=new TList(); // Так создается экземпляр объекта. Здесь TList() – конструктор.
 } else
 /*Служебное слово throw используется для создания исключительной ситуации.
 После этого нормальный ход программы прерывается.
 Управление передается на ближайший блок catch.*/
 throw Exception("Канва не задана!");
 }
 // Деструктор очищает список от спрайтов, восстанавливает свойства канвы
 // и убирает сам экземпляр списка list
 __fastcall TSpriteList::~TSpriteList()
 {
 Clear();
 canvas->CopyMode=canvasCopyMode;
 delete list; // Так вызывается деструктор объекта.
 }
 // Возвращает элемент списка спрайтов, отвечающий слою aZ,
 // как указатель на объект типа TSprite
 TSprite* __fastcall TSpriteList::GetItems(int aZ)
 {
 // служебное слово return вызывает выход из метода и возвращение значения функции
 // выражение (TSprite*) означает преобразование типа указателя, полученного после
 // вызова свойства list->Items[aZ], в указатель на TSprite
 return (TSprite*)list->Items[aZ];
 }
 // Добавляет в список объект типа TSprite и возвращает указатель на добавленный объект
 TSprite* __fastcall TSpriteList::AddSprite(TSprite* const sprite)
 {
 // двойной знак && есть операция логического умножения
 if (sprite && Contains(sprite->SpriteRect,ClientRect))
 {
 sprite->spriteList=this;
 sprite->z =list->Add(sprite);
 count=list->Count;
 return sprite;
 } else return NULL;
 }
 // Перемещает спрайт с одной плоскости в другую (в смысле z-упорядочения)
 void __fastcall TSpriteList::MoveSprite(int const fromZ, int const toZ)
 {
 if (fromZ != toZ && fromZ > -1 && fromZ < count &&
 toZ > -1 && toZ < count)
 {
 //В языке C локальные переменные (как minZ здесь)
 // могут быть описаны в любой точке кода
 // Выражение вида a = b?c:d называется условным выражением.
 // В нем переменной a присваивается значение c, если выполняется условие b,
 // и значение d, если оно не выполняется
 // int minZ = fromZ < toZ ? fromZ : toZ;
 // В операторе цикла значение i в начале инициализируется,
 // затем проверяется условие окончания цикла,
 // выполняется оператор внутри цикла (если условие соблюдено),
 // затем меняется значение параметра i.
 // В данном случае оператор i-- означает уменьшение i на 1.
 for (int i = count - 1; i >= minZ; i--)
 if (Items[i]->Visible) Items[i]->Restore();
 list->Move(fromZ,toZ);
 for (int i = minZ; i < count; i++)
 {
 Items[i]->z = i;
 if (Items[i]->Visible) Items[i]->Paint();
 }
 }
 }
 // Освобождает экземпляр объекта типа TSprite,
 // находящийся в списке под номером aZ, и убирает указатель из списка
 void __fastcall TSpriteList::DeleteSprite(int const aZ)
 {
 if (aZ<count && aZ>-1)
 {
 for (int i= count-1;i>=aZ;i--)
 if (Items[i]->Visible) Items[i]->Restore();

 delete Items[aZ];
 list->Items[aZ]=NULL;
 list->Delete(aZ);
 count=list->Count;

 for (int i=aZ;i<count;i++)
 {
 Items[i]->z--;
 if (Items[i]->Visible) Items[i]->Paint();
 }
 }
 }
 // Очищает список от всех спрайтов
 void __fastcall TSpriteList::Clear()
 {
 if (list && count > 0)
 for (int i = count - 1; i > -1; i--) DeleteSprite(i);
 };

 // Реализация методов класса списка спрайтов со следом TTracedSpriteList
 // Конструктор вызывает конструктор предка и инициализирует поле traceMap
 // После имени конструктора через двоеточие вызывается конструктор предка TSpriteList.
 __fastcall TTracedSpriteList::TTracedSpriteList(TControlCanvas* const canvas):
 TSpriteList(canvas) // Вызов конструктора предка
 {
 traceMap.Length=ClientRect.Right-ClientRect.Left+1;
 for (int i=0;i<=traceMap.High;i++)
 traceMap[i].Length=ClientRect.Bottom-ClientRect.Top+1;
 }
 // Деструктор вызывает очистку списка от спрайтов и вызывает деструктор предка
 __fastcall TTracedSpriteList::~TTracedSpriteList()
 {
 Clear();
 }
 // Удаляет спрайт слоя aZ из списка и удаляет сам спрайт
 void __fastcall TTracedSpriteList::DeleteSprite(int const aZ)
 {
 ((TTracedSprite*)Items[aZ])->TrPoints.Length=0;
 TSpriteList::DeleteSprite(aZ); // Вызывается метод предка
 }
 // Очищает следы спрайтов и вызывает унаследованный метод очистки
 void __fastcall TTracedSpriteList::Clear()
 {
 for (int i=traceMap.Low;i<= traceMap.High;i++)
 for (int j=traceMap[i].Low;j<traceMap[i].High;j++)
 traceMap[i][j]=false;
 TSpriteList::Clear(); // Вызывается метод предка
 }

 // Реализация методов класса спрайт TSprite
 // Конструктор инициализирует поля класса
 __fastcall TSprite::TSprite(TRect const rect)
 {
 location=Point(rect.Left,rect.Top);
 size.cx=rect.Width(); size.cy=rect.Height();
 image=new Graphics::TBitmap();
 image->Height=rect.Height();
 image->Width =rect.Width();
 z=-1;
 }
 // Деструктор уничтожает поле image
 __fastcall TSprite::~TSprite()
 {
 delete image;
 }
 // Устанавливает новое значение поля visible и изображает или убирает спрайт с экрана
 void __fastcall TSprite::SetVisible(bool const value)
 {
 if (value!=visible)
 {
 if (value)
 {
 BeginPaint();
 Paint();
 EndPaint();
 } else
 {
 BeginPaint();
 Restore();
 EndPaint();
 }
 visible=value;
 }
 }
// Директива компилятору #define в данном случае вводит имя sprite
// для выражения ((TSprite*)(spriteList->Items[i])).
// Это укорачивает имя кода последующих методов
#define sprite ((TSprite*)(spriteList->Items[i]))
 // Перемещает спрайт на вектор drift в плоскости изображения
 bool __fastcall TSprite::Move(TSize const drift)
 {
 TPoint newPos=Point(location.x+drift.cx,location.y+drift.cy);
 bool result=true;
 // В этом месте вызывается обработчик события onMove, если он задан
 if (onMove) result=onMove(this,newPos);
 // Здесь используется то, что оператор присвоения в C возвращает присвоенное значение
 // Переменная result приобретает новое значение и одновременно возвращает его как
 // условие оператора if
 if (result=result &&
 Contains(Rect(newPos.x,newPos.y,newPos.x+size.cx,newPos.y+size.cy),
 spriteList->ClientRect))
 {
 bool VisState=visible;
 Visible=false;
 location=newPos;
 Visible=VisState;
 }
 return result;
 }
 // Перемещает спрайт в точку newPos
 bool __fastcall TSprite::MoveTo(TPoint const newPos)
 {
 TSize s;
 s.cx=newPos.x-location.x;s.cy=newPos.y-location.y;
 return Move(s);
 }
 // Готовит изображение спрайта
 void __fastcall TSprite::BeginPaint()
 {
 SetMask(Z);
 for (int i=spriteList->Count-1;i>=Z+1;i--)
 if (sprite->mask && sprite->visible) sprite->Restore();
 }
 // Устанавливает маску для спрайта с индексом anID (слой)
 void __fastcall TSprite::SetMask(int const anID)
 {
 for (int i=anID+1;i<spriteList->Count;i++)
 {
 sprite->mask= sprite->Intersect(anID,i) || sprite->mask;
 if (mask) SetMask(i);
 }
 }
 // Завершает изображение спрайта
 void __fastcall TSprite::EndPaint()
 {
 for (int i=Z+1;i<spriteList->Count;i++)
 if (sprite->mask)
 {
 if (sprite->visible) sprite->Paint();
 sprite->mask=false;
 }
 }
// Директива компилятору #undef отказывается от обозначения sprite
#undef sprite

// Директива компилятору #define в данном случае вводит имя canvas
#define canvas spriteList->Canvas
 // Изображает спрайт на канве
 void __fastcall TSprite::Paint()
 {
 canvas->CopyMode=cmSrcCopy;
 image->Canvas->CopyRect(Rect(0,0,image->Width,image->Height),
 canvas, SpriteRect);
 PaintPicture();
 }
 // Убирает изображение спрайта с канвы, восстанавливая фон
 void __fastcall TSprite::Restore()
 {
 canvas->CopyMode=cmSrcCopy;
 canvas->CopyRect(SpriteRect, image->Canvas,
 Rect(0,0,image->Width,image->Height));
 }
// Директива компилятору #undef отказывается от обозначения canvas
#undef canvas
 // Возвращает прямоугольник спрайта
 TRect __fastcall TSprite::GetSpriteRect()
 {
 return Rect(location,Point(location.x+size.cx,location.y+size.cy));
 }
 // Определяет факт пересечения прямоугольников спрайтов,
 // находящихся в слоях First и Second
 bool __fastcall TSprite::Intersect(int const First,int const Second)
 {
 TRect rect;
 return IntersectRect(rect,
 ((TSprite*)(spriteList->Items[First]))->SpriteRect,
 ((TSprite*)(spriteList->Items[Second]))->SpriteRect);
 }

 // Реализация методов класса спрайт со следом TtracedSprite
 // Констуктор класса вызывает конструктор предка и инициализирует поле center
 __fastcall TTracedSprite::TTracedSprite(TRect const rect):TSprite(rect)
 {
 center = CenterPoint(SpriteRect);
 }
 // Деструктор освобождает массив точек следа и вызывает деструктор предка
 __fastcall TTracedSprite::~TTracedSprite()
 {
 trPoints.Length=0;
 }
 // Устанавливает цвет следа и, одновременно, делает след цветным
 void __fastcall TTracedSprite::SetTraceColor(TColor const value)
 {
 traceColor=value;
 traceColored=true;
 }
 // Перемещает спрайт на вектор drift
 bool __fastcall TTracedSprite::Move(TSize const drift)
 {
 if (Visible && Traced) PutTrace();
 bool result=TSprite::Move(drift); // Так вызывается метод наследника
 if (result) center =CenterPoint(SpriteRect);
 return result;
 }

 #define sprite ((TTracedSprite*)(SpriteList->Items[i]))
 #define sprList ((TTracedSpriteList*)SpriteList)
 // Помещает пиксел следа на канву
 void __fastcall TTracedSprite::PutTrace()
 {
 for (int i=SpriteList->Count-1;i>=0;i--)
 if (sprite->Visible && PtInRect(sprite->SpriteRect,Center))
 sprite->Restore();
 // Знак ! означает оператор логического отрицания в C
 if (!sprList->TraceMap[Center.x-sprList->ClientRect.Left]
 [Center.y-sprList->ClientRect.Top])
 {
 SpriteList->Canvas->Pixels[Center.x][Center.y]=traceColored?traceColor:
 // Знак ^ означает оператор логической симметрической разности.
 (TColor)(0xffffff ^ SpriteList->Canvas->Pixels[Center.x][Center.y]);
 sprList->TraceMap[Center.x-sprList->ClientRect.Left]
 [Center.y-sprList->ClientRect.Top]=true;
 trPoints.Length++;
 trPoints[trPoints.High].x=Center.x;
 trPoints[trPoints.High].y=Center.y;
 }
 for (int i=0;i<SpriteList->Count;i++)
 if (sprite->Visible && PtInRect(sprite->SpriteRect,Center))
 sprite->Paint();
 }
 #undef sprite
 #undef sprList

 // Реализация методов класса эллиптического спрайта TEllipseSprite
 // Констуктор вызывает конструктор предка и инициализирует поле color
 __fastcall TEllipseSprite::TEllipseSprite(TRect const rect):
 TTracedSprite(rect)
 {
 color=DefaultColor;
 }
 // Устанавливает цвет спрайта, меняя его изображение на экране
 void __fastcall TEllipseSprite::SetColor(const TColor value)
 {
 if (color!=value)
 {
 bool VisState=Visible;
 Visible=false;
 color=value;
 if (VisState) Visible=true;
 }
 }

 #define canvas SpriteList->Canvas
 // Создает изображение эллиптического спрайта на канве
 void __fastcall TEllipseSprite::PaintPicture()
 {
 canvas->Brush->Style=bsSolid;
 canvas->Brush->Color=color;
 canvas->Pen->Color=color;
 canvas->Ellipse(SpriteRect);
 };
#undef canvas

Предлагается создать оконное приложение, тестирующее описанные классы спрайтов, в среде C++ Builder.
C#
В языке C# компилируемый модуль является отдельным файлом и содержит в себе сразу и описание, и реализацию методов класса. Хэдеры отсутствуют. Последовательность описания членов класса не имеет значения. Более того, такой модуль легко скомпилировать в форме отдельного исполняемого модуля с расширением .dll (dynamic link library). В отличие от exe-файла динамически загружаемая библиотека не имеет точки входа и не может выполняться независимо от вызывающего приложения.
В языке C# все типы являются классами – наследниками одного общего для всех класса Object. Это относится даже к простым типам int, double и т.д. Такие типы являются типами-значениями. К типам-значениям относится также перечислимый тип enum. Объекты типов-значений передаются целиком со всеми своими полями. Обычно это небольшие по объему структуры (struct). Другие типы классов передаются по ссылке (указателю, или адресу) и называются ссылочными типами. К ним относятся многие библиотечные и пользовательские классы (class).
В C# cуществует специфический тип классов, обозначаемый служебным словом delegate. Тип delegate позволяет описывать указатели на любой метод класса, которые, в частности, могут служить обработчиками событий.
В нашей реализации спрайтов код всех классов помещается в отдельный компилируемый модуль, который компилируется в отдельный исполняемый модуль типа библиотеки – модуль с расширением .dll.
Весь код в C# разбит на пространства имен (namespace). Часто отдельный компилируемый модуль относится к одному пространству имен, которое указывается в заголовке модуля (в нашем случае это namespace spritesdll). Но это не правило.
В общем случае
· один исполняемый модуль (.dll или .exe) может собираться из нескольких компилируемых модулей, образуя «сборку» (assembly);
· один компилируемый модуль может состоять из нескольких пространств имен;
· одно пространство имен может охватывать несколько компилируемых модулей;
· описание одного класса может охватывать несколько компилируемых модулей, но при этом каждый отдельный класс может принадлежать только одному пространству имен.
Далее весь комментарий находится в тексте.
/* В начале модуля обычно находится список используемых пространств имен.
 Каждое из имен в списке предваряется служебным словом using.
 Если имя пространства имен (например, в нашем случае, имя System.Collections)
 присутствует в списке, то в коде модуля имя любого идентификатора из пространства
 имен System.Collections (в нашем случае имя типа ArrayList) может быть записано
 сокращенно (ArrayList) – без указания имени пространства имен
 (т.е., не в виде System.Collections.ArrayList).*/
using System;
using System.Collections;
using System.Drawing;
using System.Drawing.Drawing2D;
using System.Windows.Forms;
namespace spritesdll
{
 // Следующий ниже и далее в тексте комментарий, выделенный тройным слэшом ///,
 // используется средой для поддержки справочной системы, описывающей элементы кода
 /// <summary>
 /// Поддерживает список спрайтов, используя объект типа ArrayList.
 /// </summary>
 /// <remarks>
 /// Спрайт - плоский графический объект, занимающий прямоугольную область экрана.
 /// Каждый спрайт списка принадлежит как-бы отдельной
 /// изображающей плоскости экрана - z-слою.
 /// Каждый спрайт списка имеет свое значение z - индекс спрайта в списке.
 /// Ось z направлена перпендикулярно экрану по направлению к наблюдателю.
 /// Единственным параметром конструктора класса SpriteList является
 /// объект типа Control.
 /// Объект Control ограничивает область перемещения спрайтов списка и
 /// создает объект класса Graphics для изображения спрайта.
 /// При перерисовке объекта Control или его уничтожении список очищается.
 /// Каждый спрайт списка создается методом Add, параметрами которого являются
 /// тип класса спрайта и занимаемый спрайтом прямоугольник.
 /// Метод Add возвращает экземпляр созданного спрайта.
 /// Прямоугольник спрайта должен полностью принадлежать прямоугольнику
 /// объекта Control.
 /// Списку могут принадлежать спрайты разного типа -
 /// наследники абстрактного класса Sprite.
 /// Метод RemoveSpriteAt удаляет из списка спрайт, принадлежащий конкретному слою.
 /// Метод Clear удаляет все спрайты из списка.
 /// Метод MoveSprite перемещает спрайт из одного слоя в другой.
 /// Элементы списка доступны через индексы с нулевой базой.
 /// </remarks>
 public class SpriteList
 {
 /// <summary>
 /// Хранит ссылку на объект типа Graphics для изображения спрайтов.
 /// </summary>
 Graphics canvas;
 /// <summary>
 /// Возвращает ссылку на объект типа Graphics для изображения спрайтов.
 /// </summary>
// Так описываются свойства в C#. Модификатор доступа internal ограничивает
// доступ к члену класса тем исполняемым модулем, в котором этот член описан.
 internal Graphics Canvas { get { return canvas; } }
 /// <summary>
 /// Хранит ссылку на Control, с которым связан список спрайтов.
 /// </summary>
 Control parent;
 /// <summary>
 /// Возвращает ссылку на Control, ограничивающий спрайты списка.
 /// </summary>
 internal Control Parent { get { return parent; } }
 /// <summary>
 /// Хранит ссылку на клиентский прямоугольник объекта Control.
 /// </summary>
 Rectangle clientRect;
 /// <summary>
 /// Возвращает ссылку на клиентский прямоугольник объекта Control.
 /// </summary>
 public Rectangle ClientRect { get { return clientRect; } }
 /// <summary>
 /// Хранит ссылку на список ссылок на спрайты.
 /// </summary>
 // ArrayList – стандартный класс, описанный в одной из библиотек .net.
 ArrayList list = new ArrayList();
 /// <summary>
 /// Возвращает ссылку на список ссылок на спрайты.
 /// </summary>
 internal ArrayList List { get { return list; } }
 /// <summary>
 /// Возвращает спрайт - элемент списка из данного слоя.
 /// </summary>
 /// <param name="z">
 /// Слой-индекс спрайта в списке.
 /// </param>
 /// <returns>
 /// Спрайт из слоя z.
 /// </returns>
 // Так описывается свойство, индексирующее объекты класса – так называемый индексатор
 public Sprite this[int z] { get { return (Sprite)list[z]; } }
 /// <summary>
 /// Хранит текущее число спрайтов в списке.
 /// </summary>
 int count;
 /// <summary>
 /// Возвращает число спрайтов в списке.
 /// </summary>
 public int Count { get { return count; } }
 /// <summary>
 /// Инициализирует новый экземпляр объекта класса типа SpriteList.
 /// </summary>
 /// <param name="control">
 /// Объект типа Control, на прямоугольнике которого предполагается размещать
 /// спрайты - элементы списка SpriteList.
 /// </param>
 /// <remarks>
 /// Конструктор списка создает объект типа Graphics для изображения спрайтов
 /// и добавляет к событиям перерисовки и уничтожения объекта Control
 /// вызов метода Clear
 /// </remarks>
 public SpriteList(Control control)
 {
 if (control == null) throw (
 new ArgumentNullException("Аргумент конструктора SpriteList не определен!"));
 parent = control;
 canvas = parent.CreateGraphics();
 clientRect = parent.ClientRectangle;
 parent.HandleDestroyed += delegate { Clear(); };
 parent.Invalidated += delegate { Clear(); };
 }
 /// <summary>
 /// Возвращает перечислитель, позволяющий перемещаться по списку.
 /// </summary>
 /// <returns>
 /// Ссылка на объект типа IEnumerator для списка SpriteList.
 /// </returns>
 /// <remarks>
 /// Функция GetEnumerator позволяет использовать оператор foreach
 /// для членов списка (спрайтов).
 /// </remarks>
 public IEnumerator GetEnumerator() { return list.GetEnumerator(); }
 /// <summary>
 /// Очищает список и освобождает объект типа Graphics,
 /// используемый для изображения спрайтов.
 /// </summary>
 ~SpriteList()
 {
 Clear();
 if (canvas != null) canvas.Dispose();
 }
 /// <summary>
 /// Создает новый экземпляр спрайта и добавляет его к списку.
 /// </summary>
 /// <param name="SpriteType">
 /// Имя класса добавляемого спрайта.
 /// </param>
 /// <param name="SpriteRect">
 /// Прямоугольник спрайта.
 /// </param>
 /// <returns>
 /// Созданный и добавленный в список спрайт.
 /// </returns>
 /// <remarks>
 /// Метод Add возвращает null, если прямоугольник спрайта не
 /// вписывается в прямоугольник объекта Control.
 /// </remarks>
 public Sprite AddSprite(Type SpriteType, Rectangle SpriteRect)
 {
 if (SpriteType != null && SpriteRect != null
 && SpriteRect.Height > 0 && SpriteRect.Width > 0 &&
 clientRect.Contains(SpriteRect))
 {
 Sprite sprite;
 try
 {
 sprite = (Sprite)Activator.CreateInstance(SpriteType,
 new object[2] { SpriteRect, this });
 }
 catch (Exception e)
 {
 throw (e is System.Reflection.TargetInvocationException ?
 e.InnerException : e);
 }
 sprite.Z = list.Add(sprite);
 count = list.Count;
 return sprite;
 }
 return null;
 }
 /// <summary>
 /// Меняет z-слой положения спрайта.
 /// </summary>
 /// <param name="fromZ">
 /// Исходный слой.
 /// </param>
 /// <param name="toZ">
 /// Конечный слой.
 /// </param>
 public void MoveSprite(int fromZ, int toZ)
 {
 if (fromZ != toZ &&
 fromZ > -1 && fromZ < count &&
 toZ > -1 && toZ < count)
 {
 Sprite tempSprite;
 int minZ = fromZ < toZ ? fromZ : toZ;
 for (int i = count - 1; i >= minZ; i--)
 if (this[i].Visible) this[i].Restore();
 tempSprite = this[fromZ];
 list.RemoveAt(fromZ);
 list.Insert(toZ, tempSprite);
 for (int i = minZ; i < count; i++)
 {
 this[i].Z = i;
 if (this[i].Visible) this[i].Paint();
 }
 }
 }
 /// <summary>
 /// Удаляет спрайт заданного слоя из списка.
 /// </summary>
 /// <param name="z">
 /// Слой удаляемого спрайта.
 /// </param>
 public virtual void RemoveSpriteAt(int z)
 {
 if (z > -1 && z < count)
 {
 for (int i = count - 1; i >= z; i--)
 if (this[i].Visible) this[i].Restore();

 list.RemoveAt(z);
 count = list.Count;

 for (int i = z; i < count; i++)
 {
 this[i].Z--;
 if (this[i].Visible) this[i].Paint();
 }
 }
 }
 /// <summary>
 /// Очищает список от спрайтов.
 /// </summary>
 public virtual void Clear()
 {
 if (list != null && count > 0)
 for (int i = count - 1; i > -1; i--) RemoveSpriteAt(i);
 }
 }
 /// <summary>
 /// Тип делегата, предназначенного для обработки события,
 /// наступающего в методе Move перед перемещением спрайта.
 /// </summary>
 /// <param name="sender">
 /// Экземпляр наследника класса Sprite, вызывающий обработчик.
 /// <param name="newLocation">
 /// Новое положение левой верхней вершины спрайта,
 /// которое может быть изменено обработчиком.
 /// </param>
 /// <returns>
 /// true, если перемещение в новое положение разрешено, и false в противном случае.
 /// </returns>
 public delegate bool BeforeMoveEventHandler(Sprite sender, ref Point newLocation);
 /// <summary>
 /// Абстрактный класс спрайтов.
 /// </summary>
 /// <remarks>
 /// Спрайт - это графический объект, ограниченный прямоугольной областью.
 /// Объекты наследников класса Sprite создаются методом AddSprite класса SpriteList.
 /// Изображения спрайтов могут независимо перемещаться на экране,
 /// как бы занимая каждый свой слой (z-упорядочение).
 /// Для перемещения спрайтов служат методы Move и MoveTo.
 /// Свойство Visible определяет присутствие спрайта на экране.
 /// </remarks>
 public abstract class Sprite : Object
 {
 /// <summary>
 /// Инициализирует экземпляр объекта класса Sprite.
 /// Вызывается в методе AddSprite класса SpriteList.
 /// </summary>
 /// <param name="SpriteRect">
 /// Прямоугольник спрайта.
 /// <param name="sprites">
 /// Список спрайтов, которому принадлежит создаваемый экземпляр.
 /// </param>
 /// <remarks>
 /// Конструктор инициализирует поля объекта.
 /// </remarks>
 internal Sprite(Rectangle SpriteRect, SpriteList sprites)
 {
 spriteSize = SpriteRect.Size;
 location = SpriteRect.Location;
 image = new Bitmap(spriteSize.Width, spriteSize.Height);
 bmpCanvas = Graphics.FromImage(image);
 this.sprites = sprites;
 }
 /// <summary>
 /// Деструктор. Освобождает объект image.
 /// </summary>
 ~Sprite()
 {
 if (image != null) image.Dispose();
 }
 /// <summary>
 /// Хранит текущий индекс-слой спрайта.
 /// </summary>
 int z = -1;
 /// <summary>
 /// Возвращает и устанавливает значение индекса-слоя спрайта.
 /// </summary>
 public int Z { get { return z; } internal set { z = value; } }
 /// <summary>
 /// Хранит текущее значение маски, используемой при определении фона спрайта.
 /// </summary>
 bool mask;
 /// <summary>
 /// Устанавливает маску спрайта.
 /// </summary>
 /// <param name="layer">
 /// Индекс (слой) спрайта.
 /// </param>
 void SetMask(int layer)
 {
 for (int i = layer + 1; i < sprites.Count; i++)
 {
 sprites[i].mask = sprites[i].Intersect(layer, i) || sprites[i].mask;
 if (mask) SetMask(i);
 }
 }
 /// <summary>
 /// Хранит ссылку на объект класса Bitmap,
 /// временно хранящего фон спрайта.
 /// </summary>
 Bitmap image;
 /// <summary>
 /// Хранит ссылку на объект класса Graphics на Bitmap, содержащий фон спрайта.
 /// </summary>
 Graphics bmpCanvas;
 /// <summary>
 /// Хранит ссылку на список типа SpriteList, которому принадлежит спрайт.
 /// </summary>
 SpriteList sprites;
 /// <summary>
 /// Устанавливает и возвращает ссылку на SpriteList, которому принадлежит спрайт.
 /// </summary>
 public SpriteList Sprites
 {
 internal set { sprites = value; }
 get { return sprites; }
 }
 /// <summary>
 /// Хранит текущее состояние видимости спрайта на экране.
 /// </summary>
 bool visible;
 /// <summary>
 /// Устанавливает и возвращает состояние видимости спрайта на экране.
 /// </summary>
 public bool Visible
 {
 set
 {
 if (value != visible)
 {
 BeginPaint();
 if (value) Paint(); else Restore();
 EndPaint();
 visible = value;
 }
 }
 get { return visible; }
 }
 /// <summary>
 /// Полиморфный метод установки значений полей класса.
 /// </summary>
 /// <typeparam name="T">
 /// Тип устанавливаемого поля.
 /// </typeparam>
 /// <param name="outValue">
 /// Результирующее значение поля.
 /// </param>
 /// <param name="inValue">
 /// Устанавливаемое значение поле.
 /// </param>
 /// <remarks>
 /// Метод Set убирает спрайт с экрана на время изменения его поля типа T.
 /// </remarks>
 protected void Set<T>(ref T outValue, T inValue)
 {
 if (!outValue.Equals(inValue))
 {
 bool VisState = visible;
 Visible = false;
 outValue = inValue;
 Visible = VisState;
 }
 }
 /// <summary>
 /// Хранит положение верхнего левого угла спрайта.
 /// </summary>
 Point location;
 /// <summary>
 /// Устанавливает и возвращает положение верхнего левого угла спрайта.
 /// </summary>
 public Point Location { get { return location; } }
 /// <summary>
 /// Хранит размер спрайта.
 /// </summary>
 Size spriteSize;
 /// <summary>
 /// Возвращает размер спрайта.
 /// </summary>
 public Size SpriteSize { get { return spriteSize; } }
 /// <summary>
 /// Возвращает прямоугольник спрайта
 /// </summary>
 public Rectangle SpriteRect { get { return new Rectangle(location, spriteSize); } }
 /// <summary>
 /// Хранит обработчик движения спрайта.
 /// </summary>
 BeforeMoveEventHandler onBeforeMove;
 /// <summary>
 /// Устанавливает и возвращает обработчик движения спрайта.
 /// </summary>
 public BeforeMoveEventHandler OnBeforeMove
 {
 set { onBeforeMove = value; }
 get { return onBeforeMove; }
 }
 /// <summary>
 /// Готовит изображение спрайта.
 /// </summary>
 void BeginPaint()
 {
 SetMask(z);
 for (int i = sprites.Count - 1; i >= z + 1; i--)
 if (sprites[i].mask && sprites[i].Visible) sprites[i].Restore();
 }
 /// <summary>
 /// Завершает изображение спрайта.
 /// </summary>
 void EndPaint()
 {
 for (int i = z + 1; i < sprites.Count; i++)
 if (sprites[i].mask)
 {
 if (sprites[i].Visible) sprites[i].Paint();
 sprites[i].mask = false;
 }
 }
 /// <summary>
 /// Определяет факт пересечения прямоугольников двух спрайтов.
 /// </summary>
 /// <param name="First">
 /// Индекс (слой) первого спрайта.
 /// </param>
 /// <param name="Second">
 /// Индекс (слой) второго спрайта.
 /// </param>
 /// <returns>
 /// true, если спрайты пересекаются, и false в противном случае.
 /// </returns>
 bool Intersect(int First, int Second)
 {
 return sprites[First].SpriteRect.IntersectsWith
 (sprites[Second].SpriteRect);
 }
 /// <summary>
 /// Создает конкретное изображение спрайта.
 /// </summary>
 /// <remarks>
 /// Метод PaintPicture является абстрактным в этом классе и должен быть
 /// перекрыт наследниками, формирующими изображение с помощью этого метода.
 /// </remarks>
 protected abstract void PaintPicture();
 /// <summary>
 /// Убирает спрайт с экрана.
 /// </summary>
 protected internal virtual void Restore()
 {
 sprites.Canvas.DrawImage(image, location);
 }
 /// <summary>
 /// Помещает спрайт на экран.
 /// </summary>
 protected internal virtual void Paint()
 {
 bmpCanvas.CopyFromScreen(sprites.Parent.RectangleToScreen
 (SpriteRect).Location, new Point(), image.Size);
 PaintPicture();
 }
 /// <summary>
 /// Смещает положение спрайта на плоскости XY.
 /// </summary>
 /// <param name="drift">
 /// Вектор смещения.
 /// </param>
 /// <returns>
 /// true, если смещение произошло, и false, если нет.
 /// </returns>
 public virtual bool Move(Size drift)
 {
 Point newPos = location + drift;
 bool result = true;
 if (onBeforeMove != null)
 result = onBeforeMove(this, ref newPos);
 if (result = result &&
 sprites.ClientRect.Contains(new Rectangle(newPos, spriteSize)))
 Set<Point>(ref location, newPos);
 return result;
 }
 /// <summary>
 /// Перемещает сайт в новое положение на плоскости XY.
 /// </summary>
 /// <param name="newLocation">
 /// Новое положение левого верхнего угла спрайта.
 /// </param>
 /// <returns>
 /// true, если перемещение произошло, false, если нет.
 /// </returns>
 public virtual bool MoveTo(Point newLocation)
 {
 return Move((Size)newLocation - (Size)location);
 }
 }
 /// <summary>
 /// Собирает и хранит информацию о следах спрайтов, формирующих список.
 /// </summary>
 /// <remarks>
 /// Объекты класса TracedSpriteList в добавление к свойствам своего предка
 /// SpriteList создают и поддерживают битовый массив, хранящий информацию о
 /// каждом пикселе клиентской области. Если пиксел является следом спрайта,
 /// то соответствующий элемент массива имеет значение true, если нет, то false.
 /// Класс TracedSpriteList перекрывает методы RemoveSpriteAt и Clear, уничтожая
 /// информацию о следе удаляемого спрайта.
 /// </remarks>
 public class TracedSpriteList : SpriteList
 {
 /// <summary>
 /// Хранит двумерный битовый массив, отображающий состояние пикселей
 /// прямоугольника объекта Control - принадлежит ли пиксел следу спрайта, или фону.
 /// </summary>
 BitArray[] traceMap;
 /// <summary>
 /// Возвращает ссылку на битовый массив состояния следов спрайтов.
 /// </summary>
 internal BitArray[] TraceMap { get { return traceMap; } }
 /// <summary>
 /// Инициализирует экземпляр объекта класса TracedSpriteList.
 /// </summary>
 /// <param name="control">
 /// Объект, на котором изображаются спрайты.
 /// </param>
 public TracedSpriteList(Control control) : base(control)
 {
 traceMap = new BitArray[ClientRect.Width];
 for (int i = 0; i < traceMap.Length; i++)
 traceMap[i] = new BitArray(ClientRect.Height);
 }
 /// <summary>
 /// Убирает спрайт из списка.
 /// </summary>
 /// <param name="z">
 /// Индекс-слой устраняемого спрайта.
 /// </param>
 public override void RemoveSpriteAt(int z)
 {
 if (z > -1 && z < Count)
 {
 ((TracedSprite)this[z]).TracePoints.Clear();
 base.RemoveSpriteAt(z);
 }
 }
 /// <summary>
 /// Очищает список от спрайтов.
 /// </summary>
 public override void Clear()
 {
 for (int i = 0; i < traceMap.Length; i++)
 for (int j = 0; j < traceMap[i].Count; j++)
 traceMap[i][j] = false;
 base.Clear();
 }
 }
 /// <summary>
 /// Спрайт, оставляющий след.
 /// </summary>
 /// <remarks>
 /// Класс TracedSprite как и его предок является абстрактным.
 /// Наследники класса TracedSprite получают возможность оставлять
 /// след на клиентской области в форме отдельного пикселя на месте
 /// положения своего центра в момент, предшествующий смене положения.
 /// Порождать объекты класса TracedSprite должен метод Add, вызванный классом
 /// TracedSpriteList. В противном случае будет сгенерирована
 /// исключительная ситуация типа ArgumentException.
 /// </remarks>
 public abstract class TracedSprite : Sprite
 {
 /// <summary>
 /// Хранит true, если спрайт оставляет след, и false, если нет.
 /// </summary>
 bool traced;
 /// <summary>
 /// Устанавливает и возвращает значение поля traced.
 /// </summary>
 public bool Traced { set { traced = value; } get { return traced; } }
 /// <summary>
 /// Хранит true, если пиксели следа
 /// имеют специальный цвет, и false, если нет.
 /// </summary>
 /// <remarks>
 /// Если пиксели следа не имеют специального цвета, то их цвет определяется
 /// как дополнительный до белого от цвета пикселя фона.
 /// </remarks>
 bool traceColored;
 /// <summary>
 /// Устанавливает и возвращает значение поля traceColored.
 /// </summary>
 public bool TraceColored
 {
 set { traceColored = value; }
 get { return traceColored; }
 }
 /// <summary>
 /// Хранит цвет следа.
 /// </summary>
 Color traceColor = Color.White;
 /// <summary>
 /// Устанавливает и возвращает цвет следа.
 /// </summary>
 public Color TraceColor
 {
 set { traceColored = true; traceColor = value; }
 get { return traceColor; }
 }
 /// <summary>
 /// Хранит координаты точек следа.
 /// </summary>
 ArrayList tracePoints = new ArrayList();
 /// <summary>
 /// Возвращает ссылку на список координат точек следа.
 /// </summary>
 public ArrayList TracePoints { get { return tracePoints; } }
 /// <summary>
 /// Хранит относительное положение центра спрайта.
 /// </summary>
 Size centerOffset;
 /// <summary>
 /// Хранит абсолютное положение центра спрайта.
 /// </summary>
 Point center;
 /// <summary>
 /// Возвращает положение центра спрайта.
 /// </summary>
 public Point Center { get { return center; } }
 /// <summary>
 /// Инициализирует экземпляр объекта класса TracedSprite.
 /// </summary>
 /// <param name="SpriteRect">
 /// Прямоугольник спрайта.
 /// <param name="sprites">
 /// Список спрайтов, которому принадлежит создаваемый экземпляр.
 /// </param>
 internal TracedSprite(Rectangle SpriteRect, SpriteList sprites) : base(SpriteRect, sprites)
 {
 if (!(Sprites is TracedSpriteList))
 throw (new ArgumentException("Спрайт со следом может быть" +
 " только членом списка - наследника TracedSpriteList!"));
 centerOffset = new Size(SpriteSize.Width / 2, SpriteSize.Height / 2);
 center = Location + centerOffset;
 }
 /// <summary>
 /// Перемещает спрайт на плоскости XY.
 /// </summary>
 /// <param name="drift">
 /// Вектор смещения.
 /// </param>
 /// <returns>
 /// true, если перемещение произошло, и false, если нет.
 /// </returns>
 public override bool Move(Size drift)
 {
 if (Visible && Traced) PutTrace();
 bool result = base.Move(drift);
 if (result) center = Location + centerOffset;
 return result;
 }
 /// <summary>
 /// Изображает след спрайта.
 /// </summary>
 /// <remarks>
 /// След спрайта изображается в виде пикселя измененного цвета в точке,
 /// где находился центр спрайта на момент его перемещения.
 /// </remarks>
 public void PutTrace()
 {
 for (int i = Sprites.Count - 1; i >= 0; i--)
 if (Sprites[i].Visible &&
 Sprites[i].SpriteRect.Contains(center))
 Sprites[i].Restore();
 if (!((TracedSpriteList)Sprites).TraceMap[center.X - Sprites.ClientRect.Left]
 [center.Y - Sprites.ClientRect.Top])
 {
 if (!traceColored)
 using (Bitmap bitmap = new Bitmap(1, 1))
 using (Graphics graphics = Graphics.FromImage(bitmap))
 {
 graphics.CopyFromScreen(Sprites.Parent.RectangleToScreen(
 new Rectangle(center.X, center.Y, 1, 1)).Location,
 new Point(), bitmap.Size);
 Color clr = bitmap.GetPixel(0, 0);
 using (Brush brush = new SolidBrush(
 Color.FromArgb(0xff ^ clr.R, 0xff ^ clr.G, 0xff ^ clr.B)))
 Sprites.Canvas.FillRectangle(brush, center.X, center.Y, 1, 1);
 }
 else
 using (Brush brush = new SolidBrush(traceColor))
 Sprites.Canvas.FillRectangle(brush, center.X, center.Y, 1, 1);
 ((TracedSpriteList)Sprites).TraceMap[center.X - Sprites.ClientRect.Left]
 [center.Y - Sprites.ClientRect.Top] = true;
 tracePoints.Add(new Point(center.X, center.Y));
 }
 foreach (TracedSprite sprite in Sprites)
 if (sprite.Visible && sprite.SpriteRect.Contains(center))
 sprite.Paint();
 }
 /// <summary>
 /// Очищает коллекцию точек следа спрайта.
 /// </summary>
 ~TracedSprite()
 {
 if (TracePoints != null && TracePoints.Count > 0) TracePoints.Clear();
 }
 }
 /// <summary>
 /// Спрайт в форме заполненного эллипса, заданного цвета и градиента.
 /// </summary>
 public class FillEllipseSprite : TracedSprite
 {
 /// <summary>
 /// Хранит цвет спрайта.
 /// </summary>
 Color color = System.Drawing.Color.Gray;
 /// <summary>
 /// Возвращает и устанавливает цвет спрайта.
 /// </summary>
 public Color Color
 {
 set { Set<Color>(ref color, value); }
 get { return color; }
 }
 /// <summary>
 /// Хранит указание на то, является ли заполнение эллипса градиентным.
 /// </summary>
 bool isGradient = true;
 /// <summary>
 /// Устанавливает и возвращает поле isGradient.
 /// </summary>
 public bool IsGradient
 {
 set { Set<bool>(ref isGradient, value); }
 get { return isGradient; }
 }
 /// <summary>
 /// Хранит цвета границы градиентного заполнения.
 /// </summary>
 Color[] colors = { Color.FromArgb(0, 0, 0) };
 /// <summary>
 /// Устанавливает и возвращает цвета границы градиентного заполнения.
 /// </summary>
 public Color[] Colors
 {
 set { Set<Color[]>(ref colors, value); }
 get { return colors; }
 }
 /// <summary>
 /// Инициализирует экземпляр объекта класса FillEllipseSprite.
 /// </summary>
 /// <param name="SpriteRect">
 /// Прямоугольник эллипса.
 /// <param name="sprites">
 /// Список спрайтов, которому принадлежит создаваемый экземпляр.
 /// </param>
 public FillEllipseSprite(Rectangle SpriteRect, SpriteList sprites)
 : base(SpriteRect, sprites) { }
 /// <summary>
 /// Изображает спрайт в форме заполненного эллипса.
 /// </summary>
 protected override void PaintPicture()
 {
 if (!isGradient)
 using (Brush brush = new SolidBrush(color))
 Sprites.Canvas.FillEllipse(brush, SpriteRect);
 else
 using (GraphicsPath path = new GraphicsPath())
 {
 path.AddEllipse(SpriteRect);
 using (PathGradientBrush pthGrBrush = new PathGradientBrush(path))
 {
 pthGrBrush.CenterColor = color;
 pthGrBrush.SurroundColors = colors;
 Sprites.Canvas.FillEllipse(pthGrBrush, SpriteRect);
 }
 }
 }
 }
}

Предлагается в среде MS Visual Studio 2005 составить проект, тестирующий описанные классы спрайтов.
[bookmark: _GoBack]

47

