
LAF Button PJC - public properties

These properties can be set or read from any Push Button
whose Implementation Class property is set to:

oracle.forms.fd.LAF_XP_Button

Content
SET_IMAGE ..3
SET_SHARED_IMAGE_NAME ...3
SET_IMAGE_OFF ...3
SET_IMAGE_ON ..4
SET_IMAGE_PRESSED...4
SET_IMAGE_DISABLED...4
SET_IMAGE_POSITION ...5
SET_SEPARATOR ...5
SET_BACKGROUND_COLOR ..5
SET_FOCUS_COLOR ...5
SET_SHADOW_COLOR ...6
SET_TEXT_POSITION ...6
SET_ROLLOVER_MARK..6
SET_DISABLE_IMAGE...6
SET_FOCUS_BORDER_COLOR..7
SET_BORDER...7
SET_DEBUG ..7

SET_IMAGE

Set the current image of the button.

property value: full_image_name[,image_position]

full_image_name can be one of the following:

• image read from the jar file : /image.gif
• image read from the client machine : c:/image.jpg
• image read from an internet url: http://…

image_position can be one of the following:

• LT Left Top
• CT Center Top
• RT Right Top
• LM Left Middle
• CM Center Middle
• RM Right Middle
• LB Left Bottom
• CB Center Bottom
• RB Right Bottom

 -- set an image stored in the jar file at Left Middle position --
 Set_Custom_Property('…', 1, 'SET_IMAGE', '/del.gif,RM') ;

SET_SHARED_IMAGE_NAME

Used to load and manage only one image for buttons in a table-block.
It will save memory used by buttons located in multi-row blocks. The image given on that
button via the succeeding Set_Custom_Property('…', ALL_RECORDS, 'SET_IMAGE_XXX') is
loaded and stored only once, so that it is shared by every instance of buttons in the table-
block.

property value: Unique button name

 -- set an image for a multi-row table-block button --
 Set_Custom_Property('EMP.BT', ALL_RECORDS, 'SET_SHARED_IMAGE_NAME','button1');
 Synchronize;

It must be followed by a Synchronize; instruction.

SET_IMAGE_OFF

Set the image when the mouse exits the button.

property value: See SET_IMAGE

SET_IMAGE_ON

Set the image when the mouse enters the button.

property value: See SET_IMAGE

SET_IMAGE_PRESSED

Set the image when the button is pressed.

property value: image_name

image_name can be one of the following:

• image read from the jar file : /image.gif
• image read from the client machine : c:/image.jpg
• image read from an internet url: http://…

SET_IMAGE_DISABLED

Set the image when the button is disable.

property value: image_name

image_name can be one of the following:

• image read from the jar file : /image.gif
• image read from the client machine : c:/image.jpg
• image read from an internet url: http://…

SET_IMAGE_POSITION

To set the new image position.

position can be one of the following:

• LT Left Top
• CT Center Top
• RT Right Top
• LM Left Middle
• CM Center Middle
• RM Right Middle
• LB Left Bottom
• CB Center Bottom
• RB Right Bottom

 -- set image to Center Middle position --
 Set_Custom_Property('…', 1, 'SET_IMAGE_POSITION', 'CM') ;

SET_SEPARATOR

To set the character used to split the label into multiple lines.

The default character is | (alt+124)

You can enforce multi-line button’s label by adding this separator in the label property.

e.g.: Label|split on|three lines

 Set_Custom_Property('…', 1, 'SET_SEPARATOR', '^') ;

SET_BACKGROUND_COLOR

To set the button background color.

The default color is white. If you pass the 'null' value, no background is drawn.

 Set_Custom_Property('…', 1, 'SET_BACKGROUND_COLOR', '100,200,20') ;

SET_FOCUS_COLOR

To set the color used when the button has the focus.

 Set_Custom_Property('…', 1, 'SET_FOCUS_COLOR', '#fff') ;

SET_SHADOW_COLOR

To set the color used for the label’s shadow.

The default color is white

 Set_Custom_Property('…', 1, 'SET_SHADOW_COLOR', '200,200,200') ;

SET_TEXT_POSITION

To set the text’s position in the button.

Available values are:

• Left
• Center
• Right

 Set_Custom_Property('…', 1, 'SET_TEXT_POSITION', 'right') ;

SET_ROLLOVER_MARK

Turn ON/OFF the focus mark when the mouse enters the button.

By default the focus mark is ON.

Allowed values are : ‘true’ or ‘false’.

 Set_Custom_Property('…', 1, 'SET_ROLLOVER_MARK', 'false') ;

SET_DISABLE_IMAGE

Turn ON/OFF the gray look when the button is disable.

By default the button is painted in gray when it is disable.

Allowed values are : ‘true’ or ‘false’.

 Set_Custom_Property('…', 1, 'SET_DISABLE_IMAGE', 'false') ;

SET_FOCUS_BORDER_COLOR

Set the border color when the button gets the focus.

By default the button has an orange border color.

Value must be a valid RGB color

 Set_Custom_Property('…', 1, 'SET_FOCUS_BORDER_COLOR', 'r200g225b60') ;

SET_BORDER

Draw/hide the button's border.

Value must be true or false

 -- hide the button's border --
 Set_Custom_Property('…', 1, 'SET_BORDER', 'false') ;

Transparent buttons:

 Set_Custom_Property('BL.BUTTON',1, 'SET_IMAGE', 'c:/laf/icons/icon.png');
 Set_Custom_Property('BL.BUTTON',1, 'SET_BACKGROUND_COLOR', 'null');
 Set_Custom_Property('BL.BUTTON',1, 'SET_ROLLOVER_MARK','false');

transparent buttons with tiny focus mark:

 Set_Custom_Property('BL.BUTTON',1, 'SET_IMAGE', 'c:/laf/icons/icon.png');
 Set_Custom_Property('BL.BUTTON',1, 'SET_BACKGROUND_COLOR', 'null');
 Set_Custom_Property('BL.BUTTON',1, 'SET_FOCUS_COLOR', '#fff');

SET_DEBUG

Turn ON/OFF the debug messages.

By default the all logs are OFF.

Allowed values are : ‘true’ or ‘false’.

 Set_Custom_Property('…', 1, 'SET_DEBUG', 'true') ;

Oracle Forms Look & Feel project

Created and maintained by Francois Degrelle

Oracle Forms L&F Web site

http://fdtool.free.fr/LAF/doc/Oracle_Forms_Look_and_Feel_project.htm

	SET_IMAGE
	SET_SHARED_IMAGE_NAME
	SET_IMAGE_OFF
	SET_IMAGE_ON
	SET_IMAGE_PRESSED
	SET_IMAGE_DISABLED
	SET_IMAGE_POSITION
	SET_SEPARATOR
	SET_BACKGROUND_COLOR
	SET_FOCUS_COLOR
	SET_SHADOW_COLOR
	SET_TEXT_POSITION
	SET_ROLLOVER_MARK
	SET_DISABLE_IMAGE
	SET_FOCUS_BORDER_COLOR
	SET_BORDER
	SET_DEBUG

