

Users Guide

PureVision

© 2015 Reel Media Productions

Table of Contents

Foreword	1
Part I PureVision	3
1MenuBar	4
File	4
New Project.....	4
Open Project.....	4
Save Project.....	4
Save Project As.....	5
Archive Project.....	5
Save Current Form.....	5
Merge Form with Project.....	5
Export Project.....	5
Confirm on Quit.....	6
Quit	6
Forms	7
Default Interface Positions.....	7
Tool Windows on Top.....	7
Display GroupBin.....	7
Using the GroupBin.....	8
Replace with BubbleTips.....	9
Include Images in EXE.....	9
Include PureSkin in EXE	9
Enable Gadget Highlighting.....	9
Edit with XP Skins.....	10
Development Platform.....	10
Use Language.....	10
Tools	11
PureTrans Language Manager.....	11
Install PVGadgets Library.....	12
Print Project Data Sheet.....	13
PureSkin Maker.....	14
PurePoint Maker.....	15
Font Manager.....	16
Plugins	18
Help	19
Help	19
PureVision Website.....	19
Check for Online Updates.....	19
Disable AutoUpdate Checking.....	20
Enter Registration Key.....	20
About	20
2 Extended MenuBar	21
MenuBar Editor	21
3 Gadget Creator	22
PureBasic Gadgets	23
API PVGadgets	26
4 Gadget Tree	27

Copy	28
Paste	28
Duplicate	29
Duplicate Offset	29
Grouping	30
Hiding	31
Delete	32
Refresh Display	32
5 Properties	32
Dynamic Resizing	33
Parent/Child Forms	36
Changing Fonts	36
Gadget Coloring	37
StatusBars	38
PanelGadgets	38
Code Inject	39
Part II PVGadgets User Library		43
1 PVGadgets Functions	43
PVDynamic	43
Init_PVDynamic.....	43
PVDynamic_LockWindow.....	44
PVDynamic_Resize.....	44
PVDynamic_ColorGadget.....	45
PVDynamic_AddLockWindow.....	45
PVDynamic_AddGadget.....	45
PVDynamic_AddColorGadget.....	46
PVDynamic_FreeColorGadget.....	46
PVDynamic_AddStatusBar.....	47
PVGadgets	48
AnimGadget.....	49
PVGadgets_InitAnimGadget.....	49
PVGadgets_AnimGadget.....	49
PVGadgets_AnimGadgetPlay.....	50
PVGadgets_AnimGadgetStop.....	51
PVGadgets_FreeAnimGadget.....	51
PVGadgets_FreeAnimGadgetImages.....	52
BubbleTipGadget.....	52
PVGadgets_BubbleTip.....	52
CanvasGadget.....	52
PVGadgets_Canvas.....	52
PVGadgets_CanvasFree.....	53
PVGadgets_CanvasButtonAdd.....	53
PVGadgets_CanvasButtonHover.....	54
PVGadgets_CanvasButtonPressed.....	55
PVGadgets_CanvasButtonDelete.....	56
PVGadgets_CanvasEnableClick.....	57
PVGadgets_CanvasDisableClick.....	57
ProgressBarGadget.....	57
PVGadgets_ProgressBar.....	57
PVGadgets_FreeProgressBar.....	58
PieChartGadget.....	58
PVGadgets_PieChart.....	58

PVGadgets_FreePieChart.....	59
Refresh	59
PVGadgets_Refresh.....	59
PVGadgets_RefreshWindow.....	60
Misc Functions.....	60
Window Functions.....	60
PVGadgets_WindowFreeze	60
PVGadgets_WindowUnfreeze.....	61
PVGadgets_ToolWindow.....	61
PVGadgets_WindowTransparent.....	61
PVGadgets_WindowTop	61
PVGadgets_WindowReset.....	61
Path Functions	61
PVGadgets_CurDir.....	61
PVGadgets_TempDir.....	61
PVGadgets_ExeDir	62
ListIcon Functions.....	62
PVGadgets_CountListIconColumns	62
PVGadgets_GetListIconColumnWidth.....	62
PVGadgets_SetListIconColumnWidth.....	63
PVGadgets_JustifyListIconColumn.....	63
PVGadgets_LastListIconRow.....	64
PVGadgets_SelectListIconRow.....	64
PVGadgets_CreateListIconImageList.....	65
PVGadgets_AddListIconImageList.....	65
PVGadgets_FreeListIconImageList.....	66
PVGadgets_ChangeListIconImage.....	66
PVGadgets_ListIconTitle.....	67
Format Functions.....	67
PVGadgets_FormatNumber.....	67
Mutex Functions.....	68
PVGadgets_StartOnce.....	68
Error Functions	68
PVGadgets_APIError.....	68
PureSkin	68
PureSkin	68
PureSkinMem.....	69
PureSkinHide.....	70
PurePoint	71
PurePoint.....	72
PurePointMem.....	72
UsePurePoint.....	73
SysPurePoint.....	74
FreePurePoint.....	74
ResetPurePoint.....	75
PurePointChild.....	76
PurePointX.....	76
PurePointY.....	77
PurePointXX.....	78
PurePointYY.....	79
2 PVGadgets QuickStart	80

1 PV_PluginsInfo	83
2 PV_PluginsWindowName	84
3 PV_PluginsWindowTitle	84
4 PV_PluginsWindowX	85
5 PV_PluginsWindowY	86
6 PV_PluginsWindowW	86
7 PV_PluginsWindowH	87
8 PV_PluginsWindowBGColor	88
9 PV_PluginsWindowTab	88
10 PV_PluginsGadgetType	89
11 PV_PluginsGadgetName	90
12 PV_PluginsGadgetText	91
13 PV_PluginsGadgetX	91
14 PV_PluginsGadgetY	92
15 PV_PluginsGadgetW	93
16 PV_PluginsGadgetH	93
17 PV_PluginsGadgetTabs	94
18 PV_PluginsMenuItemName	95
19 PV_PluginsMenuItemText	96
20 PV_PluginsMenuItemPos	97
21 PV_Plugins	98
Part IV PureBasic Integration	101
Part V SpiderBasic Export Plugin	108
Part VI History	113
Index	119

Foreword

PVGadgets is a collection of
addon functions designed
specifically to work with
PureVision and the PureBasic
Compiler.

Thank you for supporting
PureVision and we hope that this
Users Guide will help you to
make the most of our Product.

Part

1 PureVision

The Professional Form Designer for PureBasic

PureVision provides you with a quick and easy way to create and manage forms while designing professional commercial applications.

Not only can you manage entire projects, PureVision allows you to export individual Forms from large projects and merge them with other projects. By reusing existing forms, this saves you both time and money.

PureVision comes complete with tools for giving your projects that "competitive edge". Add icons to MenuBars, create custom Skins for your Forms, design custom Pointers, manage Language Files for multilingual support and much more !!!

Have even more power at your fingertips by accessing PVGadgets, a custom library designed specifically for those wanting more out of their application.

PureVision is the choice of professionals and is used to design and create thousands of dollars worth of commercial software on a daily basis.

When you have PureVision, you have Pure Power !!

Features:

- Easy To Use Interface
- Design Complex Professional Forms Quickly
- Graphically Enhance Forms with PureSkins
- Group Gadgets for Fast Moving & Sizing
- Copy & Paste Gadgets from Clipboard
- Easily Adjustable Tabbing Order
- "Hot Keys" for Quick Gadget Manipulation
- Load/Save Full Work Projects
- Edit Multiple Forms in a Single Project
- Save Individual Forms to New Project
- Merge Individual Forms or Complete Projects
- Auto Include Images in Compiled EXE
- Create Dynamically Resizing Forms
- Export as "Easy To Use" PureBasic Source Code
- Select Windows or Linux Compliant Code
- Exports Full Project or Selected Forms Only
- Exports Multi Language Support File
- Export Ascii or UTF-8 Unicode Support
- Includes PureTrans - Multi Language File Manager
- Includes PVGadgets - Custom Gadgets Library
- Supports PureBasic v5.xx Gadgets
- Supports PureBasic v5.xx Gadget Flags
- Allows for Additional (non PB) Flags
- Features Additional Windows API Gadgets
- No Limit to Number of Forms in a Project
- Number of Gadgets per Form is Unlimited
- Work Form Looks & Responds as it was in Your Final Application (WYSIWYG Interface)

Support:

- Email: support@reelmedia.org
- Web: <http://purevision.reelmedia.org>
- Forum: <http://purevision.reelmedia.org/support.html>

1.1 MenuBar

The PureVision MenuBar is used for various file operations, program settings, and accessing extra tools.

To use the MenuBar, simply select the appropriate heading and then select the required action.

1.1.1 File

The **File** menu allows you to perform various file related operations in PureVision.

1.1.1.1 New Project

Selecting **New Project** will delete any currently loaded project and start a new project, beginning with a new Form.

1.1.1.2 Open Project

Selecting **Open Project** will allow you to load a PureVision (GUI) project into PureVision.

You will be asked to select the appropriate GUI file using a file selector.

You can also open a PureVision GUI file by double clicking on a GUI file in Windows Explorer if PureVision has not yet been started.

1.1.1.3 Save Project

Selecting **Save Project** will save the current PureVision project in the GUI format.

The current filename will be used when saving. If a filename does not yet exist, you will be prompted to enter one.

1.1.1.4 Save Project As

Selecting **Save Project As** will save the current PureVision project in the GUI format by asking for a filename and location, regardless of what filename has currently been set.

1.1.1.5 Archive Project

Selecting Archive Project will compress your project file along with any resources used by your project into a single ZIP file.

You will first be asked to save the current PureVision project in the GUI format by selecting filename and location.

The resulting ZIP file will be located in that same folder

1.1.1.6 Save Current Form

When selecting **Save Current Form**, instead of saving the entire PureVision project, only the Form that is currently being displayed will be saved in the PureVision GUI project format.

1.1.1.7 Merge Form with Project

Selecting **Merge Form with Project** allows you to combine Forms from other projects into the project you are currently working on.

For example, if you have created an "About Box" in a previous project and wish to reuse it without having to rebuild the entire Form. Simply export the "About Box" from the old project and use **Merge Form with Project** to merge it into your new project.

1.1.1.8 Export Project

To have PureVision convert your Project into Source Code which will compile using the PureBasic Compiler, select **Export Project** or press **ALT+X**.

PureVision will generate Source Code for all Forms in the Export List which contain a check. If your Project contains Forms you do not wish to have exported, simply remove the check from any Form you do not want exported.

By default, the first Form in the Export List will be selected. The first Form is always considered the Main Form and an Event Loop will be generated for this Form if **Generate Event Loop Code** has been

checked. To have PureVision generate an Event Loop for a different Form, simply select another Form in the Export List.

By default PureVision exports code using Constants. If you prefer using Global variables assigned with #PB_Any, you can enable this export option by checking "PB Any Support/No Constants".

If you would like to export your Project with support for multiple Languages, check "Build and Embed Language File". This will embed the current Project Language as well as export a Languge File (.Lang) which you can easily edit using the [PureTrans Language Manager](#).

By default PureVision will export your Project as Unicode UTF8 allowing support for extended characters. If you uncheck this option PureVision will export your Project as ASCII.

If an Exported Project or an Event Loop for an Exported Project already exists, you will be prompted to "Confirm Overwrite". This is a safety feature giving you a last chance before overwriting any existing data. If you DO NOT wish to be prompted every time PureVision is about to overwrite existing data, you can turn this warning feature off by removing the check in the "Confirm on Overwrite" checkbox.

1.1.1.9 Confirm on Quit

By enabling **Confirm on Quit**, PureVision will ask "are sure you wish to quit" before actually closing the application. This option is enabled by default and is used as a security measure.

If **Confirm on Quit** is disabled, PureVision will close instantly when you tell it to exit, regardless if any project data exists.

1.1.1.10 Quit

Selecting **Quit** will close the PureVision application.

1.1.2 Forms

The **Forms** menu allows you to customize various Form settings and PureVision options.

1.1.2.1 Default Interface Positions

Default Interface Positions places all Forms and Tool Windows back to their original default locations.

Shortcut key is **HOME**

1.1.2.2 Tool Windows on Top

By default only the **Gadget Creator** tool window is on top of all other windows. Selecting the **Tool Windows on Top** option forces the other tool windows on top as well.

Shortcut key is **CTRL-PageUP**

1.1.2.3 Display GroupBin

The **GroupBin** allows you to easily arrange and manage groups of Gadgets. By grouping Gadgets together you can quickly select, move, size, hide, copy, paste and duplicate them.

Select **Display GroupBin** to display the GroupBin tool window.

1.1.2.3.1 Using the GroupBin

To create new groups in the GroupBin, press the **+** button.

To give meaningful names to the various Groups, right mouse click on the Group you wish to name and select **Rename Group**. Enter the new name of the Group and press **Ok**.

To add Gadgets to a Group, first select the Group you wish to add to. Then put a check in front of the Gadgets you wish to add using the [Gadget Tree](#).

Finally, **right mouse click** on the GroupBin and select **Add Group to GroupBin**.

The selected Gadgets will be added to the Group and can now quickly be re-selected by simply clicking on the name of the Group they belong to.

To remove a Gadget from a Group, select the Gadget you want to remove and press the - button.

1.1.2.4 Replace with BubbleTips

When this option is disabled, standard ToolTips are displayed when the mouse pointer hovers over a Gadget that contains a Tip.

Enabling this option forces the tips to be displayed in a fancy Bubble instead of the standard box.

Example 1: BubbleTip enabled

Example 2: standard Tooltip

1.1.2.5 Include Images in EXE

When this option is enabled, all images/icons used in your project will be included in your EXE when the exported source code is compiled.

PureVision has an Image Optimizing routine which prevents duplicate images from being included many times and bloating your application.

If this option is disabled, all images will be loaded from your applications sub folder called "\Images".

1.1.2.6 Include PureSkin in EXE

When this option is enabled, any PureSkin that has been applied to a Form will be included in the EXE when the exported source code is compiled.

PureSkins that are not included in the EXE are stored in a sub folder of your application called "\Skins"

1.1.2.7 Enable Gadget Highlighting

When Gadget Highlighting is enabled, the Gadget you are currently editing will have a colored box around it. A green box indicates you are in resize mode and a blue box indicates you are in move mode.

Select **Enable Gadget Highlighting** to toggle this option on or off.

1.1.2.8 Edit with XP Skins

If you are running PureVision on Windows XP, the Gadgets you create will inherit any Windows XP skinning features you have turned on. To see what the Gadgets would look like on an operating system that does not support skins (Windows 2000/98/95) select **Edit with XP Skins** to disable skins.

This option requires you to restart PureVision.

Form with **Edit with XP Skins** enabled:

Form with **Edit with XP Skins** disabled:

If you are running PureVision on an operating system other than Windows XP, your forms will look similar to "disabled" even if **Edit with XP Skins** is enabled.

1.1.2.9 Development Platform

The Development Platform option affects the source code that is exported by PureVision. If PureBasic Linux is selected, all Windows specific code will be removed including PVGadgets functions/features.

1.1.2.10 Use Language

By default all PureVisionXP text is in English.

There are 2 additional slots reserved for German and French. When additional (.Lang) language files are available you can download and place them in the main PureVisionXP folder. This will allow you to select the available language of your choice to better understand the various text within PureVisionXP.

You can also use [PureTrans](#) (included with PureVision) to create your own language file if one does not currently exist.

1.1.3 Tools

The **Tools** menu provides access to addons which help create and enhance Forms within your project.

1.1.3.1 PureTrans Language Manager

When starting the **PureTrans Language Manager** you will be asked to locate the Folder containing the language file to be translated. Next you will be asked to either select an existing language file you have already started to convert or enter the name of a language file you wish to start working on.

After selecting or entering a language file name, a form will appear with the text for all Gadgets. The current language will be located on the left and the new language will appear on the right.

Double left click on the text you wish to translate. You will be prompted to enter the new text. Enter the new translated text and press the **Ok** button.

Once your list of text has been translated, press the **Save** button to save all changes.

There will be times after modifying a project, where the default language no longer lines up to the translated language. Use the **Insert** and **Delete** keys to move the entire translated list up or down starting at the selected line.

Note: *The PureTrans Language Manager comes as a separate module than can be run without having PureVision. This allows you to give a copy of the PureTrans Language Manager (along with your language file) to the person or group who is doing the translating for you and they simply give back the translated file that has been saved.*

1.1.3.2 Install PVGadgets Library

There are a number of Gadgets and commands that make use of a special PureBasic addon Library called [PVGadgets](#). PureVision will automatically generate the required source code to access the functions in this library. You can also use these functions manually for a higher level of control over your application by referring to the [PVGadgets](#) reference section.

To compile source code containing PVGadgets functions, you must first have the PVGadgets addon Library installed. Select **Install PVGadgets Library** and locate the main PureBasic folder. If you have the PureBasic editor running, it must be restarted for the new library to be recognized.

If you are using the x64 version of PureBasic, make sure you install the x64 version of PVGadgets.

1.1.3.3 Print Project Data Sheet

The Project Data Sheet gives you a quick overview of all the Constant names you have used in your Project. By printing this information, you will have the ability to quickly and easily look up what names you have used when you are manually writing code.

1.1.3.4 PureSkin Maker

PureSkin Maker allows you to quickly and easily convert a standard bitmap (BMP) into a PureSkin (PVS). A PureSkin is a very small and fast loading file compared to a standard bitmap and is applied to a PureVision Form adding a [PureSkin Gadget](#).

To create a **PureSkin** simply select PureSkin Maker from the Tools menu, locate the bitmap file you wish to convert to a PureSkin, then press the Convert button.

PureSkin Maker will display the selected bitmap. Use the color picker icon to select the color of the bitmap you wish to be transparent. (This example image is a 357KB bitmap)

PureSkin Maker will display the bitmap with selected color removed. If you are pleased with the results, right click on the skin and select "Save PureSkin". The skin will be saved to the PureSkin (PVS) format. (This example skin saves to a 33KB PureSkin file)

You also have the option of adjusting the image output quality and the file compression level but the default settings usually provide the best results.

NOTE: If you plan on compiling as a 64bit application and using the special 64bit version of the PVGadgets library, you must set the compression level to "None". This is because PureBasic 32 and PureBasic 64 do not use the same memory packer routine, making them incompatible with eachother.

1.1.3.5 PurePoint Maker

PurePoint Maker is used to create PurePoint (.pvp) files for use with the PurePoint User Library, allowing you to easily change your Mouse Pointer.

Use the mouse to select Black/White/Transparent and then draw on the PurePoint Grid by pressing the Left Mouse Button.

Press the Right Mouse Button to set a click point. This will determine the active part of the PurePoint and will be outlined in red.

Clear Clears the entire Grid with selected color

Load Loads a Raw PureSkin File (.raw)

Save Saves a Raw PureSkin File (.raw)

Export Exports a PureSkin to be used with PureSkin User Library (.pvp)

PurePoints are added to your application using special [PurePoint](#) functions.

1.1.3.6 Font Manager

Font Manager allows you so quickly and easily modify Font attributes of multiple Gadgets.

The Font Manager will display a list of all Gadgets which allow for Font Attributes to be Modified. Select the Gadgets you wish to modify by using the Left Mouse Button. Multiple Gadgets may be selected by combining the Left Mouse Button with th CTRL or SHIFT keys.

Press the **Modify Selected** button to bring up the Font Requester.
Select the Attributes you wish to modify and press OK to apply the changes.

New attributes will be applied to ALL selected Gadgets.

If you would like the selected Gadgets to revert to **Windows Default Settings**, set the **Font Size** to 0 (zero).

1.1.4 Plugins

PureVision provides a simple way to design your own Plugins through a special PureBasic User Library called PV_Plugins.

When a Plugin is designed and places in the **PureVision/Plugins** folder, it can be accessed from the Plugins option in the MenuBar.

By selecting Plugin Info from the drop down menu, you can view information specific to that Plugin.

To run a specific plugin, select it from the drop down menu by pressing the left mouse button.

For information on how to use the PV_Plugins User Library, see the [PVPlugins User Library](#) section.

1.1.5 Help

The **Help** menu gives you access to various help and support resources as well as application information.

1.1.5.1 Help

Selecting **Help** opens the windows help file containing all the information you are reading here. For quick reference, you can open the help file at any time while using PureVision.

1.1.5.2 PureVision Website

Selecting **PureVision Website** will open your default web browser and take you to the official PureVision website.

The PureVision website contains the latest software updates as well as a support forum for extra help.

<http://www.reelmedia.org/purevision>

1.1.5.3 Check for Online Updates

Check for Online Updates will connect to the PureVision Version Server and compares your version of PureVision to the newest version available for download. This gives you a quick and easy way to ensure you are always using the latest and best software.

If you are using an old version of PureVision, you will be prompted to go to the PureVision website to download the newest version.

1.1.5.4 Disable AutoUpdate Checking

Each time you run the software, PureVision will automatically connect to the Internet and check to make sure you are running the latest version.

If you would like to disable this feature, simply put a check mark beside "Disable AutoUpdate Checking".

You can enable this feature at any time or you can manually check for updates but selecting "[Check for Online Updates](#)".

1.1.5.5 Enter Registration Key

The Demo Version of PureVision has certain features disabled until a full version is purchased. When a key is purchased, a personal registration key will be emailed to you. Select **Enter Registration Key** and enter your personal key code into the appropriate fields.

1.1.5.6 About

Selecting **About** will display the current PureVision version you are using along with personal license information.

1.2 ExtendedMenuBar

The **ExtendedMenuBar** is located right below the MainMenuBar.

The X,Y properties of the currently selected Form/Gadget are displayed along with Width and Height information.

The Move/Size toggle button allows you to change between Gadget Moving and Gadget Sizing on your Form. When you are in Moving mode, the button will display and when you are in Sizing mode it will display .

For quick access when working on Forms, you can also press the **middle mouse button** to toggle between Move and Size. Once you are in Move or Size mode, you can use the **right mouse button** to Move or Size the selected Gadget. You can also use the arrow keys to Move or Size the selected Gadgets.

This button will add a new Form to your current project. If you have more than one Form in your project, use the Form Selector Drop Box to select the name of the Form you wish to view/edit.

This button will delete the current selected Form from your project. Once a Form is deleted, all Gadgets contained on that Form will also be deleted.

While working on Gadgets you may wish to view or change the Form properties. Pressing this button will change to Form Properties mode. You can also press the **Home** key.

All Forms can contain a MenuBar. To build a MenuBar, press the **MenuBar Editor** button to start the MenuBar Editor. Once a MenuBar has been created, check the **Use MenuBar** box to display the MenuBar. If you create a MenuBar but later decide not to use it, simply uncheck the **Use MenuBar** box and the MenuBar will not be exported with the source code.

If you add icons to your MenuBar, you can enable them by checking the **Use Menu Icons** button. MenuBar Icons are made available with special PVGadgets commands.

1.2.1 MenuBar Editor

The **MenuBar Editor** allows you to easily create MenuBars for your Forms. You can quickly create a standard MenuBar by pressing the **QuickMenu** button.

Enter the name of the MenuBar item you wish to create along with the text you wish to be displayed. If you would also like an icon displayed, press the ... button and select an icon. Press **Add** when you have entered all the appropriate information and you will see your item added to the Menu Title column.

If a current MenuBar item is highlighted when the **Add** button is pressed, the new item will be added after the highlighted item.

Use the **Up** and **Down** buttons to position the MenuBar item in the proper location.
Use the **Left** and **Right** buttons to make your MenuBar item a SubMenu item.

You can edit any MenuBar items by double left clicking on the appropriate row.

Make any required changes and press the **Modify** button to save the changes.

You can remove MenuBar items by selecting the appropriate row and pressing the **Delete** button.

1.3

Gadget Creator

The Gadget Creator allows you to add Gadgets to your PureVision Forms. Simply left click on the Gadget you wish to add.

Native PureBasic Gadgets are located in the top half of the Gadget Creator window and API/PVGadgets are located in the bottom half.

The grid size selector at the bottom of the Gadget Creator window allows you to select the grid size on your PureVision Form that Gadgets will "Auto Snap" to. The increments are 1, 5, 20, and 50 pixels.

1.3.1 PureBasic Gadgets

Creates a TextGadget.

Used for adding text labels to a Form.

Creates a StringGadget.

Used for allowing user to input data.

Creates an EditorGadget.

Used for inputting or displaying multiple lines of data.

Creates a ButtonGadget.

The button can contain text and triggers an event when pressed.

Creates a ButtonImageGadget.

This button can contain a graphic image and triggers an event when pressed.

Creates a CheckBoxGadget.

This gadget displays a checkmark when enabled and an empty box when disabled.

Creates an OptionGadget.

These gadgets are placed in groups and are used when a single choice is needed from many options.
Selecting one option in a group deselects all other options.

Creates a TreeGadget.

Creates a ListViewGadget.

Creates a ListIconGadget.

The active part of a ListIconGadget is the titlebar section. Right click this area to Move or Size this Gadget.

Creates a Frame3DGadget.

Creates a ComboBoxGadget.

Creates a TrackBarGadget.

Places a DirectX screen on the current Form. A single project can only contain one instance of a

DirectX screen.
Exported code will be OpenWindowedScreen()

Creates a ProgressBarGadget.

Creates a PanelGadget.
A PanelGadget contains Tabs which more Gadgets can be placed. Select the Tab in the GadgetTree to place Gadgets on that Tab.
Container type Gadgets (PanelGadget, ScrollAreaGadget, ContainerGadget) cannot be placed inside a PanelGadget.

Creates an ImageGadget.

Creates a SpinGadget.

Creates an IPAddressGadget.

Creates a WebGadget.

Creates a HyperLinkGadget.

Creates an ExplorerListGadget.

Creates an ExplorerTreeGadget.

Creates an ExplorerComboGadget.

Creates a ScrollGadget.

Creates a ScrollAreaGadget.

A ScrollAreaGadget contains an Area which more Gadgets can be placed. Select the Area in the GadgetTree to place Gadgets on that Area.

Container type Gadgets (PanelGadget, ScrollAreaGadget, ContainerGadget) cannot be placed inside a ScrollAreaGadget.

Creates an ContainerGadget.

A ContainerGadget contains an Area which more Gadgets can be placed. Select the Area in the GadgetTree to place Gadgets on that Area.

Container type Gadgets (PanelGadget, ScrollAreaGadget, ContainerGadget) cannot be placed inside a ContainerGadget.

1.3.2 API PVGadgets

Creates an InputGadget.

This gadget is very similar to the standard StringGadget but has a scrollbar and allows multiple lines of text.

Creates an AnimGadget.

An AnimGadget can display a number of Windows animations like the animated search icon, files being copied animation, files being thrown into trash animation, etc.

NOTE: This gadget will NOT display built in Windows animations on version of Windows higher than Windows XP. If you need this Gadget to work on ALL versions of Windows you will need to supply your own animation.

Creates a PureSkinGadget.

Once a PureSkin Gadget is applied to a Form, a PureSkin is then assigned to the Gadget and the Form is instantly skinned. PureSkins are created using the built in [PureSkin Maker](#).

Creates a CanvasGadget.

This Gadget is a simple colored box that allows you to draw on or insert images into. The [PVGadgets_Canvas](#) command allows you to easily convert a Canvas Gadget into a special image button that changes when the mouse passes over it.

Creates a ProgressBarGadget.

This progressbar allows you to set starting and ending colors, creating very nice gradients. Text can also be enabled showing percentage left. It is easily controlled using the [PVGadgets_ProgressBar](#) command.

Creates a PieChartGadget.

The PieChart Gadget allows you to create a PieChart progress indicator. Text can also be enabled showing percentage left. It is easily controlled using the [PVGadgets_PieChart](#) command.

1.4 Gadget Tree

The **Gadget Tree** displays a list off all Gadgets on your current Form in the order they are to be drawn and tabbed through. To change the tab order of a Gadget, select the Gadget you wish to change and use the **PageUp** or **PageDown** keys to move the Gadget up or down the list.

When you select a Gadget in the Gadget Tree, the Gadget is also highlighted on the Form if [Enable Gadget Highlighting](#) is enabled. You can also select a Gadget on a Form using the left or right mouse button and the Gadget selected will also be highlighted in the Gadget Tree.

Additional Gadget Tree options are displayed by pressing the **right mouse button** over the Gadget Tree window.

1.4.1 Copy

To **Copy** a Gadget, select the Gadget you wish to copy and press CTRL+C. You can also **right mouse click** on the [Gadget Tree](#) to display the [Gadget Tree Menu](#) and select **Copy Selected Gadgets**.

A copy of the selected Gadget will be copied to the PureVision clipboard. Once a Gadget is copied to the PureVision clipboard, you can use the [Paste](#) function to paste it onto a Form.

If you wish to copy more than one Gadget at a time, use the [Gadget Tree](#) and place a check in front of all Gadgets you would like to copy. Then press CTRL+C to copy them to the PureVision clipboard.

1.4.2 Paste

To **Paste** a Gadget from the PureVision clipboard to the current Form, press CTRL+V. You can also **right mouse click** on the [Gadget Tree](#) to display the [Gadget Tree Menu](#) and select **Paste Gadgets**.

When a Gadget is pasted from the PureVision clipboard, it is automatically given a unique name since duplicate names will give errors when the [exported project](#) is compiled. There may be times when you are pasting Gadgets from one form to another and you would like to keep the original names because the original Gadgets will be deleted.

To do this, right mouse click on the [Gadget Tree](#) to display the [Gadget Tree Menu](#) and select **Disable Unique Names** (a check will appear when this option is selected). Next paste the Gadgets from the PureVision clipboard using CTRL+V. The Gadgets will be placed on the Form and will have their original names.

1.4.3 Duplicate

To quickly **Duplicate** a Gadget, select the Gadget you wish to duplicate and press CTRL+D. You can also **right mouse click** on the [Gadget Tree](#) to display the [Gadget Tree Menu](#) and select **Duplicate Selected Gadgets**.

The selected Gadget will be instantly copied and pasted as the offset specified in the [Duplicate Offset](#) settings.

If you wish to duplicate more than one Gadget at a time, use the [Gadget Tree](#) and place a check in front of all Gadgets you would like to duplicate. Then press CTRL+D to duplicate them on your Form.

1.4.3.1 Duplicate Offset

To adjust the Duplicate Offset, **right mouse click** on the [Gadget Tree](#) to display the [Gadget Tree Menu](#) and select **Duplicate Offset**.

A window will appear allowing you to adjust the X and Y offset in pixels.

If you enter a value of 25 as the Y-Offset, the Gadget will be placed on the same X axis as the original Gadget but will be placed 25 pixels to the right.

1.4.4 Grouping

Whenever you use the [Gadget Tree](#) and place a check in front of a Gadget, you are grouping Gadgets. When Gadgets are grouped, you are able to Move, Size, Copy, Duplicate many Gadgets at one time. To Move or Size a Group of Gadgets, dflkdfgjlfdfgdfg

Right mouse click on the [Gadget Tree](#) to display the [Gadget Tree Menu](#) and use will see a number of options for Grouping Gadgets.

Group All Gadgets (ALT+G)

This automatically places a check in front of all Gadgets in the [Gadget Tree](#).

Invert Grouped Gadgets (ALT-I)

This inverts all Gadgets that have been grouped. All Gadgets that have been checked become unchecked and all gadgets that were unchecked become checked.

Group Tabbed Gadgets

Select a Tab in the [Gadget Tree](#) and then select this option. All Gadgets under the selected Tab will become checked.

Add Group to GroupBin

All Gadgets currently grouped in the [Gadget Tree](#) (containing a check) will be added to the selected [GroupBin](#) Group.

Clear Grouped Gadgets (ALT-C)

This clears ALL grouped gadgets in the [Gadget Tree](#). (All checks are removed)

1.4.5 Hiding

To have PureVision export code to create a Gadget but not display it on your Form, you can choose to Hide the Gadgets. You can then use the HideGadget command to hide or display the Gadgets when you wish.

To Hide a Gadget or Group of Gadgets, [Group](#) the Gadgets you wish to hide and press ALT-H. You can also **right mouse click** on the [Gadget Tree](#) to display the [Gadget Tree Menu](#) and select **Hide Grouped Gadgets**. The Gadgets will still be part of your Project but will not be displayed on the Form.

Gadgets that have been hidden will have their icon changed to in the [Gadget Tree](#).

To Unhide a Gadget or Group of Gadgets, [Group](#) the Gadgets you wish to unhide and press ALT-U. You can also **right mouse click** on the [Gadget Tree](#) to display the [Gadget Tree Menu](#) and select **Unhide Grouped Gadgets**.

You can also Hide and Unhide individual Gadgets using the [Properties](#) Window. Select the appropriate Gadget and check or uncheck the **Hide** box.

1.4.6 Delete

To Delete a Gadget from your Form, select the Gadget you wish to delete and press the **DEL** key. You can also **right mouse click** on the [Gadget Tree](#) to display the [Gadget Tree Menu](#) and select **Delete Current Gadget**.

As a safety measure, you will be asked to confirm this action.

1.4.7 Refresh Display

If you ever need to refresh (redraw) the current Form, simply press the function key **F5**. Another way is to **right mouse click** on the [Gadget Tree](#) window to display the [Gadget Tree Menu](#) and select **Refresh Display**.

1.5 Properties

The **Properties** Window allows you to modify the various properties of Forms and Gadgets.

The properties you are allowed to modify will depend on the Form or Gadget you currently have selected.

1.5.1 Dynamic Resizing

PureVision's powerful **Dynamic Resizing** gives you the ability to easily create Gadgets that resize instantly with your Forms.

To tell PureVision you would like a Gadget to Dynamically Resize, first add the **SizeGadget** flag or the **MaximizeGadget** flag to your Form. If either of these flags are not set, your Form will not be exported with Dynamic Resizing.

Next place a Gadget on your Form and press the button in the [Properties](#) Window next to the ID Name of your Gadget. Finally set the Resizing Properties to determine how you would like the Gadget to Move and Size.

Example:

Lets say you would like this Form to resize to this one...

First display the Form [Properties](#) by pressing the button in the [Extended MenuBar](#) and set the [SizeGadget](#) for that Form. Then press the button and tell PureVision you would like the Form to Size both Horizontally and Vertically.

Starting with the EditorGadget, select this Gadget on your Form and press the button. We want the EditorGadget to get bigger in size both Horizontally and Vertically when the Form is resized so we need to check both these options.

The ButtonGadget we have called **Print** does not need to change in size but it does need to move Vertically when the Form is resized. Check the Move box to allow Vertical movement only.

If you allowed both Horizontal and Vertical Movement, the result would be this...

Notice how the **Print** ButtonGadget moves both Horizontally and Vertically when the Form is resized. By NOT allowing Horizontal Movement, the Gadget would be locked in place on the Horizontal axis (which is the result we are looking for in this example).

The ButtonGadget we have called **Save** does not need to change in size but it does need to move both Horizontally and Vertically when the Form is resized.

If any Dynamic Resizing Properties have been set for a Form or Gadget, the Dynamic resize button will

change from to .

1.5.2 Parent/Child Forms

PureVision makes it easy to define Child Forms and attach them to Parent Forms. When a Form has been designated as a Child Form, the Form will open on top of the Parent Form and stay on top, even when the Parent beneath has been given the focus.

Once you have created some Forms, select the Form you wish to be the Child Form by using the Form Selector dropdown in the Extended MenuBar. Next press the button in the Properties Window.

The **Select Parent Window** will appear and you can select the Parent Form from the dropdown.

After selecting the Parent Form, press **Ok** and the current Form will become a Child of the selected Parent Form. When a Form has been made a Child Form, the Parent/Child button will change to .

1.5.3 Changing Fonts

Certain Gadgets allow you to modify their Font properties. To change the Font properties on a selected Gadget, press the button.

The Font Selector will appear and you can select new fonts, styles and sizes.

When the default Font properties have been changed, the Font properties button will change to .

To reset the fonts back to their default settings, set the font size to 0 and press **OK**.

Note: *The color selector will only affect certain Gadgets that allow their color to be changed.*

1.5.4 Gadget Coloring

Depending on the Gadget selected, you may have the option to modify its Back and Front colors. Press the button to open the Color Selector window.

Setting the Back color to 0 will tell PureVision to use the default Form color as the Back color. In some situations, this will give an undesired result.

In this image, the Back color is set to use the default Form color. The TextGadget overlaps the ImageGadget and by using the default Form color, we see a solid box around the text.

To use a transparent Back color, press the **-** key on the number pad. The Back color will show as -1 and tells PureVision to create a transparent Back color.

Note: A transparent Back color is not refreshed when the text is changed. If you change your text using SetGadgetText, you must remember to refresh your entire Form after changing or the new text

will appear to be drawn over the old text.

Windows XP overrides many of the Gadget Coloring when [XP Skins](#) is enabled.

1.5.5 StatusBars

The **StatusBar** is part of the Form Properties.

By default the Tab/Fields in the Properties toolwindow is set to 0, meaning there is no StatusBar added to your form.

Change this number to higher than 0 to enable the StatusBar with the number of Tabs/Fields you wish displayed.

If you are creating a resizable Form, you can have the StatusBar automatically resize with the Form by checking the **Autosize StatusBar** option.

Once Tabs/Fields have been added to a StatusBar, the Tabs/Fields toolwindow will display the name of each field along with the field size. To edit this information, double click on the appropriate field with the left mouse button.

To Insert or Delete StatusBar Tabs/Fields, use the Insert or Delete keys.

1.5.6 PanelGadgets

The **PanelGadget** is a special container consisting of multiple tabs, each tab holding any number of other Gadgets.

When a PanelGadget is added to a Form, 3 Tabs are created by default.
To add a new Tab to a Panel, select the Panel in the Gadget Tree and press the INSERT key on the keyboard .

To delete a Tab from a Panel, select the Tab in the Gadget Tree that you wish to delete and press the DELETE key on the keyboard .

NOTES:

- (1) When a Tab is deleted, all Gadgets on the Tab are also deleted. When a PanelGadget is deleted, all Tabs and their Gadgets are also deleted.
- (2) Container type Gadgets cannot currently be placed in other container type Gadget. For example, you cannot place a PanelGadget inside a ContainerGadget or a ScrollArea Gadget inside a Panel Gadget.
- (3) Tab order can be arranged within a PanelTab but PanelTabs cannot be reordered.

1.5.7 Code Inject

Code Inject allows you to compose various code snippets and have PureVision Inject them into the exported code.

Code snippets are injected into various locations of the exported code depending on whether Windows or Gadgets are being used.

When working with a Form, Code Inject allows code to be injected on Window Close, Windows Exit, Outer Loop and Inner Loop.

When working with a Gadget like a ButtonGadget, Code Inject allows code to be injected on Left Click, Outer Loop and Inner Loop.

Part

2 PVGadgets User Library

2.1 PVGadgets Functions

PVGadgets are a collection of Gadgets and Functions that extend and enhance what is currently available in the PureBasic Compiler. Many of these Functions are automatically created and implemented through the PureVision form designer.

This reference is for those wanting to understand why PureVision creates and exports the syntax it does and how to implement these functions manually when customizing and fine tuning your final source code.

[PVDynamic](#)
[PVGadgets](#)

[PureSkin](#)
[PurePoint](#)

Copyright © 2002 - 2004, Reel Media Productions™
"PureVision" and "PVGadgets" are trademarks of Reel Media Productions. All rights are reserved.

2.1.1 PVDynamic

PVDynamic functions give PureVision the ability to Dynamically Resize/Move/Color/Lock Forms and Gadgets, turning an ordinary Form into a highly configurable dynamic one.

[Init_PVDynamic](#)

[PVDynamic_LockWindow](#)
[PVDynamic_Resize](#)
[PVDynamic_ColorGadget](#)

[PVDynamic_AddLockWindow](#)
[PVDynamic_AddGadget](#)
[PVDynamic_AddColorGadget](#)
[PVDynamic_FreeColorGadget](#)
[PVDynamic_AddStatusBar](#)

Copyright © 2002 - 2015, Reel Media Productions™
"PureVision" and "PVDynamic" are trademarks of Reel Media Productions. All rights are reserved.

2.1.1.1 [Init_PVDynamic](#)

Initializes the PVDynamic size/move engine.

Use:
`Init_PVDynamic()`

PureVision automatically adds this to the start of your Event Loop when a project is exported.

Init_PVDynamic() is no longer required but is kept for backwards compatibility.

A full Initialization & Callback loop in your main source code might look like this:

```

;-Init Includes
Init_PVDynamic()
XIncludeFile "Example_Constants.pb"
XIncludeFile "Example_Windows.pb"

Procedure WindowCallback(WindowID,Message,wParam,lParam)
 ReturnValue=#PB_ProcessPureBasicEvents

 If Message=#WM_GETMINMAXINFO
 ReturnValue=PVDynamic_LockWindow(WindowID,lParam)
 EndIf

 If Message=#WM_SIZE
 ReturnValue=PVDynamic_Resize(WindowID)
 EndIf

 If Message=#WM_CTLCOLORSTATIC Or Message=#WM_CTLCOLOREDIT Or
 Message=#WM_CTLCOLORLISTBOX
 ReturnValue=PVDynamic_ColorGadget(lParam,wParam)
 EndIf

 ProcedureReturn ReturnValue
EndProcedure

```

2.1.1.2 PVDynamic_LockWindow

Use this function in a CallBack to Dynamically Lock Forms.

This is automatically created by PureVision when an Event Loop is exported.

Example:

```

Procedure WindowCallback(WindowID,Message,wParam,lParam)
 ReturnValue=#PB_ProcessPureBasicEvents

 If Message=#WM_GETMINMAXINFO
 ReturnValue=PVDynamic_LockWindow(WindowID,lParam)
 EndIf

 ProcedureReturn ReturnValue
EndProcedure

```

2.1.1.3 PVDynamic_Resize

Use this function in a CallBack to Dynamically Resize Gadgets.

This is automatically created by PureVision when an Event Loop is exported.

Example:

```

Procedure WindowCallback(WindowID,Message,wParam,lParam)
 ReturnValue=#PB_ProcessPureBasicEvents

 If Message=#WM_SIZE
 ReturnValue=PVDynamic_Resize(WindowID)
 EndIf

 ProcedureReturn ReturnValue
EndProcedure

```

2.1.1.4 PVDynamic_ColorGadget

Use this function in a CallBack to Dynamically Color Gadgets.

This is automatically created by PureVision when an Event Loop is exported.

Example:

```

Procedure WindowCallback(WindowID,Message,wParam,lParam)
 ReturnValue=#PB_ProcessPureBasicEvents

 If Message=#WM_CTLCOLORSTATIC Or Message=#WM_CTLCOLOREDIT Or
 Message=#WM_CTLCOLORLISTBOX
 ReturnValue=PVDynamic_ColorGadget(lParam,wParam)
 EndIf

 ProcedureReturn ReturnValue
EndProcedure

```

2.1.1.5 PVDynamic_AddLockWindow

Lock a Form to allow only horizontal, vertical or diagonal sizing. Minimum Form size is also locked.

Use:

PVDynamic_AddLockWindow (#Window,0,0,2)

This is automatically created by PureVision when a project is exported.

null

These parameters are no longer used and exist only for compatibility with older PV Projects

locksize

- 1 - Vertical Sizing Only
- 2 - Horizontal Sizing Only
- 3 - Vertical & Horizontal Sizing

Any Form you wish to contain Dynamic Resizing Gadgets must first be added and locked with PVDynamic_AddLockWindow

2.1.1.6 PVDynamic_AddGadget

Add a Gadget to be Dynamically Resized.

Use:

PVDynamic_AddGadget(#Window,#Gadget,4)

This is automatically created by PureVision when a project is exported.

MoveSize

- 1 - Vertical Sizing
- 2 - Horizontal Sizing
- 4 - Vertical Movement
- 8 - Horizontal Moving

To allow a Gadget to Dynamically size horizontally and move vertically:

PVDynamic_AddGadget(#Window,#Gadget,2|4)

For Gadgets to Dynamically Resize on a Form, the Form must first be added and locked using
[PVDynamic_AddLockWindow](#)

2.1.1.7 PVDynamic_AddColorGadget

Add a Gadget to be Dynamically Colored when it cannot be colored by normal means.

Use:

PVDynamic_AddColorGadget(#Gadget,\$FF0000,\$00FFFF)

or

PVDynamic_AddColorGadget(#Gadget,RGB(0,0,255),RGB(255,255,0))

If a background color of \$000000 is used, the background will be transparent.

This is automatically created by PureVision when a project is exported.

This applies to the following Gadgets:

- TextGadget
- StringGadget
- OptionGadget
- CheckBoxGadget
- ListViewGadget
- ComboBoxGadget
- TrackBarGadget

2.1.1.8 PVDynamic_FreeColorGadget

Free a Dynamic Color Gadget.

Use:

PVDynamic_FreeColorGadget (#Gadget)

2.1.1.9 PVDynamic_AddStatusBar

Adds Dynamic AutoSizing to a Statusbar.

Use:

PVDynamic_AddStatusBar (#Window,#Statusbar,hStatusBar,2)

This is automatically created by PureVision when a project is exported.

Example:

```
hStatusBar=CreateStatusBar(#StatusBar_Main,WindowID(#Window_Main))
PVDynamic_AddStatusBar(#Window_Main,#StatusBar_Main,hStatusBar,2)
 AddStatusBarField(100)
 AddStatusBarField(100)
```

2.1.2 PVGadgets

PVGadgets are a collection of custom Gadgets and Functions that add to what is currently available in the PureBasic Compiler.

[PVGadgets_InitAnimGadget](#)

[PVGadgets_AnimGadget](#)

[PVGadgets_FreeAnimGadget](#)

[PVGadgets_BubbleTip](#)

[PVGadgets_Canvas](#)

[PVGadgets_CanvasFree](#)

[PVGadgets_CanvasButtonAdd](#)

[PVGadgets_CanvasButtonHover](#)

[PVGadgets_CanvasButtonPressed](#)

[PVGadgets_CanvasButtonDelete](#)

[PVGadgets_CanvasEnableClick](#)

[PVGadgets_CanvasDisableClick](#)

[PVGadgets_ProgressBar](#)

[PVGadgets_FreeProgressBar](#)

[PVGadgets_Refresh](#)

[PVGadgets_RefreshWindow](#)

[PVGadgets_WindowFreeze](#)

[PVGadgets_WindowUnfreeze](#)

[PVGadgets_ToolWindow](#)

[PVGadgets_WindowTransparent](#)

[PVGadgets_WindowTop](#)

[PVGadgets_WindowReset](#)

[PVGadgets_CurDir](#)

[PVGadgets_TempDir](#)

[PVGadgets_ExeDir](#)

Copyright © 2002 - 2015, Reel Media Productions™

"PureVision" and "PVGadgets" are trademarks of Reel Media Productions. All rights are reserved.

2.1.2.1 AnimGadget

2.1.2.1.1 PVGadgets_InitAnimGadget

Initializes the PVGadgets_AnimGadget.

Use:

hAnimGadget=PVGadgets_InitAnimadget()

Returns special AnimGadget Handle used for creating the [PVGadgets_AnimGadget](#).

This command must be called at the start of any program using [PVGadgets_AnimGadget](#).

Example:

```

hAnimGadget=PVGadgets_InitAnimGadget()
#Window_Main=1

If
OpenWindow(#Window_Main,175,0,282,68,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")

 Gadget_Main_Anim=PVGadgets_AnimGadget(hAnimGadget,#Window_Main,0,0,280,
 65,160)

 Repeat
 Until WaitWindowEvent()=#PB_Event_CloseWindow
 PVGadgets_FreeAnimGadget(hAnimGadget)

EndIf

```

2.1.2.1.2 PVGadgets_AnimGadget

Creates a PVGadgets_AnimGadget using the specified animation.

Use:

hGadget=PVGadgets_InitAnimadget(hAnimGadget)

Returns Handle of created Gadget.

Flag

- 150 - Search
- 151 - Search Document
- 152 - Search Computer
- 160 - Copy Multi Files
- 161 - Copy File
- 162 - Delete Files
- 163 - Empty Recycle Bin
- 164 - Kill File

Example:

```

hAnimGadget=PVGadgets_InitAnimGadget()
#Window_Main=1

If
OpenWindow(#Window_Main,175,0,282,68,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")

Gadget_Main_Anim=PVGadgets_AnimGadget(hAnimGadget,#Window_Main,0,0,280,
65,160)

Repeat
Until WaitWindowEvent()=#PB_Event_CloseWindow
PVGadgets_FreeAnimGadget(hAnimGadget)

EndIf

```

2.1.2.1.3 PVGadgets_AnimGadgetPlay

Plays an AnimGadget animation sequence forever unless number of loops is specified. Start and end range can also be specified.

Use:

PVGadgets_AnimGadgetPlay(Gadget,4,6,12)

Loop

Number of times to loop animation sequence (default= forever)

First

Starting frame of animation sequence (default=first frame)

Last

Ending frame of animation sequence (default=last frame)

Example:

```

hAnimGadget=PVGadgets_InitAnimGadget()
#Window_Main=1

If
OpenWindow(#Window_Main,175,0,282,68,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")

Gadget_Main_Anim=PVGadgets_AnimGadget(hAnimGadget,#Window_Main,0,0,280,
65,160)

PVGadgets_AnimGadgetPlay(Gadget_Main_Anim,10,6,12)

Repeat
Until WaitWindowEvent()=#PB_Event_CloseWindow
PVGadgets_FreeAnimGadget(hAnimGadget)

EndIf

```

2.1.2.1.4 PVGadgets_AnimGadgetStop

Stops AnimGadget animation sequence.

Use:

PVGadgets_AnimGadgetStop(Gadget)

Example:

```
hAnimGadget=PVGadgets_InitAnimGadget()
#Window_Main=1

If
OpenWindow(#Window_Main,175,0,282,68,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")

Gadget_Main_Anim=PVGadgets_AnimGadget(hAnimGadget,#Window_Main,0,0,280,
65,160)

PVGadgets_AnimGadgetStop(Gadget_Main_Anim)

Repeat
Until WaitWindowEvent()=#PB_Event_CloseWindow
PVGadgets_FreeAnimGadget(hAnimGadget)

EndIf
```

2.1.2.1.5 PVGadgets_FreeAnimGadget

Frees all PVGadgets_AnimGadget resources.

Use:

PVGadgets_InitAnimGadget(hAnimGadget)

Use this command to free all resources when your application is closed.

Example:

```
hAnimGadget=PVGadgets_InitAnimGadget()
#Window_Main=1

If
OpenWindow(#Window_Main,175,0,282,68,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")

Gadget_Main_Anim=PVGadgets_AnimGadget(hAnimGadget,#Window_Main,0,0,280,
65,160)

Repeat
Until WaitWindowEvent()=#PB_Event_CloseWindow
PVGadgets_FreeAnimGadget(hAnimGadget)

EndIf
```

2.1.2.1.6 PVGadgets_FreeAnimGadgetImages

Free AnimImageGadget Images (AVI Files) by deleting them from the specified path. All AVI's found in the path will be deleted.

Use this command only if you want your AVI's deleted.

By default, PureVision places AVI images stored in the EXE in the Windows TEMP folder.

Use:

PVGadgets_FreeAnimGadgetImages("Temp")

2.1.2.2 BubbleTipGadget

2.1.2.2.1 PVGadgets_BubbleTip

Creates a Bubble Style Tool Tip.

Use:

PVGadgets_BubbleTip(Window,Gadget,"This is a BubbleTip",0,\$FFFFFF)

Both Flag and BColor are optional.

Flag

- 0 - BubbleTip Style
- 1 - Regular ToolTip Style
- 1 - Disable BubbleTip

Using the Flag allows you to change the style of your bubble tip or disable it completely during the execution of your program.

BColor

\$0 - \$FFFFFF - Set Background color of BubbleTip

2.1.2.3 CanvasGadget

2.1.2.3.1 PVGadgets_Canvas

Creates a Canvas Gadget for you to Draw with.

Use:

PVGadgets_Canvas(#Gadget,#Image,10,10,200,200,\$EEEEEE)

Returns 0 if Failed

BColor

\$0 - \$FFFFFF (RGB Background Color Value)

Example:

```
#Window_Main=1

#gadget_main_canvas=2
#image_main_canvas=2

If
OpenWindow(#Window_Main,175,0,184,172,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")

 PVGadgets_Canvas(#Gadget_Main_Canvas,#Image_Main_Canvas,15,25,150,100,$FFFFFF)

 UseImage(#Image_Main_Canvas)
 StartDrawing(ImageOutput())
 Circle(50,50,50,$FF0000)
 Box(60,60,70,30,$0000FF)
 StopDrawing()
 PVGadgets_Refresh(#Gadget_Main_Canvas)

 Repeat
 Until WaitWindowEvent()=#PB_Event_CloseWindow

EndIf
```

2.1.2.3.2 PVGadgets_CanvasFree

Frees Resources of Specified Canvas/Image.

Use:

PVGadgets_CanvasFree (#Gadget,#Image)

All resources are freed and Canvas can no longer be used.

2.1.2.3.3 PVGadgets_CanvasButtonAdd

Creates a CanvasButton on specific Window by specifying the CanvasID, the Default Image and the Replacement Image.

Use:

PVGadgets_CanvasButtonAdd(#Window,#Gadget,#Image1,#Image2)

Example:

```

XIncludeFile "Buttons_Constants.pb"
XIncludeFile "Buttons_Windows.pb"

;-Main Loop
If Window_Main()
 PVGadgets_CanvasButtonAdd(#Window_Main,#Gadget_Main_Settings,#Image_Main_Settings,#Image_Icons_Settings)
 PVGadgets_CanvasButtonAdd(#Window_Main,#Gadget_Main_Web,#Image_Main_Web,#Image_Icons_Web)
 PVGadgets_CanvasButtonAdd(#Window_Main,#Gadget_Main_Info,#Image_Main_Info,#Image_Icons_Info)

quitMain=0
Repeat
 PVGadgets_CanvasButtonHover(#Window_Main)
 EventID=WindowEvent()
 If EventID
 Select EventID
 Case #PB_Event_CloseWindow
 If EventWindowID()=#Window_Main
 quitMain=1
 EndIf

 Case #WM_LBUTTONDOWN
 Select PVGadgets_CanvasButtonPressed()
 Case #Gadget_Main_Settings
 SetGadgetText(#Gadget_Main_Press,"S e t t i n g s . . .")
 Case #Gadget_Main_Web
 SetGadgetText(#Gadget_Main_Press,"W e b s i t e . . .")
 Case #Gadget_Main_Info
 SetGadgetText(#Gadget_Main_Press,"I n f o r m a t i o n . . .")
 EndSelect
 EndSelect

 Else
 Delay(1)
 EndIf
 Until quitMain
 CloseWindow(#Window_Main)
EndIf

```

2.1.2.3.4 PVGadgets_CanvasButtonHover

Checks if Mouse Pointer is over CanvasButton on specified Window and replaces with Sub Image.

Use:

Result=PVGadgets_CanvasButtonHover()

Returns CanvasID of CanvasButton that mouse hovers over.

Example:

```

XIncludeFile "Buttons_Constants.pb"
XIncludeFile "Buttons_Windows.pb"

;-Main Loop
If Window_Main()
  PVGadgets_CanvasButtonAdd(#Window_Main,#Gadget_Main_Settings,#Image_Main_Settings,#Image_Icons_Settings)
  PVGadgets_CanvasButtonAdd(#Window_Main,#Gadget_Main_Web,#Image_Main_Web,#Image_Icons_Web)
  PVGadgets_CanvasButtonAdd(#Window_Main,#Gadget_Main_Info,#Image_Main_Info,#Image_Icons_Info)

quitMain=0
Repeat
  PVGadgets_CanvasButtonHover(#Window_Main)
  EventID=WindowEvent()
  If EventID
 Select EventID
 Case #PB_Event_CloseWindow
 If EventWindowID()=#Window_Main
 quitMain=1
 EndIf

 Case #WM_LBUTTONDOWN
 Select PVGadgets_CanvasButtonPressed()
 Case #Gadget_Main_Settings
 SetGadgetText(#Gadget_Main_Press,"S e t t i n g s . . .")
 Case #Gadget_Main_Web
 SetGadgetText(#Gadget_Main_Press,"W e b s i t e . . .")
 Case #Gadget_Main_Info
 SetGadgetText(#Gadget_Main_Press,"I n f o r m a t i o n . . .")
 EndSelect
 EndSelect

 Else
 Delay(1)
 EndIf
  Until quitMain
  CloseWindow(#Window_Main)
EndIf

```

2.1.2.3.5 PVGadgets_CanvasButtonPressed

Returns CanvasID of CanvasButton that Mouse Pointer is over when pressed.

Use:

Result=PVGadgets_CanvasButtonPressed(#Window_Main)

Example:

```

XIncludeFile "Buttons_Constants.pb"
XIncludeFile "Buttons_Windows.pb"

;-Main Loop
If Window_Main()
  PVGadgets_CanvasButtonAdd(#Window_Main,#Gadget_Main_Settings,#Image_Main_Settings,#Image_Icons_Settings)
  PVGadgets_CanvasButtonAdd(#Window_Main,#Gadget_Main_Web,#Image_Main_Web,#Image_Icons_Web)
  PVGadgets_CanvasButtonAdd(#Window_Main,#Gadget_Main_Info,#Image_Main_Info,#Image_Icons_Info)

  quitMain=0
  Repeat
 PVGadgets_CanvasButtonHover(#Window_Main)
 EventID=WindowEvent()
 If EventID
 Select EventID
 Case #PB_Event_CloseWindow
 If EventWindowID()=#Window_Main
 quitMain=1
 EndIf

 Case #WM_LBUTTONDOWN
 Select PVGadgets_CanvasButtonPressed()
 Case #Gadget_Main_Settings
 SetGadgetText(#Gadget_Main_Press,"S e t t i n g s . . .")
 Case #Gadget_Main_Web
 SetGadgetText(#Gadget_Main_Press,"W e b s i t e . . .")
 Case #Gadget_Main_Info
 SetGadgetText(#Gadget_Main_Press,"I n f o r m a t i o n . . .")
 EndSelect
 EndSelect

 Else
 Delay(1)
 EndIf
 Until quitMain
 CloseWindow(#Window_Main)
  EndIf

```

2.1.2.3.6 PVGadgets_CanvasButtonDelete

Deletes a CanvasButton making it no longer detected by [PVGadgets_CanvasButtonHover](#) and [PVGadgets_CanvasButtonPressed](#)

Use:

Result=PVGadgets_CanvasButtonDelete(#Gadget)

Returns 0 if Failed

2.1.2.3.7 PVGadgets_CanvasEnableClick

Enables a mouse click event to be returned from an Image. (PureBaisc's default behavior)

Use:

Result=PVGadgets_CanvasEnableClick(#Gadget)

2.1.2.3.8 PVGadgets_CanvasDisableClick

Disables an Image from returning a mouse click event.

Use:

Result=PVGadgets_CanvasDisableClick(#Gadget)

2.1.2.4 ProgressBarGadget

2.1.2.4.1 PVGadgets_ProgressBar

Create/Update a PVGadgets ProgressBar.

Use:

PVGadgets_ProgressBar(#Gadget,#Image,10,10,100,20,0,1,\$000000,\$0000FF,\$00FFFF,#PB_Image_Border)

Progress

0 - 100 (representing %)

Shadow

0 - no shadow on number
1 - shadow on number
-1 - no number

BColor

\$0 - \$FFFFFF (RGB values of background color)
-1 - Use Background Color of Form

FColor1

\$0 - \$FFFFFF (RGB values of foreground color)

FColor2

\$0 - \$FFFFFF (RGB values of foreground color)

Flag (optional)

0 - no border
1 - flat border
#PB_Image_Border - sunken border

- Once this Gadget has been created, you can set x,y,w,h to 0 as they are not needed.
- Setting FColor1 different from FColor2 will cause the color of the bar to fade from one color to the next.

Example:

```
#Gadget=1
#Image=1

If OpenWindow(0,0,0,200,100,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")

 PVGadgets_ProgressBar(#Gadget,#Image,10,40,170,20,0,1,$000000,$0000FF,$00FFFF,#PB_Image_Border)

 For tmp=0 To 100
 PVGadgets_ProgressBar(#Gadget,#Image,0,0,0,tmp,1,$000000,$0000FF,$00FFFF)
 Delay(30)
 Next
EndIf
```

2.1.2.4.2 PVGadgets_FreeProgressBar

Frees Resources of Specified ProgressBar/Image.**Use:**

PVGadgets_FreeProgressBar (#Gadget,#Image)

All resources are freed and ProgressBar can no longer be used.

2.1.2.5 PieChartGadget

2.1.2.5.1 PVGadgets_PieChart

Create/Update a PVGadgets PieChart Gadget.**Use:**

PVGadgets_PieChart(#Gadget,#Image,10,10,100,20,-1,\$0000FF,\$00FFFF,35)

Progress

0 - 100 (representing %)

BackColor

\$0 - \$FFFFFF (RGB values of background color)

-1 - Set Background Color of Form to System Form color

PieBack

\$0 - \$FFFFFF (RGB values of background pie color)

PieFront

\$0 - \$FFFFFF (RGB values of foreground pie color)

FontID (optional)

ID of loaded font to use

0 - Use Default System Font

FontColor (optional)

\$0 - \$FFFFFF (RGB values of font color)

Default is Black

Example:

```
#ChartGad=1
#ChartImg=1

If OpenWindow(0,0,0,220,220,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Pie
Chart")

 myfont=LoadFont(1,"Arial",20,#PB_Font_Bold)

 Repeat
 bar+1
 If bar>100:bar=0:EndIf
 PVGadgets_PieChart(#ChartGad,#ChartImg,10,10,200,200,-
1,RGB(160,160,160),RGB(255,255,0),bar,myfont,RGB(0,0,150))

 Delay(10)
 Until WindowEvent()=#PB_Event_CloseWindow
 PVGadgets_FreePieChart(#ChartGad,#ChartImg)

 EndIf
```

2.1.2.5.2 PVGadgets_FreePieChart

Frees Resources of Specified PieChart/Image.

Use:

PVGadgets_FreePieChart (#Gadget,#Image)

All resources are freed and PieChart can no longer be used.

2.1.2.6 Refresh

2.1.2.6.1 PVGadgets_Refresh

Forces the Specified Gadget to be Redrawn.

Use:

PVGadgets_Refresh(#Gadget)

Example:

```

#Window_Main=0
#Gadget_Main_Ok=1

#gadget_Main_Canvas=2
#Image_Main_Canvas=2

If
OpenWindow(#Window_Main,175,0,184,172,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")

 PVGadgets_Canvas(#Gadget_Main_Canvas,#Image_Main_Canvas,15,25,150,100,12632256)
 ButtonGadget(#Gadget_Main_Ok,105,140,60,20,"Press Me")

 UseImage(#Image_Main_Canvas)
 StartDrawing(ImageOutput())
 DrawingMode(4)
 Box(10,10,130,80,$00FFFF)
 Box(20,20,110,60,$00FFFF)
 StopDrawing()
 PVGadgets_Refresh(#Gadget_Main_Canvas) ;<- After drawing to the Canvas, Refresh it so we
can see results

Repeat
 EventID=WaitWindowEvent()
 If EventID=#PB_Event_Gadget
 If EventGadgetID()=#Gadget_Main_Ok
 UseImage(#Image_Main_Canvas)
 StartDrawing(ImageOutput())
 Circle(50,50,50,$FF0000)
 Box(60,60,70,30,$0000FF)
 StopDrawing()
 PVGadgets_Refresh(#Gadget_Main_Canvas) ;<- After drawing to the Canvas, Refresh it
so we can see results
 EndIf
 EndIf
Until EventID=#PB_Event_CloseWindow

EndIf

```

2.1.2.6.2 PVGadgets_RefreshWindow

Forces the Specified Window to be Refreshed.

Use:

PVGadgets_RefreshWindow(#Window)

2.1.2.7 Misc Functions

2.1.2.7.1 Window Functions

2.1.2.7.1.1 PVGadgets_WindowFreeze

Freezes all Windows except the specified Window. Total number of Windows in the project must also be specified (this can be found in the Constant #WindowIndex)

Use:

PVGadgets_WindowFreeze(#Window_Main,#WindowIndex)

2.1.2.7.1.2 PVGadgets_WindowUnfreeze

Unfreezes all Windows and activates the specified Window. Total number of Windows in the project must also be specified (this can be found in the Constant #WindowIndex)

Use:

PVGadgets_WindowUnfreeze(#Window_Main,#WindowIndex)

2.1.2.7.1.3 PVGadgets_ToolWindow

Convert a standard Window to a ToolWindow.

Use:

PVGadgets_ToolWindow(#Window_Main)

2.1.2.7.1.4 PVGadgets_WindowTransparent

Set the Transparency on a Window (works with Win 2000/XP).

Use:

PVGadgets_WindowTransparent(#Window_Main,100)

Transparency

0 - 255 (0=invisible / 255=full visible)

2.1.2.7.1.5 PVGadgets_WindowTop

Force Window to always on top.

Use:

PVGadgets_WindowTop(#Window_Main)

2.1.2.7.1.6 PVGadgets_WindowReset

Reset Window to not always on top.

Use:

PVGadgets_WindowReset(#Window_Main)

2.1.2.7.2 Path Functions

2.1.2.7.2.1 PVGadgets_CurDir

Returns Path of Current Directory.

Use:

CurDir\$=PVGadgets_CurDir()

Note:

Returned path always contains trailing backslash.

2.1.2.7.2.2 PVGadgets_TempDir

Returns Path of Windows Temporary Directory.

Use:

TempDir\$=PVGadgets_TempDir()

Note:
Returned path always contains trailing backslash.

2.1.2.7.2.3 PVGadgets_ExeDir

Returns Directory of Current Executable.

Use:
ExeDir\$=PVGadgets_ExeDir()

Note:
Returned path always contains trailing backslash.

2.1.2.7.3 ListIcon Functions

2.1.2.7.3.1 PVGadgets_CountListIconColumns

Counts the number of columns in a ListIconGadget.

Use:
Result=PVGadgets_CountListIconColumns(#Gadget)

Example:

```
#Main=0
#List=1

If OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"")

 ListIconGadget(#List,0,0,400,300,"Column 1",150,#PB_ListIcon_GridLines|#PB_ListIcon_FullRowSelect)
 AddGadgetColumn(#List,1,"Column 2",80)
 AddGadgetColumn(#List,2,"Column 3",50)

 totalcolumns=PVGadgets_CountListIconColumns(#List)
 MessageRequester("Result","Total Columns: "+Str(totalcolumns))

 oldcolumnwidth=PVGadgets_GetListIconColumnWidth(#List,2)
 PVGadgets_SetListIconColumnWidth(#List,2,100)
 newcolumnwidth=PVGadgets_GetListIconColumnWidth(#List,2)
 MessageRequester("Result","Old Width: "+Str(oldcolumnwidth)+Chr(10)+"New Width: "+Str(newcolumnwidth))

 Repeat:Until WaitWindowEvent()=#PB_Event_CloseWindow
EndIf
```

2.1.2.7.3.2 PVGadgets_GetListIconColumnWidth

Returns the width of the selected column in a ListIconGadget.

Use:
Result=PVGadgets_GetListIconColumnWidth(#Gadget,Column)

Example:

```
#Main=0
#List=1

If OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"")

 ListIconGadget(#List,0,0,400,300,"Column 1",150,#PB_ListIcon_GridLines|#PB_ListIcon_FullRowSelect)
 AddGadgetColumn(#List,1,"Column 2",80)
 AddGadgetColumn(#List,2,"Column 3",50)

 totalcolumns=PVGadgets_CountListIconColumns(#List)
 MessageRequester("Result","Total Columns: "+Str(totalcolumns))

 oldcolumnwidth=PVGadgets_SetListIconColumnWidth(#List,2)
 PVGadgets_SetListIconColumnWidth(#List,2,100)
 newcolumnwidth=PVGadgets_SetListIconColumnWidth(#List,2)
 MessageRequester("Result","Old Width: "+Str(oldcolumnwidth)+Chr(10)+"New Width: "+Str(newcolumnwidth))

 Repeat:Until WaitWindowEvent()=#PB_Event_CloseWindow
EndIf
```

2.1.2.7.3.3 PVGadgets_SetListIconColumnWidth

Sets the width of the selected column in a ListIconGadget.

Use:

Result=PVGadgets_SetListIconColumnWidth(#Gadget,Column,Width)

Example:

```
#Main=0
#List=1

If OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"")

 ListIconGadget(#List,0,0,400,300,"Column 1",150,#PB_ListIcon_GridLines|#PB_ListIcon_FullRowSelect)
 AddGadgetColumn(#List,1,"Column 2",80)
 AddGadgetColumn(#List,2,"Column 3",50)

 totalcolumns=PVGadgets_CountListIconColumns(#List)
 MessageRequester("Result","Total Columns: "+Str(totalcolumns))

 oldcolumnwidth=PVGadgets_SetListIconColumnWidth(#List,2)
 PVGadgets_SetListIconColumnWidth(#List,2,100)
 newcolumnwidth=PVGadgets_SetListIconColumnWidth(#List,2)
 MessageRequester("Result","Old Width: "+Str(oldcolumnwidth)+Chr(10)+"New Width: "+Str(newcolumnwidth))

 Repeat:Until WaitWindowEvent()=#PB_Event_CloseWindow
EndIf
```

2.1.2.7.3.4 PVGadgets_JustifyListIconColumn

Modify the justification of the selected column in a ListIconGadget.

Use:

PVGadgets_JustifyListIconColumn(#Gadget,Column,Flag)

Flag:

- 0 - Left (Default)
- 1 - Right

2 - Center

Example:

```
#Main=0
#List=1

If OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"")

 ListIconGadget(#List,0,0,400,300,"Column 1",150,#PB_ListIcon_GridLines|#PB_ListIcon_FullRowSelect)
 AddGadgetColumn(#List,1,"Column 2",100)
 AddGadgetColumn(#List,2,"Column 3",100)

 PVGadgets_JustifyListIconColumn(#List,0,2) ;justify column 0 to center
 PVGadgets_JustifyListIconColumn(#List,1,0) ;justify column 1 to left
 PVGadgets_JustifyListIconColumn(#List,2,1) ;justify column 2 to right

 For tmp=0 To 20
 AddGadgetItem(#List,-1,"TestA_"+Str(tmp)+Chr(10)+"TestB_"+Str(tmp)+Chr(10)+"TestC_"+Str(tmp))
 Next

 Repeat:Until WaitWindowEvent()=#PB_Event_CloseWindow
EndIf
```

2.1.2.7.3.5 PVGadgets_LastListIconRow

Forces the last row of a ListIconGadget into view.

Use:

PVGadgets_LastListIconRow(#Gadget)

Example:

```
#Main=0
#List=1

If OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"")

 ListIconGadget(#List,0,0,400,300,"Column 1",150,#PB_ListIcon_GridLines|#PB_ListIcon_FullRowSelect)
 AddGadgetColumn(#List,1,"Column 2",100)
 AddGadgetColumn(#List,2,"Column 3",100)

 For tmp=0 To 20
 AddGadgetItem(#List,-1,"TestA_"+Str(tmp)+Chr(10)+"TestB_"+Str(tmp)+Chr(10)+"TestC_"+Str(tmp))
 Next

 PVGadgets_LastListIconRow(#List) ;last row is forced into view

 Repeat:Until WaitWindowEvent()=#PB_Event_CloseWindow
EndIf
```

2.1.2.7.3.6 PVGadgets_SelectListIconRow

Forces the selected row of a ListIconGadget into view.

Use:

PVGadgets_SelectListIconRow(#Gadget,Row)

Example:

```
#Main=0
#List=1

If OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"")

 ListIconGadget(#List,0,0,400,300,"Column 1",150,#PB_ListIcon_GridLines|#PB_ListIcon_FullRowSelect)
 AddGadgetColumn(#List,1,"Column 2",100)
 AddGadgetColumn(#List,2,"Column 3",100)

 For tmp=0 To 20
 AddGadgetItem(#List,-1,"TestA_"+Str(tmp)+Chr(10)+"TestB_"+Str(tmp)+Chr(10)+"TestC_"+Str(tmp))
 Next

 PVGadgets_SelectListIconRow(#List,18) ;row 18 is selected and forced into view

 Repeat:Until WaitWindowEvent()=#PB_Event_CloseWindow
EndIf
```

2.1.2.7.3.7 PVGadgets_CreateListIconImageList

Creates an ImageList to which Icons will be added for using in a ListIconGadget.

Use:

hImageList=PVGadgets_CreateListIconImageList(#Gadget)

Returns handle to the created ImageList to be used with [PVGadgets_AddListIconImageList](#)

Example:

```
#Main=0
#List=1

If OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"")

 ListIconGadget(#List,0,0,400,300,"Column 1",150,#PB_ListIcon_GridLines|#PB_ListIcon_FullRowSelect)
 AddGadgetColumn(#List,1,"Column 2",100)
 AddGadgetColumn(#List,2,"Column 3",100)

 For tmp=0 To 20
 AddGadgetItem(#List,-1,"A_"+Str(tmp)+Chr(10)+"B_"+Str(tmp)+Chr(10)+"C_"+Str(tmp))
 Next

 hImageList=PVGadgets_CreateListIconImageList(#List)
 HelpIcon=PVGadgets_AddListIconImageList(hImageList,LoadImage(0,"help.ico"))
 Infolcon=PVGadgets_AddListIconImageList(hImageList,LoadImage(1,"info.ico"))

 PVGadgets_ChangeListIconImage(#List,3,1,HelpIcon)
 PVGadgets_ChangeListIconImage(#List,5,2,Infolcon)

 Repeat:Until WaitWindowEvent()=#PB_Event_CloseWindow
EndIf
```

2.1.2.7.3.8 PVGadgets_AddListIconImageList

Add an Icon to an ImageList.

Use:

ImageID=PVGadgets_AddListIconImageList(hImageList,hImage)

Returns an ImageID to be used with [PVGadgets_ChangeListIconImage](#)

Example:

```
#Main=0
#List=1

If OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"")

 ListIconGadget(#List,0,0,400,300,"Column 1",150,#PB_ListIcon_GridLines|#PB_ListIcon_FullRowSelect)
 AddGadgetColumn(#List,1,"Column 2",100)
 AddGadgetColumn(#List,2,"Column 3",100)

 For tmp=0 To 20
 AddGadgetItem(#List,-1,"A_" +Str(tmp)+Chr(10)+"B_" +Str(tmp)+Chr(10)+"C_" +Str(tmp))
 Next

 hImageList=PVGadgets_CreateListIconImageList(#List)
 HelpIcon=PVGadgets_AddListIconImageList(hImageList,LoadImage(0,"help.ico"))
 InfoIcon=PVGadgets_AddListIconImageList(hImageList,LoadImage(1,"info.ico"))

 PVGadgets_ChangeListIconImage(#List,3,1,HelpIcon)
 PVGadgets_ChangeListIconImage(#List,5,2,InfoIcon)

 Repeat:Until WaitWindowEvent()=#PB_Event_CloseWindow
Endif
```

2.1.2.7.3.9 PVGadgets_FreeListIconImageList

Free a previously created ImageList.**Use:****PVGadgets_FreeListIconImageList(hImageList)****Example:**

```
#Main=0
#List=1

If OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"")

 ListIconGadget(#List,0,0,400,300,"Column 1",150,#PB_ListIcon_GridLines|#PB_ListIcon_FullRowSelect)
 AddGadgetColumn(#List,1,"Column 2",100)
 AddGadgetColumn(#List,2,"Column 3",100)

 For tmp=0 To 20
 AddGadgetItem(#List,-1,"A_" +Str(tmp)+Chr(10)+"B_" +Str(tmp)+Chr(10)+"C_" +Str(tmp))
 Next

 hImageList=PVGadgets_CreateListIconImageList(#List)
 HelpIcon=PVGadgets_AddListIconImageList(hImageList,LoadImage(0,"help.ico"))
 InfoIcon=PVGadgets_AddListIconImageList(hImageList,LoadImage(1,"info.ico"))

 PVGadgets_ChangeListIconImage(#List,3,1,HelpIcon)
 PVGadgets_ChangeListIconImage(#List,5,2,InfoIcon)

 Repeat:Until WaitWindowEvent()=#PB_Event_CloseWindow
 PVGadgets_FreeListIconImageList(hImageList)
Endif
```

2.1.2.7.3.10 PVGadgets_ChangeListIconImage

Change/assign an Icon to a specified Row/Column of an ListIconGadget.**Use:**

PVGadgets_ChangeListIconImage(#List,5,2,Infolcon)

Example:

```
#Main=0
#List=1

If OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"")

 ListIconGadget(#List,0,0,400,300,"Column 1",150,#PB_ListIcon_GridLines|#PB_ListIcon_FullRowSelect)
 AddGadgetColumn(#List,1,"Column 2",100)
 AddGadgetColumn(#List,2,"Column 3",100)

 For tmp=0 To 20
 AddGadgetItem(#List,-1,"A_"+Str(tmp)+Chr(10)+"B_"+Str(tmp)+Chr(10)+"C_"+Str(tmp))
 Next

 hImageList=PVGadgets_CreateListIconImageList(#List)
 HelpIcon=PVGadgets_AddListIconImageList(hImageList,LoadImage(0,"help.ico"))
 Infolcon=PVGadgets_AddListIconImageList(hImageList,LoadImage(1,"info.ico"))

 PVGadgets_ChangeListIconImage(#List,3,1,HelpIcon) ;changes row 3 column 1 to HelpIcon
 PVGadgets_ChangeListIconImage(#List,5,2,Infolcon) ;changes row 5 column 2 to Infolcon

 Repeat:Until WaitWindowEvent()=#PB_Event_CloseWindow
Endif
```

2.1.2.7.3.11 PVGadgets_ListIconTitle

Change the Title Text of specified Column (column index starts at 0).

Use:

PVGadgets_ListIconTitle(#Gadget,Column,"New Title")

Example:

```
#Main=0
#List=1

If OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"")

 ListIconGadget(#List,0,0,400,300,"Column 1",150,#PB_ListIcon_GridLines|#PB_ListIcon_FullRowSelect)
 AddGadgetColumn(#List,1,"Column 2",100)
 AddGadgetColumn(#List,2,"Column 3",100)

 For tmp=0 To 20
 AddGadgetItem(#List,-1,"TestA_"+Str(tmp)+Chr(10)+"TestB_"+Str(tmp)+Chr(10)+"TestC_"+Str(tmp))
 Next

 PVGadgets_ListIconTitle(#List,1,"New Title") ;Change text of second column

 Repeat:Until WaitWindowEvent()=#PB_Event_CloseWindow
Endif
```

2.1.2.7.4 Format Functions

2.1.2.7.4.1 PVGadgets_FormatNumber

Formats a number string.

Use:

```
Result$=PVGadgets_FormatNumber(Number.s,Group.l,DecDig.l,DecSep.s,GrpSep.s,Neg.l)
```

Number.s - Number to format (in string format)

Group.l - group in bunches of

DecDig.l - number of decimal places

DecSep.s - Decimal seperator character

GrpSep.s - Group seperator Character

Neg.l - Format negative values

0 = (000)

1 = -000

2 = - 000

3 = 000-

4 = 000 -

Example:

```
Debug PVGadgets_FormatNumber("3343200",3,2,".",",",0)
```

returns:

3,343,200.00

2.1.2.7.5 Mutex Functions

2.1.2.7.5.1 PVGadgets_StartOnce

Allow only one instance of your application to start

```
Result=PVGadgets_StartOnce("MyApp")
```

2.1.2.7.6 Error Functions

2.1.2.7.6.1 PVGadgets_APIError

Return Last Error Message from API Call

```
Result$=PVGadgets_APIError()
```

2.1.3 PureSkin

PureSkin functions allow you to easily apply skins to your Windows forms.

[PureSkin](#)

[PureSkinMem](#)

[PureSkinHide](#)

Skins are created from standard BMP files using the PureSkin Maker in PureVision.

Copyright © 2002 - 2015, Reel Media Productions™

"PureVision" and "PureSkin" are trademarks of Reel Media Productions. All rights are reserved.

2.1.3.1 PureSkin

Skin the Selected Window from File.

Use:

```
PureSkin(#Window,#Gadget,#Image,"MySkin.pvs",1)
```

Flags: True = Center Window

Returns 1 if success.

Example:

```
#Main=0
#Gadget_Skin=1
#Image_Skin=2
If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")

 PureSkin(#Main,#Gadget_Skin,#Image_Skin,"MySkin.pvs",1) ;<-- Loads
 PureSkin from File
 PureSkinHide(#Main,0)

quitMain=0
Repeat
 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

EndIf
End
```

2.1.3.2 PureSkinMem

Skin the Selected Window from Memory.

Use:

```
PureSkinMem(#Window,#Gadget,#Image,?_MySkin,1)
```

Flags: True = Center Window

Returns 1 if success.

Example:

```
#Main=0
#Gadget_Skin=1
#Image_Skin=2
If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")

 PureSkinMem(#Main,#Gadget_Skin,#Image_Skin,?_MySkin,1) ;<-- Loads
 PureSkin from Memory
 PureSkinHide(#Main,0)

quitMain=0
Repeat
 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

EndIf
End

DataSection
 _MySkin:IncludeBinary "MySkin.pvs"
EndDataSection
```

2.1.3.3 PureSkinHide

Hides or Displays a PureSkin.

Use:

PureSkinHide(#Window,0)

Flags: True = Hide Window

Example:

```
#Main=0
#Skin=1
If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")

 PureSkin(#Main,#Skin,"MySkin.pvs",1) ;<-- Loads PureSkin from File
 PureSkinHide(#Main,0)

 quitMain=0
 Repeat
 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

EndIf
End
```

2.1.4 PurePoint

PurePoint functions allow you to create your own mouse pointers and use them in your applications.

[PurePoint](#)
[PurePointMem](#)
[UsePurePoint](#)
[SysPurePoint](#)
[FreePurePoint](#)
[ResetPurePoint](#)
[PurePointChild](#)
[PurePointX](#)
[PurePointY](#)
[PurePointXX](#)
[PurePointYY](#)

PurePoints are created using our special [PurePoint Maker](#) software.

Copyright © 2002 - 2015, Reel Media Productions™
"PureVision" and "PurePoint" are trademarks of Reel Media Productions. All rights are reserved.

2.1.4.1 PurePoint

Loads a PurePoint from File.

Use:

```
hPoint=PurePoint("Cross.pvp")
```

Returns Handle to PurePoint.

Example:

```
#Main=0
If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")
) hPoint=PurePoint("Cross.pvp") ;<-- Loads PurePoint from File

quitMain=0
Repeat
 UsePurePoint(hPoint)

 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

 FreePurePoint(hPoint)
EndIf
End
```

2.1.4.2 PurePointMem

Loads a PurePoint from Memory.

Use:

```
hPoint=PurePointMem(MemoryAddress)
```

Returns Handle to PurePoint.

Example:

```
#Main=0
If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")
 hPoint=PurePointMem(?_Cross) ;<-- Loads PurePoint from Memory (Included Binary)

 quitMain=0
 Repeat
 UsePurePoint(hPoint)

 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

 FreePurePoint(hPoint)
 EndIf
End

DataSection
 _Cross:IncludeBinary "Cross.pvp"
EndDataSection
```

2.1.4.3 UsePurePoint

Uses/Displays a PurePoint that has previously been loaded.

Use:

UsePurePoint(hPoint)

Example:

```
#Main=0
If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")
 hPoint=PurePoint("Cross.pvp")

 quitMain=0
 Repeat
 UsePurePoint(hPoint) ;<-- Use and Display PurePoint

 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

 FreePurePoint(hPoint)
 EndIf
End
```

2.1.4.4 SysPurePoint

Sets System Cursor to specified PurePoint.

Use:

SysPurePoint(hPoint)

Returns 0 if Fail.

Example:

```
#Main=0
If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo")
 hPoint=PurePoint("Cross.pvp")
 SysPurePoint(hPoint) ;<-- Sets System Cursor to PurePoint

 quitMain=0
 Repeat
 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

 FreePurePoint(hPoint)
 ResetPurePoint()
EndIf
End
```

2.1.4.5 FreePurePoint

Free PurePoint Resources of specified Handle.

Use:

FreePurePoint(hPoint)

Returns 0 if success.

Example:

```
#Main=0

If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo"
)
 hPoint=PurePoint("Cross.pvp")

 quitMain=0
 Repeat
 UsePurePoint(hPoint)

 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

 FreePurePoint(hPoint) ;<- Free PurePoint Resources
Endif
End
```

2.1.4.6 ResetPurePoint

Resets a System Cursor to the Default Arrow.

Use:

ResetPurePoint()

Example:

```
#Main=0

If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo"
)
 hPoint=PurePoint("Cross.pvp")
 SysPurePoint(hPoint)

 quitMain=0
 Repeat
 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

 FreePurePoint(hPoint)
 ResetPurePoint() ;<- Resets System Cursor
Endif
End
```

2.1.4.7 PurePointChild

Used to Identify what Gadget a PurePoint is Over.

Use:

hGadget=PurePointChild(Window)

Returns Handle of Gadget.

Example:

```
#Main=0
#List=1

If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo"
)

 ListIconGadget(#List,10,10,300,200,"Demo",100)

 hPoint=PurePoint("Cross.pvp")

 quitMain=0
 Repeat
 If PurePointChild(#Main)=GadgetID(#List) ;<-- Checks is PurePoint is over ListIcon
 UsePurePoint(hPoint) ;<-- Displays PurePoint only over ListIcon
 EndIf

 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

 FreePurePoint(hPoint)
 EndIf
End
```

2.1.4.8 PurePointX

Returns Horizontal Position of PurePoint in specified Window.

Use:

X=PurePointX(Window)

Example:

```
#Main=0
#Text=1

If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo"
)

 TextGadget(#Text,10,10,200,20,"")

hPoint=PurePoint("PP.pvp")

quitMain=0
Repeat
 UsePurePoint(hPoint)

 x=PurePointX(#Main) ;<- Return Horizontal Position of PurePoint
 y=PurePointY(#Main)
 SetGadgetText(#Text,"X="+Str(x)+" Y="+Str(y))

 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

 FreePurePoint(hPoint)
EndIf
End
```

2.1.4.9 PurePointY

Returns Vertical Position of PurePoint in specified Window.

Use:
Y=PurePointY(Window)

Example:

```
#Main=0
#Text=1

If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo"
)

 TextGadget(#Text,10,10,200,20,"")

hPoint=PurePoint("PP.pvp")

quitMain=0
Repeat
 UsePurePoint(hPoint)

 x=PurePointX(#Main)
 y=PurePointY(#Main) ;<-- Return Vertical Position of PurePoint
 SetGadgetText(#Text,"X="+Str(x)+" Y="+Str(y))

 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

 FreePurePoint(hPoint)
EndIf
End
```

2.1.4.10 PurePointXX

Returns Horizontal Position of PurePoint in specified Gadget.

Use:
X=PurePointXX(Gadget)

Example:

```
#Main=0
#Text=1
#Button=3

If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo"
)

 TextGadget(#Text,10,10,200,20,"")
 ButtonGadget(#Button,10,50,80,20,"Demo")

hPoint=PurePoint("PP.pvp")

quitMain=0
Repeat
 UsePurePoint(hPoint)

 x=PurePointXX(#Button) ;<- Return Horizontal Position of PurePoint on Button
 y=PurePointYY(#Button)

 If x<0 Or y<0
 SetGadgetText(#Text,"Null")
 Else
 SetGadgetText(#Text,"X="+Str(x)+" Y="+Str(y))
 EndIf

 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

 FreePurePoint(hPoint)
EndIf
End
```

2.1.4.11 PurePointYY

Returns Vertical Position of PurePoint in specified Gadget.

Use:
Y=PurePointYY(Gadget)

Example:

```
#Main=0
#Text=1
#Button=3

If
OpenWindow(#Main,0,0,400,300,#PB_Window_SystemMenu|#PB_Window_ScreenCentered,"Demo"
)

 TextGadget(#Text,10,10,200,20,"")
 ButtonGadget(#Button,10,50,80,20,"Demo")

hPoint=PurePoint("PP.pvp")

quitMain=0
Repeat
 UsePurePoint(hPoint)

 x=PurePointXX(#Button)
 y=PurePointYY(#Button) ;<- Return Vertical Position of PurePoint on Button

 If x<0 Or y<0
 SetGadgetText(#Text,"Null")
 Else
 SetGadgetText(#Text,"X="+Str(x)+"  Y="+Str(y))
 EndIf

 Select WaitWindowEvent()
 Case #PB_Event_CloseWindow
 quitMain=1
 EndSelect
 Until quitMain

 FreePurePoint(hPoint)
EndIf
End
```

2.2 PVGadgets QuickStart

If you are having problems with any functions from the PVGadgets Library, make sure your Main Events Loop contains the proper functions and code to initialize the PVGadgets and make them work.

If the Gadget or Form you have created needs any of the following, simply copy and paste it into your project.

;This must be called at the start of your program

```
Procedure WindowCallback(WindowID,Message,wParam,lParam)
 ReturnValue=#PB_ProcessPureBasicEvents

 If Message=#WM_GETMINMAXINFO
 ReturnValue=PVDynamic_LockWindow(WindowID,lParam)
 EndIf


 If Message=#WM_SIZE
 ReturnValue=PVDynamic_Resize(WindowID)
 EndIf

 If Message=#WM_CTLCOLORSTATIC Or Message=#WM_CTLCOLOREDIT Or
 Message=#WM_CTLCOLORLISTBOX
 ReturnValue=PVDynamic_ColorGadget(lParam,wParam)
 EndIf

 ProcedureReturn ReturnValue
EndProcedure
```

;This must be called after your Form has been created
SetWindowCallback(@WindowCallback())

Part

3 PVPlugins User Library

3.1 PV_PluginsInfo

Allows PureVision to identify the Plugin as a valid and allows you to specify internal information.

Name

Name of your Plugin

HiVersion

High version number

LoVersion

Low version number

Info

Short description of your plugin

Copyright

Copyright information for plugin

Returns 0 if failure.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")
```

```
If Result
```

```
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGCOLOR(RGB(0,0,150))
```

```

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
EndIf
```

```
PV_Plugins()
```

3.2 PV_PluginsWindowName

Sets the ID Name for the Plugin Window.

This function MUST be called before calling any of the other PluginWindow functions.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.3 PV_PluginsWindowTitle

Sets the Window Title text for the Plugin Window.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.4 PV_PluginsWindowX

Sets the X position of the Plugin Window.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.5 PV_PluginsWindowY

Sets the Y position of the Plugin Window.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.6 PV_PluginsWindowW

Sets the width of the Plugin Window.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.7 PV_PluginsWindowH

Sets the height of the Plugin Window.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.8 PV_PluginsWindowBColor

Sets the background color of the Plugin Window.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.9 PV_PluginsWindowTab

Sets the number of Statusbar Tabs for the Plugin Window.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
EndIf

PV_Plugins()
```

3.10 PV_PluginsGadgetType

Creates and adds the specified Gadget Type to the Plugin Window.

This function MUST be called before calling any of the other PluginGadget functions.

Type

TextGadget

ButtonGadget

StringGadget

...

any valid Gadget available in PureVision (excluding Container type Gadgets)

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.11 PV_PluginsGadgetName

Sets the ID Name of the Plugin Gadget.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.12 PV_PluginsGadgetText

Sets the Gadget Text of the Plugin Gadget.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.13 PV_PluginsGadgetX

Sets the X position of the Plugin Gadget.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.14 PV_PluginsGadgetY

Sets the Y position of the Plugin Gadget.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.15 PV_PluginsGadgetW

Sets the width of the Plugin Gadget.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.16 PV_PluginsGadgetH

Sets the height of the Plugin Gadget.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
EndIf

PV_Plugins()
```

3.17 PV_PluginsGadgetTabs

Sets the number of tabs for the Plugin Gadget.

This is used for ListIconGadget

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif

PV_Plugins()
```

3.18 PV_PluginsMenuItemName

Sets the ID Name of the MenuItem.

If name is <BREAK> then a Seperator Bar is added

Example:

```
Result=PV_PluginsInfo("Test",1,2,"MenuItem Test","2011 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)

 PV_PluginsMenuItemName("File")
 PV_PluginsMenuItemText("File")
 PV_PluginsMenuItemPos(0)

 PV_PluginsMenuItemName("New")
 PV_PluginsMenuItemText("New")
 PV_PluginsMenuItemPos(1)
 PV_PluginsMenuItemName("<BREAK>")
 PV_PluginsMenuItemPos(1)
 PV_PluginsMenuItemName("Exit")
 PV_PluginsMenuItemText("Exit")
 PV_PluginsMenuItemPos(1)
EndIf

PV_Plugins()
```

3.19 PV_PluginsMenuItemText

Sets the Displayed Text of the MenuItem.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"MenuItem Test","2011 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)

 PV_PluginsMenuItemName("File")
 PV_PluginsMenuItemText("File")
 PV_PluginsMenuItemPos(0)

 PV_PluginsMenuItemName("New")
 PV_PluginsMenuItemText("New")
 PV_PluginsMenuItemPos(1)
 PV_PluginsMenuItemName("<BREAK>")
 PV_PluginsMenuItemPos(1)
 PV_PluginsMenuItemName("Exit")
 PV_PluginsMenuItemText("Exit")
 PV_PluginsMenuItemPos(1)
EndIf

PV_Plugins()
```

3.20 PV_PluginsMenuItemPos

Sets the Position of the MenuItem.

Position:

0 = Main Section
1 = Sub Section

Example:

```
Result=PV_PluginsInfo("Test",1,2,"MenuItem Test","2011 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)

 PV_PluginsMenuItemName("File")
 PV_PluginsMenuItemText("File")
 PV_PluginsMenuItemPos(0)

 PV_PluginsMenuItemName("New")
 PV_PluginsMenuItemText("New")
 PV_PluginsMenuItemPos(1)
 PV_PluginsMenuItemName("<BREAK>")
 PV_PluginsMenuItemPos(1)
 PV_PluginsMenuItemName("Exit")
 PV_PluginsMenuItemText("Exit")
 PV_PluginsMenuItemPos(1)
EndIf

PV_Plugins()
```

3.21 PV_Plugins

This function is called at the end of your Plugin, enabling communication between the Plugin and PureVision.

Example:

```
Result=PV_PluginsInfo("Test",1,2,"Simple Test Plugin","2005 Reel Media Productions")

If Result
 PV_PluginsWindowName("TestForm")
 PV_PluginsWindowTitle("Created with Plugin")
 PV_PluginsWindowX(80)
 PV_PluginsWindowY(80)
 PV_PluginsWindowW(300)
 PV_PluginsWindowH(200)
 PV_PluginsWindowBGColor(RGB(0,0,150))

 PV_PluginsGadgetType("ButtonGadget")
 PV_PluginsGadgetName("TestButton")
 PV_PluginsGadgetText("Click Here")
 PV_PluginsGadgetX(10)
 PV_PluginsGadgetY(10)
 PV_PluginsGadgetW(80)
 PV_PluginsGadgetH(20)
Endif


PV_Plugins()
```

Part

IV

4 PureBasic Integration

To integrate PureVision into the PureBasic 5.0+ IDE MenuBar, select Tools from the MainMenuBar.

Select Configure Tools from the Drop Down List.

Select New to add a New Tool.

Locate the folder containing PureVision and select the main PureVision executable.
Enter the name of the Form Designer under Name and select a Shortcut key if you wish to use a shortcut to launch PureVision.

Select OK when you are done to go back to the main screen.

From the MainMenuBar under File select Preferences.

Select Toolbar in the Preferences Window.

Under Item Settings, select Icon File and choose the icon you wish to represent PureVision in the MainMenuBar.
Select Run Tool and then select PureVision.
Press Add when you are complete.

Press the Apply button to save your new settings.

The MainMenuBar will now contain a new Icon which will launch PureVision when clicked or when you press the appropriate Shortcut Key.

Part

V

5 SpiderBasic Export Plugin

PureVision has the ability to export source code compatible with [Spider Basic](#).

If PureVision was purchased bundled with the SpiderBasic Export Module, exporting to SPiderBasic will be activated when your Registration Key has been entered.

If you are already a Registered User of PureVision, you can purchase the SpiderBasic Export Module seperately for only **\$9.95** by selecting Help from the Main MenuBar and selecting Buy SpiderBasic Export Module.

If the SpiderBasic Export Module has been purchased seperately, you will need to enter your new Registration Key by selecting Help from the MenuBar and selecting Enter Registration Key.

When exporting your project, you will have the option to Export SpiderBasic Code. If this option is checked your code will be exported and saved in the SpiderBasic .sb format.

When working in PureVision make sure you set up the Compiler Settings by opening the Compiler Settings Window.

Enter the location of where SpiderBasic has been installed on your Hard Drive.
If the correct folder has been entered, the current version of SpiderBasic will be displayed.

To preview exported code and see how it will compile in SpiderBasic, make sure **Export SpiderBasic Source** is checked.

If this is not checked, source code will be exported and previewed in PureBasic.

When designing Forms for use with SpiderBasic, it is best tell PureVision that your Development Platform is SpiderBasic. This is done by selecting Forms from the PureVision MenuBar, selecting Development Platform and choosing Spider Basic.

This will remove all Gadgets from the [Gadget Creator](#) ToolBar that are not compatible with SpiderBasic.

NOTE: (SpiderBasic does not support these flags)

- Do not use any API flags when creating Gadgets
- Do not use MinimizeGadget or MaximizeGadget flag when creating Windows
- SpiderBasic does not support the PVGadgets Library

Part

VI

6 History

Version 5.31c

- Added support for SpiderBasic. Forms can now be exported using optional [SpiderBasic Export Plugin](#)

Version 5.31b

- Fixed bug preventing Language files from loading

Version 5.31

- Recompiled with PureBasic 5.31
- INI file is now stored in User/AppData/Roaming

Version 5.30c

- Fixed bug where icons might not display correctly in MenuBar Editor
- Added ability for ColorRequester to store custom colors
- Added modify background color of grouped gadgets
- Added modify foreground color of grouped gadgets
- Added enable/disable XP Skin support of grouped gadgets

Version 5.30b

- Reworked Gadget Repositioning in Gadget Tree
- Added ability to Archive Project

Version 5.30

- Recompiled with PureBasic 5.30
- Added OpenGL Gadget
- Added PBAny Support/No Constants, Build and Embed Language File & Export Unicode Export Flags are now saved with GUI file
- Fixed Include Files not being copied into new Include Folder if Save Path was changed
- Fixed display problem with API Gadgets when adjusting position in ScrollArea or Container Gadget

Version 5.22d

- Exported code is now compatible with PureBasic "EnableExplicit" command
- Fixed bug in exported code using PB_Any support

Version 5.22c

- Fixed bug with coloring gadgets using transparent (setting color to -1) and displaying color properly

Version 5.22b

- Added Unicode support to PureVision
- Added Unicode support to PureTrans

Version 5.22

- Recompiled with PureBasic 5.22 LTS

- Fixed bug causing Form to lose focus and not update properly / become unresponsive

Version 5.21b

- Reworked some of the draw routines when resizing Forms in PureVision. This should fix some problems when running under Windows 8
- Fixed a selector bug that appeared when PureBasic changed syntax of Frame3DGadget to FrameGadget
- Added warning message when trying to install PVGadgets with no Write Access to folder
- Updated PVGadgets x86 and x64 Library for better compatibility under Windows 8
- Removed XP from PureVisionXP name since PureVision is mainly on Windows 7 and now Windows 8 desktops. This means PureVision will install in C:\PureVision by default and settings will be in PureVision.ini
- PureVision is no longer forced to Maximize, screens are so big these days it makes no sense taking up all that space
- Added CTRL+PageUp to toggle Tool Windows on Top, same as "Menubar/Forms/Tool Windows on Top"

Version 5.21

- Includes PVPlugins for 64bit Windows

Version 5.20

- Recompiled with PureBasic 5.20 LTS
- Fixed Code Export for compatibility with PureBasic 5.20
- Updated PVGadgets Library for compatibility with PureBasic 5.20

Version 5.11

- Recompiled with PureBasic 5.11 to fix bug with "Save Current Form"

Version 5.10

- Updated PureSkin to use new Compression Library, making PureSkin compatible with x64
- Form will now automatically default to Borderless when PureSkin is on a Form
- Added some missing Flags to Gadgets
- Added API_ to beginning of Windows specific Flags. Don't use these Flags if building Cross Platform Apps.

Version 5.01

- Added Font Manager to quickly and easily modify Font attributes of multiple Gadgets
- Fixed bug with the way Area type Gadgets are exported

Version 5.00f

- Removed MenuBar Icons API callback, now uses native PureBasic MenuBar Icons code

Version 5.00d

- Added DirectX Gadget (OpenWindowedScreen) - Great for creating template for Windowed Game.

Version 5.00c

- Added ability to remove XP Skin Support from individual Gadgets and Forms
- Added PVGadgets_NoSkin command to PVGadgets User Library
- Added AutoUpdate Checking so you always know when update is available
- Fixed problem with images not changing properly in some of the ButtonImage Gadgets due to PureBasic changing from SetGadgetState() to SetGadgetAttribute()

Version 5.00b

- Both PVGadgets 32bit & 64bit can be installed from same PureVision executable

Version 5.00

- Compiled for PureBasic 5.0
- Added new flags for Forms (OpenWindow)

Version 4.61e

- Fixed bug in ListView Gadget where exported code missed extra flags.

Version 4.61d

- Added Font support for ExplorerTreeGadget, ExplorerListGadget & ExplorerComboGadget

Version 4.61b

- Added Font flag for PanelGadget allowing font used for Panel Tabs to be modified

Version 4.61

- Added currently selected Gadget type to bottom of Properties Window
- Fixed bug with Vertical or Horizontal aligning of Grouped Gadgets

Version 4.60

- Added new PureBasic CanvasGadget
- Added #ThreeState flag for TreeGadget and ListIconGadget
- Recompiled PVGadgets User Library to support PureBasic 4.60 - 32bit & 64bit

Version 4.51g

- MenuBar Editor now allows inserting items where highlighted
- Made Properties Window resizable
- Added some MenuItem commands to PV_Plugins Library

Version 4.51f

- Updated flags for many Gadgets
- Added native coloring for many Gadgets

Version 4.51e

- Fixed problem that could cause MenuBar Items to get scrambled when creating a MenuBar

Version 4.51c

- Fixed StatusBar resize bug which could cause crash in Unicode or Threadsafe mode

Version 4.51b

- Added ability to move menu/toolbar when fullscreen is disabled

Version 4.51

- Added tool tips for IP Gadget
- Fixed bug with Exit Window hiding behind About screen

Version 4.50

- Recompiled for PureBasic 4.50

Version 4.41b

- Optimized exported code when including AVI files for AnimGadget
- Added commands PVGadgets_AnimGadgetPlay, PVGadgets_AnimGadgetStop and PVGadgets_AnimGadgetHide for more control over the API AnimGadget

Version 4.41

- Added Font & Color support for Editor Gadget
- Added #CURRENTWINDOW# and #CURRENTGADGET# macro to Code Injector

Version 4.40

- Recompiled for PureBasic 4.40
- PVGadgets ThreadSafe, Unicode & ThreadSafeUnicode are all in one Library now, no need for seperate subsystem settings.

Version 4.30

- Recompiled for PureBasic 4.30
- Removed export code for versions of PureBasic earlier than 4.30 (use PVXP 4.20 if you want to use earlier versions of PureBasic)

Version 4.20

- Recompiled for PureBasic 4.20

Version 4.02

- PVGadgets is now available in ThreadSafe and Unicode Mode. If you are compiling to Unicode in PureBasic check "Create Unicode Executable" under Compiler Options and enter Unicode as Library Subsystem. Change "Unicode" to "ThreadSafe" if you are compiling to ThreadSafe.
- Fixed problem with menubar icons not being copied over with other graphics/icons if new folder is selected
- Fixed EditorGadget and ReadOnly flag

Version 4.00 beta 14

- Exported code for PureBasic 4.x uses more native color commands
- Updated BubbleTip commands to fix problems

- Updated PieChartGadget to fix problems

Version 4.00 beta

- Modified to compile using PureBasic 4.00
- Fixed problem with form size when renaming Bin Groups
- Fixed bug to prevent reading invalid Language Files
- Fixed bug with Code Injection using Form and OuterLoop

Version 2.15

- Changed the way PVXP reads Language files to support more Languages

Version 2.14

- Added Code Injection feature to Form and Gadget Properties
- Added Compile/Run and View Source from PureVisionXP Interface
- Enhanced the Plug-In support and made simple VD to PV form converter to demonstrate
- Fixed conflicting Constant problem with StatusBar
- Updated PVGadgets Library

Version 2.12

- Optimized and recompiled PVGadgets library
- Fixed problem with exported code not using "auto resize image" flag properly for ImageGadget
- Fixed bug when exporting ImageGadget using PB_Any
- Fixed small bug with Bubble Tips preference not saving when exiting PVXP
- Removed #PB_Image_BorderRaised flag from API ProgressBar. Something has changed in PB that no longer allows this to work properly.

Version 2.11

- Added new PieChart Gadget
- Added new Functions to PVGadgets Library
- Fixed problem with required ImageDecoders not being included in Exported code due to case sensitive. "png" included decoder, "PNG" did not.

Version 2.10

- Added option to bypass "Confirm Overwrite" when Exporting projects
- Fixed problem with menubar settings not being read from INI file when PVXP is launched from double clicking GUI Project Files
- Fixed problem with images not being copied over when project is saved in a new folder

Version 2.09

- Added option to load other Language Files for PVXP interface
- Added option to select custom AVI for AnimImageGadget
- Made Properties Window resizable
- Fixed problem with tool windows not repositioning on startup
- Fixed problem with DisableFullScreen flag

Version 2.08

- Fixed problem with Online Translator

Version 2.07

- Recompiled both PVXP and PVGadgets for PureBasic 3.93
- Fixed problem with Images folder not being created
- Fixed problem with CTRL-S and ALT-X not working

Version 2.06

- API CanvasGadget and API ProgressBarGadget can now be put into Area/Container Gadgets
- Fixed Export bug when using CanvasGadget or ProgressBarGadget and the #PB_Any option

Version 2.05

- Fixed problem when Merging Forms

Version 2.04

- Added coloring for CalendarGadget
- Added help for PVGadgets_FormatNumber() command under Extra Functions
- Added a number of ListIcon Functions under Extra Functions
- Fixed problem with DatePickerGadget format being reset

Version 2.03

- Added DisableFullScreen flag to PureVision.ini file
- Fixed bug that allowed Form to have Font option (causing PVXP shutdown)

Version 2.02

- Added PanelGadget information to Help File
- Recompiled with new PureBasic Gadget Library to fix problem with CalendarGadget

Version 2.01

- Fixed problem with Properties Form losing focus when entering ID Name
- Auto Resize Code is now included when MaximizeGadget is added to Form
- Added snap grid sizes in PureVision.ini file
- Updated Help File

Nov. 08 , 2004

- PureVisionXP 2.0 officially released on November 8, 2004

Index

- A -

About 20
 Add CavaButton 53
 Add Color Gadgets 46
 Add Gadget 22
 Add Icon 65
 Add Image 65
 Add On 12
 Adding Forms 45
 Adding Gadgets 45
 Adding Groups 8
 Adding Windows 45
 AnimGadget 49
 API 22, 26
 API Gadgets 22, 26
 App Directory 62
 App Folder 62
 App Path 62
 Ask to Quit 6
 Auto Resize 33
 Auto Sizing 43
 Autosizing Gadgets 45

- B -

Bin 7
 Bubble 9, 52
 BubbleTip 52
 BubbleTips 9
 Bug Fixes 113
 Button Pressed 55

- C -

CallBack 45
 Callbacks 44, 80
 Canvas 52
 Canvas Gadget 52
 CanvasButton 55
 CanvasButtonHover 54
 CanvasButtonPressed 55
 Change Icon 66

Change ListIcon Icon 66
 Child 36
 Child Form 36
 Close 6
 Code Generate 5
 Color 36, 37, 45
 Color CallBack 45
 Color Gadgets 46
 Coloring 37
 Column Width 62
 Columns 62
 Combining Forms 5
 Commands 43
 Compile Images 9
 Confirm 5, 6
 Confirm Overwrite 5
 Confirm Quit 6
 Constant 5
 Convert PureSkin 14
 Copy 28
 Copy Gadget 28
 copy paste 80
 Copyright 20
 Count Columns 62
 Create ImageList 65
 Create PureSkin 14
 CreateCanvasButton 53
 Creating Code 5
 Current Directory 61
 Current Folder 61
 Current Path 61
 Cursors 15
 Custom 7
 Custom Cursor 15
 Custom Gadgets 26
 Custom Pointer 15
 Customize 7

- D -

Data 13
 Data Sheet 13
 Default 7
 Default Cursor 75
 Default Pointer 75
 Default Positions 7
 Delete 32
 Delete CanvasButton 56

Delete Form 21
Delete Gadget 32
Development 10
Development Platform 10
Directory 61, 62
Display 73
Duplicate 29
Duplicate Offset 29
Dynamic 33, 43
Dynamic Color 45, 46
Dynamic Gadgets 45
Dynamic Resizing 44
Dynamic Resize 33
Dynamic Resizing 43
Dynamic Window 45

- E -

Edit Menuabr 21
EditMenuBar 21
Edit with XP Skins 10
Editor 21
Embed 5
End 6
English 10
Event 5
Event Loop 5, 80
Exe Directory 62
Exe Folder 62
Exe Path 62
Export 5, 108
export plugin 108
Export Project 5
Exporting 5
Extended Gadgets 48
Extended Menubar 21

- F -

Field 38
File 4
File Menu 4
Folder 61, 62
Font Color 36
Font Size 36
Font Style 36
Fonts 36

Form 21
Form Properties 32
Format 67
Format Number 67
Forms 7
Free 51, 53, 74
Free Anim Gadget 51
Free Canvas 53
Free CanvasButton 56
Free Gadgets 51
Free ImageList 66
Free PieChart 59
Free ProgressBar 58
Free Resources 53, 58, 74
Freeze 60
Freeze Window 60
French 10
Functions 12

- G -

Gadget Color 37, 45
Gadget Creator 22
Gadget Highlighting 9
Gadget Move 21
Gadget Over 76
Gadget Position 78, 79
Gadget Properties 32
Gadget Selector 27
Gadget Size 21
Gadget Toolwindow 22
Gadget Tree 27
Gadgets 22, 23, 48
Gadgets to Group 8
Generate 5
German 10
Get Column Width 62
Grid 22
Grid Size 22
Group 7, 30
Group Gadgets 30
GroupBin 7, 8
Grouping 7, 30
Grouping Gadgets 8

Key words 43

- H -

Help 19
Help File 19
Hide 31, 70
Hide Gadget 31
Hide Skin 70
Hiding 31
Highlight 9
Highlighting 9
History 113
Horizontal 76, 78
Hover 54

- I -

Icons 65
Identify Gadget 76
Image to PureSkin 14
ImageList 65
ImageList Icon 65
Images 9
Images in EXE 9
Import 5
Importing Forms 5
Include 9
Include Images 9
Include PureSkin 9
Index 43
Info 20
Information 19, 20
Init 43, 49
InitAnimGadgets 49
Initialize Anim 49
Initializing 43
Initializing PVDynamic 43
Intro 43

- J -

Justify 63
Justify Columns 63

- K -

Key 20

- L -

Language 5, 10, 11
Language Manager 11
Last Row 64
Library 12, 43
License 20
Linux 10
Load 4, 72
Load Project 4
Load PurePoint 72
Localize 10
Lock Form 45
Lock Window 45
Locking 44
Locking Forms 44
Locking Windows 44

- M -

Main 43
Main Interface 7
Make Tool Window 61
Manual 19
Maximize 33
Memory 72
Menu 43
Menuabrir Editor 21
MenuBar 4, 21
Menubar Icons 21
Merge 5
Merging Forms 5
Middle Mouse 21
More Gadgets 48
Mouse Move 21
Mouse Size 21
Move 21
Move Gadget 21
Multi Language 11

- N -

Naming Project 5
Native Gadgets 23
New 4

New Form 21
 New Project 4
 Number Formatting 67

- O -

Offset 29
 On Top 7
 Online 19
 Online Updates 19
 Open 4
 Open Project 4
 Optimize 9
 Options 7

- P -

Panel 38
 Panel Order 38
 Panel Tab 38
 PanelGadget 38
 Parent 36
 Parent Form 36
 Paste 28
 Paste Gadget 28
 Path 61, 62
 PB Any 5
 PB Gadgets 22, 23
 Pie 58
 PieChart 58
 Platform 10
 Pointer Over 76
 Pointers 15
 Position 76, 77, 78, 79
 Positions 7
 Print 13
 Print Data Sheet 13
 Print Info 13
 Print Project 13
 ProgressBar 57
 Project Data 13
 Properties 32
 PureBasic Gadgets 23
 PurePoint 15, 71, 72
 PurePoint Maker 15
 PureSkin 9, 14, 68
 PureSkin in EXE 9

PureSkin Maker 14
 PureSkinHide 70
 PureSkinMem 69
 PureTrans 11
 PureVision Website 19
 PVDynamic 43
 PVDynamic_AddColorGadget 46
 PVDynamic_AddGadget 45
 PVDynamic_AddLockWindow 45
 PVDynamic_ColorGadet 45
 PVDynamic_LockWindow 44
 PVDynamic_Resize 44
 PVGadgets 12, 26, 33, 43, 48
 PVGadgets_AnimGadget 49
 PVGadgets_BubbleTip 52
 PVGadgets_Canvas 52
 PVGadgets_CanvasButtonAdd 53
 PVGadgets_CanvasButtonDelete 56
 PVGadgets_CanvasButtonHover 54
 PVGadgets_CanvasButtonPressed 55
 PVGadgets_CanvasFree 53
 PVGadgets_FreeAnimGadget 51
 PVGadgets_FreeCanvas 53
 PVGadgets_FreePieChart 59
 PVGadgets_FreeProgressBar 58
 PVGadgets_InitAnimGadgets 49
 PVGadgets_PieChart 58
 PVGadgets_PieChartFree 59
 PVGadgets_ProgressBar 57
 PVGadgets_ProgressBarFree 58
 PVGadgets_Refresh 59

- Q -

quick start 80
 Quit 6

- R -

Redraw 32
 Refresh 32, 59, 60
 Refresh Form 32
 Refresh Gadgets 59
 Refresh Window 60
 Register 20
 Register CanvasButton 53
 Registration Key 20

Reset 75
Reset Pointer 75
Reset Window 61
Resize 21, 33
Resize Gadget 21
Resizing 33, 44
Revisions 113
Right Mouse 21
Row 64

- S -

Save 4
Save Current Form 5
Save Form 5
Save Project 4, 5
Select 27
Select Gadgets 27
Select Row 64
Set Column 63
Set Column Width 63
Set Width 63
Settings 4
Single Form 5
Size 21, 36
Skin 14
Skin from Memory 69
Skinning 14
Skinning a Form 68, 69
Skinning Form 14
Skins 68, 69
Snap 22
Snap to Grid 22
spider 108
spider basic export 108
spiderbasic 108
Statusbar 38
Style 36
Support 19
Syntax 43
System Cursor 74
System Pointer 74

- T -

Tab 27, 38
Tab Order 27, 38

Tabs 38
Temp Directory 61
Temp Folder 61
Temp Path 61
Themes 10
Tips 9, 52
Toggle 21
Tool Menu 11
Tool Window 61
Tool Windows 7
Tools 4, 11
Tools Menu 11
ToolTip 52
Top 7
Top Most Window 61
Top Window 61
Transparent 37, 61
Transparent Gadget 37
Transparent Window 61

- U -

Unfreeze 61
Unfreeze Window 61
Updates 19, 113
Use Language 10
Use PurePoint 73
User Library 12, 43

- V -

Version 19, 20
Version Checking 19
Vertical 77, 79

- W -

Website 19
Width 62
Window on Top 61
Window Position 76, 77
Window Reset 61
Window Transparent 61
Windows 10

- X -

X Position 76, 78

XP Skins 10

XP Style 10

XP Theme 10

- Y -

Y Position 77, 79