Cursor Functions

Cursors Functions

CUR_LastVersion() : Returns the file stamp of CUR functions.

Remark

This function helps the developer identifying the last version of a set of functions. Sometimes the global version information of FOCUS.FLL (MIS_major() and MIS_minor()) does not help tracking down the changes in a project. Starting with version 6.0 of FOCUS.FLL, each source file has now an internal date and time stamp.

Syntax

CUR_LastVersion()  szLastVersion

Parameters

None.

Returns

szLastVersion
string identifying the last version of the functions set. The string is similar to "C:\Focus\5.0\CURSOR.C-Mon Oct 19 15:55:22 1998".

CUR_load() : Creates a cursor based on data contained in a file.

Remark

Although perfectly operational, the CUR_Load() function of FOCUS.FLL suffers from VFP default cursor handling. Usually, setting up the cursor thanks to CUR_Load() seems to have no effect at all. This is because VFP resets the cursor to what it finds appropriate based on the context of the program.

The file is specified by its name or by a system cursor identifier. The function returns a handle to the newly created cursor. Files containing cursor data may be in either cursor (.CUR) or animated cursor (.ANI) format.

Syntax

CUR_Load(szCursorFile)  lSuccess

Parameters

szCursorFile
indicates the source of the file data to be used to create the cursor. The data in the file must be in either .CUR or .ANI format.

Returns

lSuccess
.T. if the cursor file is loaded successfully; .F. otherwise.

Example

CUR_Load("C:\WINDOWS\CURSORS\MYHAND.CUR")

