

EMBARCADERO AKADEMIJA

Embarcadero Akademija 2012

FireMonkey2: nova različica ogrodja za izdelavo vizualnih uporabniških vmesnikov

Primož Gabrijelčič

<http://thedelphigeek.com>

Kazalo

Uvod	2
Strojne in programske zahteve	2
Primerjava z VCL	3
Izdelek ali razvojna različica?	4
Prehod	5
Nov projekt	6
Gradniki	8
Slogi	10
Animacije	12
Učinki	13
Seznami	14
Visual LiveBindings	16
Luč, kamera, akcija!	18
Viri	20
Programi	20
3D	21
Video	21
Komponente	22

Vsi programi, omenjeni v tem dokumentu, so na voljo na naslovu
<http://17slon.com/EA/EA-FireMonkey2.zip>.

Uvod

Programsko okolje Delphi je bilo narejeno za operacijski sistem Windows, a v svoji dolgi zgodovini je Delphi že koketiral z drugimi operacijskimi sistemi. Zagotovo ste že slišali za Kylix, različico, ki je tekla na nekaterih Linuxih, a ni bila nikoli pretirano uspešna. Eden pomembnejših razlogov za neuspeh je bila težavnost prilagajanju vedno novim različicam Linuxa, prav tako pomemben razlog pa je bila arhitektura vizualnih gradnikov v Kylixu, ki so poskušali kar natančneje oponašati platformo VCL. Ker pa se Windows in Linux bistveno razlikujeta v programskem vmesniku, je bilo to oponašanje le delno uspešno, programerji pa so se srečevali z vedno novimi težavami.

V novejših časih je Embarcadero pozornost z Linuxa preusmeril na Applov OS X in mobilne naprave z operacijskimi sistemi iOS. Problem prilagajanja hitro spreminjajočim se platformam ostaja in le leta bodo pokazala, kako uspešno so ga rešili tokrat, oponašanje platforme VCL pa so rešili na popolnoma drugačen način. Na ne-Windows operacijskih sistemih ne moremo uporabiti platforme VCL, temveč moramo programe napisati na novo z uporabo platforme FireMonkey.

FireMonkey ni popolnoma nov produkt. Embarcadero je kupil podjetje KSDev, ki je izdelovalo knjižnici za večplatformsko programiranje grafičnih aplikacij VGScene in DXScene, to tehnologijo pa so nato tesno integrirali z razvojnim okoljem RAD Studio. Rezultat je platforma, s katero lahko izdelujemo programe za Windows (v 32- in 64-bitni različici), OS X, v planu pa je podpora operacijskih sistemov iOS (ta je bil delno podprt v Delphi XE2, a v Delphi XE3 zaenkrat podpore še nismo dobili) ter Android. Skratka – s FireMonkeyem se Delphiju odpirajo vrata na povsem nove naprave!

Strojne in programske zahteve

FireMonkey je zasnovan na popolnoma drugačen način kakor VCL. Namesto da bi izrisovanje uporabniškega vmesnika prepustil operacijskemu sistemu, vse naredi platforma sama. Zaradi tega je lahko bistveno bolj fleksibilna, programski vmesnik pa se ne spreminja glede na ciljni operacijski sistem. Tak način izrisa omogoča poleg običajnih, »ploščatih« uporabniških vmesnikov tudi izdelavo »tridimenzionalnih« aplikacij, kjer se ves izris dogaja v tridimenzionalnem prostoru.

Zaradi takega načina dela je FireMonkey strojno precej bolj zahteven kakor VCL. Na srečo so tudi računalniki napredovali, tako da tudi najcenejši zmore vse, kar od njega zahteva FireMonkey. Na operacijskem sistemu Windows potrebuje vsaj različico XP ter grafično kartico, ki podpira DirectX 9.0, z operacijskim sistemom OS X lahko uporabimo poljuben računalnik, različica OS X pa mora biti 10.7 (Lion) ali 10.8 (Mountain Lion). Z uporabo okolja Delphi XE2 je možen tudi razvoj za OS X 10.6 (Snow Leopard).

Za izris dvodimenzionalnih grafičnih vmesnikov je na Windows uporabljena tehnologija Direct2D, na OS X in iOS pa Quartz. Za izris tridimenzionalnih vmesnikov na Windows poskrbi Direct3D, na OS X in iOS pa OpenGL. V vseh primerih je za hitrejše risanje grafičnih učinkov vprežena tudi grafična kartica (oziroma njeni procesorji GPU), kar sicer izredno pohitri izris, lahko pa prepreči delovanje, če program izvajamo v virtualiziranem okolju. Ta trenutek za poganjanje virtualnih računalnikov, v katerih bi radi razvijali in testirali aplikacije FireMonkey, priporočamo VMWare, ki ima dobro rešeno virtualizacijo GPU. V okoljih Hyper-V, VirtualBox in Citrix oponašanje grafičnih procesorjev GPU zaenkrat ne deluje, zato bodo v njih najverjetneje delovali le dvodimenzionalni programi in še pri teh utegne biti izris pomanjkljiv.

Primerjava z VCL

Podobnosti med platformama VCL in FireMonkey je ogromno, a tudi razlik je veliko. Izkušen Delphi programer se bo zato v FireMonkeyu kar hitro znašel, obenem pa bo (vsaj na začetku) porabil veliko časa za iskanje alternativ. Za lažji začetek smo opisali nekaj nezdružljivosti, ki programerjem pogosto povzročajo težave.

Nekateri gradniki manjkajo (TImageList, TRichEdit, spletni brskalnik), dodano pa je veliko drugih. V različici XE3 najdemo večino gradnikov, ki smo jih pogrešali v XE2 (TActionList, TMediaPlayer), »data-aware« gradniki pa so nadomeščeni z novo tehnologijo Visual LiveBindings.

Gradnike, ki jih vsebuje FireMonkey2, si lahko ogledate v Delphiju priloženem primeru ControlsDemo, našteji pa smo jih tudi v tem dokumentu, v razdelku Gradniki.

Višina in širina gradnikov sta po novem predstavljene kot realni števili. Isto velja za položaj gradnikov na obrazcu. Položaj določamo z lastnostjo Position, ki ima na dvodimenzionalnih gradnikih polji X in

Y, na tridimenzionalnih pa še polje Z. Namesto Left moramo torej uporabiti Position.X, namesto Top pa Position.Y.

Lastnost Caption je v večini primerov nadomeščena z lastnostjo Text.

»Izbranost« gradnika TCheckbox označuje lastnost IsChecked.

Velikosti pisav določamo v enotah DIP (dots per inch) in ne v enotah point.

Gradnikov, ki znajo prikazovati podatke iz baz (»data-aware«), ni več. Namesto njih moramo uporabiti sistem Visual LiveBindings, ki v primerjavi z »data-aware« gradniki prinaša veliko prednosti, na primer možnost enostavnega testiranja delov programa brez povezave z bazo (simulacija testnih podakov).

Gradniki (razen TForm) nimajo vsak svoje predstavitev na nivoju operacijskega sistema in jim zato ne moremo več pošiljati sporočil.

Razreda Screen ni, ker je vezan na operacijski sistem Windows. Namesto njega uporabimo metode razreda Platform. Kazalko na primer spremenimo s klicem Platform.SetCursor, širino zaslona preberemo s Platform.GetScreenSize.X in podobno.

Posebnost FireMonkeya je tudi hierarhija gradnikov. Lastništvo (lastnost Owner) deluje enako kakor v VCL-u, starševstvo (lastnost Parent) pa je izvedeno popolnoma drugače. Po novem je lahko vsak gradnik otrok poljubnega drugega gradnika, poleg tega pa ni potrebno, da je izrisan znotraj njegovih meja. VCL-ov TLabeledEdit (vnosno polje z oznako) lahko v FireMonkeyu izdelamo tudi tako, da TLabel spustimo v TEdit in ga premaknemo na pravo mesto. Dobimo celoto, ki jo lahko po obrazcu premikamo kot da bi šlo za samostojen gradnik.

Izdelek ali razvojna različica?

V Delphiju XE2 je FireMonkey deloval kot izdelek v razvojni (beta) fazi – manjkala je podpora tiskanju, ni obstajala rešitev za izdelavo poročil – a v različici XE3 so vse omejitve odpravili in FireMonkey je postal legitimna možnost za razvoj poslovnih programov.

Prehod

Vsak začetek je težak in tudi pri prehodu z VCL na FireMonkey nam ne bi škodil prijazen pomočnik, ki bi pretvoril obstoječi projekt. Zastonjske rešitve sicer (še) ni, obstaja pa plačljiv (a ne predrag) pretvornik Mida (www.midaconverter.com), ki opravi ogromno dela. Poleg zamenjave gradnikov VCL z gradniki FireMonkey poskrbi tudi za pretvorbo podatkovnih gradnikov v povezave LiveBindings ter pretvori nezdružljive dele izvorne kode (denimo zamenja `Screen.Width` v `Platform.GetScreenSize.X`).

Za vse, ki so uporabljali knjižnico VGScene, poskrbi zastonjski pretvornik MonkeyGroomer (pascalcoder.blogspot.com/search/label/MonkeyGroomer).

Če bi želeli znotraj enega projekta kombinirati VCL in FireMonkey, vam priporočam ogled produkta Hydra (www.remobjects.com/hydra/), ki omogoča sobivanje različnih platform v isti aplikaciji. Poleg VCL in FireMonkeya podpira tudi WPF, WinForms in Silverlight.

Nov projekt

Delphi XE3 prinaša nekaj novih tipov projektov.

Z izbiro projekta »FireMonkey Desktop Application« izdelamo ali dvodimenzionalni ali trodimenzionalni program, ki lahko teče na Windows ali OS X. Podprte platforme določimo v oknu Project Manager v veji Target Platforms. Vrsto programa izberemo v naslednjem koraku.

Programi za OS X so lahko prevedeni na dva načina – za običajno delovanje in za namestitev preko spletne trgovine App Store. V slednjem primeru morate programu nastaviti tudi nastavitve *Entitlement List* in *Provisioning* (oboje najdete v *Project, Options*), za pripravo paketa, ki ga prenesete v App Store, pa izvedete ukaz *Project, Deploy*.

Z izbiro projekta »FireMonkey Metropolis Application« izdelamo dvodimenzionalni program v slogu Windows 8, ki lahko teče le v operacijskem sistemu Windows (ne nujno v Windows 8).

Na voljo imamo dve vrsti obrazcev – »FireMonkey Form« in »FireMonkey Metropolis UI Form«.

Omeniti moramo še, da razdelitev na projekte HD in 3D ni tako stroga, kot je videti na prvi pogled. Znotraj projekta lahko mešamo obrazce različnih vrst, poleg tega pa lahko na obrazec HD z uporabo gradnika TViewport3D vključimo tridimenzionalno vsebino, na obrazec 3D pa lahko z uporabo gradnika TLayer3D vključimo dvodimenzionalno vsebino.

Gradniki

Gradniki grafičnega vmesnika FireMonkey so razdeljeni v nekaj skupin: Standard, Additional, System, Dialogs, Grids, Common Controls, Animations, Colors, Effects, Viewports, Shapes, Layouts, 3D Scene, 3D Shapes in 3D Layers. Slednji trije vsebujejo gradnike tridimenzionalnih obrazcev.

Nekateri deli platforme FireMonkey izhajajo neposredno iz razreda TPersistent (TGradient, TPosition), večinoma pa izhajajo iz razreda TFmxObject, ki je neposredni potomec razreda TComponent.

Nekaj gradnikov je izpeljanih neposredno iz razreda TFmxObject, večina pa je razdeljena v dve skupini – osnovne oblike (TShape) in gradniki s podporo slogov (TStyledControl). Le slednji podpirajo oblikovanje s slogi.

Slogi

Bistven del platforme FireMonkey predstavljajo *slogi*. Slog (style) je skupek oblikovnih navodil, ki določa, kako bo gradnik izrisan na zaslonu. Lahko bi rekli, da slog v FireMonkeyu ustreza slogom CSS v internetnih dokumentih. S slogi so dosegli, da so programi FireMonkey videti kot domorodne aplikacije Windows in OS X. Slog lahko vpliva na obliko, barve, animacije, učinke in druge parametre prikaza.

Videz programa v okolju Windows ...

... in videz programa v okolju OS X.

S slogi lahko tudi povsem spremenimo videz programa, tako da ne bo več podoben domorodnim programom. V katerih primerih je to smiselno uporabiti pa ostaja vprašanje dobrega okusa.

Videz programa z naloženim slogom *Dark*.

Sloge lahko naložimo iz zunanjih datotek ali pa jih vključimo v program kot sredstva (resources).

Za spreminjanje sloga posameznega gradnika le-tega kliknete z desno tipko in z menuja izberete Edit Custom Style. Nato nastavite lastnosti oblike v oknu Object Inspector in zaprete urejevalnik (Apply and Close). Privzeti slog (velja za vse gradnike istega razreda) spremenite z izbiro Edit Default Style z istega menuja.

V XE2 so bili podprti le vektorski slogi, XE3 pa podpira tudi bistveno hitrejše, bitne sloge, v katerih je videz elementov vnaprej pripravljen v bitni (bitmap) obliki. Bitni slogi podpirajo »običajne« in »visokoločljivostne« (retina) zaslone. V različici XE3 je možno prilagajanje videza obrobe okna (»non-client area«).

Animacije

Animacije v platformi FireMonkey so operacije, ki skozi čas spreminjajo lastnosti gradnika. Animiramo lahko vse vizualne lastnosti, od položaja, velikosti, rotacije do barve in prozornosti.

Lastnosti, ki jih najpogosteje animiramo, so označene z ikono filmskega traku v Object Inspectorju. Animacijo take lastnosti izdelamo enostavno tako, da kliknemo puščico desno od trenutne vrednosti in izberemo Create New TFloatAnimation.

Delphi bo izdelal nov gradnik tipa TFloatAnimation, ki mu nastavimo lastnosti animacije. Določimo trajanje (Delay), animacijo lahko ponavljamo (Loop), določimo začetne in končne vrednosti (Start, Stop) ter prožilec (Trigger). Animacijo lahko sprožimo tudi v kodi s klicem metode Start.

Vsaka animacija spreminja le vrednost ene lastnosti. V primeru na desni je bila to lastnost RotationAngle, ki določa nagib gradnika. Hkrati lahko poženemo več animacij, ki spreminjajo različne lastnosti.

Animacijo lahko naredimo tudi programsko, tako da na objektu, ki ga želimo animirati, pokličemo metodo AnimateFloat.

Spodnji primer bo v 0,5 sekunde spremenil vodoravni položaj gumba btnAdd iz trenutnega položaja na odmik 120, hkrati pa bo spremenil tudi navpični položaj iz trenutnega na odmik 99.

```
btnAdd.AnimateFloat('Position.X', 120, 0,5);
btnAdd.AnimateFloat('Position.Y', 99, 0,5);
```

Animacijo lahko izdelamo tudi z izbiro animacijskega gradnika s palete. Animacijski gradnik odložimo znotraj objekta, ki ga želimo animirati, tako da postane njegov otrok.

Na voljo imamo animacijske gradnike za animiranje barv, prelivov, poljubnih realnih vrednosti, pravokotnikov in bitnih slik. Na voljo sta tudi dve različici, ki jemljeta vrednosti iz seznama, namesto da bi jih izračunavali z interpolacijo (TColorKeyAnimation in TFloatKeyAnimation) ter animacija, ki premika gradnik po določeni poti (TPathAnimation).

Učinki

FireMonkey vsebuje množico grafičnih učinkov, ki vplivajo na prikaz slike na zaslonu. Uporabimo jih lahko na poljubnih gradnikih, ne samo na slikah, ter na tak način olepšamo uporabniški vmesnik. Tipičen primer rabe je učinek »glow« na izbranem gumbu ali na vnosnih poljih.

Vsi učinki se izračunajo z uporabo grafičnega procesorja (GPU), tako da ne vplivajo na hitrost izrisa programa. Nekatere parametre učinkov lahko celo animiramo.

Učinek uporabimo, tako da izberemo primeren gradnik s seznama ter ga odložimo znotraj gradnika, na katerem bi radi uporabili ta učinek. Nato nastavimo lastnosti učinka. V spodnjem primeru smo učinek TGlowEffect odložili v gumb. Gumb je s tem pridobil zlat sij. Za primerjavo je pod njim viden še navaden gumb brez sija.

Seznami

Gradnik TListBox je le od daleč podoben svojemu soimenjaku s platforme VCL. V njega sicer lahko dodajamo nize znakov, a to je le majhen del njegovih zmožnosti.

Polnost zmogljivost TListBoxa dosežemo, če vanj dodamo gradnike TListBoxItem, v vsakega pa postavimo poljubno kombinacijo drugih gradnikov FireMonkey. Testni program, ki ga lahko prenesete z interneta (povezava je zapisana pod kazalom) izkorišča to možnost za prikaz slik in besedila.

Testni program vsebuje enoto ProductDescription, ki definira obrazec frmProductDescription. Na obrazcu so slika (TImageControl) ter dve oznaki (TLabel). Vsi trije gradniki počivajo na nevidnem gradniku TLayout.

Glavni obrazec vsebuje gradnik lbProducts tipa TListBox. Da bi vanj dodali novo vrstico, moramo izvesti nekaj enostavnih korakov.

- Najprej naredimo nov objekt listItem razreda TListBoxItem. Njegov lastnik naj bo kar obrazec (Self), ki bo poskrbel za pravočasno uničenje objekta.
- Nato naredimo nov objekt prodItem razreda TfrmProductDescription. Njegov lastnik je pravkar generirani listItem. S tem smo naredili nov obrazec, ki pa ni prikazan na zaslonu, ker nima določenega starša.
- Nastavimo višino in širino objekta listItem.
- Priredimo vrednosti lastnostim objekta prodItem (nastavimo sliko ter obe oznaki).
- Na koncu nastavimo starša (Product je zgoraj omenjeni nevidni gradnik, ki vsebuje sliko in obe oznaki) ter objekt listItem dodamo v TListBox.

```
var
  listItem: TListBoxItem;
  prodItem: TfrmProductDescription;
begin
  listItem := TListBoxItem.Create(Self);
  prodItem := TfrmProductDescription.Create(listItem);
  listItem.Width := Trunc(lbProducts.ClientWidth);
  listItem.Height := prodItem.ClientHeight;
  prodItem.Image.Bitmap.Assign(imgProduct.Bitmap);
  prodItem.Description.Text := inpProduct.Text;
  prodItem.Quantity := Trunc(inpQuantity.Value);
  prodItem.Product.Parent := listItem;
  lbProducts.AddObject(listItem);
end;
```

Rezultat je lepo oblikovan seznam s slikami in opisi.

	3D obesek Quantity: 1
	prstan Quantity: 1
	ogrlica z uhani Quantity: 3
	uhani Quantity: 2

Visual LiveBindings

Kot nadomestek za podatkovno osveščene (data-aware) gradnike vsebuje FireMonkey tehnologijo Visual LiveBindings. Ta je vgrajena tudi v novi VCL in omogoča bistveno več, kot le povezavo podatkovnih virov z zaslonskimi gradniki. Ker pa je tema zelo obširna, se bomo tu posvetili le osnovam, ki jih potrebujete za izgradnjo podatkovne aplikacije s FireMonkeyem.

Denimo, da na obrazcu (ali data modulu) že imamo komponento TDataSource. V našem testnem primeru (enota TrgovinaDBBrowser) je TDataSource povezan na TClientDataSet; v vašem primeru bo morda na kaj drugega.

Podatkovno osveščeno vnosno polje naredimo, tako da na obrazec odložimo navadno vnosno polje TEdit. Nato kliknemo puščico desno od lastnosti LiveBindings in iz menija izberemo LiveBindings Wizard. Pojavi se čarovnik, v katerem lahko izberemo povezavo s poljem podatkovnega vira (»Link Edit1 with a field«) ali s poljubno lastnostjo poljubne komponente (»Link Edit1 to a component property«). Kliknemo Next in na drugi strani izberemo vir podatkov (ClientDataSet1). Še enkrat kliknemo Next in izberemo pravo polje.

Dobili smo podatkovno osveščeno vnosno polje. Delphi je spotoma na komponenti postavil dve polji – TBindingsList (seznam akcij LiveBindings) in TBindScopeDB (povezava med TBindingsList in podatkovnim virom).

Na enak način lahko slikovni gradnik TImageControl povežemo s poljem, ki vsebuje sliko.

Izdelava podatkovno osveščene tabele se rahlo razlikuje od zgoraj opisanega postopka. Najprej na obrazec odložimo gradnik TStringGrid. Kliknemo na puščico desno od njegove lastnosti LiveBindings in iz menija izberemo LiveBindings Wizard. Izberemo želeni podatkovni vir in TStringGrid bo prikazoval podatke.

Navigacijo po podatkovnem viru izvedemo z gradnikom TBindNavigator. Nastaviti moramo le lastnost BindScope, ki mora kazati na gradnik TBindScopeDB, ki ga je Delphi ustvaril v prvem koraku zgoraj.

Luč, kamera, akcija!

Tridimenzionalne obrazce gradimo iz osnovnih tridimenzionalnih teles (kvader, krogla, valj, stožec), tridimenzionalne mreže in tridimenzionalnega besedila. Na ta telesa nalepimo teksture, jih osvetlimo z lučmi, postavimo kamero na pravo mesto in si ogledamo rezultat. V prostor lahko postavimo tudi dvodimenzionalne površine, na katere nalepimo sliko ali poljubne dvodimenzionalne gradnike (lahko kar cel dvodimenzionalni obrazec).

V tridimenzionalnem urejevalniku so gradniki okrašeni s tremi ročicami za vrtenje v vseh treh prostorskih oseh. V smereh osi X in Y premikamo gradnik z miško, za premikanje v smeri osi Z pa držimo pritisnjeno tipko Ctrl in premikamo miško.

Zapletene tridimenzionalne modele lahko izdelamo v zunanjem urejevalniku 3D objektov, ga izvozimo v zapis COLLADA ter uvozimo v gradnik TViewport3D. Ta možnost je predstavljena v Delphiju priloženem projektu COLLADAModelViewer. Podprta sta še zapisa OBJ in ASE.

Tridimenzionalni obrasci omogočajo enostavno izdelavo vmesnikov tipa »CoverFlow«.

V programu FireFlow, ki je priložen Delphiju, je vsaka slika postavljena na gradnik TLayer3D, ti gradniki pa so razpostavljeni v prostoru. Za izračun projekcije in animacijo ob prehodu poskrbi FireMonkey.

Viri

FireMonkey Application Platform (dokumentacija)

http://docwiki.embarcadero.com/RADStudio/en/FireMonkey_Application_Platform

FireMonkey Quick Start Guide

http://docwiki.embarcadero.com/RADStudio/XE2/en/FireMonkey_Quick_Start_Guide

FireMonkey na spletišču TIndex.net

<http://www.tindex.net/FireMonkey.html>

Customizing FireMonkey Applications with Styles

http://docwiki.embarcadero.com/RADStudio/en/Customizing_FireMonkey_Applications_with_Styles

FireMonkey Fonts and Native Look & Feel

<http://itinerantdeveloper.blogspot.com/2012/03/firemonkey-fonts-and-native-look-feel.html>

Delphi XE2: Applying a Style to FireMonkey

<http://blog.analogmachine.org/2011/09/01/applying-a-style-to-firemonkey/>

FireMonkey Animation Effects

http://docwiki.embarcadero.com/RADStudio/en/FireMonkey_Animation_Effects

LiveBindings – Displaying database data in a FireMonkey application

<http://members.adug.org.au/2011/12/29/livebindings-01/>

Creating a FireMonkey Component

http://docwiki.embarcadero.com/RADStudio/en/Creating_a_FireMonkey_Component

A TBitButton equivalent for FireMonkey

<http://members.adug.org.au/2012/03/02/a-tbitbutton-equivalent-for-firemonkey/>

How to Create Your Own FireMonkey Image Effect

<http://members.adug.org.au/2011/12/15/how-to-create-your-own-firemonkeyimage-filtereffect-to-use-with-firemonkey/>

Useful tips for fireMonkey and Delphi XE2

<http://blog.analogmachine.org/2011/09/04/useful-tips-for-firemonkey-and-delphi-xe2/>

Programi

FastReport – izdelava poročil

www.fast-report.com/en/products/fast-report-firemonkey.html

MonkeyGroomer – pretvorba projektov VGScene v FireMonkey

<http://pascalcoder.blogspot.com/search/label/MonkeyGroomer>

Mida – pretvorba projektov VCL v FireMonkey

<http://www.midaconverter.com/>

MonkeyMixer – souporaba VCL in FireMonkey obrazcev v istem projektu

<http://www.simonjstuart.com/2011/10/19/world-meet-monkeymixer-use-firemonkey-forms-directly-in-vcl-projects/>

MonkeyStyler – izdelava novih slogov

<http://monkeystyler.com/styler>

3D

FireMonkey 3D

http://docwiki.embarcadero.com/RADStudio/en/FireMonkey_3D

FireMonkey 3D Text Editor

<http://www.andreanolanusse.com/en/firemonkey-3d-text-editor-delphi-source-code-available/>

Visualizing wave interference using FireMonkey and C++Builder XE2

<http://edn.embarcadero.com/article/42115>

Video

31 Videos in October

<http://www.embarcadero.com/br/products/31-videos-in-october>

FireMonkey FireStarter

<http://cc.embarcadero.com/Item/28563>

Building Rich Business Applications with FireMonkey – video in odličen priročnik v obliki pdf

<http://www.embarcadero.com/rad-in-action/firemonkey>

24 Hours of Delphi

<http://edn.embarcadero.com/article/42070>

FireMonkey Tutorial Video Series

<http://www.youtube.com/playlist?list=PL19268CFB728C1EFF>

FireMonkey 3D Controls: New Ideas for Visualizations

<http://www.youtube.com/watch?v=MSk4LqFgNFQ>

FireMonkey Styles with Eugene Kryukov

<http://blogs.embarcadero.com/vsevolodleonov/2012/03/12/firemonkey-styles-with-eugene-kryukov-webinar-recording/>

31 Days of FireMonkey

<http://www.youtube.com/playlist?list=PL19268CFB728C1EFF>

Komponente

Arcana

<http://arcana.sivv.com/apesuite/>

TMS

<http://www.tmssoftware.com/site/products.asp?t=fm>