

Lazarus on Windows and Linux(Ubuntu)

Alan Fletcher

**What is Free Pascal?
What is Lazarus?**

Lazarus Supported Platforms

- For Development
 - Linux (32/64 bits), Mac OS X and Windows (32/64 bits)
- For Deployment
 - Linux (32/64 bits), Mac OS X, Windows (32/64 bits) and Windows CE.
- FPC supports 15+ platforms

Delphi x Lazarus

- Lazarus is not an 'open source Delphi clone'. So don't expect 100% compatibility
- Lazarus is completely open source.
- Lazarus is still work in progress.
- Delphi has VCL, Lazarus has LCL
- Lazarus has Unicode support - uses UTF-8

Opening Delphi Projects in Lazarus

- Lazarus also includes a built in "Convert Delphi unit to Lazarus unit" which will do the following for you:
 - Fixes the case of include filenames and uses sections.
 - Converts .dfm file to .lfm file (currently without content check, just format)
 - Creates an empty .lrs file (the content will be created later)

Opening Delphi Projects in Lazarus

- Adds { \$mode delphi } directive
- Replaces windows unit with LCLIntf
- Adds LResources unit if needed
- Removes variants unit
- Removes { \$R *.dfm } directive
- Adds initialization section and { \$i unit.lrs } directive

Delphi / Kylix file equivalents in Lazarus

Delphi / Kylix	Description	Lazarus	Description
.pas	Delphi Source File,	.pas, .pp	Pascal unit file,
.dfm/.xfm,	Delphi Form,	.lfm,	Form data file,
.dcu/.dpu,	Delphi Compiled Unit,	.o,	Compiled unit file,
.dpr(main project file),	Delphi Project,	.lpr	Project file,
.res,	Windows Resource File,	---	Resource file,
.dof/.kof	Delphi Option File	---	Project options file,
---		.lrs,	Lazarus resource file,
---		.lpi(main project file),	Lazarus project information file,
---		.ppu	FPC unit description file

Lazarus Compiler Mode

- Lazarus supports 5 different pascal modes
 - FPC mode
 - TP mode
 - Delphi mode
 - GPC mode
 - OBJFPC mode
 - MAC mode
- Lazarus prefers the OBJFPC

Installing Lazarus on Windows

- As simple as obtaining the installation file and run it.

Installing Lazarus on Ubuntu

- Well...

```
#!/bin/sh
```

```
gpg --keyserver hkp://pgp.mit.edu:11371 --recv-keys 6A11800F
```

```
gpg --export 6A11800F | apt-key add - echo "deb
```

```
http://www.hu.freepascal.org/lazarus/ lazarus-stable universe" \
```

```
>/etc/apt/sources.list.d/lazarus.list
```

```
apt-get update
```

```
apt-get install lazarus
```


Installing Lazarus on Ubuntu

- Correct permissions issues
 - Create the user group Lazarus - or whatever and add yourself to the group.
 - Change permissions for the folder /usr/lib/lazarus by issuing the following command:

```
sudo chown -R :lazarus /usr/lib/lazarus
```

- and then allow the group to r w and x

```
sudo chmod -R g+rxw /usr/lib/lazarus
```


Resources

- <http://www.freepascal.org>
- <http://lazarus.freepascal.org>
- <http://lazarus-ccr.sourceforge.net>

