

RAD Studio 10.4.2 “Hunter” Beta

Build 3842, January 19th, 2021

订阅客户测试版文档

本文档详细介绍了 RAD Studio 10.4.2 Hunter 测试版的当前功能和改进。

这是一份保密文件，在 NDA 下提供给您，不能共享。一旦 10.4.2 发布，最终的发布文档将在产品 docwiki 上发布。

Hunter 测试版中提供的新功能在完成和 GA 发布之前不会被提交。

What’s new in this Beta (build 3842)	6
Beta Installation	7
Hardware Requirements	7
Operating System Requirements	7
Supported Target Platforms	8
Third Party Beta components	9
Known Issues In This Beta Build	9
How to log Beta bugs	10
Delphi LSP bugs	12
Exception stack trace reporting in the IDE	12
What’s New in Hunter	14
Beta vs 10.4.1 & Patches	15
1. IDE Changes	15
In beta 3842	15
Normalizing File Line Endings	错误!未定义书签。
‘Preserve line endings’ setting	错误!未定义书签。

-

Source Breakpoint Properties	错误!未定义书签。
General	错误!未定义书签。
In beta 3588	19
Remote Desktop	错误!未定义书签。
Normalizing File Line Endings	19
‘Preserve line endings’ setting	20
Adding a Platform to an Upgraded Project	错误!未定义书签。
Changes to features introduced in a previous beta	错误!未定义书签。
Expanding Environment Variables	错误!未定义书签。
Design and Code for the same unit	错误!未定义书签。
Other	错误!未定义书签。
In previous beta versions	23
A new IDE style	23
Paths in the Options Dialogs	错误!未定义书签。
IDE Responsiveness In Lengthy Operations	错误!未定义书签。
General	26
Clearer Compile Dialog	27
Form Designing and Code Editable Together	错误!未定义书签。
Desktop Layouts	错误!未定义书签。
The Palette and other windows now restore their desktop position when a desktop changes (such as when debugging ends)	错误!未定义书签。
F1 Help in Messages	错误!未定义书签。
C++	错误!未定义书签。
Desktop and Layouts	30
Editor	30

Other	30
Enhancements	30
Notable quality items	30
2. Delphi LSP / Code Completion Changes	32
In beta 3842	32
DelphiLSP	32
In beta 3588	33
DelphiLSP	33
Error Insight UI Improvements	34
In previous beta versions	34
Ctrl+Click	34
Error Insight for Warnings and Hints	35
Error Insight	36
Overload Resolution	36
Uses Clause Completion	37
LSP Activity	37
XMLDoc	37
General improvements	37
3. C++ ToolChain Improvements	41
In beta 3842	41
Reducing Linker Strain through Split Dwarf	错误!未定义书签。
Code Completion	42
In beta 3588	43
Reducing Linker Strain through Split Dwarf	错误!未定义书签。
Win32 Instruction Set	43

-

Compiler	44
STL Fixes	44
Code Completion	44
In previous beta versions	45
Code completion and cquery	错误!未定义书签。
Errors After Installation	45
STL	46
Exception Handling	46
4. VCL and FMX Changes	47
General	47
New VCL TControlList control	47
The new TControlListButton component	错误!未定义书签。
A List of TControlList Component Properties	52
A List of TControlList Component Events	52
New VCL TNumberBox Control	53
A List of TNumberBox Component Properties	54
A List of TNumberBox Component Events	55
FireMonkey	56
TEdgeBrowser Extensions	56
5. Platforms Integration Improvements	57
Windows MSIX Support	57
Local MSIX Installation and Certificate Installation	58
MSIX and Microsoft Store	59
Win SDK Requirements for MSIX	60
iOS 14 Support (Delphi and C++)	60

iOS Firebase Ads and Push Notifications Support	60	
Firebase Cloud Messaging for iOS	61	
Firebase Mobile Ads	61	
Firebase SDK via GetIt	62	
macOS 11 Big Sur (Delphi only)	62	
Android Platform Support (App Bundle) (Delphi only)	62	
Changes and Clarifications about Android App Bundle	63	
Android 11 Debugging	64	
Android Sensors Support	64	
6. Silent Installer	64	
Installer Command Line Parameters	64	
Silent Install Limited UI	65	
Core Installable Features	66	
Examples	67	
Adding Features After Installation	67	
7. Other Enhancements and Quality Focus Areas	69	
Delphi Compiler Performance	69	
RTL constant for 10.4.2	69	
WSDL Import and SOAP Clients	70	
Parallel Programming Library (PPL)	70	
VCL Quality	70	
FMX Quality	71	
Debugging	71	
In beta 3588		错误!未定义书签。
In previous beta 3253		错误!未定义书签。

-

Generic Collections Debug Visualizer	错误!未定义书签。
Additional Debugger Improvements	72
Data	72
Internet and Cloud	73
Migration Tool	73
Migration Tool Preset Configurations	73
Migration Tool Additional Configuration Files	74
8. List of Publicly Reported Bugs Fixed	75

What's new in this Beta (build 3842)

In this build	<ul style="list-style-type: none"> • IDE Changes • Delphi LSP • Reducing Linker Strain through Split Dwarf • Code Completion • iOS Firebase Ads and Push Notifications Support • RTL constant
In beta build 3588	<ul style="list-style-type: none"> • Remote Desktop • Normalizing File Line Endings (CRLF) • Adding a Platform to an Upgraded Project • Delphi LSP • Split Dwarf • Code Completion • Changes and Clarifications about Android App Bundle

In beta build 3253

- [Silent Installer](#)
- [Migration Tool Additional Configuration Files](#)
- [IDE Changes](#)
- [Delphi LSP / Code Completion Changes](#)
- [C++ ToolChain Improvements](#)
- [VCL and FMX Changes](#)
- [Platforms Integration Improvements](#)
- [Other Enhancements and Quality Focus Areas](#)

Beta Installation

这个 10.4.2 测试版不能与任何 10.4 版本的安装(10.4 或更高版本)共存。

我们建议在单独的虚拟机上安装测试版。 **Hardware Requirements**

RAD Studio requires at least:

- 1.6 GHz or faster processor
- 2 GB of RAM (at least 4 GB recommended)
- Between 6 GB and 60 GB¹ of available disk space.
- DirectX 11 capable video card that runs at 1024x768 or higher resolution.

Operating System Requirements

您可以在任何版本的 Windows 10 64 位上运行 RAD Studio。

您也可以非 Windows 环境（如 macOS）中运行支持的 Windows 版本之一的虚拟机上安装 RAD Studio。要开发 FireMonkey 项目，您的虚拟化软件必须提供对主机 GPU 的直接访问。

您的 Windows 系统必须配置如下：

-
- PATH 环境变量的长度必须在 1830 个字符以内
- RAD Studio 的安装会给您的 PATH 环境变量增加多达 218 个字符。如果您的 PATH 环境变量的长度超过 2048 个字符，您的系统就会出现错误行为。

1

Depends on your RAD Studio edition and the features selected during the installation. For more information, see [Estimated Required Space](#).

Supported Target Platforms

RAD Studio 10.4.2 Hunter Beta supports the following **target platforms**:

OS	Supported Versions	Target Platform	Supported Languages		Supported UI Frameworks	
			Delphi	C++	FireMonkey	VCL
Windows	Windows 10, Windows 8.1, Windows 7 (SP1+), Windows Server 2019, Windows Server 2016, and Windows Server 2012 R2	Windows 32-bit	✓	✓	✓	✓
		Windows 64-bit	✓	✓	✓	✓
macOS	11 Big Sur, 10.15 Catalina, 10.14 Mojave, and 10.13 High Sierra	macOS 64-bit	✓		✓	
iOS	iOS14, iOS13, iOS 12, and iOS 11	iOS Device 64-bit	✓	✓	✓	
		iOS Simulator 32-bit (iOS 10)	✓		✓	

Android ²	11, 10, 9, 8, 7, and 6	Android 32-bit	✓	✓	✓	
		Android 64-bit	✓		✓	
Linux	Ubuntu 18.04 LTS, Ubuntu 16.04 LTS, Ubuntu 14.04 LTS, and RedHat Enterprise Linux (version 7)	Linux 64-bit		✓	✓ ¹	

2

RAD Studio 只支持 ARM CPU 和 NEON 支持的真实设备（不支持 Android 模拟器）。

Third Party Beta components

来自 RAD Studio 10.4.x Sydney 的第三方组件应该与以下内容兼容。

10.4.2 测试版。如果有任何不兼容的地方，请报告。.

此测试版中已知的问题

Windows 10 2020H2 中的 IDE 与无障碍功能崩溃

最新的 Windows 10 版本（20H2，2020 年 10 月更新）中引入的新的易访问性功能，默认情况下是关闭的，但用户可以启用，这可能会导致 RAD Studio IDE 中出现 AV。具体设置是启用 "易读性" 下的一个功能，名为 "文本光标"。

作为一个变通方法，我们默认禁用了 IDE 可访问性 MSAA 支持，以避免可能的崩溃。如果您没有使用最新版本的 Windows 10，您可以通过添加和设置以下新注册表键来启用 IDE 可访问性。:

```
[HKEY_CURRENT_USER\SOFTWARE\Embarcadero\BDS\xx.0\Globals]
```

¹ Via FMX Linux, now available from Embarcadero as part of RAD Studio.

●
Name: EnableMSAA
Type: REG_SZ

如果值是（字符串）0，IDE 不使用 MSAA。如果数据值是（字符串）1，IDE 使用 MSAA。如果这个条目不存在（默认情况下），IDE 不使用 MSAA。

我们计划在未来的版本中解决这个问题。

推广的 GetIt 包会显示沙漏。

欢迎页面显示了一个新的类别，"已推广"。在此构建中，该类别不会加载任何结果，欢迎页面将显示一个正在进行的旋转活动指示器。这个新功能在未来的测试版中应该可以正常工作。

Delphi iOS 应用程序的调试器评估失败的问题

评估函数参数值可能会失败，要么显示垃圾数据，要么就是评估失败。

这一点正在调查中。

在一个 C++ Win64 应用程序中进行错误追踪。

我们有一个内部报告，一旦应用程序在断点处停止，追踪到该语句将永远不会返回，导致 IDE 等待。这个问题正在调查中。如果你在 Win64 C++调试中重现这样的问题，请提交一份详细的 bug 报告（注意调试器日志。在 Android 下调试时，应用程序没有响应。

我们有一个内部报告，此测试版中已知的问题

对于三星 Galaxy 设备上的 Delphi Android 32 位和 64 位应用程序，在击中断点后，应用程序停止响应。如果您看到类似的问题，请提交详细的 bug 报告（注意调试器记录。安装过程中出现 HTTP 错误 12175 在 Windows 7 上安装可能无法工作，并显示错误 12175，除非在操作系统级别上特别启用了 TLS 1.2。我们正在做进一步的调查，以了解在 Windows 10 上是否会发生同样的情况，并找到一个通用的解决方案。一个变通方法是在 CatalogRepository 注册表部分设置 ServiceURL 条目，以引用 http 而不是 https。HTML 文件关联通知 在安装的时候，你可能会收到一个通知，说某个应用导致.html 文件的默认配置出现问题，如果你安装了 Edge Chromium 的话。我们正在进一步研究，以充分了解为什么在当前的测试版安装中会触发这种情况，以及如何避免这种情况。

在一个 C++ Win64 应用程序中进行错误追踪。

要记录测试版中发现的错误，请使用您的 Embarcadero 开发者网络（EDN）凭证登录 Embarcadero 的质量门户。**Attention: Use your username to log in to EDN. Email address is not supported.**

If you are having trouble logging in, please contact rad.beta@embarcadero.com.

点击顶部栏上的 Create issue，并从项目下拉列表中选择 RAD Studio Beta。

注意：如果 RAD Studio 测试版不在项目下拉列表中，请发送电子邮件至 rad.beta@embarcadero.com。

在记录一个错误之前，请确认该错误是否已经存在于系统中。重复的 bug 报告既浪费了记录 bug 的人的时间，因为他必须提供许多细节，也浪费了评估者的时间，因为评估者必须重现每一个 bug 以确定它是否与其他 bug 相似。

这将帮助团队专注于解决尽可能多的问题，而不是把时间花在识别和过滤重复的 bug 上。关于如何在 Quality Portal 上记录错误的其他信息，请查看 RAD Studio Quality Portal 用户指南。

Delphi LSP bugs

如果您发现代码完成或其他 Code Insight 功能中的错误，请包含 LSP 日志文件。您可以在这里找到关于开启 DelphiLSP 日志的完整信息。

请注意，当一个单元在 IDE 中被修改时，日志文件包括源代码。日志也会快速增长，所以请仅在重现问题所需的时间内开启日志（即开启日志，启动 IDE，重现问题，关闭 IDE，关闭日志）。

Exception stack trace reporting in the IDE

IDE 异常对话框不再试图自动将崩溃报告发送到我们的错误报告系统。取而代之的是，它允许您将崩溃诊断保存到一个文件中，并提供链接到我们的报告系统。当发生异常时，您将看到以下异常对话框：

单击 "保存" 以收集有关错误的信息并将其保存到文件中。您将看到一个进度条显示信息收集状态。然后，打开 "保存报告" 对话框，允许您查看和编辑收集的信息，并将其保存到文件中。

单击 "保存报告 "保存崩溃报告。按照上面 "如何记录 Beta 版错误 "中的步骤，描述导致错误的步骤，然后附上之前保存的崩溃报告文件。

What's New in Hunter

测试版中提供的所有新功能在完成和 GA 发布之前不会被承诺。在测试版中获得的信息（包括本文档）是 NDA 的一部分，不应在发布前披露。这只是当前测试版中可用的功能列表，并不代表最终的产品规格。

在经历了功能非常丰富的 10.4 版本和注重质量的 10.4.1 版本之后，我们决定平衡 10.4.2 的工作，继续关注 Delphi 和 C++ 的 LSP 质量、性能和稳定性。

RAD Studio 10.4.2(代号为'Hunter')建立在伟大的 10.4.1 版本的基础上，解决了关键的客户要求，并增加了少量的功能。该版本的计划包括以下功能，其中只有部分功能在当前的测试版中可用。：

- 改进 Windows 10 商店的部署，支持 MSIX 应用打包格式。

- 新的 VCL 原生 Windows 控件为您的客户提供一个现代化的用户界面，专注于虚拟列表视图和数字输入。

- 更新了支持的目标平台，以便在用户所在的地方提供软件，包括对以下平台的全面支持：

- iOS 14 and iPadOS 14 (Delphi and C++).
- macOS 11.0 Big Sur (Intel) (Delphi).
- Android 11 (Delphi).
- Delphi 代码完成(LSP)的增强为 Code Insight 增加了关键的生产力功能。
- C++代码完成 (LSP) 增强，为所有 Clang 项目提供强大的完成能力。
- 迁移工具的增强功能可以帮助您在升级到当前版本的 IDE 时保留您的配置。.
- 一种新的 IDE 风格，与经典的 IDE 颜色相呼应。.

Beta vs 10.4.1 & Patches

请注意，测试版包含了 10.4.1 的所有即时补丁项目。:

- C++ compiler patch.
- Delphi compiler patch.
- Apple compatibility patches for Big Sur and iOS 14 (including the December update).

1. IDE Changes

In beta 3842

规范化文件行结尾

在测试版 3588 中，我们引入了一项功能，将编辑器中打开的所有文件的行尾规范化为 CRLF。更多信息请参见下面的 "在测试版 3588 "部分。

本次测试版，我们对该功能进行了重大修改。

快速回顾一下：使用该功能的主要原因是 IDE 无法处理不一致的文本文件，即在一个文件中混合使用（比如）LF 和 CRLF。这将导致断点位于错误的行上，以及插入代码的问题（如果你曾经看到 IDE 创建了一个事件处理程序，但前一行还剩一个

字符，很可能就是这个原因)。虽然文件的格式无效，但这种行为在遇到这种情况的人看来是 IDE 的问题，而且是真正的烦人，我们希望解决这个问题。

然而，有人担心改变文件的行结尾，这些文件不是混合的，而只是有效的非 CRLF（即只有 LF 结尾的 Unix 风格的文本文件。）虽然在打开时修复无效的文本文件是有效的，但只使用 LF 的文件是有效的格式，不应该被修改。LF-only 文件常见于存储在 git 中的文件，git 配置错误：在 Windows 上，git 应该配置为使用 CRLF 结尾。其次，我们不能修改只读文件，因为它们是只读的。最后，有人担心 IDE 可能会修改诸如第三方源文件的文件。需要注意的是，'修改'只是在编辑器中，你需要保存才能应用行结尾的修改，但任何不正确的文件包括第三方的文件，一旦在编辑器中打开，关闭时都会显示保存提示。

在本次测试中，该功能已被修改。

只有行尾不一致的文件才会被修改为 CRLF。只有行尾不一致的文件才会被修改为 CRLF，只保留 LF 的文件不会被修改。

所有可能出现问题的文件（包括只使用 LF 的文件）都会在 "信息" 面板中添加一条信息，如果有的话，还可以说明采取了什么措施。

当一个文件的行尾不一致，并且它们被规范化为 CRLF 时

当文件只有 LF 时（无动作）。

当文件是只读的，不能正常化时

只有具有默认文件扩展名的文件（默认情况下，Delphi 和 C++ 扩展名）才会被修改。

位于一组排除的文件夹路径或子文件夹中的文件永远不会被修改。默认情况下，这是 BDS 的安装文件夹，但您可以在这里添加任何文件夹，该文件夹或其子文件夹中包含的源文件即使有无效的行结尾也不应被修改。

对行结束行为进行了整体设置，允许你。

保留行尾（甚至不要尝试修复）。

将所有文件转换为 CRLF（将忽略指定文件夹路径中的文件）。

只将已知的文件扩展名转换为 CRLF（遵循默认扩展名，忽略指定文件夹路径中的所有文件）。

这是默认的。

每次都要问

解释的比较长，但我们希望这意味着对修改应该修改的文件的顾虑得到缓解。需要注意的是，不一致（混合）的行结尾是无效的，即使是只有 LF 的文件也不被 IDE 支持，如果一个文件没有被一致地做成 CRLF，将会导致调试或插入代码的问题。

'保留行结束符'设置

旧的保留行尾的编辑器设置已被删除。ToolsAPI 对它的支持将始终报告为开启（true），设置将没有任何影响。

源断点属性

添加或编辑源断点（为一行代码放置的断点，与数据或地址断点相反）的对话框已经重新设计。旧的设计是垂直展开的，这对于今天的宽屏幕来说并不理想，而且许多控件的位置很近，有一次甚至是重叠的。

新的设计是水平展开的，更适合现代屏幕布局，并且遵循 IDE 的现代 UX。

Source Breakpoint Properties

Filename
\\vmware-host\Shared Folders\Docu...\Unit1.pas

Line number: 22
Pass count: 0

Condition: [Empty]

Thread: [Empty]

Group: [Empty]

Advanced <<

Evaluation & Logging

Evaluate expression: [Empty]

Log result:

Log message: [Empty]

Log call stack:

Entire stack:
Partial stack:

Number of frames: 5

Actions

Break:
Ignore subsequent exceptions:
Handle subsequent exceptions:

Enable group: [Empty]

Disable group: [Empty]

OK Cancel Help

-

- 此外，当编辑一个断点时，意味着文件名不能被编辑，现在文件名会用 "文件路径 "省略号缩短显示，这意味着文件名本身将始终被显示。一个工具提示会显示完整的路径。

- 一般情况

- 大量的质量改进，包括：
 - 对远程桌面的进一步工作，包括解决 IDE 在重新连接 RDP 会话后的挂起问题。

- * 进一步开展远程桌面工作，包括解决 IDE 在重新连接到 RDP 会话后挂起的问题。

- 更新了许多选项对话框页面布局，以避免需要滚动条。

- * 解决了设计时间的软件包可能有一个新的 IDE 等待对话框的问题

- * 解决了 "对象检查器 "中的安打(&)显示为下划线(_)的问题。

- * 解决了包括编辑器沟槽大小和编辑器标签在内的若干杂项问题。

- * IDE 显示源代码编辑器为空白的问题。

- (不含文本)已得到解决

- 在 10.2.2 中简单介绍过的文档页仍在发货，一些测试者报告说它可以在 IDE 中访问，它应该不再可用了。

- 大量的高 DPI 支持工作在 IDE 的多个区域。请注意，10.4.2 不支持高 DPI；目前计划在 10.5 中进行。然而，这项工作应该会改善 IDE 在高 DPI 屏幕上的行为，即使 IDE 本身还没有被缩放。

In beta 3588

远程桌面

影响通过远程桌面连接使用 IDE 的几个问题已经解决。最严重的是 IDE 在连接到托管它的机器后冻结，或者重新连接后冻结。

还有一些性能上的改进，我们还测算出 RDP 所需的网络流量减少了(虽然不是很大，但还是很显著。)远程桌面的重点是协助那些使用它在家办公的人。

Normalizing File Line Endings

Note: Please see the [updated info for build 3842](#), above.

我们看到的两个常见问题是，在代码编辑器中蓝点与代码不一致的报告（或断点没有正确放置），以及 IDE 插入的代码偏离了一个字符的位置，通常会产生不正确的代码，例如当插入新的代码时，关键字的第一个字符被留在后面。这两个问题通常都是由于被编辑的代码文件中行尾混杂造成的。

RAD Studio 假设它打开的文件使用回车和换行（CRLF）字符来终止一行。当一个文件只有 LF，或者混合使用 CRLF 和 LF 结尾时，就会出现上述问题。在使用其他编辑器编辑代码时，或者一些源码控制系统，特别是 git，都可能出现这种情况。

在这个测试版中，代码编辑器将文件结尾规范化或规范化。它总是会将文件转换为使用 CRLF，并在编辑器中打开文件时进行转换。如果它一直使用 LF，那么所有的行都会变成 CRLF；如果它有混合的行尾，比如 LF 和 CRLF，同样所有的行都会变成 CRLF。在这个测试版中，这种规范化总是在打开文件时发生。

注意：我们很想知道这对你有什么不利的副作用。例如，存储在 `git` 仓库中的项目如果没有适当的配置*，可能会使用 `LF` 行结尾，这可能意味着文件在编辑器中打开就会修改每一行。请将您的反馈发送给我们，说明这对您在实际项目中的代码有什么影响，特别是那些存储在远程源码控制中的项目。

我们正在考虑改变这种行为，比如在文件的归一化的发生，如果文件是 `LF` 而不是 `CRLF`，就把它设为只读，设置控制归一化，或者其他方法-- 如果你有建议，请发过来。

* 对于 `git` 来说，推荐的方法是在 `repo` 中使用 `.gitattributes` 文件，这意味着每个人都会得到正确的行结束处理，而不是依赖每个人都可以有不同设置的本地设置。

'Preserve line endings' setting

IDE 选项对话框中的编辑器选项有一个名为 "保留行尾" 的设置。这可能会被误解为是指如上所述的行尾，`LF/CRLF`。事实上，它指的是在代码/注释后的行末保留不可见的空白。该设置已被重新命名。

- 为升级后的项目添加平台

项目文件中存储了自己能够支持的平台，以及当前添加的平台。当升级上次用旧版本 IDE 保存的项目时（也就是打开一个项目，IDE 会识别出它上次是用旧版本保存的，幕后打开也会执行一个项目升级过程），支持的平台列表会根据 IDE 中安装的平台进行更新。这意味着，如果有人没有安装所有的平台，打开并保存了一个项目，然后安装了一个新的平台，那么这个新的平台就不能被添加到这个项目中，因为在项目升级时，这个平台并不存在。例如，如果 Delphi 没有安装 iOS，那么打开并保存的 FMX 项目后来就不能添加 iOS。

现在已经解决了这个问题。如果安装了某个平台，您可以随时将该平台添加到项目中。

对之前测试版中引入的功能进行了修改

扩展环境变量

之前的测试版介绍了在路径对话框中使用环境变量将绝对路径转换为/从绝对路径转换为路径的功能。请看下面的信息和截图。

曾经有一个问题，就是路径可能会区分大小写，因此无法正确转换；现在这个问题已经解决了。

同一单元的设计和代码

之前的一个测试版介绍了在两个窗口中打开同一个单元，一个窗口显示代码编辑器，另一个窗口显示表单设计器。(这对于多显示器来说是非常好的，同时也取代了旧的浮动设计器的一个关键用例。) 请看下面的完整信息和截图。

-

-

当设计器和编辑器为同一个单元打开时，当在对象检查器中创建一个事件或双击一个事件处理程序时，两者都会导航到该事件，现在使用为该单元打开的代码编辑器的窗口来导航，而不是将窗体设计器的窗口切换到代码。也就是说，设计器窗口将保持显示设计器，而代码窗口将滚动到事件位置。

●
其他

* 改进了几个 IDE 表格的样式设计

编辑器状态栏面板显示所有显示菜单的项目的下拉标号

* 调试器的可扩展评估视图改进了对样式的支持

* 调试检查器有一个渲染假象，已经修复。

我们不支持在没有主题的情况下运行 IDE。但是，已经解决了 IDE 在没有主题的情况下运行时的多个 AV。

有时调色板无法显示选择的项目，这个问题已经解决。

Android SDK 向导现在将选择最新的构建工具集。

解决了添加新的 Android SDK 时出现的 "列表索引出界" 的错误。

* 结构视图有更好的错误图标。

* 在 C++ 代码中滚动代码编辑器可能会减慢速度的问题。

解决了 IDE (周期性冻结) 问题

在运行>参数...>中支持\$(Platform)和\$(Config)参数 **In previous beta versions**

A new IDE style

这种名为 Mountain Mist 的新风格，呼应了大约 2010-XE8 时代 IDE 的经典颜色。

选项对话框中的路径

选项对话框中的路径处理有几个有用的变化。

IDE 选项中的路径，如 Delphi 库路径或 C++ Include 路径，通常会指定完全限定的目录，而这些目录位于 IDE 安装或本地 Documents 文件夹等常见位置。这种情况往往发生在第三方安装程序中，或者通过从资源管理器中复制粘贴添加路径时。

现在，IDE 允许你将这些路径转换为使用环境变量。如果有可用的环境变量，它总是会使用一个最特定的环境变量，而不是一个更通用的环境变量（例如，如果有 Program Files (x86)的变量和 Program Files (x86)\Embarcadero\Studio21.0 的变量，如果可以的话，它会选择第二个）。

此外，现在你可以删除重复的路径（考虑到环境变量，即两个解析到同一位置的路径被视为重复）。

在过去，目录列表编辑对话框中有一个删除无效路径的按钮。这已经被一个任务按钮所取代

:

这显示了一个菜单，允许你使用环境变量更新所选项目或所有项目。它还允许你展开所选的项目，它做了相反的操作，从一个使用环境变量的路径转换为一个完全限定的路径。我们没有为所有的项目设置按钮，因为一般情况下尽可能使用环境变量更好。

菜单中还包含了一个删除重复路径的项目，最后是旧版本的现有功能，删除无效路径。

此外，还改进了检测路径何时真正无效的功能，现在删除无效路径应该总是正确的。这是一个长期以来的要求。

-

-

冗长操作中的 IDE 响应速度

集成开发环境中冗长的项目，例如打开一个有许多项目的项目组，有时会导致集成开发环境 "鬼畜"。这不仅看起来不好看，而且一旦应用程序开始再次处理消息，有时会导致窗口重新定位（或恢复 z-order）不正确。

现在，这些操作有一个进度对话框，IDE 应该永远不会出现鬼畜。

有一些测试版报告推测这可能会导致打开项目的速度变慢。我们无法重现这种情况，但你可以通过注册表来禁用对话框：

- HKEY_CURRENT_USER\SOFTWARE\Embarcadero\BDS\n.n\IDEWaitDlg
- Add a value 'Enabled', DWORD, which can be 0 (disabled) or 1 (enabled)

如果你看到速度减慢，请测试这个。如果您能重现任何速度减慢和对话框对性能的影响，我们将非常感激。

General

新建项目对话框（File > New > Other）有一个按钮可以访问模板库和对象库。

还有一些杂项的修复，比如更多使用 IDE 风格的对话框，UI 对齐方式的调整等等。

有一个长期存在的 bug，导致错误信息 "类的实例"。

TEditSource 的引用数为 1"，我们相信现在已经解决了。

Clearer Compile Dialog

编译对话框现在应该更清晰地传达编译成功或失败。状态信息旁边有一个成功/错误的图标，当编译失败时，这里可见：

当你编译成功的时候，大的文字会说 "Compiling..."，小的文字会说 "Done"，现在大的文字会说 "Success"：

这里的目标是方便地看到你的编译结果，一目了然。

- 表单设计和代码可共同编辑
- 在 10.4.1 中，我们删除了浮动表单设计器。我们确保继续允许多个编辑窗口，这对于多显示器工作来说是非常好的。然而，不可能让一个表单和该表单的代码同时可见，比如在两个编辑窗口中。这是人们使用旧的浮动表单设计器的一个关键原因。
- 在 10.4.2 中，现在您可以同时在两个编辑窗口中打开一个单元/表单对，例如在主 IDE 窗口和第二个显示器上的第二个编辑窗口中。
- 您一次只能在一个窗口中设计窗体，可以是任一窗口。
- 当设计器不在一个窗口中显示时，您可以在另一个窗口中使用设计器；如果设计器在另一个选项卡或窗口中显示，设计选项卡将被禁用。您

- 可以同时在两个窗口中编辑代码。这意味着您可以同时看到并编辑表单和它的代码。
 - 桌面布局
 - 对桌面布局进行了许多修复，特别是针对多显示器和不同分辨率的屏幕。
 - 调色板和其他窗口现在可以在桌面改变时（如调试结束时）恢复其桌面位置。
 - **F1** 信息中的帮助
 - 一个长期以来的要求，即在信息窗格中按 **F1** 键（例如，在编译错误时）已经得到解决。现在您可以按 **F1** 键，它将打开帮助到相应的页面。
 - **C++**
 - **RSB-2862 C++**静态库对话框现在将为 **Clang** 编译器添加库，而不仅仅是经典。
 - ● 现在可以直接对文件进行预处理以保存在磁盘上，而不是进入代码编辑器（它将行数截断在 **1024** 个字符）。
 - 一些功能，如预编译头向导和 **C++**类探索器，仅在经典编译器中发挥作用。使用 **Clang** 编译器时，这些功能的菜单项现在被禁用。You can now preprocess ● 现在可以直接对文件进行预处理以保存在磁盘上，而不是进入代码编辑器（它将行数截断在 **1024** 个字符）。
 - 一些功能，如预编译头向导和 **C++**类探索器，仅在经典编译器中发挥作用。使用 **Clang** 编译器时，这些功能的菜单项现在被禁用。

-

-

Desktop and Layouts

在 "选项 > 保存和桌面 " 页面中，控制关闭 IDE 时保存项目桌面的设置被分成了两个选项。

- 关闭时保存项目桌面：控制在关闭项目时，是否保存桌面（如打开的文件）并将其还原。

- 启动 RAD Studio 时重新打开上次打开的项目：如果勾选，当你在打开项目的情况下关闭 RAD Studio 时，重新启动时将会重新打开。

以前，这两个行为由一个选项控制。

Editor

- 现在你可以从编辑器状态栏中改变文件的 "只读 " 状态。 . 请注意，这适用于整个单元，即代码和窗体组，对于 C++ 来说，是 .cpp、.h 和窗体。 .

Other

Enhancements

代码编辑器现在使用 "UTF32 " 来指代以前称为 "UCS-4 " 的编码。

编辑器选项设置 "保留行结束 " 是一个令人误解的名称。它保留的是一行代码后的空白，而不是 CR/LF 意义上的行尾。它已经重新命名。

与 IDE 窗口中的样式支持以及在 IDE 中更改样式有关的杂项错误。

对许多窗体进行了调整，增加了样式，并调整了布局，使其看起来与我们的 UI 风格一致（例如，运行参数对话框，集合编辑器和其他几个）。 Notable quality items

- RSP-20687 IOTAModuleInfo.ModuleType 曾经为单位返回 omtForm，现已解决。

- - RSP-20687 IOTAModuleInfo.ModuleType 曾经为单位返回 omtForm，现已解决。
 - RSP-20687 IOTAModuleInfo.ModuleType 曾经为单位返回 omtForm，现在已经解决。IOTAComponent.SetPropByName 总是将一个整数设置为零。
 - 当附加或运行一个进程时，\$(Platform)和\$(Config)现在是 "主机应用程序"的支持宏。
 - 关闭编辑器选项卡时出现 AV。点击标签页上的关闭(X)按钮，但稍微移动鼠标也会开始拖动操作，这时会发生 AV。现在已经解决了这个问题。
 - 在 "项目"视图中调用非英语语言的 C++文件的上下文菜单时出现错误，现已解决。
 - 解决了在停靠布局中使用 C++Builder 的 Todo 列表的 AV 问题。
 - ● 对整个 IDE 中的法语和德语本地化进行了许多修复。
- 修正了许多关于高 DPI 的问题（在 10.4.2 中没有也不会启用高 DPI。高 DPI 将在 10.5 中启用。然而，你可能会发现一些窗口布局在高分辨率屏幕上表现得更好。)

2. Delphi LSP / Code Completion Changes

In beta 3842

DelphiLSP

- 一些质量问题已经得到解决，包括
- 查找声明应该与当前范围内的类常量和私有类型一起工作。
- * 一些诊断程序（错误洞察信息）发送时行号小于零，这可能导致它们在编辑器中的所有行都显示。
- Ctrl-shift-up/down 将适用于带有键入常量的类。
- * 解决了存在匿名方法时的过载解析问题（参数完成时可见）。
- * 即使关闭也会生成 XML 文档的问题已经解决。
- 当切换标签时，编辑器状态栏的错误/警告/提示列表没有正确更新；现在已经解决了这个问题。
- * 解决了 IDE 选项对话框中错误洞察力级别组合框不显示数值的问题。
- LSP 服务器未被通知 DPR 文件中的更改；它现在是：-----。
- * 解决了关闭 FireMonkey 主项目/详细项目时的崩溃问题。

- - 在这个版本中, "工具提示帮助洞察"不再有超链接。这个问题将在未来的版本中解决, 但在这个测试版中, 超链接(无法使用)已被删除。
 - 对课件完成情况的改进。该功能将在未来的版本中得到全面解决
- (C++)解决了当文件被修改为无错误时, 错误会留在编辑器中的问题。

In beta 3588

DelphiLSP

- 新功能。
- 现在, 你可以用与普通标识符相同的方式, **ctrl** 点击 "继承" 关键字。这将导航到被继承的方法, 这很有用, 因为在使用 "继承" 时, 并不总是指定方法名。
- **Ctrl-shift-up/down** 箭头, 在方法的声明和实现之间导航, 现在使用 LSP 实现
- 代码完成插入通用方法的类型参数。
- 一些问题已经解决。
- 使用实时模板完成代码不再导致输入一个字符时被 "吃掉" (丢失)。
- * 代码完成列表框绘制的方法名称太短, 导致略有截断。
- IDE 旧的内部解析器 ('Chill') 现在在较少的情况下使用, 特别是完全不用于错误洞察。
- 不再为 **include (.inc)** 文件生成错误洞察诊断程序。
- 在使用子句中的代码完成将显示所有单元茎, 即使没有这个名称的单元, 这解决了输入和插入错误单元的问题。例如, 现在即使没有 **Winapi** 单元, 完成列表也会包含 'Winapi', 允许你输入它, 也可以选择 **Winapi.Windows**。
- 内部报告的几个问题, 应该可以提高服务器的稳定性。
- (影响 C++) **Error Insight severity**(一个消息是否是错误、警告、提示等)没有被正确地传递给 IDE。现在, 错误、警告和提示应该正确显示。

-

-

Error Insight UI Improvements

现在编辑器状态栏上会显示一个错误洞察摘要。这个新面板显示了当前文件中的错误、警告和提示的数量。

This file has one warning and one hint

Error Insight（显示错误、警告和提示）现在可以在编辑器的沟槽中显示图标。这是一种在滚动时快速查看错误或警告位置的方法。你可以在 IDE 选项中启用和禁用这个功能。

When scanning the editor, you can quickly see there's an error here

Error Insight 的颜色已经调整。如果你不觉得这些颜色在浅色和深色主题中都清晰可辨，请告诉我们。

鼠标移到错误洞察错误的提示（当你在编辑器中悬停在一个方格上时）现在渲染得更好，包括显示错误/警告/提示图标。

In previous beta versions

Delphi LSP 在 Hunter 测试版中有很多变化。值得注意的是：

Ctrl+Click

- 按 Ctrl+ Click 方法的声明名，将进入执行。
- 按 Ctrl+ Click 方法的实现名称，将进入声明。

- - 按 Ctrl+ Click 对实例化方法的调用有效。
 - ● Ctrl+ Click 和悬停工作在代码完成不会提供的标识符上。例如，在代码片段 "var Count: Integer:=StringVar;" StringVar 没有被代码完成列出，因为它的类型不匹配赋值。在以前的版本中，DelphiLSP 在这种情况下无法找到它的声明。
 - Ctrl+Click 可以在 Exit()参数上工作。
 - 修正了在 RTL 单位中定义符号时，悬停和 Ctrl+Click 的问题。
- 修正了 Ctrl+Click 在使用条目上的问题。

Error Insight for Warnings and Hints

过去，Error Insight ("红色方块") 只显示错误。从 Hunter 测试版开始，Error Insight 也可以在代码编辑器中显示警告和提示。

错误仍然用红色下划线显示（注意颜色略有调整，所以希望得到反馈），警告用橙色下划线，提示用蓝色。

```

•
- procedure TFormMain.FormCreate(Sender: TObject);
•
• var
• UnusedVariable, Bar : Integer;
•
• begin
• if Bar = 1 then
30  | begin
•
• end;
• end;
•
• end.
-

```

您可以在 Code Insight IDE 选项页面的 "Error Insight Display" 组合框中更改 Error Insight 显示的项目（错误的；错误和警告；或错误、警告和提示）。

-

-

如果您在使用该功能时遇到问题，请注意以下的解决方法。

可能默认情况下你没有启用该功能（一个 bug）：要解决这个问题，请进入 IDE 选项>Code Insight 页面，找到底部的'Error Insight Display'组合框，选择你想看到的内容。

○ 有一个已知的问题，如果在没有打开项目的情况下显示选项对话框，或者在编辑器中打开代码编辑器，这个组合框显示为空白。如果你在打开窗体设计器的情况下打开选项对话框，你可以让这个组合框正确显示。

如果你仍然有问题，请关闭 IDE，然后在注册表编辑器中，导航到 HKEY_CURRENT_USER\Software\Embarcadero\BDS\21.0\Editor\Source Options\Borland.EditOptions.Pascal 文件夹，然后删除 ErrorInsightLevel 键。重新启动 IDE。

看来我们不能再把这个特征称为 "红色方格" 了，因为它们现在可以是红色、橙色或蓝色的方格。

Error Insight

- Error Insight 的颜色已经调整。如果您觉得方格线清晰易读，我们会感谢您的反馈。
- 在 "结构" 窗格中，有新的提示、警告和错误的图标。.

Overload Resolution

- 改进了过载分辨率。这在很多方面都可以看到，比如 ctrl 点击时进入正确的过载。这个测试版的版本还没有完成。

- 查找声明应该可以用于任何重载方法，并且在完成重载方法时也会可见参数完成情况。

Uses Clause Completion

- 当光标位于逗号或分号处时，使用子句的完成功能正确。
- 使用子句中的代码完成现在可以显示项目和搜索路径中的 PAS 文件和 DCU。
- 使用子句中的代码完成将列出搜索路径中的单位及其缩短版，而无需配置命名空间。
- 修正 RSP-30632: LSP 单元完成没有限制建议单元。
- 使用子句中的代码完成会显示当前单元中已经使用了所选单元的情况。

LSP Activity

- 项目视图现在在底部有一个小窗格，显示 LSP 服务器正在做什么。这有助于在解析时进行交流。

XMLDoc

- 如果参数中有 XMLDoc，该信息将在参数完成时显示出来。

General improvements

- 代码完成后显示带有通用参数的方法。
- 对 Hover（工具提示）的改进，现在适用于尚未链接到项目中的单元，它应该显示完整的定义位置。
- 类操作符的代码完成现在将显示代码中的方法名称，而不是内部名称（例如，"类操作符 Equal"将显示为 Equal，而不是_op_equality）。
- 查找声明应该能够正确地查找通用类型中的字段和属性。

-
-
- 查找声明应能正确查找另一个单元中的通用方法的声明。
- DelphiLSP.exe 应该比以前的版本更小。它不再使用不需要的包。
- 通用类方法中的代码完成，现在可以列出严格的私有成员和严格的保护成员。
- 可以解决 "继承 Create;" 等调用。
- 继承 "后的代码完成只列出继承类的项目。

-
-

当编译器只知道 DCU 时，DelphiLSP 将在浏览路径中查找 PAS 文件。

Ctrl+点击和悬停可以在去掉 "属性 "后缀的属性上工作，例如"[Test]"而不是 "[TestAttribute]"。

●属性中的代码完成项没有 "Attribute "后缀。

修正 RSP-28346: LSP 显示不完整的可用方法列表（类程序中）。

修正代码完成和属性获取器和设置器的 Ctrl+Click。

●代码完成会列出资源字符串。

代码完成在 Exit()语句中工作。

修正 RS-102605: 修正 RS-102605: 方法原型的完成不填写参数（与经典完成不同）。

使用子句中的代码完成将建议 DCU。

在项目选项中，现在有一个选项可以在每个平台/目标的基础上禁用。

- 签名帮助有每个签名和每个参数的文档。
- Help Insight 适用于通用类。
- DelphiLSP 适用于活动的 IFDEF 块。在以前的版本中，像{\$IFDEF UNICODE}或{\$IFDEF MSWINDOWS}这样的预定义条件不被识别）。
- 在代码完成中，范围内的枚举值包含它们的类型名（TScopedEnum.Val1 代替 Val1）。
- 缩小了代码完成响应的大小（使其更快地传播到 IDE 中）。
- ● 工具提示（悬停）响应标题显示符号声明字符串。

-
- 改进了完成项的表示方式：所有作为函数引用的变量都显示为事件，所有本机/内置类型都显示为关键字。
- RSB-4416 解决了完成对话框会替换输入的文本的问题。
- 修正了对只读属性引用的悬停和转到定义的问题。该问题只影响没有点的属性引用，即 CTRL+点击没有影响。
- 在 `IntToStr(ReadOnlyProperty)` 中工作，但在 `IntToStr(Self.ReadOnlyProperty)` 中工作。
- 修正了光标放在标识符结尾时的悬停和转到定义(如：`Form1|.Caption`)。
- 日志文件以版本号开头。
- 围绕符号查找、只读属性、当符号是成员或未在当前单元中定义时的类型名称等问题进行了修正。
- Code Insight 选项中的 Source 选项卡的 UI 和布局修复。
- 当你的光标向后移动时，参数完成将更新。
- 管理记录不再导致 `Ctrl+Shift+C`（类完成）失败。注意，可以生成托管记录操作符，但 `Assign` 的签名将缺少`[ref]`。

3. C++ ToolChain Improvements

Please also see the IDE Changes > C++ section, above.

In beta 3842

通过分裂矮化降低连接剂的应变能力

'Split Dwarf'大大降低了 Win64 链接器在链接调试应用程序时的内存压力。请看下面 3588 测试版的信息。

在这个测试版中，完整的调试信息是可用的，这意味着调试器在启用和不启用这个功能时的功能应该是相同的。

- *注意：在这个测试版中，Split Dwarf 是默认开启的，因为我们对它对你的链接和二进制大小的影响非常感兴趣。我们非常感谢您对该功能的反馈，以便知道我们是否应该在最终版本中默认启用它。(请注意上面已知的问题，该问题将得到解决。)我们特别想知道。*

-

- *它是否有效--你是否能成功构建，并且在调试时获得行号信息？*

- *它是否减少了你的可执行文件的大小，以及减少了多少？*

- *它是否减少了你的可执行文件的链接时间，以及减少了多少？*

- *如果你的项目以前在 Win64 下无法链接，现在你能让它链接吗？*

Code Completion

- * 对于 C++ 代码的完成，还解决了几个问题。两个已知的问题仍然存在：一个是在一个大型项目中，LSP 服务器没有得到正确的配置（通过 `compile_commands.json` 文件）；另一个是在命令行上传递给编译器的额外参数可能会阻止代码完成工作。
- * 解决了当文件被修改为无错误时，错误会留在编辑器中的问题。
- `cquery` LSP 服务器在打开一个项目时，为了提高 IDE 的响应速度，对索引线程数的使用将不超过 50% 的可用核数
- 当一对 `.cpp/.h` 文件（一个单元）中的一个文件被修改时，以前会向两个文件发送修改通知。现在不再发生这种情况，这意味着索引无效的频率大大降低。

在 10.4.2 中，我们认为 C++ 代码完成应该对配置良好的项目有很好的作用。具体来说，任何单元都必须包含它所依赖的文件，而不是依赖一个预编译的头来确保单元的编译。这就是所谓的“包括你使用的东西”。配置良好的项目，在每个单元中都包含了所有需要的 `#include-s`，应该有正常的代码完成和错误洞察。

In beta 3588

通过分裂矮化降低连接剂的应变能力

这确实是解决 Win64 链接器内存使用问题的重大改进。

C++ Win64 工具链使用 ELF64 对象文件格式，以及 Dwarf v4 调试文件格式。调试信息往往会非常大，并且被链接器链接到生成的二进制文件中，往往会造成 ilink64 的内存紧张。减少链接器的错误是我们的重中之重。

这个测试版引入了一项新技术，以大大减少链接器需要处理的数据量。它通过将调试信息分割成单独的文件来实现，然后链接器只链接可执行代码和少量的其他信息。这就是所谓的“拆分侏儒”。调试信息被放置在.dwo 文件中（dwarf object.）。

注意： 以下问题已在 3842 测试版中解决。

请注意。 在这个测试版中，在开启 Split Dwarf 的情况下，调试器会看到行号信息，但不会看到符号的调试信息。你应该在编辑器中看到蓝色的点，并且能够放置和点击断点，但是你将无法调试一个符号，这意味着检查或评估一个符号或表达式将无法工作，除非你禁用这个功能。这将在未来的测试版中解决。您可以按照下面的说明禁用它。

您可以在以下步骤中禁用该功能 Project Options > Building > C++ Compiler > Debugging page:

Win32 Instruction Set

基于 Clang 的 bcc32c/x 现在默认使用 "pentium2" 而不是 "i386" 作为默认目标 CPU。这提供了一些更好的代码优化，但主要的好处是减少了调试模式下的寄存器溢出。

Compiler

启用编译器优化时的几个问题已得到解决。

STL Fixes

之前的测试版在 STL 中出现了一些回归问题。这个测试版解决了二十多个 STL 问题。

Code Completion

- 在这个测试版中，代码完成是值得测试的，并且有下面提到的注意事项，应该比 10.4.1 中的功能明显更好。
- 在以下情况下，你应该会遇到代码完成的问题。
- 在一个全新的未保存的项目中使用它（保存并重新打开）。
- 修改项目结构，如重命名一个文件或添加或删除一个文件。
- * 当一个项目依靠预编译的头文件来进行包含，而不是包含它所使用的头文件。
- 然而，对于已经保存在磁盘上的项目(包括在编辑器中修改代码时)，包括它们所使用的东西，在这个测试版中，代码完成的功能应该是很好的--当然，比 10.4.1 中的功能明显要好。
- 可见的 UI 变化。
- ● **Error Insight** 的严重性（一个消息是否是错误、警告、提示等）没有被正确传递给 IDE。现在，错误、警告和提示应该正确显示了
- C++也受益于编辑器状态栏的错误洞察显示--请看上面的一般错误洞察部分。

In previous beta versions

代码完成和 `cquery`

10.4.2 看到了使用 `Clang` 编译器完成 C++ 代码的全面改革。我们已经解决了语言服务器中的大量问题，特别是围绕 `Unicode` 路径、索引（导致 "找不到文件" 的错误）和其他问题。

我们还有工作要做，主要是在 `IDE` 方面将正确的消息和状态传递给 `LSP` 服务器。

在 `Hunter` 测试版中，你可以期待看到。

代码完成工作

工具提示可以使用。

- 导航 (`ctrl-click`) 在大多数情况下工作（有一些已知的问题，比如方法参数中的点击类型）。

以上是打开现有项目的情况。您应该等待索引完成后，导航和工具提示才能完全发挥作用。目前您可以通过在任务管理器中观察 `cquery` 的 `CPU` 使用情况来观察，但我们计划将来在项目视图中显示进度，类似于 `Delphi LSP` 的进度（对于 `Delphi` 来说，在这个测试版中是新的）。

已知的问题包括

如果你修改了一个项目的结构，如重命名一个单元或添加一个新文件，你可以期待该文件或任何依赖于它的文件的完成或其他功能失败。`IDE` 向服务器的消息传递尚未完成。

我们将非常感谢您在这里的反馈，特别是如果您过去在代码完成方面有问题的话。

Errors After Installation

我们有一个报告，在安装后，如果你创建一个新的 `VCL` 项目，并在表单中添加一个组件，你会得到一个访问违规。

在 C++ ControlsDesktop 演示中改变平台也有类似的报告。

这两份报告都说明在安装后重启 IDE 后不会发生。

我们无法重现这两种情况，如果你能重现，我们将感激你的测试。

STL

更新了 Dinkumware STL，并包含了一些修正。

`std::terminate` 没有 `[[noreturn]]`。(RSP-31586)

* 与地方语言的正确字符有关的问题

字符串处理的问题，如 `to_upper`。

`std::option` 里面的一个 `std::shared_ptr` 损坏(RSP-27648)

* `cmath assoc_laguerre` 函数缺失(RSP-27516)

无法通过复制初始化转发来构造 `std::optional` (RSB-3005) ● 没有实现

`std::enable_shared_from_this::weak_from_this` (RSP24524)

在这个测试版中，我们意识到了一些 STL 的回归，我们计划在即将到来的测试版中修复这些问题。

Exception Handling

- 在这个版本中，我们使用 Clang 编译器（包括 Win32 和 Win64）对异常处理进行了非常重大的改革。
- 我们正在研究的场景是
- 在单个模块内（例如，在 EXE 中的抛出和捕获）。
- 处理跨模块的异常（例如，在 DLL 中抛出并在 EXE 中捕获--这不是最好的做法，但特别是对于包，或者对于打算只由一个应用程序使用的 DLL，这很常见）。
- OS、C++和 SEH 异常。
- 当 EXE 和 DLL 都是静态链接，或者都是动态链接（动态 RTL.）时，我们不解析在一个应用程序中混合不同的 RTL 链接。

- Win32 和 Win64 都可以。

在 10.4.2 之前，许多上述情况都可能失败。我们相信现在已经完全解决了所有组合的问题（例如，在 Win64 中，SEH 异常从 EXE 中抛出并在 DLL 中捕获，或者在 Win32 中，C++ 异常从 DLL 中抛出并在 EXE 中捕获，或者...）。

我们将在此强烈感谢您的测试。

4. VCL and FMX Changes

General

TImageList 在绘制禁用图标的方式上有了改进。以前，它们是平坦的单色灰色。现在，图像被转换为灰度（去饱和）。

TImageList drawing a disabled image in 10.4.1

TImageList drawing a disabled image in 10.4.2

我们建议使用新的 TVirtualImageList 控件，它对禁用图像的绘制方式有更多的控制，并支持高 DPI。

New VCL TControlList control

我们在 VCL 库中引入了一个新的灵活和虚拟化的列表控件。这个控件背后的想法是提供一个新的现代外观的 VCL 控件，提供自定义的 UI 配置和一个高性能的控件，它可以用于非常长的列表。这个列表代表一个单一的选择列表，所有的项目在视觉上都是相同的高度和宽度。

新的控件允许开发人员通过使用图形控件（即 `TGraphicControl` 子代）设计列表中的一个元素来定义内容，并向控件提供数据来显示各个元素，而不需要为列表中的所有元素创建所有的控件，只需要创建显示数据所需的控件。由于是完全虚拟的，列表可以处理数千甚至数百万个项目，提供极快的滚动。除了计算和显示适合在屏幕上显示的项目外，列表还使用内存中的位图缓存项目的内容。

新的控件类似于经典的 `TDBCtrlGrid` 控件--有一个控件面板，你把控件放在上面，并在运行时创建虚拟项。与 `DBCtrlGrid` 不同的是，我们只能在上面放 `TGraphicControl`，所有的项目都是虚拟的。下面你可以看到设计时（单个项的表面可供编辑）和运行时（同样的内容被乘以多次）的控件。

这个列表不包括具有特定信息的项目集合。数据可以通过实时绑定（包括绑定到数据集或对象集合）或通过事件来提供，以查询单个项目的数据（因此，直接存储和映射将完全由开发人员决定）。

该控件提供了不同的事件来设置属性，启用和改变每个项目的托管控件的可见性。通过特殊的属性，您可以调整不同项目状态的选择，额外的属性允许您在项目被选中时自动调整标签的颜色。

在这个例子中，控件有 10000 个项目，但没有创建延迟。对于每一个要显示的项目，控件都会调用一个事件处理程序，你可以用它来定制每一个项目的外观，在本例中只是修改标签的 **Caption**。

```
procedure TForm2.ControlList1BeforeDrawItem(AIndex: Integer;
ACanvas: TCanvas; ARect: TRect; AState: TOwnerDrawState); begin
 Label1.Caption := 'Label' + AIndex.ToString; end;
```

在设计时，有一个特殊的对话框，里面有一个预设配置的集合，其中包括对 **TControlList** 属性和具有特定属性的控件集合的调整。你用顶部的箭头来选择核心配置，你可以用底部的其他一些复选框选项来进行微调。向导会覆盖控制列表的设置。

您所设计的项目会被复制（虚拟）到每个用 **ItemCount** 属性请求的项目中。控件的可见面一般允许有许多项目，所有项目都具有相同的宽度和高度。控件有 3 种不同的布局。

单一系列的项目，在这种情况下，项目的宽度将与控件的宽度一致。

多重从上到下允许多列，并将使用可用的垂直空间，然后再移动到下一列，提供垂直滚动。

从左到右多列也允许多列，但使用不同的布局和水平滚动模式（见下图）。

如果您在前面的演示中为多列配置了列表，您可以将项目宽度设置为零以外的其他值，并获得下图中的输出（同样在设计时和运行时）。

所有的物品都是虚拟的。该控件性能卓越，您可以拥有超过一百万个项目，没有任何问题。特殊的代码定义了可见的项目，以及使用滚动信息实时定义它们的位置。只有可见的项目才会被处理。

在一般情况下，你可以对控件列表中的任何控件使用 `OnClick` 事件。该控件支持 `High-DPI` 选项和 `VCL` 样式，并且它完全启用了 `Live Bindings`。

新的 `TControlListButton` 组件

我们不能直接在面板上使用 `TSpeedButton`，因为该控件不能处理按钮改变状态等特殊交互。对于可以有不同状态的控件，我们添加了一个特殊的 `TControlListControl` 类（继承自 `TGraphicControl`）。你可以创建新的控件，这些控件继承自 `TControlListControl` 类，并且可以为它们的项目使用鼠标事件。这就是 `TControlListButton` 使用的方法--`TSpeedButton` 的类似物，它可以与 `TControlList` 一起使用。这个按钮有 3 种样式--按钮、工具按钮和链接。

A List of TControlList Component Properties

- **ItemCount:** Integer Defines the number of items
- **ItemColor:** TColor Defines background color of an item
- **ItemIndex:** Integer Index of active item
- **ItemWidth:** Integer Defines width of the item (when set to 0, it uses the entire width of the control)
- **ItemHeight:** Integer Defines height of the item
- **ItemMargins:** TMargins Defines margins between items
- **ColumnLayout:** TControlListColumnLayout Defines column layout for items
- **ItemSelectionOptions:** TControlListItemSelectionOptions Defines selection and text colors for item states, using of the the following values:
 - cltSingle
 - cltMultiTopToBottom
 - cltMultiLeftToRight
- **HotItemIndex:** Integer Index of hot item
- **MarkDisabledItem:** Boolean Set MarkDisabledItem to True for automatically drawing disabled content of disabled item

A List of TControlList Component Events

- **OnBeforeDrawItem** Event to define property of controls and background drawing before drawing of item content
- **OnAfterDrawItem** Event to define property of controls and background drawing after drawing of item content
- **OnBeforeDrawItems** Event to define general background drawing before drawing of all items

- **OnAfterDrawItems** Event to define general list drawing after drawing of all items (over all items)
- **OnItemClick** Item click event
- **OnItemDbClick** Item double click event
- **OnEnableItem** Event to define enabled and disabled items
- **OnEnableControl** Event to define enabled and disabled controls in specific item
- **OnShowControl** Event to show / hide controls in specific item

New VCL TNumberBox Control

新的 VCL TNumberBox 控件是一个现代化的数字输入控件，它是以 Windows 平台的 WinUI NumberBox 控件为模型的。该控件支持输入整数、带有给定十进制数字和正确格式的浮点数字以及货币值。

用户可以使用方向键或允许键或鼠标滚轮增加或减少数值，也可以使用 Page Up 和 Page Down 键增加或减少一个大数值。

该组件支持简单的表达式计算；如果启用，用户可以输入一个表达式，如 $40+2$ ，控件将用结果替换它。该控件支持基本方程的在线计算，如乘、除、加、减（允许使用括号）。请注意，您可以使用符号+和-作为二进制和一元操作，因此，您可以键入-23 或+23，您可

以写 55+23 和 55-23，甚至将它们结合起来，如 53++23 或 53--23，它被评估为 53 - (-23)。因此，将两个值相加。

该组件包括一个可选的自旋按钮（用 `SpinButtonOptions Placement` 属性配置），它可以是紧凑的、内联的或禁用的，分别如这里所示。

A List of TNumberBox Component Properties

该控件支持 VCL 样式，支持 HighDPI，并有许多额外的属性来调整视觉风格和行为。在 3842 测试版构建中，我们添加了两个新的属性，`NegativeValueColor` 和 `CurrencyFormat`，第一个属性允许你改变负值的颜色，第二个属性允许你自定义货币值的格式，除了使用特定的货币符号（见 `CurrencyString`）。

这是一个控件属性的列表：

- **Mode:** `TNumberBoxMode` Defines in which mode control works
and is based on the following enumeration:
`TNumberBoxMode = (nbmInteger, nbmFloat, nbmCurrency);`
- **Value:** Extended Current Value
- **ValueInt:** Integer Current Value as Integer
- **ValueFloat:** Extended Current Value as Extended rounded using
Decimal property
- **ValueCurrency:** Extended Current Value as Extended rounded with
Decimal = 2
- **CurrencyString:** string Defines string for currency mode,
which will be added at the end of display text
- **DisplayFormant:** string Defines custom text format
- **MinValue:** Extended Defines minimum value
- **MaxValue:** Extended Defines maximum value

- **Decimal:** Byte Defines the number of decimal digits
- **SmallStep:** Extended Defines the amount by which the Value property will change with spin button, Up/Down keys and mouse wheel
- **LargeStep:** Extended Defines the amount by which the Value property will change with Page Up/ Page Down keys
- **AcceptExpressions:** Boolean Enables using expressions in control
- **SpinButtonOptions:** TNumberBoxSpinButtonOptions Defines options of spin button and is a data structure including sub-properties ButtonWidth, Placement, RepeatTimeInterval, ShowInlineDividers, and different arrow colors
- **UseNaNValue:** Boolean Uses NaN value with empty text
- **UseMouseWheel:** Boolean Enables changing Value with mouse wheel using SmallStep property
- **UseUpDownKeys:** Boolean Enables changing Value with Up/Down and Page Up/ Page Down keys
- **Wrap:** Boolean Enables incrementing from the max value to the minimum one and reverse

A List of TNumberBox Component Events

The component has the following events:

- **OnChangeValue:** TNotifyEvent Occurs if Value property is changed
- **OnEvaluateExpression:** TNotifyEvent Occurs when applying custom evaluation of expression using Text and Value properties
- **OnValidateChar:** TNumberBoxValidateCharEvent Custom validation of input char

FireMonkey

通过重构 IFMXMultiDisplayService 的 Windows 实现，FireMonkey 对 Windows 上多个显示器的支持得到了改进。此外，还改进了 TDisplay.WorkAreaRect，使其能在逻辑坐标上工作。同时，注意到 Screen.WorkAreaRect 不能工作于逻辑尺寸，因为它是所有显示器（可能具有不同的屏幕比例）的联合体。这与 RSP-30864 有关。

对于 TMemo，我们又做了一些改进，特别是针对 macOS 平台。注意 TMemo 控件有一个特殊的属性 AutoHide，它可以用来强制显示滚动条。

TEdgeBrowser Extensions

随着微软在 2020 年 11 月正式发布 WebView2 控件，我们正在更新 TEdgeBrowser 组件，支持最新的版本（和 SDK）以及增加新功能。

在 SDK 的发布版本中，微软修改了加载代码，禁用了在后台线程中初始化 WebView2 控件的功能。在以前的版本中，VCL EdgeBrowser 组件在创建后就进行后台初始化。现在，初始化发生在第一次调用 Navigate.Cache 管理时（在主 UI 线程中）。

缓存管理。新的公共属性 UserDataFolder 允许开发者定义用于缓存的文件夹。该属性需要在通过导航到 URL 启用组件之前进行设置。

使用自定义 WebView2 版本。默认情况下，该组件使用系统上 WebView2 控件的当前版本。您可以通过设置新的公共属性 BrowserExecutableFolder 指向库的位置来使用特定的版本。

5. Platforms Integration Improvements

Windows MSIX Support

RAD Studio 10.4.2 版本引入了对 Windows 应用程序 MSIX 包装的支持，用于 Microsoft Store 和企业部署。您可以在以下网站阅读更多关于 MSIX 的信息 <https://docs.microsoft.com/en-us/windows/msix/overview>.

RAD Studio MSIX 支持取代了 APPX 支持，它基于项目选项中非常相似的配置，用于 Ad hoc 和 Store 发布类型。

一旦一切都配置好了，您可以使用 **Project Deploy** 命令在子文件夹下创建一个 **MSIX** 文件 `WinXX\Debug\projectname\bin` folder of the project folder.

Local MSIX Installation and Certificate Installation

如果你激活了 **MSIX** 文件，它会提示你在本地安装，除非你已经启用了证书，否则你会看到以下内容：

要安装 **MSIX** 包，需要有一个合适的证书，或者对自签的开发者证书进行授权。为此，你可以在硬盘上找到证书文件，在资源管理器中使用安装 **PFX** 本地文件命令，打开证书导入向导，选择本地机器作为存储位置，确认要导入的文件，输入证书密码，选择 "Place all

certificates in the following store" and click the "Browse" button, select "Trusted Root Certification Authorities" and complete the process.

此时，打开 MSIX 文件就可以进行安装了：

请注意，您还需要在 Windows 10 配置中启用应用程序侧载（如果没有，MSIX 安装程序将为您提供配置对话框的链接）。：

MSIX and Microsoft Store

集成开发环境支持也允许你创建 MSIX 文件，并准备上传到你的网站。

Windows 的微软商店。在这种情况下，项目配置必须包括

由微软商店配置提供的应用程序 ID 和用户 ID，一旦你有一个（付费）账户并创建一个新项目。

请注意，在这种情况下，你需要有一个 10.0.17763.0 的 MinVersion 目标，这是 RAD Studio 10.4.2 的当前默认值。如果没有，你会看到一个错误信息，如以下所示：

Win SDK Requirements for MSIX

请注意，MSIX 支持需要安装最新版本的 Microsoft Windows SDK，它是 RAD Studio 安装的一部分。如果您安装的是旧版本，您将在部署阶段收到类似以下的错误。

```
[PAClient Error] Error: E5384 SignTool Error: This file format cannot be signed because it is not recognized.
```

```
[PAClient Error] Error: E5384 SignTool Error: An error occurred while attempting to sign: C:\...\vcldemo\bin\vcldemo-unsigned.msix
```

你最终可以直接从微软下载 Windows SDK 安装程序，例如在

<https://developer.microsoft.com/en-us/windows/downloads/windows10-sdk/>.

iOS 14 Support (Delphi and C++)

测试版提供了对 iOS 14 发布的 SDK 的绑定支持，并在 iOS 14 设备上进行调试。这已作为 10.4.1 的补丁发布。， see: <https://blogs.embarcadero.com/apple-platforms-patch-for-rad-studio-10-4-1/>.

iOS Firebase Ads and Push Notifications Support

在 build 2842 中，我们引入了两个 iOS 平台特有的新功能，并与 Google Firebase 支持相关。第一个是能够接收来自 Firebase 的推送通知（而不是苹果平台的推送通知）。第二个是在 iOS 平台上支持谷歌移动 Firebase 广告。这两个功能都需要依赖 Google Firebase SDK for iOS，我们计划通过 GetIt 来提供（见下文）。 .

Firebase Cloud Messaging for iOS

新单元 `FMX.PushNotification.FCM.iOS` 实现了 iOS 平台的 Firebase 云消息推送通知。主要配置使用 `TFcmPushService` 类，该类从其基类 `TPushService` 继承了 `DeviceToken`、`DeviceID` 和 `StartupNotifications` 数组等属性。

Firebase Mobile Ads

Firebase 广告可以通过在窗体上投放新的、iOS 专用组件 `FirebaseBannerAd` 来激活。如果项目当前设置为 iOS 目标，则可以使用这些控件。

配置是通过一些运行时属性完成的，包括：

- `AdSize`: `TFirebaseBannerAdSize`
- `AdUnitID`: `string`
- `Model`: `TCustomFirebaseBannerAdModel`
- `TestMode`: `Boolean`

有一个关键的方法，`LoadAd`，和一些事件处理程序：

- `OnDidDismissScreen`
- `OnDidFailToReceiveAd`
- `OnDidReceiveAd`
- `OnWillDismissScreen`
- `OnWillLeaveApplication`
- `OnWillPresentScreen`

更多信息在 `FMX.Advertising.Firebase` 单元中，该单元是以平台不可知的方式编写的，因为我们计划在未来增加对 Android（以及可能由 Google 服务的其他平台）的支持。

Firebase SDK via GetIt

要在 iOS 上使用 Firebase 构建应用程序，你需要在开发机器上安装 Google 提供的 Firebase SDK。这个安装将很快通过一个特定的 GetIt 包提供（未来几天），请检查 GetIt 包管理器是否可用。

另外，你也可以接受授权，直接从 Google 下载 SDK，参见 GitHub 上的 Firebase SDK for iOS 主站 <https://github.com/firebase/firebase-ios-sdk>，或者具体的下载地址如 https://dl.google.com/firebase/sdk/ios/6_28_0/Firebase-6.28.0.zip。你也可以在 <https://firebase.google.com/download/ios> 获得最新版本，但不建议这样做，因为它下载的是最新版本，随着时间的推移自动更新，我们不能保证我们的接口保持兼容。

macOS 11 Big Sur (Delphi only)

新的 macOS 应用程序现在在默认的 ICNS 文件中包含一个 512x512@2x 的图像。

通过 Delphi，我们目前将 macOS Big Sur 作为基于 Intel 的应用程序的目标。

PA Server 允许与 XCode 和最新的 macOS SDK 一起工作。我们修复了一个已知的异常管理和应用程序终止时的异常问题。这也已经作为 10.4.1 的补丁发布，同时改进了对 iOS 14 的支持，请再次参阅上面链接的博客文章。

Android Platform Support (App Bundle) (Delphi only)

- 对于部署的 Android 平台和 App Bundle，我们做了以下工作。
- 更新 Android 资产打包工具（apt）至 2.19-6197926 版本。
- 增强了生成 Android App Bundle 文件（arm+arm64）选项。
- 更新 bundletool 命令行工具至 1.2.0 版本。
- 增加了为 Android 平台指定 xxxhdpi 启动器图标的功能（参见 RSP-14625）。

请注意，在禁用 "Include splash image" 选项并重新构建应用程序后，你需要手动删除可能为前一个版本创建的 "splash_image_def.xml"、"styles.xml" 和 "styles-v21.xml" 文件。

Changes and Clarifications about Android App Bundle

- 对于 RAD Studio 10.4.2 Sydney，"生成 Android 32 位和 64 位二进制文件"（armeabi-v7a 和 arm64-v8a）选项指出了生成的 App Bundle 所要支持的 ABI。这里的替代方案是提供生成以下应用捆绑包的能力。
- * 支持 32 位和 64 位设备
- * 只支持 64 位设备
- ● 缺少一个场景的原因是，只支持 32 位的 App Bundles 是不允许上传到 Google Play Console 的。
-

注意，我们不允许创建一个 64 位 APK，由 developer.keystore 签名，用于本地部署。原因是 Google Play Console 团队正在推动开发者采用 Android 应用捆绑发布格式（参见 "2021 年新的 Android 应用捆绑和目标 API 级别要求" 的博文），我们认为让开发者习惯于从 APK 迁移到 Android 应用捆绑的常见问题非常重要。

App Bundles。RAD Studio 10.4.2 Sydney 中对构建系统进行了修改，只为 Android 64 位目标平台和 Application Store 构建类型的组合生成 App Bundle，其背后的想法是帮助预测 Android App Bundle 发布格式的采用。

在 10.4.2 之前，Android 64 位目标平台和应用商店构建类型的组合用于生成只支持 64 位设备的 APK。然而，分享只支持 64 位设备的 APK，结果却让开发者相当沮丧，因为试图在 32 位设备（或使用 32 位版本 Android 操作系统的 64 位设备）上安装这些 APK 的尝试不成功。

对于本地或内部测试，可以从 App Bundle 中生成一个通用 APK 来快速共享应用程序。以下是命令行命令：

Generate a Universal APK (it is contained into an 'APK set') from an App Bundle:

```
java.exe -jar '<BDS-PATH>\bin\Android\bundletool-all-1.2.0.jar'  
buildapks --mode=universal --bundle=<ABB-FILE-PATH> --output=<APKSET-  
FILEPATH> --ks=<KEYSTORE-FILE-PATH> --ks-pass=pass:<KEYSTORE-PASSWORD> -  
ks-key-alias=<ALIAS> --key-pass=pass:<ALIAS-PASSWORD>
```

Install the Universal APK extracted from the generated APK set on the connected device:
java.exe -jar '<BDS-PATH>\bin\Android\bundletool-all-1.2.0.jar' install-
apks --apks=<APKSET-FILE-PATH> --adb=<ADB-FILE-PATH>

Android 11 Debugging

This beta also addressed an issue with debugging on Android 11 devices.

Android Sensors Support

对于安卓平台，我们重新设计了部分传感器管理，使我们能够使用同一类型的多个传感器。这解决了许多悬而未决的问题（许多设备特定的问题），比如。

RSP-29859: RSP-29859: LocationSensor is not usable.

6. Silent Installer

即将推出的 RAD Studio 10.4.2 版本将正式支持产品的静音自动安装，不需要 UI 交互。与以往不同的是，静默安装有 2 种不同的场景可供选择

离线安装，基于 GOF 文件和设置可执行文件（目前测试版无法使用）。

* 在线安装，基于安装可执行文件，并在后台自动下载所需软件包

请注意，目前 Windows SDK 的安装是从 UI 开始的，并不尊重 "静默安装" 规则。 **Installer**

Command Line Parameters

静音安装可以通过向设置程序传递额外的、可选的命令行参数来激活（如果您不传递任何参数，则会执行常规安装）。静音安装模式所需的 Setup 命令行参数如下：：

/SILENT Runs the installer in silent mode. The progress window is displayed.

<code>/VERYSILENT</code>	Runs the installer in very silent mode. No windows are displayed.
<code>/SUPPRESSMSGBOXES</code>	Suppress message boxes. This has an effect only when combined with <code>'/SILENT'</code> and <code>'/VERYSILENT'</code>
<code>/NOCANCEL</code>	Disables cancelling the installation process
<code>/NORESTART</code>	Prevents the installer from restarting the system even if it's necessary
<code>/DIR="x:\dirpath"</code>	Overrides the default install directory
<code>/SLIPFILE="x:\filepath"</code>	Installs a license file
<code>/FEATURES=featureid</code>	Indicates the feature[s] to install, separated with ";". See list below for the available features names.
<code>/LOG="x:\filepath"</code>	Causes Setup to create a log file for debugging the installation process. If the file cannot be created, Setup will abort with an error message.

A license file should be installed on the target machine before silently installing the program or you can install it by `/SLIPFILE` option.

Silent Install Limited UI

在沉默选项中，你会看到安装状态，但没有进一步的要求，以填写：

在/verysilent 模式下，操作立即终止，并有一个隐藏的命令提示符进行安装。：

```
C:\Temp>dir
Volume in drive C has no label.
Volume Serial Number is D259-090D

Directory of C:\Temp

01/07/2021  05:54 AM <DIR> .
01/07/2021  05:54 AM <DIR> ..
01/07/2021  05:51 AM 143,795,888 Setup.exe
 1 File(s) 143,795,888 bytes
 2 Dir(s) 30,399,807,488 bytes free

C:\Temp>setup.exe /VERYSILENT /FEATURES=delphi
```

Core Installable Features

无声安装程序允许你安装核心 IDE 和以下任何平台和特性（特性的可用性也取决于作为参数传递的许可证）。这些是可用特性的 ID：

- | | |
|------------------|--------------------------------------|
| delphi | Install all Delphi platforms. |
| delphi_windows | Install Delphi Windows platform. |
| delphi_macos | Install Delphi macOS platform. |
| delphi_linux | Install Delphi Linux platform. |
| delphi_ios | Install Delphi iOS platform. |
| delphi_android | Install Delphi Android platform. |
| cbuilder | Install all C++Builder platforms. |
| cbuilder_windows | Install C++Builder Windows platform. |
| cbuilder_ios | Install C++Builder iOS platform. |
| cbuilder_android | Install C++Builder Android platform. |
| samples | Install Samples. |

help Install Help files. teechart Install

TeeChart components. dunit Install DUnit

components.

interbase_express Install InterBase Express components.

interbase_2020 Install InterBase 2020. openjdk Install

AdoptOpenJDK. android_sdk Install AndroidSDK.

Examples

在下面的例子中，将 "setup.exe " 替换为从 Embarcadero 下载的可执行设置的名称，或将其重命名为 Setup.exe。

静静地安装程序并防止重启系统（许可证文件应该已经安装）。

```
setup.exe /VERYSILENT /SUPPRESSMSGBOXES /NORESTART
```

静静地安装程序，并安装所有 Delphi 和 C++Builder 平台(应安装许可证文件):

```
setup.exe /VERYSILENT /FEATURES=delphi;cbuilder
```

静静地安装许可证文件、程序和 Delphi Windows 平台。

```
: setup.exe /VERYSILENT /SLIPFILE=8221_52.1581325640864.slip /FEATURES=delphi_windows
```

Adding Features After Installation

安装完成后，你可以使用 GetItCmd.exe 程序从命令行界面安装附加平台、附加功能和附加包。

要获得更多关于可用命令的详细信息，你可以输入

```
GetItCmd.exe --help
```

请注意，在使用 GetItCmd.exe 工具之前，您需要运行 rsvars.bat（来自产品安装 bin 子文件夹）来初始化环境变量。

警告：项目组的创建发生在最小化安装步骤，非常早。项目组的创建发生在最小安装步骤，非常早。建议避免启动 RAD studio，直到安装过程完成。

7. Other Enhancements and Quality Focus Areas

Delphi Compiler Performance

我们计划集中大量精力提高 Delphi 编译器的性能，合并外部 "编译器修复包 " 中的编译器优化。优化包括(除其他外)对 Delphi 修复包项目的等效解决方案，如：

DbkGetFileIndex	UnlinkImports	ResetUnits
KibitzCompilerImplUnitReset	UnlinkDuringCompile	UnitFreeAll UnitFindByAlias
SymLookupScope	ImportedSymbol	
NoUnitDiscardAfterCompile	SourceOutdated	MapFileBuffer
BackgroundCompilerFileExists	DrcFileBuffer	Package.CleanupSpeed
Optimization	FindPackage	x64.JumpOpt
x64.SymTabHashTable	ReleaseUnusedMemory	FileNameStringFunctions
Memory.Shrink		

此外，我们还改进了 Delphi 编译器为 try/finally 块生成的代码的性能。

我们在测试版 3588 中合并或进一步完善的额外修复包项目（因为它们已经涵盖了）。：

SearchUnitNameInNS	FileSystem	SearchUnitNameInNS
GetUnitOf	CacheControl	FileNameStringFunctions
KibitzIgnoreErrors	RootTypeUnitList	MapFile.fprintf
Unit.RdName	PrefetchToken	StrLenCalls
WarnLoadResString		

In beta 3842

RTL constant for 10.4.2

在编译一些源代码时，我们一般只提供编译器定义，表明开发者使用的主要版本。在 10.4.2 中，我们在系统单元中增加了一个常量，你可以用它来判断开发者是否使用了

10.4.2. 你可以在有条件的编译语句上使用它。:

```
const
 RTLVersion1041 = True;
RTLVersion1042 = True;
```

WSDL Import and SOAP Clients

我们正在继续 10.4.1 中开始的工作，以显著改善 SOAP 客户端和 WSDL 导入。我们修复了这方面的几十个问题，包括一些待解决的问题。解决的问题列表可在下面的修复列表中找到。

Parallel Programming Library (PPL)

我们还计划完成对 PPL 质量和性能的改进，这项活动从今年早些时候开始，并在整个 10.4.x 发布周期内持续进行。

这些包括对 `TThreadPool.SetMinWorkerThreads` 的修改，工人线程的终止，以及期货的改进。同样，完整的列表在下面的 bug 修复列表中。

VCL Quality

- `DBCtrlGrid` 控件。解决了一个长期存在的问题，即人为地将 `DBCtrlGrid` 行数限制为 100 行。
- 解决了 `TSpeedButton` 字体属性的回归问题。
- 解决了一些 VCL 样式和高 DPI 相关问题。
- 对于 `TBitBtn` 组件，如果 `Glyph` 不是 `Empty`，默认 `Kind` 总是 `bkCustom`，但现在你可以改变 `ModalResult`。从 10.4 开始，`TBitBtn` 使用 `ImageList` 作为其首选方法。要设置另一个 `Kind`，你需要清除 `Glyph` 属性，然后设置 `Kind`。.

FMX Quality

- 原生风格的控制和 ZOrder 改进。
- ● 多项金属驱动质量改进。
- ● Android 上相机组件性能改进。
- 在 macOS 的默认 ICNS 文件中增加了 1024x1024 图像。

Debugging

在 3588 测试版中

试图在 32 位设备上启动 Android 64 位应用，现在会显示更清晰的错误信息。

解决了调试可视化器可能对复杂表达式进行 AV 的问题(RSP-27753.)。

ToolsAPI 现在将为使用基于 Win64 C++ LLDB 的调试器的已暂停进程（例如，已击中断点的进程）报告正确的暂停线程状态。除非你有使用调试器接口的 ToolsAPI 插件，否则很可能看不到这一点。

在之前的测试版 3253 中

通用集合调试展示器

我们有一个 Delphi 通用集合的调试可视化器的初始版本。在这里你可以看到调试器如何将 TList<Integer>的当前内容显示为(1,2,0,0)。这仍然是一个进展中的工作，欢迎提出反馈意见。

相比之下，这里是调试器在 10.4.1 中显示相同信息的方式，但没有显示实际的列表内容。:

Additional Debugger Improvements

- Windows 上的 PAServer 现在默认写到 %APPDATA%/Embarcadero/PAServer/scratch-dir，这个文件夹应该是可写的。以前它使用的是一个不可写的文件夹，除非你用管理员权限运行。
- 当附加或运行一个进程时，\$(Platform)和\$(Config)现在是 "Host Application" 的支持宏。
- 增加了 TMemoryStream.Position 的可视化功能。
- Generic List 可视化器(见之前的测试版)已经针对简单的非管理类型进行了优化。

Data

FireDAC 有很多改进，包括与 InterBase 2020 一起支持大小写敏感列，使用递归 CTE 的 SQLite 视图，与 Oracle 一起使用 ftWideString 创建表。在 MongoDB 与 SSL 连接、TFDEventAlerter 与 PostgreSQL、MySQL 负 TIME 值、以及 TFDDataset 等核心类中的一般 FireDAC 修复方面都有改进。

Internet and Cloud

解决了以下功能中的问题。

WebApp.TCookie 增加了对 Cookie 属性 SameSite 的支持（参见 RSP27386）。

- TRESTRequest 的多部分/表单数据管理。

我们引入了一个新的 TAmazonStorageService.SetObjectProperties 方法，允许在 AWS 中使用 TAmazonStorageService 组件更改 Content-Type 头。

改进了 TAzureBlobService.ListBlobs。

在 HTTP 客户端和 REST 客户端库中，我们统一了同步操作的超时使用。特殊情况（值为 0 和 -1）的使用并不一致，现在已经统一了。

- 0 表示平台（或库）特定的默认超时。

- -1 表示无限超时。

Migration Tool

帮助在不同版本、更新和安装中复制 IDE 配置的迁移工具已经进行了重大更新。

Migration Tool Preset Configurations

- 一旦你选择了迁移的类型（从版本到版本，到文件等），该工具将提供一个稍微扩展的设置列表，并提供了 3 个预设配置，见底部的按钮（你可以进一步修改）。
 - "更新迁移"配置包含了你最有可能在安装同一项目版本更新（比如从 10.4.1 到 10.4.2）时想要包含的条目。在这种情况下，您需要在卸载前复制设置，并在安装后再次应用它们（这个过程与安装过程自动进行的操作非常相似）。
 - 在 "版本迁移"配置中，包含了从一个版本迁移到另一个版本时最有可能要包含的条目，比如从
 - 10.3.x 到 10.4.x。
- "计算机迁移"配置包括您最可能想要包含的条目，当您想要将 IDE 配置从一台计算机（或虚拟机）移动到另一台安装有相同版本的计算机时。

Migration Tool Additional Configuration Files

3588 版本的新功能。除了像过去一样迁移注册表设置外，迁移工具现在还允许迁移不同区域的附加配置文件。如果你在上一页选择了“包括额外的配置文件”的复选框，你将能够包括 FireDAC、桌面、平台和格式化的配置文件，也可以选择个别的文件。：

8. List of Publicly Reported Bugs Fixed

这是截至构建 3842 的部分错误修复列表。列表中包括公开报告的错误，不包括重复的报告。它包括通过 10.4.1 补丁分发的修复。列表中的问题按组件进行了分组和排序。下面是以前版本中解决的问题列表

Summary	Component/s	ExternalID
Unable to find static library: vcl.a	Compiler, Compiler\C++	RSB-4518
Compiler optimizer removes lines of code	Compiler, Compiler\C++	RSP-31883

std::function is moved to the loop variable from vector instead of being copied	Compiler, Compiler\C++	RSP-26592
Internal compiler error when dynamic_casting to a non PACKAGE derived type in a package library.	Compiler, Compiler\C++, Compiler\C++\CLANG, Compiler\C++\CLANG\ Delphi interop	RSP-29974
code completion and smart pointers	Compiler, Compiler\C++, IDE	RSP-27303
Project option "Run C++ compiler in a separate process" breaks CodeInsight/LSP	Compiler, Compiler\C++, IDE\Code Insight	RSP-31085
[REGRESSION] Changed handling of unused function results causes very bad codegen	Compiler, Compiler\Delphi	RSP-31615
Error during ide session if many nestes for are present	Compiler, Compiler\Delphi	RSP-31032
Massive memory leaks in local variables	Compiler, Compiler\Delphi	RSP-30215
F2063 Could not compile used unit 'Mitov.Types.pas'	Compiler, Compiler\Delphi	RSP-30214
Out of memory on circular reference	Compiler, Compiler\Delphi	RSB-3992
Inner exceptions leak with Delphi/LLVM compilers	Compiler, Compiler\Delphi	RSP-27592

Incorrect lifetime of variables in a nested block	Compiler, Compiler\Delphi	RSP-26471
Android App closes/crashes if an exception is raised on TListView:OnItemClickEx-event	Compiler, Compiler\Delphi, FireMonkey	RSP-16639
Bad packaged unit format	Compiler\Delphi	RSB-4493
Various Getit Downloads Fail to install due to identical source errors	Compiler\Delphi, VCL	RSP-32055

Datasnap - Linker errors when using TFDGUIxWaitCursor component	Data, Data\DataSnap, Data\FireDAC	RSB-2138
TFDMemTable delete a record containing NestedDataSet with ChildDefs	Data, Data\FireDAC	RSP-32072
firedac metadata bug	Data, Data\FireDAC	RSP-31927
data.bind.component bug ?	Data, Data\LiveBindings	RSP-32114
Rest Debugger has no version or about. Hard to precise the version in JIRA	Data, Data\REST	RSP-32180
Rest Debugger eats part of the URL	Data, Data\REST	RSP-32179
Rest Debugger does not allow request body when using PATCH	Data, Data\REST	RSP-32075
Local watches show nothing after LoadLibrary	Debugger	RSB-4494
The Delphi debugger in Win32 is unable to evaluate local any variables in use packages	Debugger	RSB-4462
TTrackBar does not track correctly when Tracking is false	FireMonkey	RSP-32116
Meaning of Left/Top properties are different in Hunter (4K screen)	FireMonkey	RSB-4617
LocationSensor is not useable	FireMonkey	RSP-29859
You are not allowed to use location services	FireMonkey	RSP-16406
Texture are lost	FireMonkey	RSP-16121
Android App closes if an exception is raised on Timer:OnTimer-event	FireMonkey, RTL, RTL\Delphi	RSP-16638
Konopka Readme.txt does not list 10.3 Rio	Help and Doc	RSP-26007
Scrolling wheel mouse after selecting listbox scrolls	IDE	RSB-4695

something else		
Hunter compiled VCL package won't load in 10.4.1	IDE	RSB-4692

Ampersand converted to underline in Object Inspector properties	IDE	RSB-4681
weird error in ide	IDE	RSP-32136
"Empty"/"Non" SDK selectable	IDE	RSP-32123
Error on importing profile	IDE	RSB-4657
Open unit to find declarations	IDE	RSB-4650
source code editor display is blank	IDE	RSB-4640
LSP Class Completion completes class wrongly...	IDE	RSB-4633
Extend line breaks option to include list of file extensions for which auto conversion does not apply	IDE	RSB-4627
IDE crash on opening dpr file without associated dproj file	IDE	RSB-4620
Begin - end block auto completion keeps adding end's when enter is pressed	IDE	RSP-32085
Progress flickering while opening project group from File->Open menu	IDE	RSB-4601
RAD Studio messes up package .dpk files if it is opened in the editor and package options are adjusted	IDE	RSB-4576
Overload resolution does not work on calls with anonymous functions in argument list	IDE	RSB-4570
AV when loading Demo projectgroup.	IDE	RSB-4568
Crash when reopening project	IDE	RSB-4515
IDE freezes for no apparent reason	IDE	RSP-31505
TPanels changing layout size when I open the file.	IDE	RSP-31460
A Component Name Allready Exists.	IDE	RSP-31393
XML documentation is generated in spite of the deactivated option	IDE	RSP-31298
The IDE hangs after a reconnect when used via RDP	IDE	RSP-31206
Error message from DelphiLsp: 413 Operation would block	IDE	RSP-31073

Cannot move from the declaration section to the implementation section with Ctrl+click	IDE	RSP-30886
FireMonkey Form Blacked Out in IDE when Windows comes out of sleep	IDE	RSP-29350
[LF in source] Package in a Group Project cannot be compiled after changing package description	IDE	RSP-28920
Multiselect Projects gets slower and slower	IDE	RSP-28704
IDE opening links in webbrowser	IDE	RSP-28252
c++ CLang code complete	IDE	RSP-26652
Tools/Options/[..]"recently used" has unnecessary vertical scrollbar	IDE	RSB-2625
Web service wizard should check installed platforms	IDE	RSB-2475
editor bugs	IDE, IDE\Code Editor	RSP-29930
Code insertion is messed up when using TTask [pressing Enter inside an anonymous method]	IDE, IDE\Code Editor	RSP-14879
GoTo declaration fails for constant declared in a class	IDE, IDE\Code Insight	RSB-4554
Crash on unit completion	IDE, IDE\Code Insight	RSP-31839
DelphiLSP.exe keeps spinning endlessly	IDE, IDE\Code Insight	RSB-4447
Code insight does not work within a class	IDE, IDE\Code Insight	RSP-31318
F2048 Bad Unit Format for System.dcu	IDE, IDE\Code Insight	RSP-29613
Numerous issues with code insight	IDE, IDE\Code Insight	RSP-29392
[DelphiLSP - completing possible method overrides] Serious code completion issue	IDE, IDE\Code Insight	RSP-29334
Unable to install/uninstall Jedi Component Library from GetIt	IDE, Install	RSB-4670
[DE] String truncation	IDE, Translation	RSP-14870
Bonus KSVC 6.2.3 was installed without RaizeComponentsVCL.a libraries	Install	RSP-25723

IOS Linking : Failed to set locale to ????	Linker	RSP-30295
EVariantTypeCastError when convert a UnicodeString variant to boolean	RTL, RTL\Delphi	RSP-26610
ISO8601ToDate fails when the UTC date falls within the TimeZone's DST period	RTL, RTL\Delphi, RTL\Delphi\Date/Time	RSP-32067
TNetHTTPClient not working with TLS 1.3 and Linux	RTL\Delphi\Net	RSB-4613
[TCustomListView] Stream read error	VCL	RSP-20010
NumberBox as nmbCurrency ignores Alignment	VCL, VCL\Additional	RSB-4704
VCL TNumberBox.CurrencyString should be able to put as prefix or suffix	VCL, VCL\Additional	RSB-4642

This is a partial list of bugs fixed up to January 5th, 2021.

Summary	Component/s	ExternalID
[bcc32c][Regression]: fastcall ignored on constructor/destructor and error on Implementation	Compiler, Compiler\C++	RSP-30762
ICE:Internal compiler error: 0 @ 00000000	Compiler, Compiler\C++	RSP-29727
ICE: Internal compiler error: 0 @ 00000000 cause by try catch	Compiler, Compiler\C++	RSP-29717
[Regression] fopen and fopen_s both fail in C++ Builder Win 64	Compiler, Compiler\C++	RSP-29427
unknown argument: -fno-standalone-debug provided when the option -flimit-debug-info is provided	Compiler, Compiler\C++	RSP-28635
The alignment for a long double in bcc32x/bcc32c is invalid	Compiler, Compiler\C++	RSP-27955
Compiler option -fpack-struct=1 not working for Clang compiler	Compiler, Compiler\C++	RSP-27263

Code Insight not working	Compiler, Compiler\C++	RSP-27090
std::from_chars doesn't works with floating point numbers	Compiler, Compiler\C++	RSP-27015
[cquery issue #1] "cannot initialize object parameter of type..." error in editor	Compiler, Compiler\C++	RSP-26983
[cquery issue #2] code completion [results sent from the server but not shown in the UI]	Compiler, Compiler\C++	RSP-26974
[bcc32c Error]... ICE: Internal compiler error: 0 @ 00000000	Compiler, Compiler\C++	RSP-25971
Code Insight does not work at all under some conditions (international characters in path?)	Compiler, Compiler\C++	RSP-25949
Unexpected compiler error [calling convention attribute on destructor]	Compiler, Compiler\C++	RSP-23671
Lockbox Compile-Error	Compiler, Compiler\C++	RSP-20335
Property and method ipwipDaemon1Datain are not compalible	Compiler, Compiler\C++, Compiler\C++\BCC, Compiler\C++\BCC\Delphi interop, IDE	RSP-30826
std::thread::hardware_concurrency() returns 0	Compiler, Compiler\C++, Compiler\C++\CLANG	RSP-19821
[bcc32c] std::apply does not std::forward the tuple argument causing a compile time error	Compiler, Compiler\C++, RTL\C++	RSP-30212

Win32 CLANG: std::exception handling vs "linked dynamic RTL	Compiler, Compiler\C++, RTL\C++	RSP-28983
---	---------------------------------------	---------------------------

[C++ CLANG] std::bind requires move constructor	Compiler, Compiler\C++, RTL\C++	RSP-20209
Can't generate launch screen with Xcode 12.2 beta 2 - iOS 14.2 on macOS BigSur beta 9	Compiler, Compiler\Delphi	RSB-4414
Out of memory on circular reference	Compiler, Compiler\Delphi	RSB-3992
When a SOAP request fails no DOM parsing exception should be raised	Data, Data\Cloud	RSP-31958
OnChannelStateChange of TDSCClientCallbackChannelManager is not synchronized with main thread	Data, Data\DataSnap	RSP-20675
Grid index out of range in TDBGrid	Data, Data\DBCtrls	RSP-31920
W10 Delphi 10.3.3 TSQLConnection (dbexpress) does not load parameters on connect	Data, Data\DBX	RSP-31915
W10 Delphi 10.4.1 TSQLConnection (dbexpress) doesn't load parameters on connect	Data, Data\DBX	RSP-31819
LocalSQL query to an FDMemTable multiplies records in the returned dataset	Data, Data\FireDAC	RSP-32025
TFDQuery ChangeAlerter raise a exception when the query is close	Data, Data\FireDAC	RSB-4580
TFDQuery ChangeAlerter don't work	Data, Data\FireDAC	RSB-4579

Aggregate Field with Firedac Exception	Data, Data\FireDAC	RSB-4542
FireDAC TFDBatchMove CommitCount setting restricts the number of transferred records	Data, Data\FireDAC	RSP-31985
TClientDataSet.ApplyUpdates() raises EDBClient error with "Mismatch in datapacket"	Data, Data\Midas	RSP-23382

Invalid breakpoint condition [system unit out of date/corrupted, missing String]	Debugger	RSB-4500
Debug kernel not responding	Debugger	RSP-29849
Debug Visualizer AV on too complicated expressions	Debugger	RSP-27753
Watch variable shows address instead of value	Debugger	RSP-23543
Debugger off sync	Debugger	RSP-20992
Debugger breakpoint misalignment with inconsistent line endings	Debugger	RSP-20830
Debug console in 64bit	Debugger, IDE	RSP-31890
FlowLayout child components order is totally random	FireMonkey	RSP-32009
TCustomScrollBar.InternalAlign sometimes shows scrollbar due to Single calculations	FireMonkey	RSP-31976
Caret (^) is not displayed in iOS.	FireMonkey	RSP-31897
ListView.OnItemClickEx.ItemIndex bug with non standard object	FireMonkey	RSP-31407
Default ICNS file must be upgraded [Mac Store]	FireMonkey	RSP-30733
Custom scheme URL not working on iOS	FireMonkey	RSP-29996

(Metal) 3D forms don't render 3D controls unless there are also 2D controls on the form.	FireMonkey	RSP-29537
TTextureStyle.MipMaps is de facto not supported on Metal	FireMonkey	RSP-28576
Newly created TBlitmap content in not zeroed on Metal	FireMonkey	RSP-28895
Metal cause my ios apps to be jerky slow and flicker!	FireMonkey	RSP-28340

TListView refresh issue in combination with TClientDataset	FireMonkey	RSP-25930
Menu of MainMenu pops up sometimes on a wrong screen	FireMonkey	RSP-21871
Texture are lost	FireMonkey	RSP-16121
Konopka Readme.txt does not list 10.3 Rio	Help and Doc	RSP-26007
Rename doesn't work on unit	IDE	RSB-4575
Rename doesn't work on project	IDE	RSB-4574
Appearance Default Style combo does not show all selected options by default	IDE	RSP-32007
Migration tool cannot export anything	IDE	RSB-4557
IDE Path editor - "Update All using Environment variable" is case sensible	IDE	RSB-4537
Statusbar dropdown inhomogeneity	IDE	RSB-4531
Crash while editing code	IDE	RSB-4524
List index out of bounds	IDE	RSB-4514

IDE crash	IDE	RSB-4512
Text in search edit boxes has incorrect vertical alignment	IDE	RSP-31940
Code Editor Status bar items are not aligned vertically (same way)	IDE	RSP-31936
Help Insight search edit box and desktop layout combo are not properly aligned vertically	IDE	RSP-31934
IDE messing up path	IDE	RSB-4499

Show event handler in other editor window instead of hiding the form designer	IDE	RSB-4486
Making IOTAWizard.GetIDString and GetName the same cause the IDE to AV	IDE	RSB-4480
Using Deleaker debuggin from IDE	IDE	RSP-31763
Progress dialog flickers when adding several existing units to a project	IDE	RSB-4471
TwineCompile false issue	IDE	RSP-31725
RAD Studio freezes upon connecting to VM hosting its IDE from Windows Remote Desktop (RDP) clients having different display configurations (VM-hosted IDE becomes unresponsive for many minutes, while VM otherwise works fine for other apps).	IDE	RSP-31146
Method drop down arrow painted with incorrect theme	IDE	RSP-31016
Unknow Reason close IDE	IDE	RSP-30986
Error when executing in debug mode	IDE	RSP-30861

The font zoom slider that should appear on the status bar of the code editor is not there	IDE	RSP-30763
BDS.exe is blocked for 3 minutes	IDE	RSP-30619
Unit files not sorted in project pane	IDE	RSP-30499
[CRLF issue] Changing Project Options can modify sometimes the Project source	IDE	RSP-30715
Delphi crashed when running my program with the Debugger	IDE	RSP-30373
Even with `Preserve line ends` disabled some lines are only terminated with LF	IDE	RSP-30365

Saving config settings corrupts project .DPK file	IDE	RSP-30319
TFrame inserting problem not all frames are available to insert	IDE	RSP-30266
Code editor lists UTF32 as UCS-4	IDE	RSP-30642
XMLDOC improperly displaying parameter comments	IDE	RSP-30690
IDE buttons, checks and controls hidden	IDE	RSP-30100
ErrorInsight does not work at all in large project	IDE	RSP-30055
Help Insight fails to show hint when hovering mouse over enumeration	IDE	RSP-29918
Code Insight (Option Auto invoke) fail (LSP)	IDE	RSP-29827
IDE Crashes on closing a modified file (IOTAEditWriter no longer valid when closing an Editor)	IDE	RSP-29441

DelphiLsp.exe - ECreateProcessError + GetIt	IDE	RSP-29182
panel for speed change option in property editor is outside the screen	IDE	RSP-29139
White area Add To-Do Item	IDE	RSP-29137
Unable to read the list box header at Option	IDE	RSP-28480
LSP ErrorInsight is not aware of unit alias	IDE	RSP-28384
Group text in project options unreadable in dark mode	IDE	RSP-28390
Access violation on breakpoint	IDE	RSP-28394
#13 alone make the breakpoint lost	IDE	RSP-28156
Directories Dialog: Listbox uses wrong text color for selected item	IDE	RSP-28064

Mouse Wheel does not work in Custom Style check list in Project Options Dialog	IDE	RSP-28024
Migration tool does not export/import platform SDK settings	IDE	RSB-3338
noexcept keyword doesn't highlight in the IDE's editor	IDE	RSP-26156
Problems with Code Insight -> Code Completion (Ctrl + Space)	IDE	RSP-25601
Code Insight is not working	IDE	RSP-25966
Code completion for implementing an interface only shows one version of overloaded methods	IDE	RSP-24734

Empty context menu in Tools/Options -> device manager	IDE	RSB-3032
Various errors when using Navigator IDE plugin with big sources	IDE	RSP-24210
COM items aren't in the right place in the File, New... dialog	IDE	RSP-24185
Navigator Parser Error	IDE	RSP-23933
Form popup menu "Add Control", instead add Button, add rzButton.	IDE	RSP-23489
C++ Builder Code insight(intellisense) Doesn't Work (when keymapping changed)	IDE	RSP-21747
IDE is slower than 10.2.x and lots of flickering, blurring going on when themes are enabled	IDE	RSP-21722
German: Welcome dialog has truncated link	IDE	RSB-2812
Tools/Options/Compiling layout issues in dark mode	IDE	RSB-2725
Android SDK will not install	IDE	RSB-2669

Project options treeview selected item is invisible	IDE	RSB-2613
Web service wizard should check installed platforms	IDE	RSB-2475
Android SDK setup automatically chooses very old build tools	IDE	RSP-21979
Scrollbar in setting dialog unthemed	IDE	RSB-2362
"Remove from project" dialog incomplete dark mode support.	IDE	RSB-2348

error insight false positives: units that do not resolve but compile	IDE	RSP-20986
Help not found for F1 in message window	IDE	RSP-20701
Some settings are missing when importing with "Migration Tool"	IDE	RSP-20142
Auto completion fail and put code in the wrong place [CF/LF Related]	IDE	RSP-20047
IDE crashes after several changes between themes	IDE	RSP-19577
[Migration Tool] "Environment Variables" not migrated	IDE	RSP-17951
Cannot add platform (ie: Win64) to project created prior to installation of said platform	IDE	RSB-1728
Allow adding any new Platform for projects - regardless of existing platforms list in dproj	IDE	RSB-1656
Add ability to ctrl-click on 'inherited', the way you can for identifiers	IDE	RSP-10217
editor bugs	IDE, IDE\Code Editor	RSP-29930
event implementation placed in wrong place	IDE, IDE\Code Editor	RSP-28454

Code insertion is messed up when using TTask [pressing Enter inside an anonymous method]	IDE, IDE\Code Editor	RSP-14879
ErrorInsight complains E206 constant expression expected for valid code	IDE, IDE\Code Insight	RSB-4509
LSP Not Working	IDE, IDE\Code Insight	RSP-31043
F2048 Bad Unit Format for System.dcu	IDE, IDE\Code Insight	RSP-29613

Numerous issues with code insight	IDE, IDE\Code Insight	RSP-29392
"end of file." annoyingly inserted	IDE, IDE\Code Insight	RSP-28709
[DelphiLSP] LSP Code completion fails in the interface part of TForm	IDE, IDE\Code Insight	RSB-3640
Migration Tool will prevent RAD Studio from functioning by corrupting IDE state	IDE, IDE\General	RSP-10294
[Migration tools] Help doesn't show while pressing F1 in Delphi	IDE, Install	RSP-23475
rtl AV on checking assignment	IDE, RTL, RTL\Delphi	RSB-4544
WSDL Import Error with Nested xsd Types	IDE, SOAP	RSP-23529
Install Issue - AV while migrating settings from previous version of Delphi	Install	RSB-4550
Programs which compiled and linked in 10.2 now generate an OMF link error in 10.3	Linker	RSP-22890
[ilink64 Error] Error: Public symbol 'std:: All_variants_valid()' defined in both module FTDMS.O and INFOTDMS.O	RTL, RTL\C++	RSB-4469
bug std::promise	RTL, RTL\C++	RSP-31740
<stdatomic.h> doesn't compile with bcc32c / bcc32x	RTL, RTL\C++	RSP-31694

"Std :: initializer_list <>" bug for "std :: stuple"	RTL, RTL\C++	RSP-30863
After upgrading to 10.3.3 std::map is required to be assignable	RTL, RTL\C++	RSP-27095

[Regression] std::function is allways moved on copy assignment	RTL, RTL\C++	RSB-3439
Access violation after throw (after FP code)	RTL, RTL\C++	RSP-25906
Invalid operator= in the memory source file from Dinkumware	RTL, RTL\C++, RTL\C++\STL	RSP-29985
[C++] Cannot Copy Initialize 'std::tuple'	RTL, RTL\C++, RTL\C++\STL	RSB-2999
TStringList LineBreak #13#00 not working anymore	RTL, RTL\Delphi	RSP-31761
Multi-Thread calculation still slow in Delphi 10.4	RTL, RTL\Delphi	RSP-29497
MXCSR is set to mask exceptions by TryStrToFloat and in some cases is not reset	RTL, RTL\Delphi, RTL\Delphi\Arithmetic/Precision	RSP-30367
ISO8601ToDate fails when the UTC date falls within the TimeZone's DST period	RTL, RTL\Delphi, RTL\Delphi\Date/Time	RSP-32067
ThreadPool task can wait for 2 minutes before running the task	RTL, RTL\Delphi, RTL\Delphi\Threads	RSP-30932
Various bugs in SOAP unit	SOAP	RSP-16017
Truncated german translation in the ControlListComponentEditor	VCL	RSB-4541
Parameter missing in DrawText in Vcl.Themes.pas	VCL	RSP-31978
Edge does not work with new WebView2Loader.dll from Microsoft Nuget Gallery	VCL	RSP-31427
Setting PageControl.TabIndex selects the wrong page if some pages have TabVisible:=false	VCL	RSP-31323

With Screen scales higher than 100%, TCustomGrid.DefaultRowHeight/RowHeights is too small, also TDBEdit.Height	VCL	RSP-30980
tRzGroupBar component scroll issue when using VCL Styles	VCL	RSP-30007
TRzCheckBox check box wrong size at design time	VCL	RSP-29903
Edge Browser cache system should be revised	VCL	RSP-28837
Remove library hints and warnings from the library supplied with Delphi.	VCL	RSP-27457
Mem leak in TRzColorEdit	VCL	RSP-24327
TPageControl.SetTabIndex activates wrong page when some tabs are hidden	VCL	RSP-17662
Konopka controls "Hot Track Color" not VCL style aware	VCL	RSP-17032
Dropdown calender of TRzDateTimePicker ignores style	VCL	RSP-16772
Transparent RzRadiobutton on Doublebuffered RzToolBar rendering problem	VCL	RSP-16680
Konopka TRzButtonEdit causes TToolbars to truncate in Delphi 10.1 Berlin	VCL	RSP-15757
TGroupBox and TRadioGroup font color ignored	VCL	RSP-13801
Collapesed TCategoryPanel is wrong height in high dpi	VCL, VCL\Additional	RSP-27210
TCategoryPanel do not properly handles SubComponents	VCL, VCL\Additional	RSP-19256

TLabel on TCategoryPanel/TCategoryPanelGroup does not repaint	VCL, VCL\Additional	RSP-15955
TGridPanel-Customizing	VCL, VCL\Additional	RSP-10064
TTabSheet control "randomly" adds/removes Explicit* properties depending on if a tab is activated at design time	VCL, VCL\Win32	RSP-13679
TCategoryPanel FExpandedHeight not DPI Scaled if collapsed	VCL\Additional	RSP-31540

This is a partial list of bugs fixed up to December 11th, 2020.

Summary	Component/s	ExternalID
ICE: Internal compiler error: 0 @ 00000000 cause by try catch	Compiler, Compiler\C++	RSP-29717
Failure of standard exception with header file <exception>	Compiler, Compiler\C++	RSP-27900
AV at program end after usage of stringstream in dll or bpl	Compiler, Compiler\C++, RTL\Delphi	RSP-21410
No Warning Message when you Publish 64bit Android App on a 32Bit OS Android	Compiler, Compiler\Delphi	RSP-31676
MacOS64: Raising an exception causes application and PAServer to crash	Compiler, Compiler\Delphi	RSP-31667
Can't generate launch screen with Xcode 12.2 beta 2 - iOS 14.2 on macOS BigSur beta 9	Compiler, Compiler\Delphi	RSB-4414
Delphi 10.4.1 is stil 3 to 4 times as slow as 10.3 with the IDE Fix pack	Compiler, Compiler\Delphi	RSP-30910
Compiler failed	Compiler, Compiler\Delphi	RSP-30085
Compiler generates disadvantageous code for try/finally	Compiler, Compiler\Delphi	RSP-27375

Android app compiled on Delphi 10.4.1, does not work on Google Pixel with Android 11.	Compiler, Compiler\Delphi,	RSP-31398
---	-------------------------------	---------------------------

	FireMonkey	
Delphi gets stuck on "Installing apk"	Compiler, Compiler\Delphi, FireMonkey	RSP-27424
IDE compiler doesn't find an include file	Compiler, Compiler\Delphi, IDE	RSB-4428
OnChannelStateChange of TDSCClientCallbackChannelManager is not synchronized with main thread	Data, Data\DataSnap	RSP-20675
TMonitor.Enter sometimes hangs (INFINITE) and never returns	Data, Data\DataSnap	RSP-18254
DataSnap Callback - Freeze	Data, Data\DataSnap	RSP-15856
Heavyweight Callback not working in WebBroker Application	Data, Data\DataSnap, RTL\Delphi	RSP-20702
Firedac TQuery does not accept [Sheet1\$] as table name while it works in test of connection.	Data, Data\FireDAC	RSP-28426
C++ 64bit Debugger can no more jump to exceptionthrow-point	Debugger	RSP-30465
IDE freezes on Ctrl + F2	Debugger	RSP-30728
Break Point Problem	Debugger	RSP-21846
[REGRESSION] Need to click two times on buttons of TDialogService.MessageDialog	FireMonkey	RSB-4454
accessory visible even if Visible is False on TListView	FireMonkey	RSB-4453
HiDPI - Incorrect position of combobox dropdown list	FireMonkey	RSB-4452
Showmessage displayed in incorrect order on Android	FireMonkey	RSB-4449
Livebinding Designer does not detect TListView change of ItemAppearance.ItemAppearance	FireMonkey	RSP-31578
Camera Component threading issue Android	FireMonkey	RSP-31238

[iOS] TiOSGeocoder.GeocodeForwardHandler can cause a crash	FireMonkey	RSP-30483
Default ICNS file must be upgraded [Mac Store]	FireMonkey	RSP-30733
Raise Exception causes application shut down under MacOS BigSur Beta2	FireMonkey	RSP-30000

Firemonkey android form onclose no works with TCloseAction.caNone	FireMonkey	RSP-29529
TCanvasD2D is not threadsafe when call DrawBitmap	FireMonkey	RSP-27447
FMX.Graphics.TBitmap.Map with Write access does not free underlying textures in TCanvasD2D	FireMonkey	RSP-27273
CMD+Q invoke onFormCloseQuery two times on macOS 32/64	FireMonkey	RSP-26004
TListView refresh issue in combination with TClientDataset	FireMonkey	RSP-25930
Project raised exception class EJNIException with message 'java.lang.NullPointerException: Attempt to invoke virtual method 'boolean java.lang.String.contains(java.lang.CharSequence)' on a null object reference	FireMonkey	RSP-24695
FMX. Tstringgrid customeditor access violation on change value	FireMonkey	RSP-24257
Can't run Firemonkey-App on Android 7.1.2	FireMonkey	RSP-20273
Updating a filtered TListView is not working	FireMonkey	RSP-16186
At design time, controls stored into a TGridPanellLayout are wrongly resized.	FireMonkey, FireMonkey\Componen ts	RSP-17073
TCameraComponent can capture up to 8 times faster	FireMonkey, FireMonkey\Componen ts	RSP-10592
Weird draggable space	IDE	RSB-4495
IDE Window Rendering Issues	IDE	RSB-4481

Progress dialog flickers when adding several existing units to a project	IDE	RSB-4471
Error E2597 file not found: /usr/lib/libiconv.dylib	IDE	RSB-4463
Interface/implementation switch error	IDE	RSP-31355
[DelphiLSP] Regression: Code completion replaces code while typing!	IDE	RSB-4416
Wrong tab order in tools/options	IDE	RSP-30879

[DelphiLSP] Invoking code insight CTRL + SPACE in a TForm private / public section fails to show available methods	IDE	RSP-30668
Test case: Unable to rename 'xxx.***' to 'xxx.pas'	IDE	RSB-4267
Code editor lists UTF32 as UCS-4	IDE	RSP-30642
run IDE c++ 10.4 crash after migrate settings	IDE	RSP-29126
Empty areas of listboxes stay black	IDE	RSP-28432
Code Insight unit name filtering broken	IDE	RSP-28899
Visual glitch when closing IDE	IDE	RSB-3813
Access violation at address 7C7C4D50 in module 'IndexerService.dll'. Read of address 00000000.	IDE	RSP-28682
Code insight doesn't work when project folder name has Chinese chars	IDE	RSP-25592
Code Completion not work with clang	IDE	RSP-25520
Small realign issue on remote desktop - but still	IDE	RSB-2946
Static library dialog will add path only for bcc32 but not for bcc32x	IDE	RSB-2862
Various errors when using Navigator IDE plugin with big sources	IDE	RSP-24210
Navigator Parser Error	IDE	RSP-23933
Load Desktop	IDE	RSP-23918

Code navigation Navigator does not accurately parse classes.pas	IDE	RSP-23637
tVirtualImageList on frame - cannot link to image collection	IDE	RSP-23437
Access violation if you move the mouse while closing an editor tab (easily reproducible)	IDE	RSP-23110
German texts truncated	IDE	RSP-21804
The project view is missing the resize headers	IDE	RSP-21718
Dark theme / white code editor	IDE	RSB-2768
German text truncated	IDE	RSB-1961
IOTAModuleInfo.ModuleType returns omtForm for	IDE	RSP-20687

units		
Debug Layout Not Saved	IDE	RSP-18842
Access violation when trying to copy an component Firemonkey.	IDE	RSP-17777
Code completion does not respect \$SCOPEDENUMS ON	IDE, IDE\Code Insight	RSB-4465
[DelphiLSP] Code completion stops working (inside {\$IFDEF UNICODE} block)	IDE, IDE\Code Insight	RSP-31486
Code Completion don't work in class function	IDE, IDE\Code Insight	RSP-30238
Server LSP error	IDE, IDE\Code Insight	RSP-29969
[LSP] Delphi reports F2040 Seek Error on '..\Dcp\XXX.dcp' at line X (X:Y)	IDE, IDE\Code Insight	RSP-29722
Linker error after new iOS 14.2 update	Linker	RSP-31746
weak symbols not recognized in macos 11/iOS14 SDK	PA Server	RSP-31766
std::future reports all exceptions as "unknown exception"	RTL, RTL\C++	RSP-27115
Some math functions are not included in libraries	RTL, RTL\C++	RSP-26199

TPrivateHeap is no longer thread safe, exceptions if use soap in threads	RTL, RTL\Delphi	RSP-31737
Multi-Thread calculation still slow in Delphi 10.4	RTL, RTL\Delphi	RSP-29497
CreateGUID returns wrong GUID on Android.	RTL, RTL\Delphi	RSP-20225
MXCSR is set to mask exceptions by TryStrToFloat and in some cases is not reset	RTL, RTL\Delphi, RTL\Delphi\Arithmetic/Precision	RSP-30367
ISO8601 to TDateTime conversion fails to validate wrong inputs	RTL, RTL\Delphi, RTL\Delphi\Date/Time	RSP-31399
Delphi XMLDocument : No mapping for the Unicode character exists in the target multi-byte code page	RTL, RTL\Delphi, RTL\Delphi\Net	RSP-16675
Deflate decompression does not work with RESTClient library	RTL\Delphi\Net	RSP-30486
SOAP method causes "Duplicates not allowed" error	SOAP	RSP-16709
TSOAPDomConv.SetObjectPropFromText problem parsing Cardinal	SOAP	RSP-15791
WSDL generation created 2 classes for all objects	SOAP	AP-153
Incorrect wording in TControlList (2)	VCL	RSB-4489
TNumberBox SetLargeStep is wrong	VCL	RSB-4482
Add "wrap around mode" to the VCL number control	VCL	RSB-4476
Incorrect wording in TControlList	VCL	RSB-4473
TBitBtn ignores TImageList, if custom styles are active	VCL	RSP-31724
FindDialog - CustomStyles - CloseDialog - OnClose is not called	VCL	RSP-31121
Invalid Form.OnResize (dispatched to children controls) with custom VCL Style used	VCL	RSP-30138
Closing a VCL form with a TMainMenu item leads to a memory overwrite in TFormStyleHook	VCL	RSP-29745
TBitBtn don't work with TVirtualImagesList and Styles	VCL	RSP-29606
Remove library hints and warnings from the library supplied with Delphi.	VCL	RSP-27457

VCL Themes - Flicker when resizing.	VCL, VCL\Styles/Themes	RSP-30639
-------------------------------------	---------------------------	---------------------------

This is a partial list of bugs fixed up to November 24th, 2020.

Summary	Component/s	ExternalID
Add support for Xcode 12, macOS 11 Big Sur and iOS 14 when officially released by Apple	Compiler, Compiler\C++, Compiler\Delphi, FireMonkey	RSP-30806
Compiling a project to macOS Big Sur beta 9 fails : libiconv.dylib not found	Compiler, Compiler\Delphi	RSB-4415
Catastrophic Failure	Compiler, Compiler\Delphi, Data, RTL\Delphi	RSP-29672
TAmazonStorageService should be able to change Content-Type header in AWS	Data, Data\Cloud	RSP-30004
TDSRESTConnection won't allow me change the username and password after the first connect on iOS	Data, Data\DataSnap	RSP-30956

application.		
TDBLookupComboBox erratic behavior	Data, Data\DBCtrls	RSP-31478
FireDac Lookup Field Fails Due to Case Sensitive Comparision	Data, Data\DBRtl	RSP-31256
Error on ConnectionName selection in TSQLConnection	Data, Data\DBX	RSP-29199
Too small buffer in TIBStatement.GetSQLInfoStr (FireDAC.Phys.IBWrapper)	Data, Data\FireDAC	RSP-31510
FDMemtable Filter Error with Chinese Field Name	Data, Data\FireDAC	RSP-31451
Error when adding a field to TDataGeneratorAdapter while the LiveBinding Designer is open	Data, Data\LiveBindings	RSP-31580
Macros dont work in debugger settings	Debugger	RSP-23470

[REGRESSION] Need to click two times on buttons of TDialogService.MessageDialog	FireMonkey	RSB-4454
Access violation at ... in module 'coreide270.bpl'. Read of address 0000000C (Listview in Dynamic Mode)	FireMonkey	RSB-4448
Confusing ifdef elseif android64	FireMonkey	RSP-31617
TListView with LiveBinding crash with Android11	FireMonkey	RSP-31548
Android: APP with currencyfield allow wrong decimalsperator and crash	FireMonkey	RSP-31530
erro msgs	FireMonkey	RSP-31365
Device refresh button in toolbar broken.	FireMonkey	RSP-30800
Incorrect TChart drawing on macOS Big Sur	FireMonkey	RSP-30202
iOS-App crashes when Virtual Keyboard is on and when switching to another app which hides the keyboard	FireMonkey	RSP-30002
Raise Exception causes application shut down under MacOS BigSur Beta2	FireMonkey	RSP-30000
TMemo with Word Wrap displays Caret at start of memo in Android and iOS	FireMonkey	RSP-29905
Typing after selecting a string then selected string will not be removed.(in OSX TEdit or TMemo)	FireMonkey	RSB-3596
Modal Forms are not modal on macOS	FireMonkey	RSB-2866

FMX [ANDROID] FMXDefaultDialogFragment.onCreate App Crash	FireMonkey	RSP-23962
Motion sensor does not work on Android 7	FireMonkey	RSP-18644
[Windows] FMX TEdit Component Error!!!	FireMonkey	RSP-18276
Access violation with a Styles TDateTimeEdit	FireMonkey	RSP-18153
TEdit with ControlType = Platform bringtofront method does not work	FireMonkey	RSP-13190
FireUIAppPreview infos options must be upgrading for macOS	FireMonkey, IDE	RSP-30504

Delphi IDE Project Settings issue	IDE	RSP-31632
C++ Class Explorer is not supported for the current Target Platform	IDE	RSP-31614
LSP does not work on default Windows VCL application	IDE	RSB-4446
LSP shows incorrect declaration	IDE	RSB-4434
Ctrl+Click can not find the first unit in a uses list	IDE	RSP-31529
Palette is not positioning to saved desktop location after debugging	IDE	RSP-31316
[floating form designer] 10.4 Sydney IDE fail	IDE	RSP-31279
Dragging toolbars make icons disappear	IDE	RSP-30905
regression : Ctrl + Mouse Click doesn't work in many cases.	IDE	RSP-30833
DelphiLSP / ErrorInsight at 100% of one CPU Forever (Larger Project)	IDE	RSP-30714
Can't find FireUI Preview app for Android on Google Play Store	IDE	RSP-30380
Test case: Unable to rename 'xxx.***' to 'xxx.pas'	IDE	RSB-4267
Design Editor for FMX Forms opens very slowly	IDE	RSP-30235
VersionInsight Git Commit screen unusable with Dark Theme	IDE	RSP-29512
run IDE c++ 10.4 crash after migrate settings	IDE	RSP-29126
In Denali sdk manipulation error	IDE	RSB-3955

"Find Declaration" won't work if inline vars are used	IDE	RSP-28892
C++BUILDER - IDE toolbar locking feature NEEDED.	IDE	RSP-28089
Migration Tool Does Not Import Closed Project	IDE	RSP-27078
Very difficult to see text, when dark theme	IDE	RSP-26976
Various styling issues in sdk manager settings screen	IDE	RSB-2903

why scroll bars on the connection profile manager setup ?	IDE	RSB-2732
strange layout height and scroll bar on the SDK Manager option box	IDE	RSB-2731
Tools/Options/[..]"Connection profile manager" layout is too big	IDE	RSB-2630
IOTAComponent.SetPropByName always sets an integer to zero	IDE	RSP-20895
[Migration Tool] "Environment Variables" not migrated	IDE	RSP-17951
[Migration Tool] Settings for DifferenceViewer and MergeViewer failed	IDE	RSB-1605
[Migration Tools] Settings migration tool should preselect version if only one available	IDE	RSP-11389
Bad code detection is not working properly	IDE, IDE\Code Insight	RSP-31388
Code Completion not working	IDE, IDE\Code Insight	RSP-30896
Delphi LSP / Testproject to simulate blocking in large projects	IDE, IDE\Code Insight	RSB-4401
Crash in TImageCollection when creating duplicate category	IDE, VCL	RSP-31557
Migration Tool Restore does not automatically scroll to last line & missing settings	Install	RSB-3423
Migration Tool Fails with Access Denied	Install	RSB-3343
GetItCmd.exe List command only lists local packages	Install, Install\GetIt	RSP-31351
Delphi forces wrong binary into APK	Linker	RSP-27025
the " std::terminate()" method does not have the "[[noreturn]]" attribute	RTL, RTL\C++	RSP-31586
AcquireExceptionObject doesn't work for Clang-thrown exceptions	RTL, RTL\C++	RSP-18031
MacOS App hangs if TNetHTTPClient.OnValidateServerCertificate is assigned	RTL, RTL\Delphi	RSP-31643

Regression 10.4.1 breaks post-changing localized language	RTL, RTL\Delphi	RSP-30853
"TOSVersion" can't detect windows Server 2019 correctly	RTL, RTL\Delphi	RSP-30257
TThreadPool.TThreadPoolMonitor.IsThrottledDelay broken for many threads	RTL, RTL\Delphi	RSP-28813
Threads do not start (ITask)	RTL, RTL\Delphi	RSP-24103
StorageService.SetObjectACL fails when filename on AWS S3 contains + symbol	RTL, RTL\Delphi	RSB-2294
Implementation of TRegistryIniFile.ReadSubSections is faulty.	RTL, RTL\Delphi	RSP-20380
RegEx memory consumption - it copy whole data to resulted match!	RTL, RTL\Delphi	RSP-19506
Handling Client-side Certificates in HTTPS request for Android OS	RTL, RTL\Delphi, RTL\Delphi\Net	RSP-20194
HiDpi - Win10 - 4k display - 300% scaling - Styles - Small check box on main menus and popup menus	RTL, RTL\Delphi, VCL	RSP-30281
System.NetEncoding encodes + sign incorrectly in path URL	RTL\Delphi\Net	RSP-27749
TSOAPDomConv.SetObjectPropFromText problem parsing Cardinal	SOAP	RSP-15791
TBitBtn ignores TImageList, if custom styles are active	VCL	RSP-31724
Divide By Zero with 0 width/height column1/row1	VCL	RSP-31536
PopUpMenu Style not working when Focus is in TCombobox	VCL	RSP-31147
FindDialog - CustomStyles - CloseDialog - OnClose is not called	VCL	RSP-31121
TBitBtn does not keep the new image when Kind is set to bkClose and ModalResult is in mrNone	VCL	RSP-30880
Property Font in TSpeedButton not working	VCL	RSP-30755
TListView - CustomStyles (Carbon) - Disabled control not painted correctly	VCL	RSP-30538

Themed TButton with bsSplitButton doesn't respond to BCM_SETSPLITINFO message	VCL	RSP-30460
Invalid Form.OnResize (dispatched to children controls) with custom VCL Style used	VCL	RSP-30138
Themed TScrollBar goes wrong	VCL	RSP-30114
TBitBtn don't work with TVirtualImagesList and Styles	VCL	RSP-29606
TCustomImageList draws disabled images in a bad quality.	VCL	RSP-21274

This is a partial list of bugs fixed up to November 3rd, 2020.

Summary	Component/s	ExternalID
WSDL importer - WSDL interpretation problem.	Command Line Tools, IDE, SOAP	RSP-24646
TwineCompile don't work with 10.4.2 alpha	Compiler, Compiler\C++	RSB-4420
Unable to catch inherited exceptions in ISAPI 64 bit dlls	Compiler, Compiler\C++	RSP-26396
Exception rethrow not working on clang 64bit	Compiler, Compiler\C++	RSP-23469
Error when change a property in TControl (e.g. Text of TEdit) in lambda function	Compiler, Compiler\C++	RSP-23043
c++ program does not catch exceptions	Compiler, Compiler\C++	RSP-20067
Clang - Debug-Stop on Exception throw not working	Compiler, Compiler\C++	RSP-18353

Error "Property and method <MethodName> are not compatible" in Object Inspector	Compiler, Compiler\C++, Compiler\C++\CLANG,	RSP-29734
	Compiler\C++\CLANG\Delphi interop	
Unassigned function result and reraising an exception causes AV	Compiler, Compiler\Delphi	RSP-31084
DCC generates invalid ASM code - app hangs	Compiler, Compiler\Delphi	RSP-30923
[REGRESSION] Wrong codegen for object layout with forward declaration	Compiler, Compiler\Delphi	RSP-30890
(Regression) Compiler generates incorrect field addresses for derived classes when alignment is off	Compiler, Compiler\Delphi	RSP-30787
Field not listed in CodeCompletion popup	Compiler, Compiler\Delphi	RSB-4391
LSP + Generics / "Find Reference" not working as expected	Compiler, Compiler\Delphi	RSB-4329
Build a project is very slow without IDE Fix Pack	Compiler, Compiler\Delphi	RSB-4141
Building/Compiling becomes progressively slower until restart	Compiler, Compiler\Delphi	RSB-2107
TAmazonConnectionInfo.AutoDetectBucketRegion unusable in multithreaded applications	Data, Data\Cloud	RSP-31164
TAzureBlobService.ListBlobs with empty prefix and delimiter as "/" not returns root folders	Data, Data\Cloud	RSP-21241

TAzureBlobService.ListBlobs not returning correct data for 2nd and subsequent blobs	Data, Data\Cloud	RSP-19261
Multiple bugs	Data, Data\DataSnap	RSP-30808
Delphi REST Datasnap Project critical issue in 10.4.1	Data, Data\DataSnap	RSP-30782

HTTP Requests failing when using authentication (Scenario: Datasnap server; Android and Windows clients)	Data, Data\DataSnap	RSB-4407
TDBCheckBox triggers OnClick while scrolling through the dataset	Data, Data\DBCtrls	RSP-31489
TDBLookupComboBox erratic behavior	Data, Data\DBCtrls	RSP-31478
TDBgrid indicator display a black square	Data, Data\DBCtrls	RSP-31245
DBComboBox no longer works in DBCtrlGrid	Data, Data\DBCtrls	RSP-13105
Wrong CharSet in FireDAC MySQL when connected by shared cli	Data, Data\FireDAC	RSP-30872
FireDAC CreateTable exception with ftWideString with Oracle	Data, Data\FireDAC	RSP-30848
TFDQuery Master-Detail BROKEN	Data, Data\FireDAC	RSP-30814
Changing active index on TFDMemTable with active aggregates consumes memory	Data, Data\FireDAC	RSP-30566
TFDEventAlerter doesn't work on Informix databases	Data, Data\FireDAC	RSP-30452
[FireDAC] TFDDataset.CanModify is true for readonly datasets	Data, Data\FireDAC	RSP-30388

TFDTable and TFDBatchMove not compatible with casesensitive columns with Interbase 2020	Data, Data\FireDAC	RSP-30218
TFDEventAlerter with PostgreSQL. Application crash on TFDEventAlerter unregister.	Data, Data\FireDAC	RSP-29678
Firedac raises EConvertError exception when handling MySQL negative TIME value	Data, Data\FireDAC	RSP-28142
[ClientDataSet] not able to load data from Stream using cds.LoadFromStream(TMemoryStream)	Data, Data\Midas	RSP-30490

Wrong Aggregate calculation when filter was apply to nested TClientDataSet	Data, Data\Midas	RSP-30474
Rest Components and RestDebugger issue in 10.4 NOT in 10.3	Data, Data\REST	RSP-30431
Adding a "multipart/form-data" parameter to a TRESTRequest overrides the Content-Type of the whole HTTP-Request	Data, Data\REST	RSP-29228
Getting Access violation error, while Logout from EMSInterAPI	Data\MEAP	RSP-28159
Getting Access violation error, while queryusers from EMSInterAPI	Data\MEAP	RSP-27693
AV in Local Variables window	Debugger	RSB-3020
Macros dont work in debugger settings	Debugger	RSP-23470
[debugger bcc32c] can't evaluate size of vector with clang32 compiler - gets undefined symbol	Debugger	RSP-14753
Delphi 10.4.1-FMX Combo-box and Combo-edit useless because of latency in drop-down	FireMonkey	RSP-31383

FMX TButton style stay clicked when it displays an other form/dialog box on Windows	FireMonkey	RSB-4426
Native iOS TComboBox with 28+ items will crash	FireMonkey	RSP-31235
Change to TControl.SetNewScene causes virtual call to destroyed object	FireMonkey	RSP-31202
[macOS][Metal]TMemo and wordwrap	FireMonkey	RSP-31134
TGrid shows current time instead of the value	FireMonkey	RSP-31119
TListView crash on swipe to delete (iOS)	FireMonkey	RSP-31111
CloseQuery causes exception in Firemonkey on styled form	FireMonkey	RSP-31074

TBufferedLayout has small graphical issues	FireMonkey	RSP-31069
TListView - Missing OnChange when switching entries with mouse click	FireMonkey	RSP-30866
Adding text to TMemo with sLinebreak-signs crashed the Memo	FireMonkey	RSP-30846
Behaviour different to 10.3.3 and wrong for Inserting text in TMemo	FireMonkey	RSP-30845
Empty app crashing on Android 10	FireMonkey	RSP-30546
[iOS] TiOSGeocoder.GeocodeForwardHandler can cause a crash	FireMonkey	RSP-30483
Duplicate resource	FireMonkey	RSP-30637
PA Server errors	FireMonkey	RSB-4353

iOS: Virtual Keyboard not switching mode when changing focus between text input controls	FireMonkey	RSP-30045
Circumflex ^ character in edit controls not visible	FireMonkey	RSP-30030
TabOrder property of TPanel not saved when part of TFrame	FireMonkey	RSP-29989
LocationSensor is not useable	FireMonkey	RSP-29859
Trackbar does not work on Androis if platform	FireMonkey	RSP-29842
If TButton.Default=True, click is still executed even if it TButton.Enabled=False	FireMonkey	RSP-29788
Keyboard not showing on iOS	FireMonkey	RSP-29573
Pressing Enter key in TComboEdit causes text to change unexpectedly	FireMonkey	RSP-29429

No changing center point in Brush Gradient (at least in D2D version), its fixed.	FireMonkey	RSP-29242
[FMX] TListBox	FireMonkey	RSB-4022
TListBox selection bug	FireMonkey	RSP-28235
TSpeedButton does not respond after interrupting the input of Japanese IME on iOS	FireMonkey	RSP-28094
Align fit for a layout placed in a TGridPanelLayout missbehaves	FireMonkey	RSP-28593
TComboBox item selection by typing doesn't work	FireMonkey	RSP-27970

If you move the cursor during an IME combination, the character moves to the cursor position(in OSX TEdit or TMemo)	FireMonkey	RSB-3601
Pasting into a TEdit does not behave properly when maxlength is set	FireMonkey	RSP-27894
MultiView Drawer mode doesn't work in push mode when changing orientation	FireMonkey	RSP-27785
InputQuery window should be made wider to accomodate the caption	FireMonkey	RSP-27778
TForm.activecontrol does not work?	FireMonkey	RSP-27486
Light.style always shows a TCheckBox as checked when style activated	FireMonkey	RSP-27351
Cannot set tab order of fields on an FMX form where fields are in a TLayout	FireMonkey	RSP-27086
FMX Form No FormMouseMove Events	FireMonkey	RSP-27065
Screen.displayCount=0 for Fire HD 10 (9.Gen)	FireMonkey	RSP-26563

OpenDialog causes Invalid Argument when used on modal dialog macOS	FireMonkey	RSP-26517
Windows can be trapped behind other windows when using showmodal	FireMonkey	RSP-26434
Sensors do not work in android	FireMonkey	RSP-24713
TWebBrowser on Android fails for local file with anchor	FireMonkey	RSP-24547
FMX. Tstringgrid customeditor access violation on change value	FireMonkey	RSP-24257

Transfer of Cookies to TWebBrowser	FireMonkey	RSP-22920
FMX TPopup actions not updated	FireMonkey	RSP-21495
CheckColumn at most right sets to default width	FireMonkey	RSP-20878
IOS: Premium Style TSpeedButton With StyleLookup segmentedbuttonright Out Of Alignment	FireMonkey	RSP-20034
(TTextLayout::ConvertToPath -> TPath::MakeScreenShot) Text drawing is distorted	FireMonkey	RSP-19288
ComboBox doesn't scroll to make the selected item visible.	FireMonkey	RSP-18749
Atom leak in FMX.Platform.Win	FireMonkey	RSP-16557
TCustomMultiResBitmap.ItemByScale is little slow	FireMonkey	RSP-15542
FMX library/WIC is unable to open readonly or already opened images	FireMonkey	RSP-14171
[FMX] TListViewItem.Index is not updated after inserting new items	FireMonkey, FireMonkey\Components	RSP-15387
[Android] OnKeyUp and OnCloseQuery handlers are called twice for Back button if Key parameter is not set to 0 in OnKeyUp	FireMonkey, FireMonkey\Runtime	RSP-11815

TGridPanelLayout rendering problem	FireMonkey, FireMonkey\Styles	RSP-17976
Search of a long named functions are not being found in C++ codes	FireMonkey, IDE	RSB-4422
Trying to add a OnClick handler to a TSpeedbutton crashed	FireMonkey, IDE	RSB-3710

TGridPanelLayout added control jump to free cell when clicked.	FireMonkey, IDE	RSP-27277
IFuture in loop issue	FireMonkey, RTL	RSP-19425
Text doubled in German help text for Vcl.ExtCtrls.TTrayIcon.IconIndex	Help and Doc	RSP-31415
[RADStudio/Sydney/fr] Feedback about "Editeur de filtre"	Help and Doc	RSP-31368
XML documentation comments invalid link	Help and Doc	RSP-31182
[Libraries/Sydney/fr] Feedback about "FMX.DialogService.TDialogService.TPreferredMode"	Help and Doc	RSP-31080
Empty TDockableForm after running with debugger	IDE	RSB-4424
Multiple lines selected in editor + mouse wheel scroll = slow	IDE	RSP-31239
Find in files does not work properly	IDE	RSP-31231
IDE Insight shows irrelevant Object Inspector items within Project Options	IDE	RSB-4421
components move by clicking on it at design time	IDE	RSP-31185
Pressing enter add a useless end;	IDE	RSP-31136
Delphi LSP + Find Declaration on "Vcl.Imaging.pngimage" does not work	IDE	RSP-31127
Text/Pixel fragments in dialogs using "grids" [Object Inspector controls]	IDE	RSP-31037
New LSP CodeInsight (Ctrl+Space) not displaying any results	IDE	RSP-30951

Parameters hint not appear	IDE	RSP-30924
Options dialog painting artifacts	IDE	RSP-30884
Deployment Confirmation Dialog Infers Files will be Deleted	IDE	RSP-30858
IDE crash during startup Socket error 10065	IDE	RSP-30849
Project search paths that use BDSPROJECTDIR environment variable show as path not found	IDE	RSP-30832
Welcome dialog: Warnings for Git remains visible even after Git has been defined.	IDE	RSP-30827
Project Options-Appearance-Default Style Always Resets to Windows	IDE	RSP-30824
Startup error at any project, when additional editor (View menu -> New Edit Window) is opened and saved as Desktop Layout	IDE	RSP-30790
Selected styles not listed in dropdown	IDE	RSP-30779
Secondary edit window create AV when loading desktop layout	IDE	RSP-30778
IDE debug and object inspector	IDE	RSP-30772
"paclient" exited with code 1.	IDE	RSB-4409
IDE caption bar desktop menu not drawn correctly	IDE	RSP-30539
VCL Style resets to Windows when editing project options	IDE	RSB-4392
Bookmarks related crash after closing DUnit test runner	IDE	RSP-30648
Palette caption drawing issues when vertical flow layout setting is unchecked	IDE	RSP-30617

Not readable text in Search for unit window	IDE	RSB-4325
[Regression] Changing focus from tree to list in options panel	IDE	RSB-4324
[DelphiLSP] Regression - Unit completion in uses clause does not work in console application projects	IDE	RSB-4321
German: Text on button truncated	IDE	RSB-4281
Welcome popup checkbox text truncated	IDE	RSB-4278
Help insight displayed for the wrong overload of a method	IDE	RSP-30598
Cannot import OSX64 SDK	IDE	RSP-30265
Design Editor for FMX Forms opens very slowly	IDE	RSP-30235
"_TCHAR maps to" option shouldn't be empty (it should have default Unicode etc...)	IDE	RSB-4254
[DelphiLSP] Code Completion auto selection does not respect "scope" priority in drop-down	IDE	RSP-30195
LSP unit completion does not limit suggested units	IDE	RSP-30632
GetIt personality/product icons are out of date (CX & DX)	IDE	RSP-30133
Ctrl + espace : message error coreide270.bpl	IDE	RSP-30035
[LSP] LSP server not responding. Sending restart.	IDE	RSP-29911
Delphi 10.4 keeps crashing in debug mode when opening files in IDE	IDE	RSP-29869
Win64 debugger shows ???	IDE	RSP-29637

Right click context menu very slow to appear in code editor window when connected via a remote desktop	IDE	RSP-29631
Code completion insert's a wrong "end"	IDE	RSP-29264

the class key word before procedure lead to code completion Cannot display	IDE	RSP-29243
[DelphiLSP] Code insight still has problems in Delphi 10.4	IDE	RSP-29225
crash when close IDE 10.4	IDE	RSP-29141
[10.4 L10N ALL] When setting an editor theme, the color scheme is lost	IDE	RSP-29070
Go to declaration on RTL units only works when they are fully qualified	IDE	RSP-28879
Maximize IDE on a (bigger) second screen does not fill the whole screen and swaps the position of the ID when running F9	IDE	RSP-28937
CodeInsight in Uses Clause doesn't find .pas files on Search path, only .dcu	IDE	RSP-28417
LSP shows incomplete list of available methods ('class procedure')	IDE	RSP-28346
LSP ErrorInsight is not aware of unit alias	IDE	RSP-28384
Reopen Menu - Number of projectd - Number of files	IDE	RSP-28581
Welcome dialog shows "Hg executable not found" even after one was selected	IDE	RSP-28438
[DelphiLSP] Ctrl+click to navigate to ancestor method does not work	IDE	RSP-28584

C++BUILDER - IDE toolbar locking feature NEEDED.	IDE	RSP-28089
Values of project-options are out of sight	IDE	RSB-3671
Directories Dialog: Listbox uses wrong text color for selected item	IDE	RSP-28064

"disconnected session" exception when trying to debug code	IDE	RSP-27982
Wrong appearance of the option dialog	IDE	RSB-3502
Context menu of Delphi is too small	IDE	RSP-27669
Deployment window target combo box loses the Build Configuration	IDE	RSP-27327
Stepping through debugger activates file modified icon	IDE	RSB-3402
Screens with different resolution and scaling break context menu positioning	IDE	RSB-3268
noexcept keyword doesn't highlight in the IDE's editor	IDE	RSP-26156
Access Violation on the Project TreeView	IDE	RSB-3226
GetIt text truncated	IDE	RSP-24592
[REGRESSION] Editor tab does not indicate units opened while debugging	IDE	RSP-24484
German texts truncated	IDE	RSP-21804
Component Structure incredibly slow	IDE	RSP-21611
German: Welcome dialog has truncated link	IDE	RSB-2812

Tools/Options layout issues	IDE	RSB-2623
INTAIDETHemingServicesNotifier is not called when the editor theming is changed via the title bar menu	IDE	RSB-2515
C++Builder package description can no longer be modified	IDE	RSB-2432
Project->Info: Wrong background color	IDE	RSB-2159
QuickEdit outside the screen	IDE	RSB-2046

Trunkated German text on SVN config page	IDE	RSP-1950
manage paths; add button "delete duplicate paths"	IDE	RSP-17192
[Help Insight] Resource string value is missing	IDE	RSP-15805
IDE Menus don't work on left monitor [high DPI, scaling?]	IDE	RSP-14517
Add ability to specify xxxhdpi launcher icon for Android platform	IDE	RSP-14625
IDE Monitor position keeps changing	IDE	RSP-12283
Android compile taking really long time.	IDE, IDE\Build System	RSP-26151
Code completion failure after Repeat ... until ; block	IDE, IDE\Code Insight	RSP-31155
Fail to load package with LIBSUFFIX AUTO (When there's no .dproj file)	IDE, IDE\Code Insight	RSP-30820
Code location failed and Code hint missing [DelphiLSP, class method]	IDE, IDE\Code Insight	RSP-30039

[DelphiLSP] CodeCompletion does not list all overloads	IDE, IDE\Code Insight	RSP-29979
Error Insight closes way to fast	IDE, IDE\Code Insight	RSP-29671
[LSP] Ctrl + Click on units in uses section only works for fully qualified unit names	IDE, IDE\Code Insight	RSP-28494
[DelphiLSP / PasMgr] Inline variables break code navigation	IDE, IDE\Code Insight	RSP-24096
C++ Android application with receive push notification enabled crashes at start	IDE, IDE\General	RSP-26468

The GetIt server cannot be reached when installed with the offline installer	IDE, Install	RSP-29072
automatic upload PAServer on Linux fails from 19.0 to 20.0	IDE, Install	RSP-26090
[DE] String truncation	IDE, Translation	RSP-14870
Missing German translations in platform manager	Install, Translation	RSB-1947
Updateing to iOS to 14.0	Linker	RSP-31049
Object files and PATHS don't exist for some 3rd party GetIt packages	Linker	RSP-30135
The TVirtualImageList component is missing vcl.virtualimagelist.obj file	Linker	RSP-29532
ilink64 error "unresolved external" when using boost::thread	Linker	RSP-26036
Linker error after Using iOS 14	PAServer	RSP-31014
CLONE - Lockup on IFuture.Value	RTL	RSP-26603

Exception in 64 bit fails to break on exception	RTL, RTL\C++	RSP-29910
The _dup2 function does not exist in io.h	RTL, RTL\C++	RSP-28015
SEH exception handling fails under release	RTL, RTL\C++	RSP-21051
Catching C++ Exception Fails if Linking w/ Dynamic RTL (or 'aborts' if thrown from Package)	RTL, RTL\C++, RTL\C++\Exception Handling	RSP-27255
[C++][CLANG][EH] std::current_exception() always returns null. Causes exception propagation to lose type data.	RTL, RTL\C++, RTL\C++\Exception Handling	RSP-11426
TDate in TJSON/Marshalling needs to be checked in addition to TDateTime	RTL, RTL\Delphi	RSP-31425

System.JSON.Serializers.TJsonInlineAttributes is not thread safe	RTL, RTL\Delphi	RSP-31395
tReader, ReadString and german Umlaute	RTL, RTL\Delphi	RSP-31215
TXMLDocument (OmniXML vendor) removes space in prolog between "version" and "standalone"	RTL, RTL\Delphi	RSP-31060
TEncoding leaks at OmniXML	RTL, RTL\Delphi	RSP-30766
Web.HTTPApp ExtractHeaderFields doesnt use DefaultCharSetEncoding and fails with ANSI URL's	RTL, RTL\Delphi	RSP-28104
Delphi vcl warnings and hints, how to remove them.	RTL, RTL\Delphi	RSP-27453
WebApp.TCookie doesnt support the Cookie attribute "SameSite"	RTL, RTL\Delphi	RSP-27386
TXMLDocument does not support UTF-16 on iOS	RTL, RTL\Delphi	RSP-23607

TThreadPool.TQueueWorkerThread FreeOnTerminate:=True missing	RTL, RTL\Delphi	RSP-20539
TThreadPool.SetMinWorkerThreads	RTL, RTL\Delphi	RSP-20533
UseResultPointer is incorrect for managed records and arrays	RTL, RTL\Delphi	RSP-17009
Memory leak when utilize TTask in dynamic package library	RTL, RTL\Delphi	RSP-15316
TTask Stuck and take a very very long time to start	RTL, RTL\Delphi	RSP-15233
TBluetoothLEManager.DoDiscoveryEnd uses wrong variable	RTL, RTL\Delphi, RTL\Delphi\Bluetooth	RSP-31131
Possibility to add at generics List duplicated key	RTL, RTL\Delphi, RTL\Delphi\List\Coll ections	RSP-31396

Memory leak in Linux	RTL, RTL\Delphi, RTL\Delphi\Net	RSP-21333
ThreadPool create (magic 30 + MinWorkerThreads) parallel tasks only	RTL, RTL\Delphi, RTL\Delphi\Threads	RSP-24035
Slow Multi-Thread Code Generation	RTL, RTL\Delphi, RTL\Delphi\Threads	RSP-23466
Delphi Berlin PPL TFuture hangs on WAIT in second instance	RTL, RTL\Delphi, RTL\Delphi\Threads	RSP-16913
GlobalRef leak in TAndroidBluetoothGattCharacteristic.DoSetValue	RTL, RTL\Delphi\Bluetooth	RSP-31324

TFormatSettings.Invariant causes segmentation fault when used with FormateDateTime	RTL\Delphi\Net	RSP-30964
REST component not work in Android app	RTL\Delphi\Net	RSP-30944
HttpValidateServerCertificate give different data under iOS/Android/Windows	RTL\Delphi\Net	RSP-27220
SOAP WSDL Request wrong	SOAP	RSP-21416
Redundant condition in Soap.SOAPHTTPClient.pas	SOAP	RSP-20812
Float values can not transmitted via soap in variant properties	SOAP	RSP-18307
variant array with length = 1 stored in dynamic array can not transmitted by soap	SOAP	RSP-18313
Incorrectly imported WSDL definition of the SOAP web service (This is not an importer issue: it's the SOAP serialization runtime)	SOAP	RSP-16728
TSOAPDomConv.ObjInstanceToSOAP not processing 'Variant' attribute properties	SOAP	RSP-15222

WSDL generation created 2 classes for all objects	SOAP	AP-153
TJpegImage not detecting FF D8 FF DB / ÿØÿÛ format in CanLoadFromStream	VCL	RSP-31280
TControlItem.AssignTo is not complete and forgets about Col/Row span values	VCL	RSP-31270
TBitmap.LoadFromStream raises wrong exception message	VCL	RSP-31054
TCardPanel - deleting the end TCard moves activeCard to the first instead of last card	VCL	RSP-31038

TListView produces exception EListError with message 'List index out of bounds (0)'	VCL	RSP-30781
Darkmode Windows	VCL	RSP-30307
Range error in TCustomStyle.PaintBorder in Win64 platform	VCL	RSP-30272
TFormStyleHook.WMSize crash when MainForm isn't assigned	VCL	RSP-29913
DPI Scaling of TActionMenuBar	VCL	RSP-29912
missing files (Vcl.DBLookup.hpp for WIN64)	VCL	RSP-29907
Remove library hints and warnings from the library supplied with Delphi.	VCL	RSP-27457
Canvas.TextRect	VCL	RSP-26238
Winapi.GDIPOBJ doesn't clean up resources when used inside a library	VCL	RSP-20946
Bug in TActionClientLink.IsImageIndexLinked	VCL	RSP-20205
Vcl.Direct2D - small bug in tDirect2DBrush.Assign?	VCL, VCL\Core	RSP-24441
TStatusBar Text not centered vertically when using VCL Styles	VCL, VCL\Styles/Themes	RSP-30449
Argument out of range' exception on a styled VCL application with a THeaderControl control.	VCL, VCL\Styles/Themes	RSP-30412