

Graphical User Interfaces with Windows Forms: Part 1

Chapter 14 of Visual C# How to Program, 6/e

OBJECTIVES

In this chapter you'll learn:

- Design principles of graphical user interfaces (GUIs).
- How to create graphical user interfaces.
- How to process events in response to user interactions with GUI controls.
- The namespaces that contain the classes for GUI controls and event handling.
- How to create and manipulate various controls.
- How to add descriptive **ToolTips** to GUI controls.
- How to process mouse and keyboard events.

14.1 Introduction

14.2 Windows Forms

14.3 Event Handling

14.3.1 A Simple Event-Driven GUI

14.3.2 Auto-Generated GUI Code

14.3.3 Delegates and the Event-Handling Mechanism

14.3.4 Another Way to Create Event Handlers

14.3.5 Locating Event Information

14.4 Control Properties and Layout

14.4.1 Anchoring and Docking

14.4.2 Using Visual Studio To Edit a GUI's Layout

14.5 Labels, TextBoxes and Buttons

14.6 GroupBoxes and Panels

14.7 CheckBoxes and RadioButtons

14.7.1 CheckBoxes

14.7.2 Combining Font Styles with Bitwise Operators

14.7.3 RadioButtons

14.8 PictureBoxes

14.9 ToolTips

14.10 NumericUpDown Control

14.11 Mouse-Event Handling

14.12 Keyboard-Event Handling

14.13 Wrap-Up

14.1 Introduction

- ▶ A graphical user interface (GUI) allows a user to interact visually with a program.
- ▶ Figure 14.1 shows a Visual Studio window containing various GUI controls.

Look-and-Feel Observation 14.1

Consistent user interfaces enable a user to learn new apps more quickly because the apps have the same “look” and “feel.”

Fig. 14.1 | GUI controls in Visual Studio.

14.1 Introduction (Cont.)

- ▶ GUI controls are objects that can display information on the screen or enable users to interact with an app.
- ▶ Several common GUI controls are listed in Fig. 14.2.

Control	Description
Label	Displays <i>images or uneditable text</i> .
TextBox	Enables the user to <i>enter data via the keyboard</i> . It also can be used to <i>display editable or uneditable text</i> .
Button	Triggers an <i>event</i> when clicked with the mouse.
CheckBox	Specifies an option that can be <i>selected</i> (checked) or <i>unselected</i> (not checked).
ComboBox	Provides a <i>drop-down list</i> of items from which the user can make a <i>selection</i> either by clicking an item in the list or by typing in a box.
ListBox	Provides a <i>list</i> of items from which the user can make a <i>selection</i> by clicking one or more items.
Panel	A <i>container</i> in which controls can be placed and organized.
Numer-icUpDown	Enables the user to select from a <i>range</i> of numeric input values.

Fig. 14.2 | Some basic GUI controls.

14.2 Windows Forms

- ▶ A **Form** is a graphical element that appears on your computer's desktop; it can be a dialog, a window or an MDI window.
- ▶ A component is an instance of a class that implements the **IComponent** interface, which defines the behaviors that components must implement, such as how the component is loaded.
- ▶ A control, such as a **Button** or **Label**, has a graphical representation at runtime.

14.2 Windows Forms (Cont.)

- ▶ Figure 14.3 displays the Windows Forms controls and components from the C# Toolbox.
- ▶ To add a control or component, select it from the **Toolbox** and drag it onto the **Form**.

Fig. 14.3 | Components and controls for Windows Forms.

14.2 Windows Forms (Cont.)

- ▶ The active window is the frontmost and has a highlighted title bar.
- ▶ A window becomes the active window when the user clicks somewhere inside it.
- ▶ A **Form** is a container for controls and components.
- ▶ When you drag items from the **Toolbox** onto the **Form**, Visual Studio generates code that creates the object and sets its basic properties.
- ▶ The IDE maintains the generated code in a separate file using partial classes.

14.2 Windows Forms (Cont.)

- ▶ Figure 14.4 lists common Form properties, common methods and a common event.

Form properties, methods and an event	Description
<i>Common Properties</i>	
AcceptButton	Default Button that's clicked when you press <i>Enter</i> .
AutoScroll	bool value (<code>false</code> by default) that allows or disallows <i>scrollbars</i> when needed.
CancelButton	Button that's clicked when the <i>Escape</i> key is pressed.
FormBorderStyle	<i>Border style</i> for the Form (Sizable by default).
Font	Font of text displayed on the Form, and the <i>default font</i> for controls added to the Form.
Text	Text in the Form's title bar.

Fig. 14.4 | Common Form properties, methods and an event. (Part I of 2.)

Form properties, methods and an event	Description
<i>Common Methods</i>	
Close	Closes a Form and <i>releases all resources</i> , such as the memory used for the Form's contents. A closed Form cannot be reopened.
Hide	Hides a Form, but does <i>not</i> destroy the Form or release its resources.
Show	Displays a <i>hidden</i> Form.
<i>Common Event</i>	
Load	Occurs before a Form is displayed to the user. You'll learn about events and event-handling in the next section.

Fig. 14.4 | Common Form properties, methods and an event. (Part 2 of 2.)

14.3 Event Handling

- ▶ GUIs are event driven.
- ▶ When the user interacts with a GUI component, the event drives the program to perform a task.
- ▶ A method that performs a task in response to an event is called an event handler.

14.3 Event Handling

- ▶ 14.3.1 A Simple Event-Driven GUI
- ▶ The Form in the app of Fig. 14.5 contains a Button that a user can click to display a MessageBox.

```
1 // Fig. 14.5: SimpleEventExampleForm.cs
2 // Simple event handling example.
3 using System;
4 using System.Windows.Forms;
5
6 namespace SimpleEventExample
7 {
8 // Form that shows a simple event handler
9 public partial class SimpleEventExampleForm : Form
10 {
11 // default constructor
12 public SimpleEventExampleForm()
13 {
14 InitializeComponent();
15 }
16
17 // handles click event of Button clickButton
18 private void clickButton_Click(object sender, EventArgs e)
19 {
20 MessageBox.Show("Button was clicked.");
21 }
22 }
23 }
```

Fig. 14.5 | Simple event-handling example. (Part 1 of 2.)

Fig. 14.5 | Simple event-handling example. (Part 2 of 2.)

14.3 Event Handling

- ▶ ***Adding an Event Handler for the Button's Click Event***
- ▶ To create the app's event handler, double click the Button on the Form.
- ▶ The following empty event handler is declared:
 - `private void clickButton_Click (object sender, EventArgs e)`
 {
 }
 }
- ▶ By convention, the IDE names the event-handler method as `objectName(eventName)` (e.g., `clickButton_Click`).

14.3 Event Handling (Cont.)

- ▶ ***Event Handler Parameters***
- ▶ Each event handler receives two parameters when it's called:
 - This first—an object reference typically named sender—is a reference to the object that generated the event.
 - The second is a reference to an `EventArgs` object (or an object of an `EventArgs` derived class) which contains additional information about the event.

14.3 Event Handling (Cont.)

- ▶ 14.3.2 Auto-Generated GUI Code
- ▶ Visual Studio places the auto-generated code in the `Designer.cs` file of the Form.
- ▶ Open this file by expanding the node in the **Solution Explorer** window for the file you're currently working in (`SimpleEventExampleForm.cs`) and double clicking the file name that ends with `Designer.cs`.
- ▶ Since this code (Figs. 14.6 and 14.7) is created and maintained by Visual Studio, you generally don't need to look at it.

The screenshot shows the Visual Studio IDE with the code editor open for the file `SimpleEventExampleForm.Designer.cs`. The title bar indicates the project is `SimpleEventExample` and the specific file is `SimpleEventExampleForm`. The code itself is a partial class definition for `SimpleEventExampleForm`, which includes standard boilerplate code such as the declaration of a `private System.ComponentModel.IContainer components` variable and an overridden `Dispose` method for resource cleanup.

```
1  namespace SimpleEventExample
2  {
3 partial class SimpleEventExampleForm
4 {
5 /// <summary>
6 /// Required designer variable.
7 /// </summary>
8 private System.ComponentModel.IContainer components = null;
9
10 /// <summary>
11 /// Clean up any resources being used.
12 /// </summary>
13 /// <param name="disposing">true if managed resources should be disposed; otherwise, false.</param>
14 protected override void Dispose(bool disposing)
15 {
16 if (disposing && (components != null))
17 {
18 components.Dispose();
19 }
20 base.Dispose(disposing);
21 }
22 }
```

Fig. 14.6 | First half of the Visual Studio generated code file.

The screenshot shows the Visual Studio IDE with the code editor open. The title bar indicates the file is SimpleEventExampleForm.Designer.cs. The editor displays C# code for a Windows Form. The code includes a region for Windows Form Designer generated code, a summary block, and a private void InitializeComponent() method. This method creates a clickButton, sets its properties like Location, Name, Size, TabIndex, and Text, and adds an event handler for the Click event.

```
23 #region Windows Form Designer generated code
24
25 /// <summary>
26 /// Required method for Designer support - do not modify
27 /// the contents of this method with the code editor.
28 /// </summary>
29 private void InitializeComponent()
30 {
31 this.clickButton = new System.Windows.Forms.Button();
32 this.SuspendLayout();
33 //
34 // clickButton
35 //
36 this.clickButton.Location = new System.Drawing.Point(120, 37);
37 this.clickButton.Name = "clickButton";
38 this.clickButton.Size = new System.Drawing.Size(75, 23);
39 this.clickButton.TabIndex = 0;
40 this.clickButton.Text = "Click Me";
41 this.clickButton.UseVisualStyleBackColor = true;
42 this.clickButton.Click += new System.EventHandler(this.clickButton_Click);

```

Fig. 14.7 | Second half of the Visual Studio generated code file. (Part I of 2.)

```
43 //  
44 // SimpleEventExampleForm  
45 //  
46 this.AutoScaleDimensions = new System.Drawing.SizeF(7F, 15F);  
47 this.AutoScaleMode = System.Windows.Forms.AutoScaleMode.Font;  
48 this.ClientSize = new System.Drawing.Size(314, 97);  
49 this.Controls.Add(this.clickButton);  
50 this.Font = new System.Drawing.Font("Segoe UI", 9F, System.Drawing.FontStyle.Regular, System.Drawing.GraphicsUnit.Point, 0);  
51 this.Name = "SimpleEventExampleForm";  
52 this.Text = "Simple Event Example";  
53 this.ResumeLayout(false);  
54 }  
55  
56 #endregion  
57  
58 private System.Windows.Forms.Button clickButton;  
59  
60 }  
61 }
```

Fig. 14.7 | Second half of the Visual Studio generated code file. (Part 2 of 2.)

14.3 Event Handling (Cont.)

- ▶ The partial modifier allows the Form's class to be split among multiple files.
- ▶ Fig. 14.7 declares the `clickButton` that we created in Design mode. It's declared as an instance variable of class `SimpleEventExampleForm`.
- ▶ The property values correspond to the values set in the **Properties** window for each control.
- ▶ Method `InitializeComponent` is called when the Form is created.

Error-Prevention Tip 14.1

The code in the Designer.cs file that's generated by building a GUI in Design mode is not meant to be modified directly, which is why this code is placed in a separate file. Modifying this code can prevent the GUI from being displayed correctly in Design mode and might cause an app to function incorrectly. In Design mode, it's recommended that you modify control properties only in the Properties window, not in the Designer.cs file.

14.3 Event Handling (Cont.)

- ▶ 14.3.3 Delegates and the Event-Handling Mechanism
- ▶ Event handlers are connected to a control's events via special objects called delegates.
- ▶ A **delegate** type declaration specifies the signature of a method—in event handling, the signature specifies the return type and arguments for an event handler.
- ▶ A **delegate** of type **EventHandler** can hold references to methods that return void and receive two parameters—one of type **object** and one of type **EventArgs**:
 - `public delegate void EventHandler(object sender, EventArgs e);`

14.3 Event Handling (Cont.)

- ▶ *Indicating the Method that a Delegate Should Call*
- ▶ A Button calls its EventHandler delegate in response to a click.
- ▶ The delegate's job is to invoke the appropriate method.
- ▶ This code is added by Visual Studio when you double click the Button control in **Design** mode:
 - `new System.EventHandler(this.clickButton_Click);`
- ▶ Adding more delegates to an event is called multicast delegates.

14.3 Event Handling (Cont.)

- ▶ 14.3.4 Another Way to Create Event Handlers
- ▶ ***Using the Properties Window to Create Event Handlers***
- ▶ Controls can generate many different events.
- ▶ Clicking the **Events** icon (the lightning-bolt icon) in the **Properties** window (Fig. 14.8), displays all the events for the selected control.

Fig. 14.8 | Viewing events for a **Button** control in the **Properties** window.

14.3 Event Handling (Cont.)

- ▶ 14.3.5 Locating Event Information
- ▶ Read the Visual Studio documentation to learn about the different events raised by each control.
- ▶ To do this, select a control in the IDE and press the *F1* key to display that control's online help (Fig. 14.9).
- ▶ The web page that's displayed contains basic information about the control's class.

Fig. 14.9 | Link to list of Button events.

14.3 Event Handling (Cont.)

- ▶ Click the name of an event to view its description and examples of its use.
- ▶ We selected the **Click** event to display the information in Fig. 14.10.

Event argument class	Event name	Event's delegate type
Control.Click Event (System.EventArgs)	Control.Click Event	EventHandler

The screenshot shows the Microsoft documentation page for the Control.Click event. The page title is "Control.Click Event". The left sidebar lists various Windows Form events, with "Click Event" highlighted. The main content area provides details about the Click event, including its namespace (System.Windows.Forms), assembly (System.Windows.Forms), and syntax. The syntax section shows the C# code: "public event EventHandler Click". The Remarks section explains that the Click event passes an EventArgs object to its event handler, indicating only a click occurred, while the MouseClick event provides more specific mouse information.

Fig. 14.10 | Click event details.

14.4 Control Properties and Layout

- ▶ Controls derive from class **Control** (namespace `System.Windows.Forms`).
- ▶ Figure 14.11 lists some of class **Control**'s properties and methods.

Class Control properties and methods	Description
<i>Common Properties</i>	
BackColor	The control's background color.
BackgroundImage	The control's background image.
Enabled	Specifies whether the control is <i>enabled</i> (i.e., if the user can interact with it). Typically, portions of a <i>disabled</i> control appear “grayed out” as a visual indication to the user that the control is disabled.
Focused	Indicates whether the control <i>has the focus</i> (only available at runtime).
Font	The Font used to display the control's text.
ForeColor	The control's foreground color. This usually determines the color of the text in the Text property.

Fig. 14.11 | Class Control properties and methods. (Part I of 3.)

Class Control properties and methods	Description
TabIndex	The <i>tab order</i> of the control. When the <i>Tab</i> key is pressed, the focus transfers between controls based on the tab order. You can set this order.
TabStop	If <code>true</code> , then a user can give focus to this control via the <i>Tab</i> key.
Text	The text associated with the control. The location and appearance of the text vary depending on the type of control.
Visible	Indicates whether the control is visible.

Fig. 14.11 | Class Control properties and methods. (Part 2 of 3.)

Class Control properties and methods	Description
<i>Common Methods</i>	
Hide	Hides the control (sets the <code>Visible</code> property to <code>false</code>).
Select	<i>Acquires the focus.</i>
Show	Shows the control (sets the <code>Visible</code> property to <code>true</code>).

Fig. 14.11 | Class `Control` properties and methods. (Part 3 of 3.)

14.4 Control Properties and Layout (Cont.)

- ▶ ***Anchoring and Docking***
- ▶ Anchoring causes controls to remain at a fixed distance from the sides of the container.
- ▶ Anchor a control to the right and bottom sides by setting the Anchor property (Fig. 14.12).

Fig. 14.12 | Manipulating the **Anchor** property of a control.

14.4 Control Properties and Layout (Cont.)

- ▶ Execute the app and enlarge the Form (Fig. 14.13).

Before resizing

After resizing

Constant
distance to right
and bottom sides

Fig. 14.13 | Anchoring demonstration.

14.4 Control Properties and Layout (Cont.)

- ▶ Docking attaches a control to a container such that the control stretches across an entire side or fills an entire area.
- ▶ Docking allows a control to span an entire side of its parent container or to fill the entire container (Fig. 14.14).
- ▶ The Form's Padding property specifies the distance between the docked controls and the edges.

Before resizing

After resizing

Control extends
along Form's
entire top

Fig. 14.14 | Docking a **Button** to the top of a **Form**.

Control layout properties	Description
Anchor	Causes a control to remain at a fixed distance from the side(s) of the container even when the container is resized.
Dock	Allows a control to span one side of its container or to fill the remaining space in the container.
Padding	Sets the space between a container's edges and docked controls. The default is 0, causing the control to appear flush with the container's sides.
Location	Specifies the location (as a set of coordinates) of the upper-left corner of the control, in relation to its container's upper-left corner.
Size	Specifies the size of the control in pixels as a <code>Size</code> object, which has properties <code>Width</code> and <code>Height</code> .
MinimumSize, MaximumSize	Indicates the minimum and maximum size of a <code>Control</code> , respectively.

Fig. 14.15 | Control layout properties.

14.4 Control Properties and Layout (Cont.)

- ▶ ***Using Visual Studio To Edit a GUI's Layout***
- ▶ Visual Studio provides tools that help you with GUI layout.
- ▶ When dragging a control across a Form, blue lines (known as snap lines) help you position the control (Fig. 14.16).
- ▶ Visual Studio also provides the **Format** menu, which contains several options for modifying your GUI's layout.

Snap line to help align controls on their left sides

Snap line that indicates when a control reaches the minimum recommended distance from another control

Snap line that indicates when a control reaches the minimum recommended distance from the Form's left edge

Fig. 14.16 | Snap lines for aligning controls.

14.5 Labels, TextBoxes and Buttons

- ▶ Labels display text that the user cannot directly modify.
- ▶ Figure 14.7 lists common Label properties.

Common Label properties	Description
Font	The font of the text on the Label.
Text	The text on the Label.
TextAlign	The alignment of the Label's text on the control—horizontally (left, center or right) and vertically (top, middle or bottom). The default is top, left.

Fig. 14.17 | Common Label properties.

14.5 Labels, TextBoxes and Buttons (Cont.)

- ▶ A **TextBox** (Fig. 14.18) is an area in which either text can be displayed by a program or the user can type text via the keyboard.
- ▶ If you set the property `UseSystemPasswordChar` to `true`, the **TextBox** becomes a password **TextBox**.

TextBox properties and an event	Description
<i>Common Properties</i>	
AcceptsReturn	If <code>true</code> in a multiline TextBox, pressing <i>Enter</i> in the TextBox creates a new line. If <code>false</code> (the default), pressing <i>Enter</i> is the same as pressing the default Button on the Form. The default Button is the one assigned to a Form's <code>AcceptButton</code> property.
Multiline	If <code>true</code> , the TextBox can span multiple lines. The default value is <code>false</code> .
ReadOnly	If <code>true</code> , the TextBox has a gray background, and its text cannot be edited. The default value is <code>false</code> .
ScrollBars	For multiline textboxes, this property indicates which scrollbars appear (None—the default, Horizontal, Vertical or Both).

Fig. 14.18 | TextBox properties and an event. (Part 1 of 2.)

TextBox properties and an event	Description
Text	The TextBox's text content.
UseSystem- PasswordChar	When true, the TextBox becomes a password TextBox, and the system-specified character masks each character the user types.
<i>Common Event</i>	
TextChanged	Generated when the text changes in a TextBox (i.e., when the user adds or deletes characters). When you double click the TextBox control in Design mode, an empty event handler for this event is generated.

Fig. 14.18 | TextBox properties and an event. (Part 2 of 2.)

14.5 Labels, TextBoxes and Buttons (Cont.)

- ▶ A button is a control that the user clicks to trigger a specific action or to select an option in a program.
- ▶ A program can use several types of buttons, but all the button classes derive from class `ButtonBase`.

14.5 Labels, TextBoxes and Buttons (Cont.)

- ▶ Figure 14.19 lists common properties and a common event of class **Button**.

Button properties and an event	Description
<i>Common Properties</i>	
Text	Specifies the text displayed on the Button face.
FlatStyle	Modifies a Button's appearance—Flat (for the Button to display without a three-dimensional appearance), Popup (for the Button to appear flat until the user moves the mouse pointer over the Button), Standard (three-dimensional) and System, where the Button's appearance is controlled by the operating system. The default value is Standard.
<i>Common Event</i>	
Click	Generated when the user clicks the Button. When you double click a Button in design view, an empty event handler for this event is created.

Fig. 14.19 | Button properties and an event.

14.5 Labels, TextBoxes and Buttons (Cont.)

- ▶ Figure 14.20 uses a TextBox, a Button and a Label.

```
1 // Fig. 14.20: LabelTextBoxButtonTestForm.cs
2 // Using a TextBox, Label and Button to display
3 // the hidden text in a password TextBox.
4 using System;
5 using System.Windows.Forms;
6
7 namespace LabelTextBoxButtonTest
8 {
9 // Form that creates a password TextBox and
10 // a Label to display TextBox contents
11 public partial class LabelTextBoxButtonTestForm : Form
12 {
13 // default constructor
14 public LabelTextBoxButtonTestForm()
15 {
16 InitializeComponent();
17 }
18 }
```

Fig. 14.20 | Program to display hidden text in a password box.

```
18
19 // display user input in Label
20 private void displayPasswordButton_Click(object sender, EventArgs e)
21 {
22 // display the text that the user typed
23 displayPasswordLabel.Text = inputPasswordTextBox.Text;
24 }
25  }
26 }
```


Fig. 14.20 | Program to display hidden text in a password box.

14.6 GroupBoxes and Panels

- ▶ ***GroupBoxes and Panels arrange related controls on a GUI.***
- ▶ All of the controls in a GroupBox or Panel move together when the GroupBox or Panel is moved.
- ▶ The primary difference is that GroupBoxes can display a caption and do not include scrollbars, whereas Panels can include scrollbars and do not include a caption.

Look-and-Feel Observation 14.2

Panels and GroupBoxes can contain other Panels and GroupBoxes for more complex layouts.

GroupBox properties	Description
Controls	The set of controls that the GroupBox contains.
Text	Specifies the caption text displayed at the top of the GroupBox.

Fig. 14.21 | GroupBox properties.

Panel properties	Description
AutoScroll	Indicates whether scrollbars appear when the Panel is too small to display all of its controls. The default value is false .
BorderStyle	Sets the border of the Panel. The default value is None ; other options are Fixed3D and FixedSingle .
Controls	The set of controls that the Panel contains.

Fig. 14.22 | Panel properties.

Look-and-Feel Observation 14.3

You can organize a GUI by anchoring and docking controls inside a GroupBox or Panel. The GroupBox or Panel then can be anchored or docked inside a Form. This divides controls into functional “groups” that can be arranged easily.

14.6 GroupBoxes and Panels (Cont.)

- ▶ To create a **GroupBox** or **Panel**, drag its icon from the **Toolbox** onto a **Form**.
- ▶ Then, drag new controls from the **Toolbox** directly into the **GroupBox** or **Panel**.
- ▶ To enable the scrollbars, set the **Panel's AutoScroll** property to **true**.
- ▶ If the **Panel** cannot display all of its controls, scrollbars appear (Fig. 14.23).

Fig. 14.23 | Creating a **Panel** with scrollbars.

14.6 GroupBoxes and Panels (Cont.)

- ▶ The program in Fig. 14.24 uses a **GroupBox** and a **Panel** to arrange Buttons.

```
1 // Fig. 14.24: GroupBoxPanelExampleForm.cs
2 // Using GroupBoxes and Panels to arrange Buttons.
3 using System;
4 using System.Windows.Forms;
5
6 namespace GroupBoxPanelExample
7 {
8 // Form that displays a GroupBox and a Panel
9 public partial class GroupBoxPanelExampleForm : Form
10 {
11 // default constructor
12 public GroupBoxPanelExampleForm()
13 {
14 InitializeComponent();
15 }
16
17 // event handler for Hi Button
18 private void hiButton_Click(object sender, EventArgs e)
19 {
20 messageLabel.Text = "Hi pressed"; // change text in Label
21 }
}
```

Fig. 14.24 | Using GroupBoxes and Panels to arrange Buttons. (Part I of 3.)

```
22
23 // event handler for Bye Button
24 private void byeButton_Click(object sender, EventArgs e)
25 {
26 messageLabel.Text = "Bye pressed"; // change text in Label
27 }
28
29 // event handler for Far Left Button
30 private void leftButton_Click(object sender, EventArgs e)
31 {
32 messageLabel.Text = "Far Left pressed"; // change text in Label
33 }
34
35 // event handler for Far Right Button
36 private void rightButton_Click(object sender, EventArgs e)
37 {
38 messageLabel.Text = "Far Right pressed"; // change text in Label
39 }
40 }
41 }
```

Fig. 14.24 | Using GroupBoxes and Panels to arrange Buttons. (Part 2 of 3.)

Fig. 14.24 | Using GroupBoxes and Panels to arrange Buttons. (Part 3 of 3.)

14.7 CheckBoxes and RadioButtons

- ▶ ***Checkboxes***
- ▶ A CheckBox is a small square that either is blank or contains a check mark.
- ▶ You can also configure a CheckBox to toggle between three states by setting its ThreeState property to True.
- ▶ Any number of Checkboxes can be selected at a time.

CheckBox properties and events	Description
<i>Common Properties</i>	
Appearance	By default, this property is set to Normal , and the CheckBox displays as a traditional checkbox. If it's set to Button , the CheckBox displays as a Button that looks pressed when the CheckBox is checked.
Checked	Indicates whether the CheckBox is <i>checked</i> (contains a check mark) or unchecked (blank). This property returns a <code>bool</code> value. The default is <code>false</code> (<i>unchecked</i>).
CheckState	Indicates whether the CheckBox is <i>checked</i> or <i>unchecked</i> with a value from the CheckState enumeration (Checked, Unchecked or Indeterminate). Indeterminate is used when it's unclear whether the state should be Checked or Unchecked. When CheckState is set to Indeterminate, the CheckBox is usually shaded.

Fig. 14.25 | CheckBox properties and an event. (Part 1 of 2.)

CheckBox properties and events	Description
Text	Specifies the text displayed to the right of the CheckBox.
ThreeState	When this property is <code>true</code> , the CheckBox has three states— <i>checked</i> , <i>unchecked</i> and <i>indeterminate</i> . By default, this property is <code>false</code> and the CheckBox has only two states— <i>checked</i> and <i>unchecked</i> . When <code>true</code> , <code>Checked</code> returns <code>true</code> for both the <i>checked</i> and <i>indeterminate</i> states.
<i>Common Event</i>	
CheckedChanged	Generated <i>any</i> time the <code>Checked</code> or <code>CheckState</code> property changes. This is a CheckBox's default event. When a user double clicks the CheckBox control in design view, an empty event handler for this event is generated.

Fig. 14.25 | CheckBox properties and an event. (Part 2 of 2.)

14.7 Check Boxes and Radio Buttons (cont.)

- ▶ The program in Fig. 14.26 allows the user to select Check Boxes to change a Label's font style.

```
1 // Fig. 14.26: CheckBoxTestForm.cs
2 // Using CheckBoxes to toggle italic and bold styles.
3 using System;
4 using System.Drawing;
5 using System.Windows.Forms;
6
7 namespace CheckBoxTest
8 {
9 // Form contains CheckBoxes to allow the user to modify sample text
10 public partial class CheckBoxTestForm : Form
11 {
12 // default constructor
13 public CheckBoxTestForm()
14 {
15 InitializeComponent();
16 }
17 }
```

Fig. 14.26 | Using CheckBoxes to toggle italic and bold styles. (Part 1 of 3.)

```
18 // toggle the font style between bold and
19 // not bold based on the current setting
20 private void boldCheckBox_CheckedChanged(object sender, EventArgs e)
21 {
22 outputLabel.Font = new Font(outputLabel.Font,
23 outputLabel.Font.Style ^ FontStyle.Bold);
24 }
25
26 // toggle the font style between italic and
27 // not italic based on the current setting
28 private void italicCheckBox_CheckedChanged(
29 object sender, EventArgs e)
30 {
31 outputLabel.Font = new Font(outputLabel.Font,
32 outputLabel.Font.Style ^ FontStyle.Italic);
33 }
34 }
35 }
```

Fig. 14.26 | Using CheckBoxes to toggle italic and bold styles. (Part 2 of 3.)

Fig. 14.26 | Using CheckBoxes to toggle italic and bold styles. (Part 3 of 3.)

14.7 Check Boxes and Radio Buttons (Cont.)

- ▶ To change the font style on a `Label`, you must set its `Font` property to a new `Font` object.
- ▶ The `Font` constructor we used takes the current font and the new style as arguments.
- ▶ ***Combining Font Styles with Bitwise Operators***
- ▶ Styles can be combined via bitwise operators—operators that perform manipulation on bits of information.
- ▶ We needed to set the `FontStyle` so that the text appears in bold if it was not bold originally, and vice versa
 - The logical exclusive OR operator makes toggling the text style simple.

14.7 CheckBoxes and RadioButtons (Cont.)

- ▶ ***RadioButtons***
- ▶ Radio buttons are similar to CheckBoxes in that they also have two states—selected and not selected.
- ▶ RadioButtons normally appear as a group, in which only one RadioButton can be selected at a time.
- ▶ All RadioButtons added to a container become part of the same group.

Look-and-Feel Observation 14.4

Use RadioButtons when the user should choose only one option in a group. Use CheckBoxes when the user should be able to choose multiple options in a group.

RadioButton properties and an event

Description

Common Properties

Checked

Indicates whether the RadioButton is checked.

Text

Specifies the RadioButton's text.

Common Event

CheckedChanged

Generated every time the RadioButton is checked or unchecked. When you double click a RadioButton control in design view, an empty event handler for this event is generated.

Fig. 14.27 | RadioButton properties and an event.

Software Engineering Observation 14.1

Forms, GroupBoxes, and Panels can act as logical groups for RadioButtons. The RadioButtons within each group are mutually exclusive to each other, but not to RadioButtons in different logical groups.

14.7 Check Boxes and Radio Buttons (Cont.)

- ▶ The program in Fig. 14.28 uses RadioButtons to enable users to select options for a MessageBox.

```
1 // Fig. 14.28: RadioButtonsTestForm.cs
2 // Using RadioButtons to set message window options.
3 using System;
4 using System.Windows.Forms;
5
6 namespace RadioButtonsTest
7 {
8 // Form contains several RadioButtons--user chooses one
9 // from each group to create a custom MessageBox
10 public partial class RadioButtonsTestForm : Form
11 {
12 // create variables that store the user's choice of options
13 private MessageBoxIcon IconType { get; set; }
14 private MessageBoxButtons ButtonType { get; set; }
15
16 // default constructor
17 public RadioButtonsTestForm()
18 {
19 InitializeComponent();
20 }
}
```

Fig. 14.28 | Using RadioButtons to set message-window options. (Part I of 10.)

```
21
22 // change Buttons based on option chosen by sender
23 private void buttonType_CheckedChanged(object sender, EventArgs e)
24 {
25 if (sender == okRadioButton) // display OK Button
26 {
27 ButtonType = MessageBoxButtons.OK;
28 }
29 // display OK and Cancel Buttons
30 else if (sender == okCancelRadioButton)
31 {
32 ButtonType = MessageBoxButtons.OKCancel;
33 }
34 // display Abort, Retry and Ignore Buttons
35 else if (sender == abortRetryIgnoreRadioButton)
36 {
37 ButtonType = MessageBoxButtons.AbortRetryIgnore;
38 }

```

Fig. 14.28 | Using RadioButtons to set message-window options. (Part 2 of 10.)

```
39 // display Yes, No and Cancel Buttons
40 else if (sender == yesNoCancelRadioButton)
41 {
42 ButtonType = MessageBoxButtons.YesNoCancel;
43 }
44 // display Yes and No Buttons
45 else if (sender == yesNoRadioButton)
46 {
47 ButtonType = MessageBoxButtons.YesNo;
48 }
49 // only one option left--display Retry and Cancel Buttons
50 else
51 {
52 ButtonType = MessageBoxButtons.RetryCancel;
53 }
54 }
55 }
```

Fig. 14.28 | Using RadioButtons to set message-window options. (Part 3 of 10.)

```
56 // change Icon based on option chosen by sender
57 private void iconType_CheckedChanged(object sender, EventArgs e)
58 {
59 if (sender == asteriskRadioButton) // display asterisk Icon
60 {
61 IconType = MessageBoxIcon.Asterisk;
62 }
63 // display error Icon
64 else if (sender == errorRadioButton)
65 {
66 IconType = MessageBoxIcon.Error;
67 }
68 // display exclamation point Icon
69 else if (sender == exclamationRadioButton)
70 {
71 IconType = MessageBoxIcon.Exclamation;
72 }
73 // display hand Icon
74 else if (sender == handRadioButton)
75 {
76 IconType = MessageBoxIcon.Hand;
77 }

```

Fig. 14.28 | Using RadioButtons to set message-window options. (Part 4 of 10.)

```
78 // display information Icon
79 else if (sender == informationRadioButton)
80 {
81 IconType = MessageBoxIcon.Information;
82 }
83 // display question mark Icon
84 else if (sender == questionRadioButton)
85 {
86 IconType = MessageBoxIcon.Question;
87 }
88 // display stop Icon
89 else if (sender == stopRadioButton)
90 {
91 IconType = MessageBoxIcon.Stop;
92 }
93 // only one option left--display warning Icon
94 else
95 {
96 IconType = MessageBoxIcon.Warning;
97 }
98 }
```

Fig. 14.28 | Using RadioButtons to set message-window options. (Part 5 of 10.)

```
99
100 // display MessageBox and Button user pressed
101 private void displayButton_Click(object sender, EventArgs e)
102 {
103 // display MessageBox and store
104 // the value of the Button that was pressed
105 DialogResult result = MessageBox.Show(
106 "This is your Custom MessageBox.", "Custom MessageBox",
107 MessageBoxButtons, MessageBoxIcon);
108
109 // check to see which Button was pressed in the MessageBox
110 // change text displayed accordingly
111 switch (result)
112 {
113 case DialogResult.OK:
114 displayLabel.Text = "OK was pressed.";
115 break;
116 case DialogResult.Cancel:
117 displayLabel.Text = "Cancel was pressed.";
118 break;
119 case DialogResult.Abort:
120 displayLabel.Text = "Abort was pressed.";
121 break;


```

Fig. 14.28 | Using RadioButtons to set message-window options. (Part 6 of 10.)

```
I22 case DialogResult.Retry:  
I23 displayLabel.Text = "Retry was pressed.";  
I24 break;  
I25 case DialogResult.Ignore:  
I26 displayLabel.Text = "Ignore was pressed.";  
I27 break;  
I28 case DialogResult.Yes:  
I29 displayLabel.Text = "Yes was pressed.";  
I30 break;  
I31 case DialogResult.No:  
I32 displayLabel.Text = "No was pressed.";  
I33 break;  
I34 }  
I35 }  
I36 }  
I37 }
```

Fig. 14.28 | Using RadioButtons to set message-window options. (Part 7 of 10.)

a) GUI for testing RadioButtons

b) AbortRetryIgnore button type

Fig. 14.28 | Using **RadioButtons** to set message-window options. (Part 8 of 10.)

c) OKCancel button type

d) OK button type

e) AbortRetryIgnore button type

f) YesNoCancel button type

Fig. 14.28 | Using **RadioButtons** to set message-window options. (Part 9 of 10.)

g) YesNo button type

h) RetryCancel button type

Fig. 14.28 | Using `RadioButton`s to set message-window options. (Part 10 of 10.)

14.8 PictureBoxes

- ▶ A **PictureBox** displays an image.
- ▶ Figure 14.29 describes common **PictureBox** properties and a common event.

PictureBox properties and an event	Description
<i>Common Properties</i>	
Image	Sets the image to display in the PictureBox.
SizeMode	Controls image sizing and positioning. Values are Normal (default), StretchImage, AutoSize, CenterImage and Zoom. Normal places the image in the PictureBox's top-left corner, and CenterImage puts the image in the middle. Both truncate the image if it's too large. StretchImage fits the image in the PictureBox. AutoSize resizes the PictureBox to fit the image. Zoom resizes the image to fit the PictureBox but maintains the original aspect ratio.

Fig. 14.29 | PictureBox properties and an event. (Part I of 2.)

PictureBox properties and an event

Description

Common Event

Click

Occurs when the user clicks a control. When you double click this control in the designer, an event handler is generated for this event.

Fig. 14.29 | PictureBox properties and an event. (Part 2 of 2.)

14.8 PictureBoxes

- ▶ Figure 14.30 uses a **PictureBox** to display bitmap images.

```
1 // Fig. 14.30: PictureBoxTestForm.cs
2 // Using a PictureBox to display images.
3 using System;
4 using System.Drawing;
5 using System.Windows.Forms;
6
7 namespace PictureBoxTest
8 {
9 // Form to display different images when Button is clicked
10 public partial class PictureBoxTestForm : Form
11 {
12 private int ImageNumber { get; set; } = -1; // image to display
13
14 // default constructor
15 public PictureBoxTestForm()
16 {
17 InitializeComponent();
18 }
}
```

Fig. 14.30 | Using a PictureBox to display images. (Part I of 3.)

```
19
20 // change image whenever Next Button is clicked
21 private void nextButton_Click(object sender, EventArgs e)
22 {
23 ImageNumber = (ImageNumber + 1) % 3; // cycles from 0 to 2
24
25 // retrieve image from resources and load into PictureBox
26 imagePictureBox.Image =
27 (Image) (Properties.Resources.ResourceManager.GetObject(
28 $"image{ImageNumber}"));
29 }
30}
31}
```

Fig. 14.30 | Using a PictureBox to display images. (Part 2 of 3.)

Fig. 14.30 | Using a **PictureBox** to display images. (Part 3 of 3.)

14.8 PictureBoxes (Cont.)

- ▶ ***Using Resources Programmatically***
- ▶ Embedding the images in the app prevents problems of using several separate files.
- ▶ To add a resource:
 - Double click the project's **Properties** node in the **Solution Explorer**.
 - Click the **Resources** tab.
 - At the top of the **Resources** tab click the down arrow next to the **Add Resource** button and select **Add Existing File...**
 - Locate the files you wish to add and click the **Open** button.
 - Save your project.

14.8 PictureBoxes (Cont.)

- ▶ A project's resources are stored in its **Resources** class.
- ▶ Its **ResourceManager** object allows interacting with the resources programmatically.
- ▶ To access an image, use the method **GetObject**, which takes as an argument the resource name as it appears in the **Resources** tab.
- ▶ The **Resources** class also provides direct access with expressions of the form **Resources.resourceName**.

14.9 ToolTips

- ▶ Recall that tool tips are the helpful text that appears when the mouse hovers over an item in a GUI.
- ▶ Figure 14.31 describes common properties and a common event of class `ToolTip`.

ToolTip properties and an event	Description
<i>Common Properties</i>	
AutoPopDelay	The amount of time (in milliseconds) that the tool tip appears while the mouse is over a control.
InitialDelay	The amount of time (in milliseconds) that a mouse must hover over a control before a tool tip appears.
ReshowDelay	The amount of time (in milliseconds) between which two different tool tips appear (when the mouse is moved from one control to another).
<i>Common Event</i>	
Draw	Raised when the tool tip is about to be displayed. This event allows programmers to modify the appearance of the tool tip.

Fig. 14.31 | ToolTip properties and an event.

14.9 ToolTips

- ▶ A **ToolTip** component appears in the component tray—the region below the **Form** in **Design** mode.
- ▶ A **ToolTip** on property for each **ToolTip** component appears in the **Properties** window for the **Form**'s other controls.
- ▶ Figure 14.32 demonstrates the **ToolTip** component.

Fig. 14.32 | Demonstrating the **ToolTip** component.

14.9 ToolTips (Cont.)

- ▶ Figure 14.33 shows the ToolTip in the component tray.
- ▶ We set the tool tip text for the first Label to "First Label" and the tool tip text for the second Label to "Second Label".

Fig. 14.33 | Demonstrating the component tray.

14.9 ToolTips (Cont.)

- ▶ Figure 14.34 demonstrates setting the tool-tip text for the first Label.

Fig. 14.34 | Setting a control's tool tip text.

14.10 NumericUpDown Control (cont.)

- ▶ Restricting a user's input choices to a specific range of numeric values can be done with a **NumericUpDown** control.
- ▶ A user can type numeric values into this control or click up and down arrows.
- ▶ Figure 14.35 describes common **NumericUpDown** properties and an event.

NumericUpDown properties and an event	Description
<i>Common Properties</i>	
DecimalPlaces	Specifies how many decimal places to display in the control.
Increment	Specifies by how much the current number in the control changes when the user clicks the control's up and down arrows.
Maximum	Largest value in the control's range.
Minimum	Smallest value in the control's range.
UpDownAlign	Modifies the alignment of the up and down Buttons on the NumericUpDown control. This property can be used to display these Buttons either to the left or to the right of the control.
Value	The numeric value currently displayed in the control.

Fig. 14.35 | NumericUpDown properties and an event. (Part 1 of 2.)

NumericUpDown
properties and an event

Description

Common Event

ValueChanged

This event is raised when the value in the control is changed.
This is the default event for the NumericUpDown control.

Fig. 14.35 | NumericUpDown properties and an event. (Part 2 of 2.)

14.10 NumericUpDown Control

- ▶ Figure 14.36 demonstrates a **NumericUpDown** control in a GUI app that calculates interest rate.
- ▶ For the **NumericUpDown** control, we set the **Minimum** to **1** and the **Maximum** to **10**.
- ▶ We set the **NumericUpDown**'s **ReadOnly** property to true to indicate that the user cannot type a number into the control.

```
1 // Fig. 14.36: InterestCalculatorForm.cs
2 // Demonstrating the NumericUpDown control.
3 using System;
4 using System.Windows.Forms;
5
6 namespace NumericUpDownTest
7 {
8 public partial class InterestCalculatorForm : Form
9 {
10 // default constructor
11 public InterestCalculatorForm()
12 {
13 InitializeComponent();
14 }
15 }
```

Fig. 14.36 | Demonstrating the NumericUpDown control. (Part I of 3.)

```
16 private void calculateButton_Click(object sender, EventArgs e)
17 {
18 // retrieve user input
19 decimal principal = decimal.Parse(principalTextBox.Text);
20 double rate = double.Parse(interestTextBox.Text);
21 int year = (int) yearUpDown.Value;
22
23 // set output header
24 string output = "Year\tAmount on Deposit\r\n";
25
26 // calculate amount after each year and append to output
27 for (int yearCounter = 1; yearCounter <= year; ++yearCounter)
28 {
29 decimal amount = principal *
30 ((decimal) Math.Pow((1 + rate / 100), yearCounter));
31 output += $"{yearCounter}\t{amount:C}\r\n";
32 }
33
34 displayTextBox.Text = output; // display result
35 }
36}
37}
```

Fig. 14.36 | Demonstrating the NumericUpDown control. (Part 2 of 3.)

Fig. 14.36 | Demonstrating the `NumericUpDown` control. (Part 3 of 3.)

14.11 Mouse-Event Handling

- ▶ Mouse events are generated when the user interacts with a control via the mouse.
- ▶ Information about the event is passed through a `MouseEventArgs` object, and the delegate type is `MouseEventHandler`.
- ▶ `MouseEventArgs` x- and y-coordinates are relative to the control that generated the event.
- ▶ Several common mouse events and event arguments are described in Figure 14.37.

Mouse Events with Event Argument of Type EventArgs

MouseEnter Mouse cursor enters the control's boundaries.

MouseHover Mouse cursor hovers within the control's boundaries.

MouseLeave Mouse cursor leaves the control's boundaries.

Mouse Events with Event Argument of Type MouseEventArgs

MouseDown Mouse button is pressed while the mouse cursor is within a control's boundaries.

MouseMove Mouse cursor is moved while in the control's boundaries.

MouseUp Mouse button is released when the cursor is over the control's boundaries.

MouseWheel Mouse wheel is moved while the control has the focus.

Fig. 14.37 | Mouse events and event arguments. (Part 1 of 2.)

Mouse events and event arguments

Class MouseEventArgs Properties

Button	Specifies which mouse button was pressed (Left, Right, Middle or None).
Clicks	The number of times that the mouse button was clicked.
X	The x -coordinate within the control where the event occurred.
Y	The y -coordinate within the control where the event occurred.

Fig. 14.37 | Mouse events and event arguments. (Part 2 of 2.)

14.11 Mouse-Event Handling

- ▶ Figure 14.38 uses mouse events to draw on a Form.

```
1 // Fig. 14.38: PainterForm.cs
2 // Using the mouse to draw on a Form.
3 using System;
4 using System.Drawing;
5 using System.Windows.Forms;
6
7 namespace Painter
8 {
9 // creates a Form that's a drawing surface
10 public partial class PainterForm : Form
11 {
12 bool ShouldPaint { get; set; } = false; // whether to paint
13
14 // default constructor
15 public PainterForm()
16 {
17 InitializeComponent();
18 }
19
20 protected override void OnPaint(PaintEventArgs e)
21 {
22 if (ShouldPaint)
23 {
24 e.Graphics.FillEllipse(Brushes.Blue, 100, 100, 200, 200);
25 }
26 }
27
28 protected override void OnMouseDown(MouseEventArgs e)
29 {
30 ShouldPaint = true;
31 }
32
33 protected override void OnMouseUp(MouseEventArgs e)
34 {
35 ShouldPaint = false;
36 }
37
38 protected override void OnMouseMove(MouseEventArgs e)
39 {
40 if (ShouldPaint)
41 {
42 e.Graphics.FillEllipse(Brushes.Blue, e.X, e.Y, 20, 20);
43 }
44 }
45 }
46}
```

Fig. 14.38 | Using the mouse to draw on a Form. (Part 1 of 4.)

```
19
20 // should paint when mouse button is pressed down
21 private void PainterForm_MouseDown(object sender, MouseEventArgs e)
22 {
23 // indicate that user is dragging the mouse
24 ShouldPaint = true;
25 }
26
27 // stop painting when mouse button is released
28 private void PainterForm_MouseUp(object sender, MouseEventArgs e)
29 {
30 // indicate that user released the mouse button
31 ShouldPaint = false;
32 }
33
```

Fig. 14.38 | Using the mouse to draw on a Form. (Part 2 of 4.)

```
34 // draw circle whenever mouse moves with its button held down
35 private void PainterForm_MouseMove(object sender, MouseEventArgs e)
36 {
37 if (ShouldPaint) // check if mouse button is being pressed
38 {
39 // draw a circle where the mouse pointer is present
40 using (Graphics graphics = CreateGraphics())
41 {
42 graphics.FillEllipse(
43 new SolidBrush(Color.BlueViolet), e.X, e.Y, 4, 4);
44 }
45 }
46 }
47 }
48 }
```

Fig. 14.38 | Using the mouse to draw on a Form. (Part 3 of 4.)

Fig. 14.38 | Using the mouse to draw on a Form. (Part 4 of 4.)

14.11 Mouse-Event Handling (Cont.)

- ▶ Recall from Chapter 13 that the `using` statement automatically calls `Dispose` on the object that was created in the parentheses following keyword `using`.
- ▶ This is important because `Graphics` objects are a limited resource.
- ▶ Calling `Dispose` on a `Graphics` object ensures that its resources are returned to the system for reuse.

14.12 Keyboard-Event Handling

- ▶ There are three key events:
 - The KeyPress event occurs when the user presses a key that represents an ASCII character.
 - The KeyPress event does not indicate whether modifier keys (e.g., *Shift*, *Alt* and *Ctrl*) were pressed; if this information is important, the KeyUp or KeyDown events can be used.

Keyboard events and event arguments

Key Events with Event Arguments of Type KeyEventArgs

KeyDown Generated when a key is initially pressed.

KeyUp Generated when a key is released.

Key Event with Event Argument of Type KeyPressEventArgs

KeyPress Generated when a key is pressed. Raised after KeyDown and before KeyUp.

Class KeyPressEventArgs Properties

KeyChar Returns the ASCII character for the key pressed.

Class KeyEventArgs Properties

Alt Indicates whether the *Alt* key was pressed.

Control Indicates whether the *Ctrl* key was pressed.

Shift Indicates whether the *Shift* key was pressed.

Fig. 14.39 | Keyboard events and event arguments. (Part 1 of 2.)

Keyboard events and event arguments

KeyCode	Returns the key code for the key as a value from the <code>Keys</code> enumeration. This does not include modifier-key information. It's used to test for a specific key.
KeyData	Returns the key code for a key combined with modifier information as a <code>Keys</code> value. This property contains all information about the pressed key.
KeyValue	Returns the key code as an <code>int</code> , rather than as a value from the <code>Keys</code> enumeration. This property is used to obtain a numeric representation of the pressed key. The <code>int</code> value is known as a Windows virtual key code.
Modifiers	Returns a <code>Keys</code> value indicating any pressed modifier keys (<i>Alt</i> , <i>Ctrl</i> and <i>Shift</i>). This property is used to determine modifier-key information only.

Fig. 14.39 | Keyboard events and event arguments. (Part 2 of 2.)


```
1 // Fig. 14.40: KeyDemo.cs
2 // Displaying information about the key the user pressed.
3 using System;
4 using System.Windows.Forms;
5
6 namespace KeyDemo
7 {
8 // Form to display key information when key is pressed
9 public partial class KeyDemo : Form
10 {
11 // default constructor
12 public KeyDemo()
13 {
14 InitializeComponent();
15 }
16
17 // display the character pressed using KeyChar
18 private void KeyDemo_KeyPress(object sender, KeyPressEventArgs e)
19 {
20 charLabel.Text = $"Key pressed: {e.KeyChar}";
21 }
}
```

Fig. 14.40 | Displaying information about the key the user pressed. (Part I of 4.)

```
22
23 // display modifier keys, key code, key data and key value
24 private void KeyDemo_KeyDown(object sender, KeyEventArgs e)
25 {
26 keyInfoLabel.Text =
27 $"Alt: {(e.Alt ? "Yes" : "No")}\n" +
28 $"Shift: {(e.Shift ? "Yes" : "No")}\n" +
29 $"Ctrl: {(e.Control ? "Yes" : "No")}\n" +
30 $"KeyCode: {e.KeyCode}\n" +
31 $"KeyData: {e.KeyData}\n" +
32 $"KeyValue: {e.KeyValue}";
33 }
34
35 // clear Labels when key released
36 private void KeyDemo_KeyUp(object sender, KeyEventArgs e)
37 {
38 charLabel.Text = "";
39 keyInfoLabel.Text = "";
40 }
41 }
42 }
```

Fig. 14.40 | Displaying information about the key the user pressed. (Part 2 of 4.)

a) H pressed

b) F7 pressed

Fig. 14.40 | Displaying information about the key the user pressed. (Part 3 of 4.)

c) \$ pressed

d) Tab pressed

Fig. 14.40 | Displaying information about the key the user pressed. (Part 4 of 4.)

Software Engineering Observation 14.2

To cause a control to react when a particular key is pressed (such as Enter), handle a key event and test for the pressed key. To cause a Button to be clicked when the Enter key is pressed on a Form, set the Form's AcceptButton property.