

9 Building Graphical User Interface

Application of Programming in Engineering Problems

9. Building Graphical User Interface

M. Heege, *Expert C++/CLI: .NET for Visual C++ Programmers*. Berkeley, CA: Apress, 2007. [Electronic resource]

I. Horton, *Ivor Horton's Beginning Visual C++ 2010*. Indianapolis, Ind.: Wiley, 2010. (Ch. 1, and C++/CLI sections from Ch. 2 to Ch. 10) [Electronic resource]

W.L. Chan, *C++ Graphical User Interface Programming Using Microsoft .NET Framework*. Singapore: McGraw-Hill, 2011.

9.1 Developing a Simple Graphical User Interface (**GUI**)

C++/Common Language Infrastructure (C++/CLI)

- So far the C++ programs we have learnt essentially follow the **ANSI** standard (**Native C++**)
 - It means that those programs should be able to be **compiled** and run in any computer platform, including Windows, UNIX, Linux, Mac OS, etc.
- Microsoft has developed in its Visual C++ 2010 a new set of **extension** keywords (known as the **C++/CLI**) to generate **code** that targets the **.NET framework**. The code is referred to as ***managed code***
 - Hence the codes that are not controlled by the .NET framework are known as ***unmanaged code***.

Native C++ → Unmanaged code
C++/CLI → Managed code

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

- When developing applications using Visual C++ 2010, it can be either managed or unmanaged applications
 - An **unmanaged application** runs **directly** under Windows
⇒ No extra software is needed to run the application
 - A **managed application**, however, runs in **CLR (Common Language Runtime)** - Microsoft's **implementation of CLI**
⇒ Your computer needs to install the **Microsoft .NET Framework** in order to run a managed application.

9 Building Graphical User Interface

- So why do we want to develop managed application?
 - ⇒ Most new Windows systems have included the .NET Framework – It is installed when installing Windows or its Updates
 - ⇒ More importantly, Microsoft provides a set of powerful .NET class libraries that can be used **only** by managed applications

Aims: Productivity and Security

- One of the important tasks that greatly benefits from .NET class libraries is the development of **graphical user interface (GUI)**.

Graphical User Interface

- **User-friendliness** is one of the important criteria to evaluate the merit of a computer system
 - Particularly for home users, a user friendly operating system is very important
 - **Command-line interface** has been replaced by Graphical User Interface (GUI) for personal computers
- **Graphical User Interface**
 - ⇒ Using a graphical approach, through **icons, menus, windows**, etc. to **interact** with users.

Console application

Mouse vs Keyboard

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

A typical desktop of a personal computer – full of icons, menus, windows, etc. to communicate with users

Creating Windows Forms

ATL: Active Template Library
window **layout** and **controls**

- For Windows, GUI controls are contained in a **form**. Hence developing **Windows Forms** means developing GUIs
 - For **unmanaged** applications, developing Forms needs knowing the **MFC** or **ATL** libraries - difficult and **NOT supported by C++/CLI**.
 - Visual C++ 2010 offers **Rapid Application Development (RAD)** support for building managed Windows Forms applications
 - Managed applications allow GUI to be incorporated in a program following a **simple click-and-pick procedure**
 - Something similar to using Visual Basic
 - Managed Windows Forms applications **can also use native C++ libraries**
 - **Allow GUI to be introduced into our previously developed unmanaged applications.**

Partially vs fully known

Developing a simple GUI

Step 1:

Start Visual Studio 2010.

Click **New Project...**

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

A plain form
will be created
for you to fill in
the details

Using the Toolbox to Build the User Interface

Step 3

The toolbox is a tabbed window that contains all GUI control elements

If you cannot see it,
click **view** →

ToolBox

Try to click the pin icon, see what happen

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Step 3

From the toolbox, drag a **Label**, a **TextBox** and a **Button** to the form

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Step 4

You can find the property of each component in the **Properties** window
(If cannot find it, select:
View-> Other Windows
-> **Properties Window**)

Try to modify the label to "**Please enter your name**"
and the label of the button to "**OK**" by
modifying the **Text** item in their
Properties

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

You can find in the **Properties** window the name of each control.

e.g. the name for this text box is **textBox1**

It is important for developing program codes for them

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

- Try to resize the form. You will find that the size of the textbox will not change accordingly.
- By default, all components are **anchored** with respect to the **top** and **left** boundaries of the form.
- Hence, not only the **size**, but the **position** of all components will not change when resizing the form

9 Building Graphical User Interface

Step 5

- Click the textbox
- On the **Properties** window, change the **Anchor** property to "Top Left Right"
- Try to enlarge your form. You will see the size of the textbox changes with the form size

Writing Event Handler

- A major task that a GUI designer needs to do is to determine **what will happen** when a GUI is invoked
- Every GUI component may generate different kinds of "**events**" when a user makes access to it using his mouse or keyboard
 - E.g. if a user moves his mouse on top of a button, an **event** of that button will be generated to the Windows system
 - E.g. if the user further clicks, then another event of that button will be generated (actually it is the **click event**)
- For any event generated, the **system** will first check **if there is** an **event handler**, which defines the action for that event
- For a GUI designer, he needs to **develop** the **event handler** to determine the **action** that he wants Windows to take for that event.

Writing C++ programs

9 Building Graphical User Interface

The part that a GUI designer needs to develop

Step 6 – Add Event Handler

- Double-click the **OK** button such that the default event handler **button1_Click** will be introduced in **Form1.h**
 - Add the following codes to the function **button1_Click()**

```
System::Void button1_Click(System::Object^ sender,  
System::EventArgs^ e)  
{ String^ message = "Hello " ; // ^ specifies a tracking handle  
String^ title = "Welcome" ; // String is a managed class  
MessageBox::Show(message,title,  
 MessageBoxButtons::OK);  
} // A tracking handle is similar to a native C++ pointer
```

When the **OK** button is clicked, a message box will be invoked to show a message.

9 Building Graphical User Interface

```
String^ message = "Hello ";
```

- The symbol "^" identifies a **tracking handle** of the class **String**
- A tracking handle is similar to a native C++ **pointer** which stores an **address**, but the address it contains is **automatically** updated if the object it references is moved
- **NO** address arithmetic or casting is allowed for tracking handles
- Tracking handle is for referencing **objects** created in **CLR heap**, including objects that are of **reference class** type (e.g. the **String** class)


```
MessageBox::Show(message, title,  
 MessageBoxButtons::OK);
```

- **Show()** is a static member function of the **MessageBox** class. We can call any member function of a class **without** instantiating an object of that class
 - **message** is the message to be displayed in the message box. It is of the managed class **String^**
 - **title** is the title of the message box. It is of the managed class **String^**
 - **OK** is a static member enumeration of the class **MessageBoxButtons**. If **OK** is used, only the **OK** button will be shown. There can be other buttons, such as, **YesNo**, **OKCancel**, **AbortRetryIgnore**, etc.

Use **Help** of Visual C++ 2010 to learn **MessageBox** and **MessageBoxButtons**

9 Building Graphical User Interface

Step 7 – Build and run the program

Managed data types - Common Type System (CTS)

- All GUI inputs are of **managed** type, data received from these GUIs may be different from the **unmanaged** version
 - For example, the string received from the textbox is of managed type
 - It needs conversion if we want to use it with unmanaged codes

```
char abc[] = textBox1->Text;
```

unmanaged type

Text is the input made by user in **textBox1**. It is of **managed** type

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

- Conversion between managed type and unmanaged type: **String^ → char ***

```
#include <string.h> // Due to strcat; ADD at the beginning

using namespace System::Runtime::InteropServices; //Must add

private: System::Void button1_Click(System::Object^ sender,
System::EventArgs^ e)
{ char message[100] = "Hello "; //Unmanaged type
 String ^ tbstr = textBox1->Text;
 char *name =
 (char*)Marshal::StringToHGlobalAnsi(tbstr).ToPointer();
 strcat(message, name); //Combine "Hello " with name
 String^ Mmge=Marshal::PtrToStringAnsi((IntPtr)message);
 String^ title = "Welcome";
 MessageBox::Show(Mmge, title, MessageBoxButtons::OK);
 Marshal::FreeHGlobal((IntPtr)name); // just like delete
}
```

9 Building Graphical User Interface

```
using namespace
```

```
System::Runtime::InteropServices;
```

- The class name such as **Marshal** is defined under the **System::Runtime::InteropServices** namespace

i.e. the full name of the class is

```
System::Runtime::InteropServices::Marshal
```

- The above statement needs to be added at the beginning of **Form1.h** with the other namespace definitions.

```
String ^ tbstr = textBox1->Text;
```

- For C++/CLI, any string should be defined as a **handle** to an object of the **System::String** class
 - Here, **textBox1->Text** is a managed string. That's why it should be assigned to the handle **tbstr** as above.

9 Build After **copying**, will return an object of **type IntPtr**

```
char *name = (char*)Marshal:::  
 StringToHGlobalAnsi(tbstr).ToPointer();  
:  
Marshal::FreeHGlobal((IntPtr)name);
```

- To convert a managed string to an unmanaged string, we use the function **StringToHGlobalAnsi()**, which is a static member function of the class **Marshal**

HGlobal
= Global
heap

- The function will return an **object** of **class IntPtr**
- We need to call the member function **ToPointer()** of **IntPtr** to convert the object to a pointer, but we haven't specified what kind of pointer it is
- Finally, **casting** the pointer to a character pointer
- As some memory is used in the **unmanaged heap** (pointed by **name**), we free it using the function **FreeHGlobal()**.

9 Building Graphical User Interface

```
strcat(message, name);  
String^ Mngd=Marshal::PtrToStringAnsi((IntPtr)message);
```

- `strcat()` combines the string "Hello " in `message[]` with the string the user entered into the textbox, and stores it in `message[]`
- `Marshal::PtrToStringAnsi((IntPtr)message)` allocates a managed `String` and **copies** the unmanaged ANSI string in `message[]` into it.

9 Building Graphical User Interface

- Conversion between managed type and unmanaged type: **String^ → char ***
 - Notice that both native C++ and managed C++ codes can be present in the same C++/CLI program
 - However, the heap for the native C++ variables is the **unmanaged heap**, which needs to be freed after use. In the above, the memory pointed by **name** should be freed.
 - The heap for the managed C++ variables is the **CLR heap**, which is also termed **garbage-collected heap**.
 - We do **NOT** need to worry about the management and clean-up of this heap.
 - To allocate memory in the CLR heap, use the operator **gcnew**
 - The above example is for illustrating how to convert between managed and unmanaged types
 - A **simpler managed C++ program** can do the same job.

Step 8 – Receive TextBox Input

- Modify the function **button1_Click()** as follows:

```
System::Void button1_Click(System::Object *  
sender, System::EventArgs * e)  
{ String ^ message = "Hello ";  
 String ^ title = "Welcome";  
 Char a='!'; //A managed character  
 MessageBox::Show(message + textBox1->Text + a,  
title, MessageBoxButtons::OK);  
}  
// A text or string can easily be joined to  
another string by direct "adding", if they are of  
managed type, e.g. String^, Char, etc.
```

Char in fact is the **System::Char** base class for CLR; it is equivalent to **_wchar_t** in C++/CLI

9 Building Graphical User Interface

Step 9 – Build and run the program

9 Building Graphical User Interface

- Conversion between managed types: `int` → `String^`

```
System::Void button1_Click(System::Object * sender,  
System::EventArgs * e)  
{  String^ title = "Welcome";  
  String^ message = "The number is ";  
  int a=12;  
  String^ no =""+a;//int converted to string automatically  
  MessageBox::Show(message+no,title,MessageBoxButtons::OK);  
}
```

- We can replace the above by:


```
String^ no; //default is ""  
no=no+a;
```

What about `String^` → `int`?

Exercise 9.1

Modify the form as shown below. When the user enters 2 numbers and clicks **Remainder**, a message box will be shown to display the remainder of the integer division.

Exercise 9.1 (cont.)

Hint 1 : To convert an unmanaged string to an integer, you may include the library **<stdlib.h>** and use

```
int atoi (char *abc)
/* Return the integer converted, if
possible, from the string pointed by abc */
```

Hint 2: If **managed** type is used, you may consider using the member function of the **Convert** class:


```
int System::Convert::ToInt32 (String)
```

9.2 Working with Unmanaged Code

Working with Unmanaged Code

- Managed C++ application can directly work with the legacy C++/C codes
 - It means all C++ programs developed previously can be used directly with **managed** programs
 - It is a **unique feature** of Visual C++, not the case for other components of Visual Studio, such as Visual Basic or Visual C#
- The **simplest** way for a managed C++ application to **call** legacy C++/C functions is by means of using **static library**.

General Approach

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Example: Adding two numbers

Step 1: Create the class required

```
class Arithmetic // declare the class
{
public: void SetNum (int in1, int in2);
 int GetNum1();
 int GetNum2();
 int Add(); // return num1 + num2
private: int num1;
 int num2;
};
```

Arithmetic.h

Step 2: Implement the class

```
void Arithmetic::SetNum(int in1, int in2)
{
 num1 = in1; num2 = in2;
}

int Arithmetic::GetNum1()
{
 return num1;
}

int Arithmetic::GetNum2()
{
 return num2;
}

int Arithmetic::Add()
{
 return num1 + num2;
}
```

- For each member function, develop the required codes

Step 3: Test the class

- Create the header file and a `main()` for testing the functionality of the class
 - This `main()` is only **for testing purpose**, not supposed to be used in real application

```
class Arithmetic // declare the class
{
public: void SetNum (int in1, int in2);
 int GetNum1();
 int GetNum2();
 int Add(); // return num1 + num2
private: int num1;
 int num2;
};
```

Arithmetic.h

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

```
#include <iostream>
using namespace std;
#include "Arithmetic.h"
// Implement the functions and test them
void Arithmetic::SetNum(int in1, int in2)
{
 num1 = in1; num2 = in2;
}
int Arithmetic::GetNum1()
{
 return num1;
}
int Arithmetic::GetNum2()
{
 return num2;
}
int Arithmetic::Add()
{
 return num1 + num2;
}
```

MainTest.cpp

```
int main()
{
 Arithmetic Op;
 Op.SetNum(3,4);
 int Num1 = Op.GetNum1();
 int Num2 = Op.GetNum2();
 cout << Num1 << " + " << Num2
 << " = " << Op.Add() << endl;
 return 0;
}
```


Just a testing
console application,
not supposed to be
used in real
application

Step 4: Create the library with Visual C++

- Assume your class is fully tested. You can create your library using Visual C++
 - In Visual C++ 2010, start a new **Win32 Console Application** as usual
 - Set the location to store your **library** project, e.g. **E:\VS_Proj**
 - Set the project name, e.g. **LibArith**
 - However, on choosing the options in the **Application Settings** window, check **Static library** and uncheck the option **Precompiled header**.

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

1. In the Visual Studio environment, click **Project** → **Properties**
2. Go to **Configuration Properties** → **General** → **Project Defaults** → **Common Language Runtime support**
3. Choose **Pure MSIL Common Language Runtime Support (/clr:pure)**
4. Click **Apply** and **OK**

3. Choose **Pure MSIL Common Language Runtime Support (/clr:pure)**

4. Click **Apply** and **OK**

9 Building Graphical User Interface

- In the Visual Studio environment, click **Project** →**Add New Item...** and choose **Header File (.h)**
- Set the Header File name to, e.g. **Arithmetic**
- Click **Add** and the header file **Arithmetic.h** will be added to the project **LibArith**
- Type the class declaration.

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

9 Building Graphical User Interface

- In Visual Studio, click **Project→Add New Item...** and choose **C++ File (.cpp)**
- Set the C++ source file name, e.g. **ArithCodes**
- Click **Add** and the C++ source file **ArithCodes.cpp** will be added to the project **LibArith**
 - You may verify it by checking the **Solution Explorer**
- **Type the codes** for the implementation of the member functions
 - Remember to **include your header file** and note its location
- Build the library by clicking **Build Solution.**

Computer Programming and Basic Software Engineering

9 Build

- You need to enter the correct path of the header file
- It shows that the **Arithmetic.h** is in the same folder as that of **ArithCodes.cpp**

The screenshot shows the Microsoft Visual Studio IDE interface. On the left, the code editor displays **ArithCodes.cpp*** with the following content:

```
(Global Scope)
#include "Arithmetic.h"
// Implement the functions and test them
void Arithmetic::SetNum(int in1, int in2)
{
 num1 = in1; num2 = in2;
}
int Arithmetic::GetNum1()
{
 return num1;
}
int Arithmetic::GetNum2()
{
 return num2;
}
int Arithmetic::Add()
{
 return num1 + num2;
}
```

A red arrow points from the line `#include "Arithmetic.h"` in the code editor to the **Arithmetic.h** file in the **Header Files** folder of the **Solution Explorer**. The **Arithmetic.h** file is highlighted with a red oval.

The **Solution Explorer** pane on the right lists the project structure:

- Solution 'LibArith' (1 project)
 - LibArith
 - External Dependencies
 - Header Files
 - Arithmetic.h
 - Resource Files
 - Source Files
 - ArithCodes.cpp
 - ReadMe.txt

Step 5: Locate the library and header files

- Locate the files **Arithmetc.h** and **LibArith.lib**
 - **Arithmetc.h** shows the **class definition**
 - From its contents, we know how to use the class
 - **LibArith.lib** contains the codes for the **implementation of the member functions**
 - Note that it is in **object code form**. No one can see or modify the source code.

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Step 6: Integrating into the application

- Open a project of **Windows Forms Application**, e.g. **ArithForm** in the folder e.g. **E:\VS_Proj**
- Design the form as shown:

- **Copy Arithmetic.h** and **LibArith.lib** to the current folder
E:\VS_Proj\ArithForm\ArithForm
- In the Visual Studio environment, click **Project→Add Existing Item...** under **ArithForm**. Select **All Files (*.*)** to show all the files in the folder
- Add **Arithmetic.h** and **LibArith.lib** to the project.

9 Building Graphical User Interface

- **Double-click** the **Add** button and add the following codes to **button1_Click()**

```
#include "Arithmetic.h"
#include <stdlib.h> // For atoi()
// Must be added at the beginning of Form1.h

using namespace System::Runtime::InteropServices;

private: System::Void button1_Click(System::Object^ sender,
System::EventArgs^ e)
{ int num1, num2, res; // variables used by unmanaged code
  String ^ tbstr1 = textBox1->Text;
  String ^ tbstr2 = textBox2->Text;
  char *strNum1 =
 (char*)Marshal::StringToHGlobalAnsi(tbstr1).ToPointer();
  char *strNum2 =
 (char*)Marshal::StringToHGlobalAnsi(tbstr2).ToPointer();
```

9 Building Graphical User Interface

```
num1 = atoi(strNum1);
num2 = atoi(strNum2);

Arithmetc Op;
 // Class from the static libray
Op.SetNum(num1,num2);
 // Using the unmanaged codes
res = Op.Add();
 // Using the unmanaged codes

MessageBox::Show(""+res,"Result",MessageBoxButtons::OK);
Marshal::FreeHGlobal((IntPtr)strNum1);
Marshal::FreeHGlobal((IntPtr)strNum2);
}
```

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

The screenshot shows the Microsoft Visual Studio interface. The code editor displays C++ code for a button click event handler in Form1.h. The Solution Explorer pane shows the project structure with files like Arithmetic.h and LibArith.lib circled in red. The Output window shows a successful build message.

```
char *strNum2 =  
 (char*)Marshal::StringToGlobalAnsi(tbstr2).ToPointer();  
num1 = atoi(strNum1);  
num2 = atoi(strNum2);  
  
Arithmetic Op;  
 // Class from the static library  
Op.SetNum(num1,num2);  
 // Using the unmanaged codes  
res = Op.Add();  
 // Using the unmanaged codes  
  
MessageBox::Show(""+res,"Result",MessageBoxButtons::OK);  
Marshal::FreeHGlobal((IntPtr)strNum1);  
Marshal::FreeHGlobal((IntPtr)strNum2);  
};  
};  
};
```


After building the application, the result is shown

See the added **Arithmetic.h** and **LibArith.lib** here

1> ArithForm.vcxproj -> E:\VS_Proj\ArithForm\Debug\ArithForm.exe
===== Build: 1 succeeded, 0 failed, 0 up-to-date, 0 skipped =====

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

You may double-click **LibArith.lib**. You can only see some hex codes. No source codes can be found

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Step 7: Execute the application

Exercise 9.2

Modify your static library such that if the inputs are x and y , the member functions for finding x^y and x/y are implemented; all of them in **integer arithmetic**.

Your GUI should include 2 buttons, namely "**Power**" and "**Division**".

On clicking the "**Power**" button, **detect if y is negative**. On clicking the "**Division**" button, **detect if y is 0**. In both cases, **do not do the operation** but show an error message box; otherwise, the corresponding function of the static library will be called and the result will be shown in a message box.

9.3 Creating a Multiple-Form Interface

Creating a Multiple-Form Interface

- It is common that an application may have **more than one form**
 - In addition, one form may be invoked by another form
Each form has its own GUI
- To add one more form to a project, we need to follow the steps below:
 1. Add one more **form class** to your project
 2. Design the form layout
 3. Set the properties of the GUIs in the new form
 4. Update the program code of the original form.

Example

Step 1: Specification of the program

1. A user is asked to select **one and only one** of the four cards
 - If the user **initially** does not check any one of the **radio buttons**, no card will be shown
2. If the user clicks the **Show Card** button, another form (**Form2**) will be shown with the selected card
3. The user **cannot** access the original form (**Form1**) until he clicks the **OK** button of **Form2**. **Form2** is known as the **modal form**.
4. If the user clicks on the picture, the card will **toggle** between face-up and face-down.

Step 2: Develop Form1

GroupBox

All controls inside a group box will be grouped together

RadioButton

For the radio buttons inside a group box, only **one** of them can be selected

Make sure the **TabStop** property of the **radio buttons** (under **Behavior**) are **False**
TabStop enables the user to give the focus to this control using the TAB key

Step 3: Develop Form2

- In the **Solution Explorer**, right-click your project name and select **Add → New Item...**.
- Select **Windows Form**. Give a name, say **Form2**, to your new form (**Form2** will be the class name of the form)
- You will see another set of files added to your project, e.g. **Form2.cpp**, **Form2.h**.

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

PictureBox

allows you to put a picture into it.

The picture can be obtained from a **file**

We can add the **control** we want to here

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

View → Code

Base class

```
namespace chap9p3 { // define the namespace of the class
:
public ref class Form2 : public System::Windows::Forms::Form
{ // The class name is Form2.
public:
 Form2(void) // The constructor. Define the things
 {
 : // that will be done when the class
 // is instantiated. TO BE WRITTEN LATER.
 :
private: System::Windows::Forms::PictureBox^ pictureBox1;
private: System::Windows::Forms::Button^ button1;
 : // The Button object is defined above
private:
 :
 void InitializeComponent(void)
 {
 : // Record the properties of the controls
 }
};
}
```

Form2.h is used mainly for defining
the class structure of this form

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Rather than writing many lines of code, we can simply define the function of a button as **OK** (i.e. the **modal** form will close if it is clicked) in the **DialogResult** of the **Properties** window

Returned enumerated values of a dialog box

Step 4: Implement the handler of Form1

```
#include "Form2.h" // Add to the beginning of Form1.h

private: System::Void button1_Click(System::Object ^ sender,
System::EventArgs ^ e)
{
 // Called when button1 of Form1 is clicked
 int card = 0; // 0 = no card, 1 = sA, 2 = hA
 // 3 = cA, 4 = dA
 if (radioButton1->Checked)
 card = 1; // spade ace selected
 if (radioButton2->Checked)
 card = 2; // heart ace selected
 if (radioButton3->Checked)
 card = 3; // club ace selected
 if (radioButton4->Checked)
 card = 4; // diamond ace selected
 Form2 ^ F2 = gcnew Form2(card); //Form2 defined in Form2.h
 F2->>ShowDialog(); // Show modal form, return DialogResult value
}
```

9 Building Graphical User Interface

An object of **Form2** is created in the **CLR** heap pointed by **F2**

Use **gcnew** because **Form2** is a **reference type** under **Common Type System (CTS)**

Since we want to tell **Form2** which card a user has selected, the **constructor** of **Form2** has to be modified to accept one input parameter that indicates the selected card

```
Form2 ^ F2 = gcnew Form2(card);  
F2->ShowDialog();
```

To show **Form2**, we need to call the member function **ShowDialog()** of the class **Form2**

- If **ShowDialog()** is called, **Form2** is a **modal form**
 - we cannot access other forms unless we close **Form2**
- If **Show()** is called instead, **Form2** is a **modeless form**
 - we can access other forms without closing **Form2**.

Step 5: Implement the constructor and other functions of **Form2**

```
Form2(int c)// The constructor is modified by adding
{
 // an input parameter
 InitializeComponent();
 cd_no = c; // 0 = no card, 1 = sA, 2 = hA
 // 3 = cA, 4 = dA
 face = 0; // By default, the card is face up (0).
 // When the card is clicked, the
 // state will toggle from face-up to
 // face-down or vice versa
 ShowCard(); // Show card based on the value of cd_no
}
// Two private variables are added
private:
 int cd_no;// To keep the info of the card selected
 int face; // See the comment above
```

p. 68

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Add a member function **inside the Form2 class**

```
void ShowCard()
{ if (cd_no == 0)
 pictureBox1->Visible = false;
  if (cd_no == 1)
  { pictureBox1->Visible = true;
 pictureBox1->Image = Image::
 FromFile("c:\\temp\\cards\\s1.gif");
  }
// codes for other cards follow
```

FromFile is a static member function of the **Image class**. It returns a file handler of an image stored at the specified location

Visible is a property of **PictureBox**. If it is **false**, the **PictureBox** object will not be visible.

The file for Spade Ace

Image is another property of **PictureBox**. It defines the location where the picture can be found

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

```
if (cd_no == 2)
{
 pictureBox1->Visible = true;
 pictureBox1->Image =
 Image::FromFile("c:\\temp\\cards\\h1.gif");
}

if (cd_no == 3)
{
 pictureBox1->Visible = true;
 pictureBox1->Image =
 Image::FromFile("c:\\temp\\cards\\c1.gif");
}

if (cd_no == 4)
{
 pictureBox1->Visible = true;
 pictureBox1->Image =
 Image::FromFile("c:\\temp\\cards\\d1.gif");
}
```

The file for Heart Ace

The file for Club Ace

The file for Diamond Ace

\ is a special character. If we want to use it as just the \ character, we have to use the escape sequence \\.

```
// Define the thing to be done when pictureBox1 is
// clicked
private: System::Void pictureBox1_Click(System::Object
^ sender, System::EventArgs ^ e)
{
 if (cd_no != 0) // A card is selected
 { if (face == 0) // face = 0 means face-up
 { pictureBox1->Image = Image::
 FromFile("c:\\temp\\cards\\b1fv.gif");
 // Show the card as facing down, actually a
 // different file is shown
 face = 1; // Currently face-down
 } // codes for face==1 follow
 }
}
```

If user clicks on the **PictureBox**, it will change from face-up to face-down or vice versa

It is controlled by the member variable "**face**"

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

```
else // It is face-down
{ ShowCard();
 face = 0; // currently face-up
}
}
```

Step 6: Build and run the project

Exercise 9.3

Follow the above steps to build the project.

Change the `Form2` object to a **modeless form**.

Add an event-handler for the `OK` button in `Form2` such that on clicking the button, the picture-box will **randomly** display one of the four cards, irrespective of the selection in `Form1`.

Hint: We can generate a random number by using the function `int rand(void)`, which returns a random integer between `0` to `0x7FFF`. Remember to include `stdlib.h` before you use this function.

Use **Help** of Visual Studio

Remark: On using `rand()`, the random sequence is **repeatable** on every execution of the program. If we don't want it to be repeatable, what should we do? (Hint: learn `srand(unsigned int)`)

9.4 A Brief Introduction to GDI+

S.R.G. Fraser, *Pro Visual C++/CLI and the .NET 3.5 Platform*. Berkeley, CA: Apress, 2009 - Ch. 12. [Electronic Resources]

<http://msdn.microsoft.com/en-us/library/ms533798>

What is GDI+?

System::Drawing

- Using the .NET framework class library's **Windows Form** controls is **NOT** the only way to graphically present data
 - Windows Form controls sometimes are **too restrictive** that make the displaying of graphic data difficult, e.g.
 - Drawing a line on the screen
 - Putting a circle on a form
 - Showing a sequence of images as an **animation**, etc.
 - Graphics can be put into a program only if a related **control** is provided, hence it restricts **creativity**.

API vs GUI

9 Building Graphical User Interface

- To programmers, **GDI+** is just a set of **namespaces** that provides library functions for the rendering of **2D** graphics **An API**
 - It provides support for **colors**, **pens**, **fonts**, **image transformations**, etc.
 - However, it does not have advanced animation and **3D rendering** features found in **DirectX**
 - GDI+ is originated from the Windows **Graphics Device Interface** (GDI) with several improvements
 - GDI+ is **device independent** – output of the graphics can be shown on screens and printers.

Programmer makes **calls** to methods provided by GDI+ classes and those methods in turn make the appropriate calls to specific **device drivers**.

9 Building Graphical User Interface

- When starting a Windows Form project in Visual C++ 2010, **GDI+ has been included by default**
 - One can verify this by checking if the Form class contains the following statement
 - **using namespace System::Drawing;**
 - and if the **References** part of the solution contain
 - **System.Drawing**
 - For detailed discussion of GDI+, one can refer to
 - **Microsoft MSDN home page:**

Right-click project name and select
References...

<http://msdn.microsoft.com/en-us/library/ms533798>

Example: Moving Graphic and Picture

- Requirements:

1. The card will fly from **left to right** and the circle (graphic) will fly from **right to left**
2. A counter is put at the bottom to show the current **horizontal** position of the **card**
3. When clicking on the counter, the motion of both the circle and the card will stop. When clicking on the counter again, the motion restarts.

9 Building Graphical User Interface

Step 1: Design the Form

Project name:
Chap9p4

9 Building Graphical User Interface

- **Timer** is one of the .NET GUI controls
 - When enabled, it generates an **event** for every clock tick, by default, of **100 ms**
 - An event handler can be designed in response to every clock tick; hence, it is useful to the tasks that need to be done **periodically** in time,
 - e.g. to show an **animation**
 - By default, timers are **disabled**
 - All defaults can be changed in the **Properties** window.

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Paint Events to the Form

- All controls (e.g. a graphic) to a form generate a **paint event** when they determine that the form needs to be **updated**, e.g. **at every clock tick of the timer**
- More specifically, a paint event is triggered when
 - a control is created, resized, or restored; or
 - when another control that had overlaid it is moved
- By default, the paint event of a control is handled by one of its member functions called **OnPaint()**
 - **Additional event handler** can be added if one wants to do additional thing whenever the control is updated.

Repaint
every time

Computer Programming and Basic Software Engineering

9 Building Graphical User Interface

Step 2: Develop the Event Handlers

- From Requirements 1 & 2, a picture and a graphic will move across the form; and the position of the picture is shown on the label
 - It can be implemented by **changing the positions of the picture and graphic at every clock tick**. To achieve this, we need to have
 - a handler for the **clock tick event** that
 - will show the position of the picture on the label;
 - generate a paint event **for the whole form** at every clock tick
 - a handler for the **paint event** that will draw the picture and **graphic** on the form **at the new positions**.

9 Building Graphical User Interface

- From Requirement 3, the picture and the graphic will stop moving when one clicks on the label
 - To achieve this, we need to have a **handler for the label click event** that
 - toggles the state of the timer between "**Enabled**" and "**Not Enabled**" every time the label is clicked.

Step 2a: The Event Handler for `timer1`

```
public: Form1(void) // Form1 constructor
{ x = 0; // Initialize the counter to 0
  InitializeComponent();
} // x is the x-coordinate of the picture

private: int x; // Serve as a counter of the
 // position of the picture
private: System::Void timer1_Tick(System::
Object ^ sender, System::EventArgs ^ e)
{ if (x%10 == 0) // If x is a multiple of 10,
  label1->Text = ""+x; // show its value on label1

  this->Invalidate(); // Generate a Paint message to
} // Form1
```

9 Building Graphical User Interface

this->Invalidate ()

- Equivalent to **Invalidate ()**
- Just to indicate we are not talking about other **Invalidate ()**, but the **Invalidate () of Form1**
- **Cannot** use **Form1->Invalidate ()** since **Form1** is the name of a class, not an object's address
- **Invalidate ()** method is the **manual** way of triggering a paint event
- Since we are calling the **Invalidate () of Form1**, hence the **paint event handler** of **Form1** will be called (which is **Form1_Paint ()**.)

Invalidate (): Invalidates the entire surface of the control and **causes the control to be redrawn**.

Step 2b: The Event Handler

Label1_Click()

```
private: System::Void  
label1_Click(System::Object ^ sender,  
System::EventArgs ^ e)  
{  
 timer1->Enabled = !(timer1->Enabled);  
 // Whenever the label is clicked, the  
 // state of timer1 toggles between enable  
 // and disable  
}
```

Already there

Step 2c: The Event Handler Form1_Paint()

```

private: System::Void Form1_Paint(System::Object ^  

sender, System::Windows::Forms::PaintEventArgs ^ e)  

{ It is a member property of PaintEventArgs, and is a handle to the class Graphics  

 Graphics ^g = e->Graphics;  

 if(X < this->Size.Width) { X += 1; } } Update  

 else { X = 0; } position  

 Bitmap ^bp = gcnew Bitmap("c:\\temp\\cards\\h1.gif");  

 g->DrawImage(bp, X, 25); //same as e->Graphics->DrawImage } Draw image  

 Drawing::Rectangle Head =  

 Drawing::Rectangle(this->Size.Width-X, 25, 70, 70);  

 g->FillEllipse(Brushes::Yellow, Head); } Draw circle  

 Pen ^b4pen = gcnew Pen(Color::Black, 4);  

 g->DrawEllipse(b4pen, Head); }  

}

```

9 Building Graphical User Interface

Graphics ^g = e->Graphics;

- The **Graphics** class is the heart of all rendering activities of **GDI+**
 - It's a **device-independent** representation of the drawing surface that you plan to render graphics on
 - The above statement indicates that a tracking handle **g** of a **Graphics** object is created to the drawing surface on **Form1** (i.e. **g** stores the **Graphics** object of **Form1**'s address returned by **e->Graphics**)
 - **Graphics** has many member functions
 - **DrawLine()**
 - **DrawRectangle()**
 - **DrawImage()**
 - :

9 Building Graphical User Interface

x co-ordinate

```
if(x < this->Size.Width)
 { x += 1; }
else { x = 0; }
```

- For each paint event, the value of x will be incremented by 1
 - It will get back to 0 when it is equal to the width of **Form1**
- Since **Form1** can be resized during run-time, we need to check the actual width of **Form1** in the program
 - It is returned by **this->Size.Width**.
The height of the form is returned by **this->Size.Height**

9 Building Graphical User Interface

```
Bitmap ^bp =  
 gcnew Bitmap("c:\\temp\\cards\\h1.gif");  
g->DrawImage(bp, x, 25);  
 y co-ordinate
```

- The class **Bitmap** is for the temporary **storage** of image data
 - The **constructor** of **Bitmap** requires a string that indicates the path of the image file
 - The location of the **Bitmap** object created (in the **CLR heap**) is stored by a tracking handle **bp**
- We can render the data in the **Bitmap** object on the drawing surface using the **DrawImage()** function of the **Graphics** object of handle **g**
 - The 2nd and 3rd parameters of **DrawImage()** refer to the **x** and **y** co-ordinates at which the image is drawn.

Top-left
corner

9 Building Graphical User Interface

```
Drawing::Rectangle Head =  
 Drawing::Rectangle(this->Size.Width-X, 25,  
 70, 70); //Drawing::Rectangle Head(this->Size.Width-X,25,70,70)  
g->FillEllipse(Brushes::Yellow, Head);
```

Top-left corner co-ordinates

- The class **Rectangle** is a subclass of **Drawing**
 - The **constructor Drawing::Rectangle()** allows one to create a rectangular region **Head** with specified size and position. It requires 4 parameters
 - 1st and 2nd – the x and y co-ordinates of the rectangle
 - 3rd and 4th – the **width** and **height** of the rectangle
 - It will **return the rectangular region created**
 - **g->FillEllipse(Brushes::Yellow, Head)** allows one to **create a filled ellipse**
 - The ellipse is filled using the **Yellow** brush and has a size the same as that defined by the rectangular region **Head**.

9 Building Graphical User Interface

```
Pen ^b4pen = gcnew Pen(Color::Black, 4);  
g->DrawEllipse(b4pen, Head);
```

- Besides **Brushes**, GDI+ provides the **Pen** class for one to draw a graphic structure
 - The class **Pen** let us define the pen we can use for drawing
- The constructor of **Pen** requires two parameters
 - 1st parameter – the **color** of the **Pen**
 - 2nd parameter – the **size** of the **Pen**
- **g->DrawEllipse(b4pen, Head);** enable one to **draw a circle** on the drawing surface with a size as specified in **Head** using the pen **b4pen**.

Step 3: Build and Run the Project

Comparison with using standard form control

- The above can also be achieved using **standard form controls**, however, with much difficulty
 - E.g. if we want to show an animation of images, we can create many **PictureBox**'s on the way of the motion; and display the **PictureBox** one by one
 - ⇒ Very time consuming when developing
 - We can show a moving circle by **converting it to an image** and use **PictureBox**'s the way before
 - ⇒ Even more time consuming
 - **GDI+** has simplified the job of graphic and image manipulation and provided much flexibility.

Double buffering

pixel or block of pixels

- Very serious **flickering effect** in the image and graphic may be seen
 - Rendering graphic information and transfer them onto the screen can be a relatively slow process
 - It is preferable to do it in a **block** rather than **pixel by pixel**

- Graphic is rendered pixel-by-pixel directly onto the screen
- It so happens only half of the picture is drawn when it needs to be updated.

9 Building Graphical User Interface

- When using **double buffering**, graphic is first rendered into a buffer (memory) first
- When the rendering process finishes, the whole buffer data are transferred to the screen in a block
 - Result in much faster and smoother graphic and image drawing.

9 Building Graphical User Interface

- The easiest way to enable double buffering is to use **default double buffer** for forms and the controls, which is provided by the **.NET Framework**, i.e.
 - Enable default double buffering for our Windows Forms and authored Windows controls by using the **SetStyle** and **UpdateStyles** methods

```
public:Form1(void) // Modified constructor
{
 // with double buffering
 x = 0;
 InitializeComponent();
 this->SetStyle(static_cast<ControlStyles>(
 ControlStyles::AllPaintingInWmPaint |
 ControlStyles::DoubleBuffer |
 ControlStyles::UserPaint), true);
 this->UpdateStyles();
}
```

Specify which 3 bits

9 Building Graphical User Interface

- The `SetStyle()` method allows one to modify the **ControlStyles** of the control
- The `UpdateStyles()` method allows the modified **ControlStyles** to be effective
- When the control style **DoubleBuffer** is set to true,
 - Drawing is performed in a buffer, and after it completes, the result is output to the screen
 - Double-buffering prevents **flickering**
 - If **DoubleBuffer** is set to true, one should also set **UserPaint** and **AllPaintingInWmPaint** to true.

Learn these **enumerations** using Help

Exercise 9.4

Follow the above steps to build the project.

- See the difference between with and without Double-buffering

Modify the program such that

- The circle will move at 45° to the horizontal instead
- It will bounce when it touches the bottom and top of the window
- When the circle touches the left side, it will re-appear in the right side of the window.

Hint: Test whether the circle is **rising** or **falling**, and whether the top or bottom is reached.

Slides

- The powerpoint slides are provided by Dr Frank Leung, EIE.