Budujemy prosty edytor tekstu pozwalający na wykonywanie operacji na zaznaczonych blokach tekstu, na kolejnych zajęciach zostanie on rozbudowany o system wtyczek. Poniżej opis, jak do zaimplementować podstawowową funkcjonalność edytora.

(LPM – Lewy przycisk myszy, PPM – Prawy przycisk myszy)

- 1. Uruchamiamy Visual Studio 2017 (lub inne dostępne), wybieramy New Project, spośród języków wybieramy Visual C#, z listy dostępnych projektów Windows Forms Application. Wpisujemy nazwę dla naszego projektu, można wskazać katalog i naciskamy OK.
- 2. Z poziomu części okna 'Solution Explorer' (po prawej stronie, jeżeli nic nie poprzestawialiśmy) wybieramy formatkę (prawdopodobnie będzie się ona nazywać Form1) na nim PPM i View Designer.
- 3. Zmieniamy rozmiar projektowanej formatki (ciągnąc za prawy dolny róg), do podobnych jak rozmiar ekranu. Z okna 'Toolbox' (po lewej stronie, o ile oczywiście nie nie przestawialiśmy), z gałęzi 'Common Controls' wybieramy 'RichTextBox' i rysujemy pole 'RichTextBox' na oknie, tak, żeby zostało trochę miejsca na przyciski (np. z prawej strony okna).
- 4. Uruchamiamy program (F5 lub przycisk Start) i sprawdzamy, czy wszystko działa zgodnie z oczekiwaniami. Od tego miejsca można uruchamiać program po wykonaniu każdego punktu i weryfikowac poprawność działania elementów programu.
- 5. Następnie dodajemy 2 przyciski ('Button'). Podpisujemy je (okienko 'Properties' w prawym dolnym rogu, pole Text) jako 'Zapisz' i 'Wczytaj' (jak ktoś na tym etapie stwerdzi, że mu za szybko idzie, to prosze dorobić odpowiednie ikonki dla tych przycisków i dołożyc nowe przyciski z funkcjami dodatkowymi typu pogrubienie).
- 6. Pod przycisk podpisany 'Zapisz' podpinamy odpowiednią funkcję obsługi zdarzenia naciśnięcia przycisku. Najłatwiej to zrobić poprzez dwukrotne kliknięcie na przycisk w widoku 'Designer', powinno nas to przenieś do kodu funkcji: private void button1 Click(object sender, EventArgs e)
- 7. Wewnątrz kodu powyższej funkcji należy umieścić nastepujący kod:

8. Podobnie należy przygotować funkcję odczytującą plik ze wskazanego pliku tekstowego i podpiąć go pod przycisk 'Wczytaj'. Kod do umieszczenia:

```
OpenFileDialog openFile1 = new OpenFileDialog();
 openFile1.DefaultExt = "*.rtf";
 openFile1.Filter = "RTF Files|*.rtf";
 if (openFile1.ShowDialog() == System.Windows.Forms.DialogResult.OK &&
 openFile1.FileName.Length > 0)
 {
 richTextBox1.LoadFile(openFile1.FileName);
 }
```

9. Przetestować, przejść do następnego punktu.

Do istniejącego edytora dorabiamy system wymiennych wtyczek (czyli w umówionym katalogu znajdują sie wtyczki w postaci pliku nazwa.dll, a program główny je wczytuje i na tej podstawie generuje swoje menu i uruchamia funkcje z wtyczek). Poniżej opis, jak do wcześniej zamplementowanego edytora dodać taki system wtyczek.

- 10. Dodać menu o nazwie "Wtyczki"
- 11. Na starcie formatki edytora, po wywołaniu funkcji InitializeComponent(), wywołujemy funkcję LoadPlugins (ładowanie wtyczek), którą poniżej pod funkcją InitializeComponent() zaimplementujemy mniej więcej w taki sposób:

```
void LoadPlugins()
{
```

```
//kod z kolejnych punktów }
```

12. Na początek dynamicznie budowane menu, do wcześniej utworzonego menu dodamy w pętli 10 elementów, każdy o nazwie i opisie składających się ze stałego napisu i numeru określającego miejsce w menu. Kod poniższy piszemy w celu uświadomienia sobie faktu, że menu można zbudować także w trakcie wykonywania programu – później ten kod można zakomentować. Dodanie podpozycji do menu wygląda następująco (Pierwszy parametr to opis, drugi wskazanie na obrazek, trzeci na funkcje wykonywaną w momencie naciśnięcia, czwarty to nazwa, którą można się posłużyć do odnajdowania pozycji w menu i identyfikowania, że została ona wciśnięta), kod poniższy umieszczamy we wspomnianej wyżej funkcji LoadPlugins:

```
for(int i = 0; i<10; i++)
{
 string description = "Opis " + i.ToString();
 string name = "Nazwa" + i.ToString();
 wtyczkiToolStripMenuItem.DropDownItems.Add(new
 ToolStripMenuItem(description, null, null, name));
}</pre>
```

13. Następnie dodajemy pole tekstowe (textBox) i przycisk (button). Po naciśnięciu tego przycisku dodajemy do menu pozycję o takiej nazwie i opisie jaka jest wpisana w polu tekstowym. Jeżeli nazwa jest już dodana, to jej nie dodajemy. Do sprawdzenia, czy nazwy (klucza) NIE ma w menu można się posłużyć funkcją ContainsKey, która sprawdza, czy obiekt o podanym kluczu (w naszym przypadku jest to nazwa) jest już w kolekcji: Funkcję obsługi zdarzenia pokazujemy dwukrotnie klikając w daną kontrolkę, wewnątrz niej wpisujemy if (!wtyczkiToolStripMenuItem.DropDownItems.ContainsKey("Nazwa"))

```
if (!wtyczkiToolStripMenuItem.DropDownItems.ContainsKey("Nazwa"))
{
//kod z punktu 14
}
```

14. Żeby można było obsłużyć naciśnięcie pozycji w menu należy w trzecim parametrze wskazać funkcję która wykona obsługe:

```
wtyczkiToolStripMenuItem.DropDownItems.Add(new ToolStripMenuItem("Opis",
null, MenuHandler, "Nazwa"));
```

15. Funkcja może wyglądać następująco, można ją umieścić na końcu:

```
private void MenuHandler(object sender, EventArgs e)
{
 ToolStripMenuItem item = (ToolStripMenuItem)sender;
 MessageBox.Show("Wciśnięto menu.\nKlucz: " + item.Name + " Napis: " + item.Text );
}
```

16. Kolejnym zadaniem jest dodanie listy plików z określonego katalogu, jako pozycje w menu. Do tego celu należy na początku pliku umieścić dyrektywę using:

```
using System. IO;
```

17. W funkcji LoadPlugins w pętli dodajemy do menu poszczególne nazwy plików. Do pobrania listy plików z katalogu służy funkcja GetFiles z klasy Directory, zwraca ona tablicę łańcuchów znaków zawierającą poszczególne nazwy plików, można iterować po niej przy pomocy pętli foreach:

- 18. Kolejny element to dodanie listy klas lub metod z dlla do menu. Żeby załadować informacje zawarte w pliku dll (napisanym w .NET), należy uzyć klasy Assembly. Na początku pliku umieszczamy: using System.Reflection;
- 19. Później w funkcji LoadPlugins zamieniamy kod na poniższy:

```
Assembly plugin = Assembly.LoadFrom("ścieżka_do\ClassLibrary1.dll");
foreach (Type item in plugin.GetTypes()) //lista klas
  foreach (MethodInfo method in item.GetMethods())
{
 wtyczkiToolStripMenuItem.DropDownItems.Add(new ToolStripMenuItem(item.Name + method.Name,
null, MenuHandler, item.Name + method.Name)); // dodanie nazwy metody w połączeniu z nazwą klasy
 //object result = method.Invoke(null, new object[] { "aaaa" });
```

```
//result = item.InvokeMember(method.Name, BindingFlags.InvokeMethod, Type.DefaultBinder,
null, new object[] { "aaaa" });
 //object[] methodParams = new object[1];
 //methodParams[0] = "aaaaaaaaaa";
 //result = method.Invoke(null, methodParams); //zakomentowane linijki to inne metody
wywołań
}
```

- 20. Kolejny etapem jest utworzenie wtyczek, przyjmujemy, że jeden projekt (jeden dll) to jedna funkcjonalność 1 klasa z 2 metodami, jedną rejestrującą i jedną wykonującą działanie. Funkcja rejestrująca zawsze nazywa się registerPlugin, druga funkcja ma nazwę dowolną, jej nazwa będzie podana w getPluginName. Klasa zawierająca obie metody może nazywać się dowolnie (przy pisaniu "prawdziwych" pluginów przyjmuje sie też odpowiednie konwencje). Nowy projekt można dodać na 2 sposoby:
 - 1. wybierając z głównego menu VS.NET opcje File->Add->New Project,
 - 2. naciskając prawy przycisk na solucji (Solution) w okienku Solution Explorera i wybierając Add->New Project. W obydwu przypadkach pojawia sie okno wyboru rodzaju projektu, w nim należy **wybrać Class Library** (C#) W ten sposób proszę dodać **5 projektów**, czyli w sumie ma być ich przynajmniej 6 (5 Class Library + 1 główny Windows Application).
- 21. Do **każdego** projektu należy dodać klasę o dowolnej nazwie. Klasa może nazywać się dowolnie, jednak przed możliwością pomyłki (o którą łatwo w przypadku duzej liczby projektów) powinno uchronić nazywanie klas podobnie jak projektów (np. jeśli projekty mają liczbę na końcu nazwy to klasy też powinny mieć liczbę) do których klasy dodajemy. Klasę do projektu dodajemy wciskając w Solution Explorerze prawy przycisk myszy (dalej PPM) na projekcie i wybierając Add->Class.
- 22. Wszystkie nowo utworzone projekty dodajemy jako referencje do projektu głównego (PPM->Add reference).
- 23. Do każdej dodanej w pkt. 20 klasy dodajemy metodę getPluginName, która **zwraca nazwę drugiej metody** w tej klasie, która też dodajemy np:

```
public static string getPluginName()
{
 return "PrecyzyjnaNazwaDrugiejFunkcji";
}

public static string PrecyzyjnaNazwaDrugiejFunkcji(string value)
{
 return "wartość podana do precyzyjnej funkcji to: " + value;
}
```

- 24. Poszczególne metody wykonujące działania powinny wykonywać różne operacje. Umawiamy się na razie (w jednym z następnych punktów to zmienimy), że wszystkie metody przyjmują jako parametr łańcuch znaków (string) i zwracają ten łańcuch po jakiejś modyfikacji (jak w pkt 20). Przykładowe modyfikacje to: obrócenie łańcucha, zamiana liter małych na wielkie i odwrotnie, operacje dodania znaków z przodu lub tyłu.
- 25. Kolejnym krokiem jest rejestracja poszczególnych wtyczek na liście, wykorzystujemy do tego kod z punktu 19. kod wewnątrz pętli dodający pozycję menu wygląda teraz tak: wtyczkiToolStripMenuItem.DropDownItems.Add(new ToolStripMenuItem(method.Name, null, MenuHandler, myFilename + "|" + item.Name + "|" + method.Name));
- 26. Następnie należy zaimplementować w metodzie MenuHandler wywołanie metody po nazwie (kod z punktu 19 należy zmodyfikować przez dodanie ifa sprawdzającego czy nazwa się zgadza, a funkcję można wywołać dla textu z naszego Richtextboxa. Żeby odszukać metodę do wywołania, można postąpić na 2 sposoby:
 - 1. wyszukiwać po wszystkich plikach, wszystkich klasach w każdym pliku i na końcu po wszystkich metodach wszystkich klas (pętla podobna jak w LoadPlugins)
 - 2. w LoadPlugins można połączyć wszystkie nazwy (assembly, klasa, metoda) i w MenuHandler wywołać na tej podstawie odpowiednią metodę (łanćuch znaków dzielimy przy pomocy funkcji Split):

```
string[] names = item.Name.Split(new char[] {'|'});
string NazwaAssembly = names[0];
string NazwaKlasy = names[1];
string NazwaMetody = names[2];
MessageBox.Show("Wciśnięto menu.\nKlucz: " + item.Name + " Po rozbiciu: " +
NazwaAssembly + "." + NazwaKlasy + "." + NazwaMetody);
//ładowanie dlla o konkretnej nazwie
Assembly plugin = Assembly.Load(NazwaAssembly);
```

```
//ładowanie klasy o konkretnej nazwie
Type item = plugin.GetType(NazwaKlasy)
//ładowanie dlla o konkretnej nazwie
//Assembly plugin = Assembly.Load("NazwaPliku.dll bez dll");
//W niektórych wypadkach:
//Assembly plugin = Assembly.LoadFrom("ścieżka_do\NazwaPliku.dll");
//ładowanie metody o konkretnej nazwie
MethodInfo method = item.GetMethod(NazwaMetody)
object result = method.Invoke(null, new object[] { richTextBox1.Text });
```

27. Po przetestowaniu poprzednich punktów, modyfikujemy wszystkie metody wykonujące (ich stare wersje zachować np. zakomentowane), tak żeby przyjmowały RichTextBox jako parametr i nie zwracały nic (swoje działania mają wykonać na Richtexboxie, więc może to być również kolorowanie i pogrubianie). Kod operacji można wzorować na kodzie pod przyciskami robionymi na wcześniejszych zajęciach. Przykładowa funkcja powinna wygladać teraz tak:

```
public static void PrecyzyjnaNazwaDrugiejFunkcji(RichTextBox richBox)
{
 richBox.Text = "wartość podana do precyzyjnej funkcji to: " + richBox.Text;
}
```

28. Wywołanie funkcji powinno wyglądać teraz tak:

```
method.Invoke(null, new object[] { richTextBox1 });
```

- 29. Następnie modyfikujemy system pluginów tak, żeby rozpoznawał, czy metoda obsługuje string czy RichTextBox. W najprostszej formie można to uzyskać np. przez **doklejenie litery z przodu** nazwy funkcji (s to string, r to RichTextBox). Kod wywołujący później rozpoznaje po tej literze (przechowujemy ją w nazwie menu, ale nie pokazujemy w opisie (przydatna funkcja Substring).
- 30. Ostatnią modyfikacją jest trzeci wariant funkcji (oznaczany np. literą e), do której przekazujemy wybrany w RichTextBox tekst. Do realizacji samodzielnej na podstawie kodu z poprzednich i wcześniejszych zajęć. ;)