Programare Windows

Modele de programare:

- ➤ Windows SDK (C)
- ➤ Windows MFC Microsoft Foundation Classes (C, C++)
- ➤ Windows Forms (.NET , C#, etc.)
- ➤ WPF Windows Presentation Foundation (.NET, C#)

Windows SDK

Forma generala a aplicatiei.

- ✓ Structura fereastra.
- ✓ Bucla de mesaje.
- ✓ Structura mesaj.

Forma vizuala a ferestrei

- ✓ Title bar.
- ✓ Menu bar.
- ✓ Toolbar.
- ✓ System menu.
- ✓ Scroll bars.
- ✓ Status bar.
- ✓ Client area.

System menu

Windows

- Evenimentele genereaza mesaje.
- Coada de mesaje:
 - Sistem.
 - Pentru fiecare fir cu interfata.

 Aplicatia functioneaza prin trimiterea de mesaje si tratarea corespunzatoare a acestora.

Windows

- O schema simplificata a acestui mecanism este:
 - ✓ Windows receptioneaza evenimentul (actiunea utilizatorului, scurgerea unui interval de timp, etc.)
 - ✓ Windows transforma actiunea în mesaj.
 - ✓ Fereastra programului primeste mesajul.
 - ✓ Programul executa un cod (numit bucla de mesaje) ce preia si distribuie mesajele determinand astfel functia ce se va executa (functia ce va trata mesajul).

Bucla de mesaje

```
MSG msg; // Structura ce descrie mesajul.
while( GetMessage( &msg, NULL, 0, 0 ) )
 TranslateMessage( &msg );
 DispatchMessage( &msg );
Structura mesaj:
typedef struct tagMSG {
HWND hwnd; UINT message;
WPARAM wParam; // Parametrul 1 al mesajului
LPARAM IParam; // Parametrul 2 al mesajului
DWORD time; POINT pt;
} MSG;
Observatie. Nu exista un asemenea cod in WinForms.
```

Procedura fereastra

Apelata de sistemul de operare. Prototip:

```
LRESULT CALLBACK WndProc(HWND hwnd, UINT uMsg, WPARAM wParam, LPARAM IParam)

{ switch(uMsg) {
 case WM_PAINT:
 Deseneaza(hwnd);
 break;
 case WM_DESTROY:
 PostQuitMessage(0);
 break;
 ... } }
```

Etape in creare si lansare app GUI

- Inregistrare fereastra (structura).
- Stabilire atribute pentru fereastra.
- Desenare fereastra.
- Bucla de mesaje (am vazut codul mai sus).

Windows MFC

- MFC Microsoft Foundation Classes
- Biblioteca de clase (C++) peste functiile din SDK. Exemple de clase:
- CWinApp, CFrameWnd, CDocument, CView, etc.

Nu le studiem.

.NET - Windows Form

- WinForms este un "layer" peste controalele standard din Windows (TextBox, Button, etc.).
- Consideratii generale WinForms.
 - Are o anumita maturitate, testat mult timp.
 - Controale construite de terti.
 - Usor de utilizat.
 - Intellisense.

Hello WinForms

Tip proiect

New Project

Nume proiect

Name:	WindowsFormsApp2
Location:	D:\Documente\Cursuri\Curs special NET\WinForms\
Solution name:	WindowsFormsApp2
Framework:	.NET Framework 4.6.1

Windows forms

Windows forms

- Fereastra principala a aplicatiei Windows este in fapt un container ce contine controale Windows.
- SO va inregistra ID-ul acestei ferestre in structurile sale interne. ID unic la nivel de SO.
- Control caracterizat de:
 - Proprietati.
 - Evenimente.

Control

- Controalele Windows Forms sunt componente reutilizabile ce incapsuleaza interfata cu utilizatorul si sunt folosite pe partea de client a unei aplicatii Windows.
- Clasa de baza din .NET este Control.

 Exemplul ce urmeaza exemplifica proprietati pentru o fereastra.

F	Properties Properties	,
	Form 1 System.Windows.Forms.For	m
	S	
9	E (Application Settings)	
9	(DataBindings)	
	(Name)	Form 1
•	AcceptButton	(none)
	Accessible Description	
	Accessible Name	
	AccessibleRole	Default
	AllowDrop	False
	AutoScaleMode	Font
	AutoScroll	False
•	AutoScrollMargin	0, 0
9	AutoScrollMinSize	0, 0
	AutoSize	False
	AutoSizeMode	GrowOnly
-	AutoValidate	EnablePreventFocusChange
	BackColor	Control
	BackgroundImage	(none)
	BackgroundlmageLayout	Tile
	CancelButton	(none)
	Causes Validation	True
	ContextMenuStrip	(none)
	ControlBox	True
	Cursor	Default

FORM 1 System.wir	dows.Forms.Form
H 94 4 4 4	۶
DoubleBuffered	False
Enabled	True
⊞ Font	Microsoft Sans Serif, 8.25p
ForeColor	ControlText
FormBorderStyle	Sizable
HelpButton	False
⊞ lcon	덾 (lcon)
ImeMode	NoControl
IsMdiContainer	False
KeyPreview	False
Language	(Default)
Localizable	False
⊞ Location	0, 0
Locked	False
MainMenuStrip	(none)
→ MaximizeBox	True
	0, 0
→ MinimizeBox	True
	0, 0
Opacity	100%
⊞ Padding	0, 0, 0, 0
RightToLeft	No
RiahtToLeftLavoi	ut False

_	orm 1 System.Windows.For	ms.Form
0	₽ ₽ ₽	
⊞	Location	0, 0
	Locked	False
	MainMenuStrip	(none)
	MaximizeBox	True
⊞	MaximumSize	0, 0
	MinimizeBox	True
⊞	MinimumSize	0, 0
	Opacity	100%
⊞	Padding	0, 0, 0, 0
	RightToLeft	No
	RightToLeftLayout	False
	Showlcon	True
H	ShowInTaskbar	True
⊞	Size	436, 304
	SizeGripStyle	Auto
	StartPosition	WindowsDefaultLocation
H	Tag	
H	Text	Hello!
	TopMost	False
	TransparencyKey	
	UseWaitCursor	False
->	WindowState	Normal

Evenimente

Evenimente

- Mai des folosite:
- Load inainte de afisarea ferestrei.
- Cele legate de intrarile de la mouse.
- Schimbarea starii controlului (afisare, continut, pozitie, etc.).

Parametru mesaj

- Fiecare control este caracterizat de anumite evenimente specifice.
- Parametrul mesajului in Windows forms este descris de clasa EventArgs sau o clasa derivata din EventArgs.
- Exemplu (trateaza event Paint la fereastra):

protected override void OnPaint(PaintEventArgs e)

PaintEventArgs

```
private void labelControl Paint(object sender, PaintEventArgs e)
 Graphics g = e.Graphics;
 10));
 ★ Graphics
 Graphics PaintEventArgs.Graphics { get; }
 Gets the graphics used to paint.

★ ClipRectangle

 ★ IntelliCode suggestion based on this context
 ClipRectangle
/// Re ♥ Dispose
 assembly
/// </ ₩ Equals
 r"></param>

 GetHashCode

param>
privat & Graphics
 ction Click(object sender, EventArgs e)
 Clear();
```


Cod generat. Clasa Form1 derivata din Form

```
// Aceasta este structura pentru clasa fereastra
using System;
using System.Windows.Forms;
namespace WindowsFormsApp1
  public partial class Form1 : Form
 public Form1()
 InitializeComponent();
```

Entry point

```
using System;
using System.Windows.Forms;
namespace WindowsFormsApp1
  static class Program
 [STAThread]
 static void iviain()
 Application.EnableVisualStyles();
 Application.SetCompatibleTextRenderingDefault(false);
 Application.Run(new Form1());
```

Rezultat executie

Recapitulare executie program

- SO Windows creaza si initializeaza un proces care foloseste metoda Main ca "entry point" pentru executie. Operatiile efectuate sunt urmatoarele:
 - Instanta a clasei derivata din Forms.
 - Atribuire valori la proprietati.
 - Apelare metoda Run ce are ca parametru instanta ferestrei => afisare fereastra.
 - Asteapta si proceseaza mesaje din interactiunea cu utilizatorul.
 - Cand aplicatia se inchide: Application.Run returneaza apoi Main returneaza si in final executia se termina.

Desenare in zona client (fereastra)

 Trebuie sa suprascriem functia OnPaint(). protected override void OnPaint(PaintEventArgs e) base.OnPaint(e); DrawString();

DrawString() Spatiu de nume: System.Drawing

```
private void DrawString()
 Graphics formGraphics = this.CreateGraphics();
 string drawString = "Hello Windows Form!";
 Font drawFont = new System.Drawing.Font("Arial", 16);
 SolidBrush drawBrush = new SolidBrush(Color.Black);
 float x = 150.0F;
 float y = 50.0F;
 StringFormat drawFormat = new StringFormat();
 formGraphics.DrawString(drawString, drawFont, drawBrush, x, y, drawFormat);
 drawFont.Dispose();
 drawBrush.Dispose();
 formGraphics.Dispose();
```

Executie

Graphics

- Before you can draw lines and shapes, render text, or display and manipulate images with GDI+, you need to create a <u>Graphics</u> object. The <u>Graphics</u> object represents a GDI+ drawing surface, and is the object that is used to create graphical images.
- There are two steps in working with graphics:
 - Creating a <u>Graphics</u> object.
 - Using the <u>Graphics</u> object to draw lines and shapes, render text, or display and manipulate images.

GDI+

(MSDN) GDI+ is the portion of the Windows
 operating system that provides two dimensional vector graphics, imaging, and
 typography. GDI+ improves on GDI (the
 Graphics Device Interface included with earlier
 versions of Windows) by adding new features
 and by optimizing existing features.

Graphics

- Pentru a "desena" (afisarea unui text constituie operatie de desenare) e nevoie de urmatoarele obiecte:
- Graphics e asociat cu un context de dispozitiv (Device Context) si indica dispozitivul pe care vom desena.
- Pen -
- Brush -
- Color -
- Font optional

Desenam un patrat

```
// Tratam evenimentul Paint al ferestrei.
private void Form1 Paint(
 object sender, PaintEventArgs e)
 g = e.Graphics;
 g.DrawRectangle(new Pen(Color.Red),
 new Rectangle(10, 10, 100, 100));
```

Executie

Graphics

 Consultati MSDN pentru a vedea toate facilitatile oferite de Graphics.

Controale

• O lista a controalelor ce pot fi folosite este afisata in fereastra Toolbox din VS.

Controale

Controale comune

- Des utilizate.
 - Afiseaza text sau preiau text.
 - Label, TextBox, RichTextBox.
 - Butoane:
 - Button, CheckBox, RadioButton.
- Contin o colectie de articole:
 - ComboBox, ListBox, ListView, TreeView.

Handler evenimente

- private void Metoda(object sender, EventArgs e);
- Al doilea parametru poate fi si o clasa derivata din EventArgs.

Common Controls

Common Controls

Common Controls

Label control

- Afisare text,
- Afisare text si imagine.
- Afisare imagine.

Label. Proprietati.

- Name
- Text
- ForeColor, Font
- Enable
- Tag
- Image
- Visible, etc.

Label. Evenimente.

- Click
- MouseEnter
- MouseLeave
- Paint, etc.

Label control. Exemple cod

```
private void labelControl Click(object sender, EventArgs e)
{ labelControl.ForeColor = Color.Blue;
 labelControl.Text = "Click event"; }
private void labelControl MouseEnter(object sender, EventArgs e)
 labelControl.ForeColor = Color.Blue; labelControl.Text = "MouseEnter event"; }
private void labelControl MouseLeave(object sender, EventArgs e)
 this.labelControl.Text = this.textLabelControl;
 this.labelControl.ForeColor = foreLabelControl;
 richTextBox1.Clear();
 richTextBox1.Text = "MouseLeave event pe labelControl";
private void labelControl Paint(object sender, PaintEventArgs e)
 Graphics g = e.Graphics;
 g.FillRectangle(Brushes.Red, new Rectangle(5, 5, 10, 10));
```

TextBox

- Afisare text.
- Preluare informatii de la tastatura.
- Informatiile afisate / preluate sunt de tip String.
- Text: "single line" sau "Lines String[] Array"

TextBox. Element in Toolbox

TextBox. Proprietati.

- Name
- BackColor
- ForeColor
- Enabled
- ReadOnly
- MaxLenght
- Text
- Lines, MultiLine
- Password Char
- Tag, etc.

TextBox. Evenimente.

- TextChanged (prin cod).
- Evenimente de la mouse:
 - MouseEnter, MouseLeave, MouseHover, MouseClick.
- Evenimente de la tastatura:
 - TextChanged
 - KeyPress, KeyDown, KeyUp.

TextBox

Preluare text:

```
String temp = this.text_Name.Text;
```

Modificare continut:

```
this.text Name.Text = "Continut nou: 1234";
```

Observatie

- □ Daca un TextBox este folosit pentru a prelua numere reale, atunci va trebui sa scriem cod in vederea validarii intrarilor numai de la tastele numerice si tastele plus (+), minus (-) si punct (.) sau virgula (,).
- ☐ Atentie la modificari de la tastatura si cele din cod.

RichTextBox. Element in Toolbox

RichTextBox. Proprietati.

With the RichTextBox control, the user can enter and edit text. The control also provides more advanced formatting features than the standard TextBox control. Text can be assigned directly to the control, or can be loaded from a rich text format (RTF) or plain text file. The text within the control can be assigned character and paragraph formatting.

RichTextBox. Proprietati.

- Name
- Text
- Enabled
- ReadOnly
- Tag, etc.

RichTextBox. Evenimente.

- Evenimente de la mouse:
 - MouseEnter, MouseLeave, MouseHover, etc.
- Evenimente de la tastatura:
 - KeyPress, KeyDown, KeyUp.
- TextChanged: programatic sau de la tastatura.

Controale de tip Button

- Button
- CheckBox
- RadioButton

 Comun pentru acestea este faptul ca au ca eveniment foarte des utilizat "Click mouse" sau "Enter" cand au focusul.

Button

- Suporta text si imagine.
- Proprietati:
 - Name
 - Text
 - Tag
 - Enabled, etc.

Button. Evenimente.

- Evenimente de la tastatura:
 - KeyPress, KeyDown, KeyUp.
- Evenimente de la mouse:
 - MouseEneter, MouseLeave, MouseHover.
- Click.

CheckBox

- Prezinta trei stari: "checked", "unchecked" sau "indeterminate" echivalent "null" din baze de date. Proprietatea CheckState.
- Folosit in multe scenarii, de la activarea / dezactivarea unui grup de controale pana la determinarea "cursului" unei aplicatii.
- Putem avea selectii multiple.

CheckBox. Proprietati.

- Name
- Enabled
- Checked
- Tag
- Proprietati legate de desenare.

CheckBox. Evenimente.

- Click
- CheckedChanged
- CheckStateChanged
- TextChanged
- Evenimente generate de mouse.
- Evenimente generate de la tastatura.

RadioButton

- Prezinta trei stari ca si CheckBox.
- Functioneaza in grupuri de minim doua controale RadioButton.
- Gestionare automata cand sunt plasate in grup. Se considera grup implicit controlul in care sunt plasate controalele RadioButton.
- Se folosesc cand e nevoie sa facem o unica alegere.

RadioButton

RadioButton. Proprietati.

- Name
- Enabled
- Text
- Tag
- Checked, etc.

RadioButton. Evenimente.

- Click.
- Evenimente generate de mouse.
- Evenimente generate de la tastatura.

Controale ce contin o colectie de articole

- ListBox
- ComboBox
- ListView
- TreeView

ListBox

- Prezinta o colectie de articole (zero based index).
- Permite selectie simpla sau multipla.
- Permite afisare simpla sau pe mai multe coloane.
- Operatii asupra continutului LB: adaugare, stergere, editare, cautare.

ListBox. Proprietati.

- Name
- Items colectie de articole.
- Sorted
- Tag
- SelectionMode (one, multiple)
- DataSource
- DisplayMember

ListBox


```
private void checkBox1_Click(object sender, EventArgs e)
{
 if (checkBox1.Checked)
 {
 for(int i=0; i<10; i++)
 {
 string temp = String.Format("Col0 {0}\tCol1 {1}", i, i + 10);
 listBox_Info.Items.Add(temp);
 }
 }
 else
 {
 listBox_Info.Items.Clear();
 }
}</pre>
```


ListBox - DataSource

```
private void checkBox SetDS Click(object sender, EventArgs e)
 List<String> item = new List<string>();
 listBox Info.DataSource = null; // Ne asiguram ca nu mai e conectat la o sursa de date
 this.checkBox1.Checked = false; // ????
 for (int i = 0; i < 20; i++)
 item.Add("Item " + i.ToString());
 if (checkBox SetDS.Checked)
 listBox Info.DataSource = item;
 else
 listBox Info.Items.Clear();
```


ListBox — executie cu DataSource

ListBox – Selectie multipla

```
private void btn Transfer Click(object sender, EventArgs e)
 { // Vezi si SelectedItems
 ListBox.SelectedIndexCollection indices =
 listBox Info.SelectedIndices;
 foreach(var x in indices)
 string t = listBox Info.Items[(int)x].ToString();
 richTextBox1.AppendText("\n" + t);
```

ListBox -

ListBox. Evenimente.

- SelectedIndexedChanged
- SelectedValueChanged

ListBox – Tag property: completare si selectie


```
if (checkBox1.Checked)
{
 // Tag este la nivel de control si nu articol din control
 Poligon p = new Poligon() { Name = "Poligon 100" , Number = 100 };
 listBox_Info.Tag = p;
 for (int i=0: i<10: i±1)

if (listBox_Info.Tag != null)
{
 richTextBox1.Clear();
 richTextBox1.Text = "Tag property value: " + ((Poligon)listBox_Info.Tag).Name;
}</pre>
```


CheckedListBox

- Articolele sunt precedate de un CheckBox.
- ListView prezinta ceva asemanator.

ComboBox

- Prezinta colectie de articole.
- Format din TextBox si ListBox.
- Stiluri de prezentare:
 - Simple
 - DropDown
 - DropDownList

ComboBox - stil

ComboBox. Proprietati.

- Name
- Text
- DropDownStyle
- DropDownHeight
- DropDownWidth
- Items
- Etc.

ComboBox. Evenimente.

- Mouse.
- Tastatura.
- SelectedIndexChanged.
- SelectedItemChanged.

ListView

- Control ce afiseaza o colectie de articole.
- Modalitati de afisare:

ListView. List.

accessible
activePDF
AddIns
bin
data
DDEX Provider
DebugDiag
doc
drivers
InfraRecorder
Microsoft VS Code
ModifiableWindowsApps
NetProvider Firebird

ListView. Details.

Vame	^	Date modified	Туре	Size
accessible		4/8/2016 08:27	File folder	
activePDF		12/2/2012 09:10	File folder	
		12/4/2012 17:34	File folder	
l bin	Date created: 12/2/2012 09:1 Size: 11.2 MB	0 2/4/2012 17:34	File folder	
🔒 data	Folders: PrimoPDF	2/4/2012 17:34	File folder	
📙 DDEX Provider		12/2/2012 21:12	File folder	

ListView. Tile.

ListView. LargeIcon

ListView. SmallIcon

ListView. Proprietati.

- Name
- View
- Tag la nivel de control, articol, grup
- Sorted
- CheckBoxes
- GridLines
- FullRowSelect, etc.

ListView

Columns

```
listView1.Columns.Add("Coloana 0", 80);
listView1.Columns.Add("Coloana 1", 70);
listView1.Columns.Add("Coloana 2", 80);
```

ListViewItem, ListViewItem.SubItem

```
ListViewItem item = new ListViewItem("Principal 1");
item.SubItems.Add("sub item 1");
item.SubItems.Add("sub item 2");
listView1.Items.Add(item);
```

ListView. Selectie

SelectedIndexChanged =>ListView.SelectedIndexCollection

```
private void addColumns()
 ★ Tag
 listView1.Columns.Add("Coloana

	★ Text

 listView1.Columns.Add("Coloana
 listView1.Columns.Add("Coloana 2 / ★ Checked
 BackColor
1 reference
private void listView1_SelectedIndex ♥ BeginEdit
 sender, EventArgs e)
 Bounds
 View1.SelectedIndices;
 ListView.SelectedIndexCollection / Checked
 if (indices.Count == 0)
 Ø
 return:
 object obj = listView1.Items[0].
```

ListView. Selectie

```
private void listView1 SelectedIndexChanged(object sender, EventArgs e)
 ListView.SelectedIndexCollection indices = listView1.SelectedIndices;
 StringBuilder sb = new StringBuilder();
 if (indices.Count == 0)
 return;
 for (int i = 0; i < indices.Count; i++)
 // Coloana 0. Articolul principal
 string principal = listView1.SelectedItems[i].SubItems[0].Text;
 sb.Append("\n" + principal);
 // Coloana 1, 2, ... Sub articole
 for (int j=1; j < listView1.SelectedItems[i].SubItems.Count; j++)
 sb.Append("\t" + listView1.SelectedItems[i].SubItems[j].Text);
 richTextBox1.Text = sb.ToString();
```

TreeView

 Afiseaza o colectie ierarhica de articole etichetate, fiecare reprezentat de un TreeNode.

TreeView. Proprietati.

- Name
- Text
- Tag
- Nodes
- Enabled
- FullRowSelect

TreeView. Evenimente

- Click
- Generate de mouse.
 - NodeMouseClick
- De la tastatura.

TreeView. Completare.

```
 treeView1.Nodes.Add("Parent");
 treeView1.Nodes[0].Nodes.Add("Child 1");
 treeView1.Nodes[0].Nodes.Add("Child 2");
 treeView1.Nodes[0].Nodes[1].Nodes.Add("Grandchild");
 treeView1.Nodes[0].Nodes[1].Nodes[0].Nodes.Add("Great Grandchild");
```

TreeView. Regasire articol.

```
void treeView1_NodeMouseClick(object sender,
 TreeNodeMouseClickEventArgs e)
 textBox1.Text = e.Node.Text;
 private void treeView1 NodeMouseClick(object sender, TreeNodeMouseClickEventArgs e)

 Mode

 TreeNode TreeNodeMouseClickEventArgs.Node { get; }
 Gets the node that was clicked.
 ★ X
 ★ IntelliCode suggestion based on this context
 Button
 Clicks
 Delta

 ⊕ Equals

 Location
 Ø
```

DataGridView

• Colectie de articole, etc.

- Intrebari
- Trucuri de programare
- Componente
 - Backgroundworker
 - EventLog

? Ordine navigare controale

- Implicit: ordinea de plasare control in fereastra.
- Explicit: Optiunea "Tab Order" din menu "View".

In loc de incheiere

 Preluare numere naturale. private void numeric(object sender, KeyPressEventArgs e) char c = e.KeyChar; e.Handled = !(Char.IsDigit(c) | | Char.IsControl(c)); this.NextControl(sender, e);

Navigare cu tasta "Enter"

```
private void NextControl(object sender,
 KeyPressEventArgs e)
 //if (e.KeyCode = Keys.Enter)
 if (e.KeyChar == 13)
 SendKeys.Send("{TAB}");
```

OnKeyDown

```
protected override void OnKeyDown(KeyEventArgs e)
 switch (e.KeyCode)
 case Keys.Insert:
 e.Handled = true;
 btn_Adaug.PerformClick(); // Mesaj clic pe butonul cu Name=btn_Adaug
 break;
 case Keys.F2:
 e.Handled = true;
 // Cod ce trebuie executat
 break;
 // ...
 default:
 break;
 base.OnKeyDown(e);
```