

.NET

Semaine 2
Windows Forms

Objectifs du cours

- Construction GUI avec Windows Forms
 - Juste un aperçu 🕮
- Modèle de gestion des évènements
 - Delegate
 - Event
- En passant
 - Classe partielle
 - Threading

Windows Forms

- Un peu équivalent à Swing
- Avec un maqueteur puissant
- « Théoriquement » supplanté par WPF

Concepts GUI

- Composants GUI typiques
 Label, TextBox, Button, Scrollbar, ...
- Components implémente l'Component
- Control est un Component avec une partie graphique visible
- Certains Components, par ex. MessageQueues ou Timers n'ont pas de représentation graphique
- A Form est un container pour Components

Concepts GUI (2)

- Un Component peut générer des Events
- Les Event Handlers gèrent ces évènements
- La fenêtre de base est un objet de la classe
 System.Windows.Forms.Form
- Un bouton est un objet de la classe
 System.Windows.Forms.Button

Concepts GUI (3)

- Le processus de design est le suivant :
 - (1) Créer une Windows Form
 - (2) Fixer ses propriétés
 - (3) Ajouter des contrôles
 - (4) Fixer leurs propriétés
 - (5) Implémenter les Event Handlers

Types de contrôles

- Comme dans Swing
- Plus des contrôles
 « utilitaires »
 ex: Timer

Modèle d'évènements

- Les délégués (delegate) sont à l'écoute des évènements et appellent les gestionnaires
- Chaque composant a un délégué pour chaque évènement qu'il peut générer
- On enregistre une méthode auprès du délégué et celui-ci appellera la méthode de façon asynchrone

Délégués

- Un bouton doit par exemple permettre modifier des objets quand il est cliqué
- On ne veut pas hardcoder (dans le bouton) quel objet appeler
- Un délégué est un type de référence utilisée pour encapsuler une méthode avec certains paramètres

Délégués

```
using System;
delegate String Foo(String x);
 // create a delegate class
class Test {
 public static void Main() {
 Foo f = new Foo(ConvertToUpperCase); // create a delegate object
 String answer = f("abcd");
 // call the method in the object
 Console.WriteLine(answer);
 public static String ConvertToUpperCase(String s) {
 return s.ToUpper();
```


Délégués

Delegate reference

```
Delegate
public class Form1 : System.Windows.Forms.Form {
  private System.Windows.Forms.Button multiplyButton;
 Encapsulated
 method
  public void foo() {
 this.multiplyButton = new System.Windows.Forms, Button();
 this.multiplyButton.Text = "Multiply";
 this.multiplyButton.Click +=
 new System.EventHandler(this.multiplyButton Click);
 private void multiplyButton Click(object sender, System.EventArgs e) {
 textBox3.Clear();
 string op1Str = op1.Text;
 string op2Str = op2.Text;
```


Délégués multicast (1/3)

```
using System;
 // From C# In A Nutshell
delegate void MethodInvoker(); // define delegate class
class Test {
  static void Main() {
 // create a Test object
 // and call its constructor
 new Test();
```


Délégués multicast (2/3)

```
Test() {
 MethodInvoker m = null;
 m += new MethodInvoker(Foo); // overloaded +=
 m += new MethodInvoker(Goo); // delegate holds
 m(); // pointers to two
 }
```


Délégués multicast (3/3)

```
void Foo() {
 Console.WriteLine("Foo");
void Goo() {
 Console.WriteLine("Goo");
Output:
Foo
Goo
```