

Visual C# 2010 程式設計經典

第13章 鍵盤滑鼠與共用事件

13.1 鍵盤事件

- 目前個人電腦的主要輸入工具不外是滑鼠與鍵盤。滑 鼠是能在螢幕上做選取和快速定位的工具,至於鍵盤 主要是用來輸入資料的工具。
- 程式中靈活運用滑鼠與鍵盤所提供事件,可使得程式 生動不少。
- 譬如:在應用程式中對TextBox控制項,判斷到底是按下哪個按鍵?或判斷一些較特殊的按鍵、組合按鍵?或按上、下、左、右鍵來移動物件,按空白鍵不放開時發射子彈,放開按鍵時結束發射子彈,以上這些都必須透過鍵盤事件來處理。

Visual C# 2010提供下面三個常用鍵盤事件讓你能輕易地完 成鍵盤的處理工作:

事件名稱	說明
KeyPress	在指定物件上收到由鍵盤按下的字鍵。僅能回應按鍵動作,無法判斷目前按鍵是否按住或放開。
KeyDown	在指定物件上值測到鍵盤有鍵被按住。
KeyUp	在指定物件上 <mark>偵測到鍵盤上被按住的鍵已放開。</mark>

要使某個物件(或稱控制項)產生KeyDown事件、KeyUp事件或KeyPress事件,先要讓該物件取得駐點(或稱控制權),即變成作用物件,才能接受鍵盤事件。

- 當在鍵盤上有做按鍵的動作時就會觸動KeyPress事件,但 所按的鍵必須是具有KeyAscii碼的按鍵,才會觸動(執 行)KeyPress事件。
- 至於有效的KeyPress按鍵如下表所示:

有效的按鍵	KeyAscii 碼值
可顯示的鍵盤字元	字元的 ASCII 碼
Ctrl + A 至 Ctrl + Z	1至26
Enter+	13 和 10
Backspace 和 Ctrl + Backspace	8(倒退鍵)和 127
空白鍵	32

KeyPress語法:

● 範例 :KeyPressDemo.sln

建立過濾字元的 TextBox 文字方塊控制項。如下圖示,產品編號的文字方塊擁有過濾字元的功能,第一個字必須輸入英文字,接著才可以在第 2~5 個字輸入數字,而其它字元則無法輸入到文字方塊內。單價和數量文字方塊限輸入數字和倒退鍵。

執行結果

_	₽ Form1
A12345	產品編號
25	單價
6	數量
150	金額
130	金額

操作步驟

■ Step 01 表單輸出入介面如下圖。

Step 02 撰寫程式碼:


```
// 表單載入時執行
09
 private void Form1 Load(object sender, EventArgs e)
10
11
12
 txtPrice.Text = "0";
13
 txtQty.Text = "0";
14
 txtTotal.Text = "0";
15
 txtTotal.ReadOnly = true;
16
17
 // txtId 產品編號文字方塊的 Text 屬性改變時執行
18
 private void txtId TextChanged(object sender, EventArgs e)
19
 int Loc = txtId.SelectionStart; // 儲存目前游標位置
20
 // 當字母轉成大寫指定給 txtId.Text 時游標移到字串最後
21
22
 txtId.Text = txtId.Text.ToUpper();
 將游標還原到原來位置
23
 txtId.SelectionStart = Loc;
24
```


```
// 在 txtId 產品編號文字方塊按鍵後再放開時執行
25
 private void txtId KeyPress(object sender, KeyPressEventArgs e)
26
27
28
 if (txtId.Text.Length < 6) //檢查輸入的產品編號長度是否超過六個字元
29
 if (txtId.SelectionStart == 0) //檢查輸入的第一個字元是否為字母
30
31
 //將輸入的字母轉成大寫
 string S = e.KeyChar.ToString().ToUpper();
32
 if (S.CompareTo("A") < 0 || S.CompareTo("Z") > 0)
33
34
 // 若輸入的第一個字元不是字母,取消輸入字元不顯示,游標停在原處
35
36
 e.Handled = true;
37
38
 else // 若輸入的字元是第2個(含)以後的字元執行此段程式碼
39
40
41
 if (e.KeyChar.CompareTo('0') < 0 ||</pre>
 e.KeyChar.CompareTo('9') > 0)
42
 if (e.KeyChar!='\b')//若輸入的字元非數字且不是倒退鍵
43
44
 e.Handled=true;//取消輸入字元不顯示,游標停在原處
4.5
46
47
48
49
```

Handle = **true**, messages are processed before reaching controls on the form.


```
//若輸的字元的長度超過 6 個字元執行此區段程式碼
50
 else
51
 if (e.KeyChar!='\b')//若是倒退鍵,取消輸入字元不顯示,游標停在原處
52
53
54
 e.Handled = true;
55
56
57
 // txtPrice 單價文字方塊的 Text 屬性改變時執行
58
59
 private void txtPrice TextChanged(object sender, EventArgs e)
60
61
 try
62
 int price = int.Parse(txtPrice.Text);
63
64
 int qty = int.Parse(txtQty.Text);
65
 txtTotal.Text = (price * qty).ToString();
66
 catch//若輸入的資料有誤執行此空區段程式碼,不處理所發生的錯誤
67
68
69
```


```
private void txtPrice KeyPress(object sender, KeyPressEventArgs e)
71
72
73
 //若輸入的字元是非數字且不是倒退鍵
 if ((e.KeyChar < '0' || e.KeyChar > '9') && (e.KeyChar != '\b'))
74
7.5
 e.Handled = true; //取消輸入字元不顯示,游標停在原處
76
77
78
 // txtQty 數量文字方塊的 Text 屬性改變時執行
79
 private void txtQty TextChanged(object sender, EventArgs e)
80
81
82
 try
83
84
 int price = int.Parse(txtPrice.Text);
85
 int qty = int.Parse(txtQty.Text);
86
 txtTotal.Text = (price * qty).ToString();
87
88
 catch
 { }
89
90
 // 在 txtQty 數量文字方塊按鍵後再放開時執行
91
92
 private void txtQty KeyPress(object sender, KeyPressEventArgs e)
93
 if ((e.KeyChar < '0' || e.KeyChar > '9') && (e.KeyChar != '\b'))
94
9.5
96
 e.Handled = true;
97
98
```


13.1.2 KeyDown和KeyUp事件

- 在電腦射擊遊戲中,當按下某個按鍵不放時用來發射 子彈;當放開按鍵時停止發射子彈,這樣完成一個按 鍵動作就做了兩件事情,我們必須將發射子彈的程式 寫在KeyDown事件內。
- 而將停止發射子彈的程式寫在KeyUp事件中。
- KeyDown與KeyUp事件的功能說明如下:

語法

private void 物件_KeyDown(object sender, KeyEventArgs e) 當按下鍵盤某個按鍵不放時會觸動KeyDown 事件。

語法

private void 物件_KeyUp(object sender, KeyEventArgs e) 當放開目前被接下的接鍵時會觸動 KeyUp 事件。

- 在KeyDown與KeyUp事件處理函式中,若按下或放開的按 鍵能被偵測到,表示該鍵擁有鍵盤掃描(KeyCode)。
- 因此可經由事件處理函式內引數中的第二個引數e來取得所 按的鍵之相關訊息。
- 其中可以使用e.KeyCode來取得按鍵的掃描碼。若要得知該鍵意義,可經由e.KeyCode敘述輸出。
- 譬如:e.KeyCode 用來取得字元或是透過 e.KeyValue 取得該字元的ASCII碼。也可以透過Keys列舉常數來表示該字元。下表為Keys列舉常數說明:

常用按鍵字元	KeyValue 鍵值	Keys 列舉常數
A ∼ Z	65 ~ 90	Keys.A ~ Keys.Z
0 ~ 9	48 ~ 57	Keys.0 ~ Keys.9
F1 ~ F12	112 ~ 123	Keys.F1 ~ Keys.F12
↑ . ↓	38、40	Keys.Up \ Keys.Down
← , →	37、39	Keys.Left \ Keys.Right
Enter ← J	13	Keys.Enter
空白鍵	32	Keys.Space
☆ Shift	16	Keys.ShiftKey
Ctrl	17	Keys.ControlKey
Alt	18	Keys.AltKey

☆ Shift	16	Keys.ShiftKey
Ctrl	17	Keys.ControlKey
Alt	18	Keys.AltKey
Esc	27	Keys.Escape
Backspace	8	Keys.Back
Home	36	Keys.Home
End	35	Keys.End
PgUp \ PgDn	33、34	Keys.PageUp、Keys.PageDown
Ins	45	Keys.Insert
Del	46	Keys.Delete

- 1. KeyUp和KeyDown事件處理函式能處理KeyPress事件所無法處理的按鍵,如功能鍵、編輯鍵和組合鍵。
- 2. KeyPress事件可以傳回一個字元的ASCII鍵碼,但無法得知目前 鍵盤是持續按著,還是按一下就放開。
- 3. 如鍵入一個字元,會觸動上面三個事件,其發生順序為: KeyDown事件,接著為KeyPress事件,最後是KeyUp事件。

範例: KeyDownKeyUpDemo.sln

利用上、下、左、右鍵來控制坦克圖片的移動。透過按住鍵盤的 1、1、1、一、方向鍵,來控制坦克圖片上、下、左、右移動的方向,當坦克圖片移動超過表單上、下、左、右邊界時,即會從相反的邊界進入。此外在表單的左下角,會以其文字 Up、Down、Left、Right 來提示目前所按的方向鍵,並在其後顯示該方向鍵的掃描碼。

執行結果

- 2. 當坦克圖片移動超過表單上、下、左、右邊界時,即會從相反的邊界出現 移動。例如:坦克圖片移動到表單右邊界外時,馬上會從左邊界出現往右 移動。
- 3. 若所按的鍵不是 **↑ 、 ↓ 、 ◆** 、 ◆ 鍵時,只要該按鍵具有掃描碼,會在 左下角顯示該按鍵的鍵值。

操作步驟

Step 01 表單輸出入介面如下圖。

將書附光碟 ch13 資料夾下的 tankU.bmp, tankD.bmp, tankL.bmp,

tankR.bmp 四個坦克圖檔指定給 picTankU, picTankD, picTankL,

picTankR 圖片方塊控制項的 Image 屬性。


```
10
 // 宣告 locX, locY 用來存放坦克車開始的座標
11
 int locX, locY;
12
13
 // 表單載入時執行
14
 private void Form1 Load(object sender, EventArgs e)
15
16
 // 取得 picTank 的 X, Y 座標並指定給 locX, locY
17
 locX = picTank.Location.X;
18
 locY = picTank.Location.Y;
19
 lblX.Text = "X 座標:" + picTank.Location.X;
 lblY.Text = "Y 座標:" + picTank.Location.Y;
20
 lblMsg.Text = "請按上下左右鍵控制坦克!";
21
22
 picTank.SizeMode = PictureBoxSizeMode.AutoSize;
23
 picTank.Image = picTankU.Image;
 picTankU.Visible = false; // 坦克往上圖隱藏
24
25
 picTankD.Visible = false; // 坦克往下圖隱藏
 picTankL.Visible = false; // 坦克往左圖隱藏
26
27
 picTankR.Visible = false; // 坦克往右圖隱藏
28
29
 // 在表單按下鍵盤不放時執行
30
 private void Form1 KeyDown (object sender, KeyEventArgs e)
31
32
 switch (e.KeyCode)
33
34
 // 判斷是否按鍵盤上鍵
 case Keys.Up:
35
 picTank.Image = picTankU.Image;
```


```
36
 if ((picTank.Top + picTank.Height) <= 0)</pre>
37
 picTank.Top = this.Height;
38
39
 else
40
41
 picTank.Top -= 10;
43
44
45
 case Keys.Down:
 // 判斷是否按鍵盤下鍵
 picTank.Image = picTankD.Image;
46
 if (picTank.Top >= this.Height)
47
48
 picTank.Top = 0 - picTank.Height;
49
50
51
 else
52
 picTank.Top += 10;
53
54
55
 break;
 case <u>Keys.Left: // 判斷是否按鍵盤</u>左鍵
56
 picTank.Image = picTankL.Image;
57
 if (picTank.Width + picTank.Left <= 0)</pre>
58
59
 picTank.Left = this.Width;
60
61
 else
62
63
 picTank.Left -= 10;
64
65
```


```
66
 break;
67
 case Keys.Right: // 判斷是否按鍵盤右鍵
68
 picTank.Image = picTankR.Image;
69
 if (picTank.Left >= this.Width)
70
71
 picTank.Left = 0 - picTank.Width;
72
73
 else
74
75
 picTank.Left += 10;
76
77
 break;
78
79
 lblX.Text = "X 座標:" + picTank.Location.X;
80
 lblY.Text = "Y 座標:" + picTank.Location.Y;
81
 lblMsg.Text = "現在按下" + e.KeyCode.ToString() +
 "鍵, 鍵值為: " + e.KeyValue.ToString() + "!!";
82
83
 // 在表單放開鍵盤的按鍵時執行
84
 private void Form1 KeyUp(object sender, KeyEventArgs e)
85
86
 lblX.Text = "X 座標:" + picTank.Location.X;
87
 lblY.Text = "Y 座標:" + picTank.Location.Y;
88
 lblMsg.Text = "請按上下左右鍵控制坦克!";
89
```


13.2 滑鼠事件13.2.1 滑鼠事件簡介

- 在Windows Form應用程式的環境下,使用滑鼠操作讓使用者能很輕易地用來點取各種選項和按鈕、移動物件的圖示和插入點、編輯文件或是執行各種應用程式。
- 這些動作都可以交由下列八個滑鼠事件來處理:

事件名稱	說明
Click	在物件上按滑鼠左鍵一下。
DoubleClick	在物件上快按滑鼠左鍵兩下。
MouseDown	在物件上偵測到有滑鼠鍵被按住。
MouseEnter	滑鼠指標進入物件的範圍內會觸發此事件。
MouseHover	滑鼠指標停駐在物件上會觸發此事件。
MouseLeave	滑鼠指標離開物件時會觸發此事件。
MouseMove	在物件上偵測到滑鼠正在移動。
MouseUp	在物件上偵測到已按住之滑鼠鍵被放開。

- 當你按下滑鼠左鍵再放開滑鼠的動作就會觸動Click(按一下)事件。
- 例如:我們經常按一下「命令按鈕」來啟動相關的功能; 亦可在表單中或任何型態的控制項上按一下來表示選取該 「表單」或「控制項」。
- Click事件的使用時機有下列三種:
- 用來選取物件 例如移動滑鼠指標到某個圖示上按一下,使圖示名稱反白, 或從清單方塊中的某選項上按一下使該選項反白。
- 2. 使物件獲得控制權,以利由鍵盤鍵入資料 例如移動滑鼠指標到文字方塊內,按一下滑鼠左鍵,使文 字方塊內出現閃爍的插入點游標。
- 3. 執行指令 例如按命令按鈕、圖示鈕或功能表內功能選項。

- 當你快速按下滑鼠左鍵再放開滑鼠的動作連續兩次就稱為 DoubleClick(按兩下)事件。DoubleClick事件的使用時機如 下:
- 開啟資料夾視窗 例如移動滑鼠到「我的電腦」圖示上快按滑鼠左鍵二下, 開啟「我的電腦」視窗。
- 2. 執行應用程式 例如在資料夾視窗中有程式檔圖示與文件檔圖示。若用滑 鼠指標在該程式檔圖示上快按二下,即會執行該程式檔而 開啟該程式視窗。若用滑鼠指標在該文件檔圖示上快按二 下,則會開啟能處理該資料檔的程式視窗,並將該文件檔 的資料顯示在程式視窗的編輯區內。
- 3. 快速選取清單方塊選項 例如在「開啟舊檔」對話方塊中,在某檔案名稱上快按滑 鼠左鍵二下,則可直接開啟該檔案,而不必按[開啟] 鈕。

- 若在滑鼠任一鍵上面按一下,馬上會觸動MouseDown事件。 若滑鼠鍵由按下的狀態再放開,馬上觸動MouseUp事件。 無論滑鼠是否有被按下,只要移動滑鼠,馬上觸動 MouseMove事件。
- 當按下滑鼠左鍵再放開,會同時觸動MouseDown、 MouseUp和Click三個事件,其先後次序為MouseDown事件,接著為MouseUp事件,最後為Click事件。
- 在滑鼠事件中透過e.Button 來判斷按下滑鼠哪個按鈕。如下:
- 1. 若偵測到按滑鼠左鍵,則 e.Button==MouseButtons.Left
- 2. 若偵測到按滑鼠中鍵,則 e.Button==MouseButtons.Middle
- 3. 若偵測到按滑鼠右鍵,則 e.Button==MouseButtons.Right

範例: MouseEventDemo.sln

使用功能表與圖片方塊控制項製作簡易繪圖的小畫家程式。本例以圖片方塊當畫布,透過滑鼠事件當按滑鼠左鍵拖曳滑鼠即可在畫布上繪圖寫字。放開滑鼠即提筆不書。小畫家程式提供的功能表選項說明如下:

執行結果

- 1. 執行功能表的[檔案/開檔]可將目前專案 bin/Debug 資料夾下的 myPic.jpg 圖檔 放入圖片方塊中顯示。
- 2. 執行功能表的 [檔案/存檔] 可將在圖片方塊(本例使用圖片方塊當做繪圖的畫布)所進行繪圖或寫字以檔名 myPic.jpg 儲存到目前專案 bin/Debug 資料夾下。
- 3. 執行功能表的[檔案/清除]可將圖片方塊畫布清成白色,以便讓使用者重新繪圖。
- 4. 執行功能表的[檔案/結束]可結束程式。
- 5. 功能表的[畫筆粗細] 有 1 Pixels、2 Pixels、3 Pixels 功能選項可用來設定畫 筆的粗細。
- 6. 功能表的[畫筆顏色] 有 黑、紅、綠、藍功能選項可用來設定畫筆的顏色。

為配合本例介紹如何使用滑鼠在 PictureBox 圖片方塊控制項上面繪圖,先介紹基本繪圖要領:

1. 先建立圖形物件 bmp,接著使用 bmp 來當做畫布,畫布名稱為 g,圖形大小為 320 x 210。

```
Bitmap bmp = new Bitmap(320, 210); // 建立 bmp 圖形物件
Graphics g = Graphics.FromImage(bmp) ; // 使用 bmp 來當畫布 g
```

2. 將畫布 g 清成白色畫布。

```
g.Clear(Color.White);
```

3. 將畫布(即圖形物件 bmp)貼到 pictureBox1 圖片控制項上面。

```
pictureBox1.Image = bmp;
```


4. 在畫布上兩點座標(50,50)、(100,100) 繪製一條畫筆寬度為 1 Pixels 的紅色線段:

5. 清畫布變成黃色畫布:

```
g.Clear(Color.Yellow);
pictureBox1.Refresh();
```


Step 01 表單輸出入介面如下圖。


```
// 宣告圖形物件
13
 Bitmap bmp;
 int oldX, oldY;
 // 記錄滑鼠指標 X、Y 座標
14
 // 宣告 PenPoint 表示畫筆粗細
15
 int PenPoint;
 Color PenColor;
 // 宣告 PenColor 表示畫筆顏色
16
17
18
 // 表單載入時執行
19
 private void Form1 Load(object sender, EventArgs e)
20
 bmp = new Bitmap(320, 210); //建立圖形物件大小 320*210
21
22
 Graphics q = Graphics.FromImage(bmp); // 建立畫布物件 q
 PenColor = Color.Black;
23
24
 PenPoint = 3;
 g.Clear(Color.White); // 將畫布清為白色
26
 pictureBox1.Image = bmp;// 畫布貼到 pictureBox1 圖片方塊控制項上
 pictureBox1.Refresh(); // 更新 pictureBox1 圖片方塊控制項
27
28
```


```
// 執行 [檔案/開檔] 指令執行
29
30
 private void 開檔 ToolStripMenuItem Click
 (object sender, EventArgs e)
31
32
 try
33
 FileStream f = new FileStream("myPic.jpg", FileMode.Open);
34
35
 bmp = new Bitmap(f);
36
 f.Close();
37
 pictureBox1.Image = bmp;
38
39
 catch (Exception ex)
40
 MessageBox.Show("目前專案無圖檔,請先繪圖後再存檔");
41
42
43
 // 執行 [檔案/存檔] 指令執行
44
 private void 存檔 ToolStripMenuItem Click
45
 (object sender, EventArgs e)
46
47
 bmp.Save("myPic.jpg");
48
```


```
// 執行 [檔案/清除] 指令執行
49
 private void 清除 ToolStripMenuItem Click
50
 (object sender, EventArgs e)
51
52
 Graphics g = Graphics.FromImage(bmp);
 建立畫布物件g
 g.Clear(Color.White);
 // 將畫布清為白色
53
54
 pictureBox1.Image = bmp;
55
 執行 [檔案/結束] 指令執行
56
 private void 結束 ToolStripMenuItem Click
57
 (object sender, EventArgs e)
58
59
 Application.Exit();
60
 在 pictureBox1 圖片方塊上按滑鼠鍵
61
 private void pictureBox1 MouseDown
62
 (object sender, MouseEventArgs e)
63
 oldX = e.X;
64
 oldY = e.Y;
65
66
```


```
67
 // 在 pictureBox1 圖片方塊移動滑鼠會執行
68
 private void pictureBox1 MouseMove
 (object sender, MouseEventArgs e)
69
 判斷是否按下滑鼠左鍵
70
 (e.Button == MouseButtons.Left)
71
72
 Graphics g = Graphics.FromImage(bmp);
73
74
 Pen p = new Pen(PenColor, PenPoint);
75
 q.DrawLine(p, oldX, oldY, e.X, e.Y);//在bmp畫布上畫一條直線
76
 pictureBox1.Image=bmp;// 畫布貼到 pictureBox1 圖片方塊控制項」
 // 將目前畫筆座標當作下次畫筆的起點
77
 oldX = e.X;
78
 oldY = e.Y;
79
80
 // 設定畫筆粗細為 1 pt
81
 private void pixelsToolStripMenuItem Click
82
 (object sender, EventArgs e)
83
 PenPoint = 1;
84
85
 // 設定畫筆粗細為 3 pt
86
 private void pixelsToolStripMenuItem2 Click
87
 (object sender, EventArgs e)
88
89
 PenPoint = 3;
90
```


```
// 設定畫筆粗細為 5 pt
91
 private void pixelsToolStripMenuItem3_Click
92
 (object sender, EventArgs e)
93
 PenPoint = 5;
94
95
 // 設定畫筆顏色為黑色
96
 private void 黑 ToolStripMenuItem Click
97
 (object sender, EventArgs e)
98
 PenColor = Color.Black;
99
100
 // 設定畫筆顏色為紅色
101
 private void 紅 ToolStripMenuItem Click(object sender, EventArgs e)
102
103
104
 PenColor = Color.Red;
105
 設定畫筆顏色為綠色
106
 private void 綠 ToolStripMenuItem_Click(object sender, EventArgs e)
107
108
109
 PenColor = Color.Green;
110
 // 設定畫筆顏色為藍色
111
 private void 藍 ToolStripMenuItem Click(object sender, EventArgs e)
112
113
114
 PenColor= Color.Blue;
115
```


13.3 控制項共用事件

- 假設表單上某些控制項的事件處理函式皆相同,若逐一對每個控制項撰寫相同的程式碼,不但增加程式碼的長度而且難以維護,這樣豈不是很沒有效率嗎?
- 此時可以建立一個方法(即共用事件處理函式)讓控制項的事件彼此共用來解決這個問題。
- 至於建立共用事件有下列兩種方式:
- 1. 在設計階段透過屬性視窗工具列的 📝 事件圖示鈕來建立。
- 2. 直接在執行階段透過程式碼來增刪控制項的共用事件。

13.3.1 如何使用屬性視窗建立共用事件

譬如:欲將btn2~btn3兩個按鈕的Click事件被觸發時都會以 btn1_Click事件處理函式,其操作方式如下:

- Istep 02 將 btn2 的 Click 事件指到 btn1_Click 事件處理函式 在表單中點選 btn2 按鈕成為作用控制項,接著移動滑鼠到屬性視窗中點 選工具列中的 事件圖示鈕,接著切換到事件清單並點選 Click 事件, 由下拉鈕清單中選取 btn1_Click 事件處理函式當作共用事件。
- Step **03** 將 btn3 的 Click 事件也指到 btn1_Click()事件 操作方式同上一步驟。

範例 : EventHandlerDemo.sln

練習建立按鈕事件的共用事件處理函式。如下圖,根據你所按的按鈕,標籤控制項會顯示你所按下的按鈕名稱,本範例三個按鈕之一被按下時,皆觸發 按鈕一鈕的 btn1_Click 事件處理函式。

執行結果

▲按下 按鈕一

▲按下 按鈕二

▲按下 按鈕三

操作步驟

【Step **01** 表單輸出入介面如下圖。

■ Step 02 撰寫程式碼:

程式碼 FileName:Form1.cs

```
01 namespace EventHandlerDemo
02 {
 public partial class Form1 : Form
03
04
05
 public Form1()
06
 InitializeComponent();
07
0.8
 // 表單載入時執行
09
 private void Form1 Load(object sender, EventArgs e)
10
11
 lblShow.Text = "";
12
13
14
 private void btn1 Click(object sender, EventArgs e)
15
16
 Button btnHit; // 宣告 btnHit 為 Button 類別物件
17
 // 將 sender 轉型成 Button 類別物件,接著再指定給 btnHit
18
 // 此時 btnHit 即代表是使用者按下的按鈕
19
20
 btnHit = (Button)sender;
21
 lblShow.Text = "目前按下" + btnHit.Text;
22
23
24 }
```


■ Step 03 指定共用事件

本例希望按下btn2 和 btn3 鈕觸發該鈕的 Click 事件時皆會執行 btn1_Click 事件處理函式。因此如下兩圖請將 btn2 及 btn3 的 Click 事件設為 btn1 Click。

Step 04 執行程式

- ① 若 按鈕一 被按下,會顯示"目前按下 按鈕一"。
- ② 若 按鈕二 被按下,會顯示"目前按下 按鈕二"。
- ③ 若 按鈕三 被按下,會顯示"目前按下 按鈕三"。

13.3.2 如何新增和删除控制項的事件

Visual C# 2010 在程式執行階段中可以透過 EventHandler 型别來新增或取消當控制項事件被觸發時所要執行的事件處理函式,該事件必須符合一般定義事件處理函式的引數規則才有效。譬如自行定義一個 MyEvent 事件處理函式。其寫法如下:

在程式執行階段中欲將 btn1 的 Click 事件委託給上面定義的 MyEvent 事件處理 函式執行。若使用「+=」來指定,表示新增事件處理;若使用「-=」來指定,表示取消事件處理,兩者寫法如下:

// 指定當 btn1 的 Click 事件被觸發時,會執行 MyEvent 事件處理函式 btn1.Click += new EventHandler(MyEvent);

// 將處理 btn1 的 Click 事件的 MyEvent 事件處理函式移除 btn1.Click -= new EventHandler(MyEvent);

一範例: AddRemoveEventDemo.sln

當表單中兩個 TextBox 控制項的 TextChanged 事件被觸發時,會執行 MyTextChanged 事件處理函式,MyTextChanged 此事件處理函式可進行兩數相 加並將其結果顯示在標籤控制項中。若按下 移除事件 鈕時,兩個 TextBox 控制項的 TextChanged 事件所指定的 MyTextChanged 事件處理函式會被移除,此時在 TextBox 控制項輸入資料將無法進行兩數相加。若按下 新增事件 鈕時,兩個 TextBox 控制項指定 MyTextChanged 為 TextChanged 事件的處理函式,此時在 TextBox 控制項輸入資料即可進行兩數相加。

執行結果

操作步驟

■ Step 01 表單輸出入介面如下圖。

| Step **02** | 撰寫程式碼:


```
// 表單載入時執行
09
10
 private void Form1 Load(object sender, EventArgs e)
11
12
 lblAns.Text = "0";
 textBox1.TextChanged +=new EventHandler(MyTextChanged);
14
 textBox2.TextChanged +=new EventHandler(MyTextChanged);
15
16
 // 自訂 MyTextChanged 事件處理函式
17
 private void MyTextChanged(object sender, EventArgs e)
18
 try
19
20
 int n1, n2;
21
22
 n1 = int.Parse(textBox1.Text);
23
 n2 = int.Parse(textBox2.Text);
24
 lblAns.Text = (n1 + n2).ToString();
25
 catch (Exception ex)
26
27
28
29
```


```
// 按下 [新增事件] 鈕執行
30
 private void btnAddEvent Click(object sender, EventArgs e)
31
32
33
 textBox1.TextChanged += new EventHandler(MyTextChanged);
34
 textBox2.TextChanged += new EventHandler(MyTextChanged);
35
 // 按下 [移除事件] 鈕執行
36
37
 private void btnRemoveEvent Click(object sender, EventArgs e)
38
39
 textBox1.TextChanged -= new EventHandler(MyTextChanged);
 textBox2.TextChanged -= new EventHandler(MyTextChanged);
40
41
```