As caixas de mensagem são componentes visuais que possibilitam apresentar mensagem são componentes vistas que mensagem são componente vistas que mensagem são com componente vistas que mensagem são

Para usar o recurso de caixa de mensagem, considere um programa que faça a leitura de dois valores inteiros. O programa deve efetuar a adição, e caso o resultado obtido seja maior ou igual a 10, deve ser apresentada uma caixa de mensagem com o valor calculado acrescido de 5. Caso o valor calculado não seja maior ou igual a 10, deve ser apresentada uma caixa de mensagem com o valor subtraí-

Execute o comando File/New Project, selecione na caixa de diálogo New Project a opção Windows Form Application, informe no campo Name o nome Cap08_Ex03 e acione o botão OK.

O formulário do programa terá seu desenvolvimento semelhante aos outros formulários já desenvolvidos. Assim sendo, insira no formulário dois controles Label, dois controles TextBos e um controle Button. Os controles Label devem possuir os textos "Entre um valor para <A>:" e "Entre um valor para :". Para o controle Button altere seu texto para Processar. A Figura 8.18 apresenta o modelo do formulário.

Figura 8.18 - Formulário para exibição de caixa de mensagem.

Na sequência acione o botão Processar, para que seja escrito na rotina o código em negrito apresentado em seguida:

```
int R, X, A, B;
A = int.Parse(textBox1.Text);
B = int.Parse(textBox2.Text);
X = A + B;
if (X >= 10)
```

```
R = X + 5;
 MessageBox.Show("R = " + R.ToString(), "Resultado V");
}
else
{
 R = X - 7;
 MessageBox.Show("R = " + R.ToString(), "Resultado F");
}
textBox1.Focus();
```

Se forem fornecidos os valores 4 e 5, o resultado apresentado será 2. Caso sejam fornecidos os valores 5 e 7, o resultado será 17.

Execute o comando File/Save All para gravar o projeto do programa.

O programa anterior usa a instrução MessageBox.Show() para apresentar a resposta de saída do programa. A caixa de mensagem gerada pela instrução MessageBox.Show() apresenta uma mensagem dentro de uma caixa com um botão OK. Note que foi feita a concatenação do resultado da operação com a mensagem que será exibida pelo recurso, com o uso do método ToString(), que converte um valor numérico em um valor string. A funcionalidade MessageBox.Show() possui a seguinte sintaxe:

```
MessageBox. Show (MSG, TIT, BOT, ÍCO, PAD, ALI);
```

sendo:

- MSG: é a mensagem de saída que será exibida dentro da caixa de mensagem.
- ☑ TIT: a mensagem de i dentificação do título a ser exibida na barra de título da caixa de mensagem.
- ☑ BOT: é uma constante interna que identifica os tipos de botões a serem apresentados na caixa de mensagem. Veja a tabela mais adiante.
- ☑ ICO: é uma constante interna que identifica os tipos de ícones a serem apresentados na caixa de mensagem. Veja a tabela mais adiante.
- PAD: é uma constante interna que identifica qual dos botões apresentados estará selecionado com execução de ação padrão. Veja a tabela mais adiante.
- ☑ ALI: é uma constante interna que permite escrever uma mensagem ao lado direito da caixa. Esse parâmetro normalmente não é usado. Veja tabela mais adiante.

Os parâmetros podem ser omitidos desde que não haja omissões de parâmetros os parâmetros podem ser omitidos desde que não haja omissões de parâmetros existinguares so MSG; intermediários. Por exemplo, podem ocorrer as seguintes combinações: só MSG, TIT, BOT, ICO; só MSG, TIT, BOT, ICO; só MSG, TIT, BOT, ICO, PAD, ALI. Combinação do tipo ICO, PAD e por fim só MSG, TIT, BOT, ICO, PAD, ALI. Combinação do tipo MSG, BOT, PAD não é aceita.

A seguir apresenta-se a tabela contendo a descrição de cada constante a ser fornecida como argumento para formatação de uma caixa de mensagem.

	Constante
Tipo de botão	MessageBoxButtons.OK
Apresenta o botão OK por padrão quando este valor é omitido.	
Mostra os botões OK e Cancelar.	MessageBoxButtons.OKCancel
Apresenta os botões Anular, Repetir e Ignorar.	MessageBoxButtons.AbortRetryIgnore
Exibe os botões Sim, Não e Cancelar.	MessageBoxButtons.YesNoCancel
Apresenta os botões Sim e Não.	MessageBoxButtons.YesNo
Indica os botões Repetir e Cancelar.	MessageBoxButtons.RetryCancel
Apresenta o ícone de advertência. O desenho de um X branco dentro de um círculo vermelho.	MessageBoxlcon.Error ou MessageBoxlcon.Hand ou MessageBoxlcon.Stop
Mostra o ícone de questionamento. O desenho de um balão azul com uma interrogação em branco.	MessageBoxIcon.Question
presenta o ícone de atenção. O desenho de um triângulo amarelo com um símbolo de exclamação preto.	MessageBoxIcon.Warning ou MessageBoxIcon.Exclamation
Exibe um ícone de informação. O desenho de um balão azul com a letra I em branco.	MessageBoxIcon.Information ou MessageBoxIcon.Asterisk
Não exibe nenhum ícone, sendo esta a forma padrão quando é omitido.	MessageBoxIcon.None
Determina qual dos botões será marcado como botão padrão. Deverá ser substituído o N pelo número do botão desejado.	MessageBoxDefaultButton.ButtonN
Determina o alinhamento à direita para a mensagem e título da caixa de mensagem.	MessageBoxOptions.RightAlign

Veja as possibilidades de combinações de uso obtidas pelo método **Show()** da estrutura **MessageBox** de acordo com alguns dos seus parâmetros. A Figura 8.19 mostra da esquerda para a direita de cima para baixo os exemplos conseguidos a partir dos seguintes trechos de códigos. Os códigos apresentados podem ser escritos da forma apresentada ou no sentido horizontal. Para executá-los, basta colocar em um formulário um controle **Button** e acrescentar o trecho de código à instrução **MessageBox.Show()**;

```
private void button1_Click(object sender, EventArgs e)
 MessageBox.Show
 "Mensagem",
 "TÍtulo"
 );
private void buttonl_Click(object sender, EventArgs e)
 MessageBox.Show
 "Mensagem",
 "TÍtulo",
 MessageBoxButtons.OKCancel
 );
private void button1_Click(object sender, EventArgs e)
{
 MessageBox.Show
 (
 "Mensagem",
 "TÍtulo",
 MessageBoxButtons.AbortRetryIgnore
 );
private void button1_Click(object sender, EventArgs e)
 MessageBox.Show
 "Mensagem",
 "TÍtulo",
 MessageBoxButtons.YesNoCancel
 );
```

private void button1 Click(object sender, EventArgs e)

```
MessageBox.Show
 (
 "Mensagem",
 "TÍtulo",
 MessageBoxButtons.YesNo
 );
private void button1_Click(object sender, EventArgs e)
 MessageBox.Show
 (
 "Mensagem",
 "TÍtulo",
 MessageBoxButtons.RetryCancel
 );
private void button1_Click(object sender, EventArgs e)
 MessageBox.Show
 "Mensagem",
 "TÍtulo",
 MessageBoxButtons.OK,
 MessageBoxIcon.Error
 );
private void button1_Click(object sender, EventArgs e)
 MessageBox. Show
 (
 "Mensagem",
 "TÍtulo",
 MessageBoxButtons.OK,
 MessageBoxIcon.Question
 );
```

```
private void buttonl_Click(object sender, EventArgs e)
 MessageBox.Show
 "Mensagem",
 "TÍtulo",
 MessageBoxButtons.OK,
 MessageBoxIcon.Warning
 );
private void button1_Click(object sender, EventArgs e)
 MessageBox.Show
 "Mensagem",
 "TÍtulo",
 MessageBoxButtons.OK,
 MessageBoxIcon.Information
 );
}
 OK Cancelar
```

Figura 8.19 - Exemplos de uso MessageBox.Show().

O tipo enumerado **DialogResult** disponibiliza como constantes de captura de ações de botões, além do valor **Yes**, os valores **Abort**, **Cancel**, **Ignore**, **No**, **None**, **OK** e **Retry**.

As Figuras 8.21, 8.22 e 8.23 mostram as telas que aparecem quando da execução do programa.

Figura 8.21 - Pergunta a ser executada.

Figura 8.22 - Ação para condição verdadeira.

Figura 8.23 - Ação para condição verdadeira.

Execute o comando File/Save All para gravar o projeto do programa.

8.3 Botão de Rádio

O botão de rádio é um conjunto de componentes que permite selecionar uma opção da lista. Para demonstrar sua ação, considere um programa de calculadora simples, que faz a leitura de dois valores reais e apresenta o resultado da operação matemática escolhida. Observe a Figura 8.24 com o formulário que será usado pelo programa.

Execute o comando File/New Project, selecione na caixa de diálogo New Project a opção Windows Form Application, informe no campo Name o nome Cap08_Ex06 e acione o botão OK.

Figura 8.24 - Formulário do programa calculadora.

Para montar o formulário que deve ter a sua propriedade **Text** com o texto **Calc-Sim - Calculadora Simples**, tome o cuidado de inserir os dois controles **TextBox** superiores um ao lado do outro. Observe também que o tamanho do formulário do programa foi um pouco diminuído. Acrescente um controle **TextBox** no canto inferior direito.

No formulário é usado um controle novo, denominado RadioButton. Insira quatro controles desse tipo de forma que o controle radioButton1 tenha seu Text alterado para o texto Adição, o controle radioButton2 tenha seu Text alterado para o texto Subtração, o controle radioButton3 tenha seu Text alterado para o texto Multiplicação e o controle radioButton4 tenha seu Text alterado para o texto Divisão.

O outro controle é um **Button** com sua propriedade **Text** alterada para **Calcular** colocado no canto inferior esquerdo.

Em relação ao terceiro controle **TextBox** (**textBox3**), serão feitas algumas alterações em suas propriedades. Assim sendo, selecione-o, localize na janela **Properties** a propriedade **Locked**, alterando-a para **True**. Desta forma, esse controle somente terá a capacidade de apresentar um valor, não permitindo a sua alteração. Como será utilizado para apresentar o resultado da operação, essa alteração se torna conveniente. Outra alteração é com a propriedade **TabStop** alterada para **False**. Desta forma, se você utilizar a tecla **Tab>** para movimentar o foco nos controles do formulário, ele estará inibido.

O controle **button1**, que deve estar com seu **Text** alterado para **Calcular**, deve ter o código em negrito, indicado em seguida:

```
private void button1_Click(object sender, EventArgs e)
 float R = 0, A, B;
 A = float.Parse(textBox1.Text);
 B = float.Parse(textBox2.Text);
 if (radioButton1.Checked)
 R = A + B;
 if (radioButton2.Checked)
 R = A - B;
 if (radioButton3.Checked)
 R = A * B;
 if (radioButton4.Checked)
 if (B == 0)
 MessageBox.Show("ERRO : Divisão zero!");
 else
 R = A / B;
 textBox3.Text = R.ToString();
 textBox1.Focus();
```