Chapter 3

How to code and test a Windows Forms application


Objectives

Applied

- 1. Given the code for a simple application, use the skills presented in this chapter to add the code and test the application.
- 2. Use indentation and blank lines to make the code easier to read.
- 3. Use comments to document the code for the entire form or for portions of the code.
- 4. Use any of the help features to get the information that you need for developing an application.


Objectives (cont.)

Knowledge

- 1. In the context of object-oriented programming, describe these terms: class, object, instantiation, instance, property, method, event, and member.
- 2. Describe how an application responds to events.
- 3. Describe the use of snippets, refactoring, and annotations.
- 4. Describe the use of annotations in the vertical scroll bar of the Code Editor.
- 5. Distinguish between a syntax (or build) error and a runtime error.
- 6. Distinguish between testing and debugging.
- 7. Explain how a data tip can help debug a runtime error.


A form object and its ten control objects


Class and object concepts

- An *object* is a self-contained unit like a form or control that combines code and data.
- A *class* is the code that defines the characteristics of an object. You can think of a class as a template for an object.
- An object is an *instance* of a class, and the process of creating an object from a class is called *instantiation*.
- More than one object instance can be created from a single class.


Property, method, and event concepts

- *Properties* define the characteristics of an object and the data associated with an object.
- *Methods* are the operations that an object can perform.
- *Events* are signals sent by an object to the application telling it that something has happened that can be responded to.
- Properties, methods, and events can be referred to as *members* of an object.
- If you instantiate two or more instances of the same class, all of the objects have the same properties, methods, and events. However, the values assigned to the properties can vary from one instance to another.


Objects and forms

- When you use the Form Designer, Visual Studio automatically generates C# code that creates a new class based on the Form class. Then, when you run the project, a form object is instantiated from the new class.
- When you add a control to a form, Visual Studio automatically generates C# code in the class for the form that instantiates a control object from the appropriate class and sets the control's default properties.
- When you move and size a control, Visual Studio automatically sets the properties that specify the location and size of the control.


A member list in the Code Editor window


The syntax for referring to a member of a class or object

ClassName.MemberName objectName.MemberName

Statements that refer to properties

<pre>txtTotal.Text = "10";</pre>	Assigns a string holding the number 10 to the Text property of the text box named txtTotal.
<pre>txtTotal.ReadOnly = true;</pre>	Assigns the true value to the ReadOnly property of the text box named txtTotal so the user can't change its contents.


Statements that refer to methods

txtMonthlyInvestment.Focus();

Uses the Focus method to move the focus to the text box named txtMonthlyInvestment.

this.Close();

Uses the Close method to close the form that contains the statement. Here, this is a keyword that is used to refer to the current instance of the class.

Code that refers to an event

Refers to the Click event of a button named btnExit.


How to enter member names when working in the Code Editor


- 1. To display a list of the available members for a class or an object, type the class or object name followed by a period (called a *dot operator*, or just *dot*).
- 2. Type one or more letters of the member name, and the Code Editor will select the first entry in the list that matches those letters. Or, scroll down the list to select the member you want.
- 3. Press the Tab or Enter key to insert the member into your code.

Note

• If a member list isn't displayed, select the Tools → Options command to display the Options dialog box. Then, expand the Text Editor group, select the C# category, and check the Auto List Members and Parameters Information boxes.


Event: The user clicks the Exit button


Wiring: The application determines what method to execute

```
this.btnExit.Click +=
 new System.EventHandler(this.btnExit_Click);
```

Response: The method for the Click event of the Exit button is executed

```
private void btnExit_Click(object sender, EventArgs e)
{
 this.Close();
}
```


Common control events

Event	Occurs when
Click	the user clicks the control.
DoubleClick	the user double-clicks the control.
Enter	the focus is moved to the control.
Leave	the focus is moved from the control.

Common form events

Event	Occurs when
Load	the form is loaded into memory.
Closing	the form is closing.
Closed	the form is closed.


How an application responds to events

- Windows Forms applications work by responding to events that occur on objects.
- To indicate how an application should respond to an event, you code an *event handler*, which is a special type of method that handles the event.
- To connect the event handler to the event, Visual Studio automatically generates a statement that wires the event to the event handler. This is known as *event wiring*.
- An event can be an action that's initiated by the user like the Click event, or it can be an action initiated by program code like the Closed event.


The method that handles the Click event of the Calculate button


How to handle the Click event of a button


- 1. In the Form Designer, double-click the control. This opens the Code Editor, generates the declaration for the method that handles the event, and places the cursor within this declaration.
- 2. Type the C# code between the opening brace ({) and the closing brace (}) of the method declaration.
- 3. When you are finished writing code, you can return to the Form Designer by clicking on its tab.

How to handle the Load event for a form

Follow the procedure above, but double-click the form itself.


The completion list that's displayed when you enter a letter at the beginning of a line of code


The completion list that's displayed as you enter code within a statement

```
frmInvoiceTotal.cs* + ×
C# InvoiceTotal

 ♥ btnCalculate_Click(object sender, EventArgs e)

 1 reference
 private void btnCalculate Click(object sender, EventArgs e)
 decimal subtotal = Convert.ToDecimal(txtSubtotal.Text);
 decimal discountPercent = 0;
 if (su)

 ISupportInitialize

 ISupportInitializeNotification

 MulticastNotSupportedException
 NotSupportedException
 t PlatformNotSupportedException
 StringDigitSubstitute
 subtotal
 (local variable) decimal subtotal
 SuspendLayout
 txtSubtotal
100 % -
```


The event handlers for the Invoice Total form

```
private void btnCalculate Click(object sender,
EventArgs e)
 decimal subtotal =
 Convert.ToDecimal(txtSubtotal.Text);
 decimal discountPercent = 0m;
 if (subtotal >= 500)
 discountPercent = .2m;
 else if (subtotal >= 250 && subtotal < 500)
 discountPercent = .15m;
 else if (subtotal >= 100 && subtotal < 250)
 discountPercent = .1m;
 decimal discountAmount = subtotal * discountPercent;
 decimal invoiceTotal = subtotal - discountAmount;
```


The event handlers for the Invoice Total form (cont.)

```
txtDiscountPercent.Text =
 discountPercent.ToString("p1");
txtDiscountAmount.Text =
 discountAmount.ToString("c");
txtTotal.Text = invoiceTotal.ToString("c");

txtSubtotal.Focus();
}

private void btnExit_Click(object sender, EventArgs e)
{
 this.Close();
}
```


Coding rules

- Use spaces to separate the words in each statement.
- Use exact capitalization for all keywords, class names, object names, variable names, etc.
- End each *statement* with a semicolon.
- Each *block* of code must be enclosed in braces ({}). That includes the block of code that defines the body of a method.


The Code Editor and Error List windows with syntax errors displayed


A method written in a readable style

```
private void btnCalculate Click(object sender,
EventArgs e)
 decimal subtotal =
 Convert.ToDecimal(txtSubtotal.Text);
 decimal discountPercent = 0m;
 if (subtotal >= 500)
 discountPercent = .2m;
 else if (subtotal >= 250 && subtotal < 500)
 discountPercent = .15m;
 else if (subtotal >= 100 && subtotal < 250)
 discountPercent = .1m;
```


A method written in a readable style (cont.)

```
decimal discountAmount = subtotal * discountPercent;
  decimal invoiceTotal = subtotal - discountAmount;

txtDiscountPercent.Text =
 discountPercent.ToString("p1");

txtDiscountAmount.Text =
 discountAmount.ToString("c");

txtTotal.Text = invoiceTotal.ToString("c");

txtSubtotal.Focus();
}
```


A method written in a less readable style

```
private void btnCalculate_Click(object sender, EventArgs e) {
  decimal subtotal=Convert.ToDecimal(txtSubtotal.Text);
  decimal discountPercent=0m;
  if (subtotal>=500) discountPercent=.2m;
  else if (subtotal>=250&&subtotal<500) discountPercent=.15m;
  else if (subtotal>=100&&subtotal<250) discountPercent=.1m;
  decimal discountAmount=subtotal*discountPercent;
  decimal invoiceTotal=subtotal-discountAmount;
  txtDiscountPercent.Text=discountPercent.ToString("p1");
  txtDiscountAmount.Text=discountAmount.ToString("c");
  txtTotal.Text=invoiceTotal.ToString("c");txtSubtotal.Focus();}</pre>
```


Coding recommendations

- Use indentation and extra spaces to align statements and blocks of code so they reflect the structure of the program.
- Use spaces to separate the words, operators, and values in each statement.
- Use blank lines before and after groups of related statements.

Note

• As you enter code in the Code Editor, Visual Studio automatically adjusts its formatting by default.


A method with comments

```
private void btnCalculate Click(object sender, EventArgs e)
 /*************
 * this method calculates the total
 * for an invoice depending on a
 * discount that's based on the subtotal
 ******************************
 // get the subtotal amount from the Subtotal text box
 decimal subtotal = Convert.ToDecimal(txtSubtotal.Text);
 // set the discountPercent variable based
 // on the value of the subtotal variable
 // a decimal value
 if (subtotal >= 500)
 discountPercent = .2m;
 else if (subtotal >= 250 && subtotal < 500)
 discountPercent = .15m;
```


A method with comments (cont.)

```
else if (subtotal >= 100 && subtotal < 250)
 discountPercent = .1m;
 // calculate and assign the values for the
 // discountAmount and invoiceTotal variables
 decimal discountAmount = subtotal * discountPercent;
 decimal invoiceTotal = subtotal - discountAmount;
 // format the values and display them in their text boxes
 txtDiscountPercent.Text =
 // percent format
 discountPercent.ToString("p1"); // with 1 decimal place
 txtDiscountAmount.Text =
 discountAmount.ToString("c"); // currency format
 txtTotal.Text =
 invoiceTotal.ToString("c");
 // move the focus to the Subtotal text box
 txtSubtotal.Focus();
```


How to code comments

- *Comments* are used to help document what a program does and what the code within it does.
- To code a *single-line comment*, type // before the comment. You can use this technique to add a comment on its own line or to add a comment at the end of a line.
- To code a *delimited comment*, type /* at the start of the comment and */ at the end. You can also code asterisks to identify the lines in the comment, but that isn't necessary.


The Code Editor and the Text Editor toolbar


How to use the buttons of the Text Editor toolbar

- To display or hide the Text Editor toolbar, right-click in the toolbar area and choose Text Editor from the shortcut menu.
- To comment or uncomment several lines of code, select the lines and click the Comment Out or Uncomment button.
- During testing, you can *comment out* a line of code. That way, you can test new statements without deleting the old statements.
- To move quickly between lines of code, you can use the last four buttons on the Text Editor toolbar to set and move between bookmarks.


How to collapse or expand regions of code

- If a region of code appears in the Code Editor with a minus sign (-) next to it, you can click the minus sign to collapse the region so just the first line is displayed.
- If a region of code appears in the Code Editor with a plus sign (+) next to it, you can click the plus sign to expand the region so all of its code is displayed.


The Code Editor with enlarged text and a highlighted variable

```
Quick Launch (Ctrl+Q)
InvoiceTotal - Microsoft Visual Studio
 Edit View Project Build Debug Team Tools Test
 Analyze Window Help
 Sign in
 - ▶ Start - ♬ 🚚 🔚 🏗 🖫 🧏 🥊 🦏 🦄 🦄 👢
 6 → ○ | <sup>8</sup>/<sub>1</sub> → <sup>4</sup>/<sub>2</sub> | <sup>1</sup>/<sub>2</sub> | <sup>1</sup>/<sub>2</sub> → | Debug → Any CPU
 frmInvoiceTotal.cs + ×
 Solution Explorer
 C# InvoiceTotal


▼ InvoiceTotal.frmInvoiceTotal ▼ □ btnCalculate_Click(object sender, E) ▼
 G O A TO - 5 C F B
 Search Solution Explorer (Ctrl+;) 🔑
 private void btnCalculate_Click(object sender, Eve
 Solution 'InvoiceTotal' (1 project)

▲ C# InvoiceTotal

 Properties
 decimal subtotal = Convert.ToDecimal(txtSubtot
 ▶ ■■ References
 decimal discountPercent = 0;
 app.config
 if (subtotal >= 500)
 ▶ = frmInvoiceTotal.cs
 ▶ C# Program.cs
 discountPercent = .2m;
 else if (subtotal >= 250 && subtotal < 500)
 discountPercent = .15m;
 else if (subtotal >= 100 && subtotal < 250)
 D 21 5
 discountPercent = .1m;
 decimal discountAmount = subtotal * discountPe
 decimal invoiceTotal = subtotal - discountAmou
 121 % - 4
Ready
 Ln 23
 Col 29
 Ch 20
 INS
```


The default list of Visual C# code snippets


A code snippet after it has been inserted


The options that are displayed when you rename a variable

```
frmInvoiceTotal.cs* +

 ♥ btnCalculate Click(object sender, EventArgs e)

 ♣ InvoiceTotal.frmInvoiceTotal
C# InvoiceTotal
 Rename 'subtotal'
 private void btnCalculate_Click(object sender, EventArgs e)
 found 8 references in 1 file
 decimal total = Convert.ToDecimal(txtSubtotal.Text);
 Include comments
 decimal discountPercent = 0;
 Include strings
 if (total >= 500)
 ✓ Preview changes
 discountPercent = .2m;
 Apply
 else if (total >= 250 && total < 500)
 discountPercent = .15m;
 else if (total >= 100 && total < 250)
 discountPercent = .1m;
100 %
```


The Preview Changes - Rename dialog box

```
Preview Changes - Rename
 Rename 'subtotal' to 'total':

■ Image: Im
 ▽ 🏗 total
 ▼ 🋍 total
 V 

fill total
 Preview Code Changes:
 decimal total = Convert.ToDecimal(txtSubtotal.Text);
 decimal discountPercent = 0;
 if (total >= 500)
 discountPercent = .2m;
 else if (total >= 250 && total < 500)
 Apply
 Cancel
```


A scroll bar in map mode with annotations

```
Ouick Launch (Ctrl+O)
 InvoiceTotal - Microsoft Visual Studio
 Project Build Debug
 Team
 Tools Test
 Analyze
 Window
 Debug
 Any CPU
 frmInvoiceTotal.cs* +
 C# InvoiceTotal
 InvoiceTotal.frmInvoiceTotal
 public partial class frmInvoiceTotal : Form
 subtotal
 total
 1 reference
 public frmInvoiceTotal()
 Aa Ab ■* Current Document
 InitializeComponent();
 private void btnCalculate Click(object sender, EventArgs e)
 decimal total = Convert.ToDecimal(txttotal.Text);
 decimal discountPercent = 0;
 if (total >= 500)
 txtTotal.Text = invoiceTotal.ToString(
 discountPercent = .2m;
 txttotal.Focus();
 else if (total >= 250 && total < 50
 discountPercent = .15m;
 private void btnExit Click(object sender, E
 else if (total >= 100 && total < 250)
 discountPercent = .1m;
 decimal discountAmount = total * discountPercent;
 100 % - 4
Ready
 Ln 22
 Col 26
 Ch 17
```


Online help for Visual Studio


The form that's displayed when you run the Invoice Total project


The Exception Assistant that's displayed when a runtime error occurs


How to test a project

- 1. Test the user interface, including the appearance of the controls, the tab order, the access keys, and the Enter and Esc keys.
- 2. Test valid input data.
- 3. Test invalid data or unexpected user actions.


How a project looks in break mode

