Static Class Members

static keyword

- Defines a member belonging to type (class)
- Object instance doesn't contain static members

```
public partial class Customer
{
 public static InstanceCount {get; private set; }
 public string Make {get; set; }

 public void Customer()
 {
 Customer.InstanceCount++;
 }
}

public static void Main()
 {
 Customer Jill = new Customer();
 Customer bob = new Customer();
 Console.WriteLine("Object count is {0}", Customer.InstanceCount);
 }
}
```

Partial Classes

partial keyword

- Allows a class definition to be spread over many physical files
- Compiler creates a single class as if only 1 source file
- Enables designer-generated code to be separate of yours

```
// file name: customer1.cs
public partial class Customer
{
 public string Make {get; set; }
}

// file name: customer2.cs
public partial class Customer
{
 public string LastName{get; set; }
}
```

WinForms GUI Programming in .NET

Objectives

".NET supports two types of form-based apps, WinForms and WebForms. WinForms are the traditional, desktop GUI apps. The great news is that Visual Studio .NET enables quick, drag-and-drop construction of form-based applications..."

- Event-driven, code-behind programming
- Visual Studio .NET
- WinForms
- Controls

Part 1

• Event-driven, code-behind programming...

Event-driven applications

Idea is very simple:

- individual user actions are translated into "events"
- events are passed, 1 by 1, to application for processing

this is how most GUIs are programmed...

GUI-based events

- Mouse move
- Mouse click
- Mouse double-click
- Key press
- Button click
- Menu selection
- Change in focus
- Window activation
- etc.

Code-behind

- Events are handled by methods that live behind visual interface
 - known as "code-behind"
 - our job is to program these methods...

Call-backs

- Events are a call from object back to us...
- How is connection made?
 - setup by code auto-generated by Visual Studio

Part 2

• Visual Studio .NET...

Visual Studio .NET (VS.NET)

- A single IDE for all forms of .NET development
 - from class libraries to form-based apps to web services
 - and using C#, VB, C++, J#, etc.

Basic operation

- Visual Studio operates in one of 3 modes:
 - 1) design
 - 2) run
 - 3) break

• When in doubt, check the title bar of VS...

Example: a windowing application

- GUI apps are based on the notion of forms and controls...
 - a form represents a window
 - a form contains 0 or more controls
 - a control interacts with the user

Let's create a GUI app in a series of steps...

Step 1

- Create a new project of type "Windows Application"
 - a form will be created for you automatically...

Step 2 — GUI design

- Select desired controls from toolbox...
 - hover mouse over toolbox to reveal
 - drag-and-drop onto form
 - position and resize control

GUI design cont'd...

A simple calculator:

- Position and configure controls
 - click to select
 - set properties via Properties window

Step 3 — code design

"Code behind" the form...

Double-click the control you want to program - B X reveals coding window Add WindowsFormsApplication1.Form1 ▼ button1_Click(object sender, EventArgs e) 1 # using |... 10 namespace WindowsFormsApplication1 11 | { 12 public partial class Form1 : Form 13 public Form1()... 14 + 18 19 private void button1 Click(object sender, EventArgs e) 20 21 int i, j, k; 22 i = System.Convert.ToInt32(this.textBox1.Text); 23 j = System.Convert.ToInt32(this.textBox2.Text); k = i + j; MessageBox.Show("Sum = " + k); 28 L}

Step 4 — run mode

• Run!

Break mode?

• Easily triggered in this application via invalid input...

Working with Visual Studio

- In Visual Studio, you work in terms of source files, projects & solutions
- Source files contain code
 - end in .cs, .vb, etc.
- Project files represent 1 assembly
 - used by VS to keep track of source files
 - all source files must be in the same language
 - end in .csproj, .vbproj, etc.
- Solution (*.sln) files keep track of projects
 - so you can work on multiple projects

Part 3

WinForms...

WinForms

- Another name for traditional, Windows-like GUI applications
 - vs. WebForms, which are web-based
- Implemented using FCL
 - hence portable to any .NET platform

Abstraction

- FCL acts as a layer of abstraction
 - separates WinForm app from underlying platform

Form properties

Form1 form:

form.Show();

form = new Form1();

form.WindowState = FormWindowState.Maximized;

Form properties typically control visual appearance:

- AutoScroll
- BackgroundImage
- ControlBox
- FormBorderStyle (sizable?)
- Icon
- Location
- Size
- StartPosition
- Text (i.e. window's caption)
- WindowState (minimized, maximized, normal)

Form methods

Actions you can perform on a form:

```
form.Hide();
.
.
.
form.Show();
```

- Activate: give this form the focus

– Close: close & release associated resources

Hide: hide, but retain resources to show form later

- Refresh: redraw

Show: make form visible on the screen, & activate

- ShowDialog: show modally

Form events

- Events you can respond to:
 - bring up properties window
 - double-click on event name

Load: occurs just before form is shown for first time

Closing: occurs as form is being closed (ability to cancel)

Closed: occurs as form is definitely being closed

Resize: occurs after user resizes form

Click: occurs when user clicks on form's background

– KeyPress: occurs when form has focus & user presses key

Example

Ask user before closing form:


```
private void Form1_FormClosing(object sender, FormClosingEventArgs e)
 DialogResult r;
 r = MessageBox.Show("Okay to close?",
 "Closing",
 MessageBoxButtons.YesNo,
 MessageBoxIcon.Question,
 MessageBoxDefaultButton.Button1);
 if (r == DialogResult.No)
 e.Cancel = true;
 23
 Closing
 Okay to close?
 Yes
 No
```

Part 4

• Controls...

Controls

- User-interface objects on the form:
 - labels
 - buttons
 - text boxes
 - menus
 - list & combo boxes
 - option buttons
 - check boxes
 - etc.

Abstraction

- Like forms, controls are based on classes in the FCL:
 - System.Windows.Forms.Label
 - System.Windows.Forms.TextBox
 - System.Windows.Forms.Button
 - etc.
- Controls are instances of these classes

Who creates all these objects?

- Who is responsible for creating control instances?
 - code is auto-generated by Visual Studio
 - when form object is created, controls are then created...
 - Form1.Designer.cs file contains the generated code

```
▼ © components
WindowsFormsApplication1.Form1
 1 namespace WindowsFormsApplication1
 partial class Form1
 /// <summary> ...
 private System.ComponentModel.IContainer components = null;
 10中
 /// <summary> ...
 protected override void Dispose (bool disposing) ...
 22
 Windows Form Designer generated code
 101
 private System.Windows.Forms.TextBox textBox1;
 102
 103
 private System. Windows. Forms. TextBox textBox2;
 104
 private System. Windows. Forms. Button button1;
 105
 private System. Windows. Forms. Label label1;
 106
 private System.Windows.Forms.Label label2;
 107
 108
```

Naming conventions

- Set control's name via Name property
- A common naming scheme is based on prefixes:
 - cmdOK refers to a command button control
 - lstNames refers to a list box control
 - txtFirstName refers to a text box control

Labels

For static display of text

- used to label other things on the form
- used to display read-only results

• Interesting properties:

- Text: what user sees

- Font: how he/she sees it

Command buttons

- For the user to click & perform a task
- Interesting properties:
 - Text: what user sees
 - Font: how he/she sees it
 - Enabled: can it be clicked
- Interesting events:
 - Click: occurs when button is "pressed"


```
private void cmdAdd_Click(...)
{
  int i, j, k;
  i = System.Convert.ToInt32( this.txtNum1.Text );
  j = System.Convert.ToInt32( this.txtNum2.Text );
  k = i + j;
  MessageBox.Show( "Sum = " + k.ToString() );
}
```


Text boxes

- Most commonly used control!
 - for displaying text
 - for data entry

Lots of interesting features...

Text box properties

Basic properties:

Text: denotes the entire contents of text box (a string)

Modified: has text been modified by user? (True / False)

ReadOnly: set if you want user to view text, but not modify

Do you want multi-line text boxes?

– MultiLine: True allows multiple lines of text

Lines: array of strings, one for each line in text box

ScrollBars: none, horizontal, vertical, or both

Text box events

Interesting events:

- Enter, Leave: occurs on change in focus

- KeyPress: occurs on ascii keypress

- KeyDown, KeyUp: occurs on any key combination

TextChanged: occurs whenever text is modified

- Validating **and** Validated
 - Validating gives you a chance to cancel on invalid input

List Boxes

- Great for displaying / maintaining list of data
 - list of strings
 - list of objects (list box calls ToString() to display)

```
Customer[]
 customers;
  // create & fill array with objects...
// display customers in list box
foreach (Customer c in customers)
  this.listBox1.Items.Add(c);
```

Customer c;

return;

else

if (c == null)

MessageBox.Show(c.Name);

```
OK
// display name of selected customer (if any)
c = (Customer) this.listBox1.SelectedItem;
```


- 0 X

Form2

Bag, Jim Done Jane Lee. Kim

Just the tip of the iceberg...

- Menus, dialogs, toolbars, etc.
- Thousands of additional controls
 - NET and ActiveX
 - right-click on Toolbox
 - "Customize Toolbox"

Summary

- Event-driven programming is very intuitive for GUI apps
- Forms are the first step in GUI design
 - each form represents a window on the screen
 - form designer enables drag-and-drop GUI construction
- Users interact primarily with form's controls
 - labels, text boxes, buttons, etc.
 - implies that GUI programming is control programming