

Chapter 2. Graphical User Interface

A reference of MSDN Library for Visual Studio 2017

IT Faculty, TDM University

- Introduction
- Windows Forms
- Event-Handling Model
- Control Properties and Layout
- Some basic GUI components
- Mouse Event Handling
- Keyboard Event Handling

Introduction

- Graphical User Interface (GUI)
 - Allow interaction with program visually
 - Is an object, accessed via keyboard or mouse
- Some basic GUI components
 - Label: Used to display text or images that cannot be edited by the user.
 - TextBox: An area in which the user inputs data from the keyboard. The area also can display information.

Introduction

- Some basic GUI components
 - Button: allows the user to click it to perform an action.
 - CheckBox: A GUI control that is either selected or not selected.
 - ComboBox: A drop-down list of items from which the user can make a selection, by clicking an item in the list or by typing into the box, if permitted.
 - Panel: A container in which components can be placed.

- WinForms
 - Create GUIs for programs
 - Element on the desktop
 - Represented by:
 - Dialog
 - Window
 - MDI window

- Control
 - Component with graphical part, such as button or label
 - Are visible
- Event
 - Generated by movement from mouse or keyboard
 - Event handlers performs action
 - Specifics written by programmer

Controls for Windows Forms

- Common Properties
 - AcceptButton: Which button will be clicked when *Enter* is pressed.
 - AutoScroll: Whether scrollbars appear when needed (if data fills more than one screen).
 - CancelButton: Button that is clicked when the Escape key is pressed.
 - FormBorderStyle: Border of the form (e.g., none, single, 3D, sizable).

- Common Properties
 - Font: Font of text displayed on the form, as well as the default font of controls added to the form.
 - Text: Text in the form's title bar.
- Common Methods
 - Close: Closes form and releases all resources. A closed form cannot be reopened.
 - Hide: Hides form (does not release resources).
 - Show: Displays a hidden form.

- Common Events
 - Load: Occurs before a form is shown. This event is the default when the form is double-clicked in the Visual Studio .NET designer.
 - FormClosing: Occurs whenever the user closes the form.
- Example
 - Manipulate the Form properties

Event-Handling Model

- GUIs are event driven
- Event handlers
 - Methods that process events and perform tasks.
- Associated delegate
 - Objects that reference methods
 - Contain lists of method references
 - Must have same signature
 - Intermediaries for objects and methods
 - Signature for control's event handler

Event-Handling Model

Basic Event Handling

- Event handler
 - Must have same signature as corresponding delegate
 - ControlName_EventName
 - Must be registered with delegate object
 - Add event handlers to the delegate's invocation list
 - New delegate object for each event handler
- Event multicasting
 - Have multiple handlers for one event
 - Order called for event handlers is indeterminate.

Basic Event Handling

- Common Properties
 - BackColor: Background color of the control.
 - BackgroundImage: Background image of the control.
 - Enabled: Whether the control is enabled (i.e., if the user can interact with it). A disabled control will still be displayed, but "grayed-out"—portions of the control will become gray.
 - Focused: Whether a control has focus. (The control that is currently being used in some way)

- Common Properties
 - Font: Font used to display control's Text.
 - ForeColor: Foreground color of the control. This is usually the color used to display the control's Text property.
 - TabIndex: Tab order of the control. When the *Tab* key is pressed, the focus is moved to controls in increasing tab order. This order can be set by the programmer.

- Common Properties
 - TabStop: If true, user can use the *Tab* key to select the control.
 - Text: Text associated with the control. The location and appearance varies with the type of control.
 - TextAlign: The alignment of the text on the control. One of three horizontal positions (left, center or right) and one of three vertical positions (top, middle or bottom).

- Common Properties
 - Visible: Whether the control is visible or hidden.
 - Anchor: Side of parent container at which to anchor control—values can be combined, such as Top, Left.
 - Dock: Side of parent container to dock control values cannot be combined.

- Common Properties
 - DockPadding (for containers): Sets the dock spacing for controls inside the container. Default is zero, so controls appear flush against the side of the container.
 - Location: Size of the control. Takes a Size structure, which has properties Height and Width.
 - MinimumSize, MaximumSize (for Windows Forms): The minimum and maximum size of the form.

- Common Methods
 - Focus: Transfers the focus to the control.
 - Hide: Hides the control (sets Visible to false).
 - Show: Shows the control (sets Visible to true).

- Example
 - Manipulating the Anchor property of control

Labels

- Used to display text or images that cannot be edited by the user
- Common Properties
 - Fonts: The font used by the text on the Label
 - Text: The text to appear on the Label.
 - TextAlign: The alignment of the Label's text on the control.

TextBoxes

- An area in which the user inputs data from the keyboard. The area also can display information.
- Common Properties
 - AcceptsReturn
 - If true, pressing Enter creates a new line if textbox spans multiple lines.
 - If false, pressing Enter clicks the default button of the form.

TextBoxes

- Common Properties
 - Multiline: If true, textbox can span multiple lines. Default is false.
 - PasswordChar
 - Single character to display instead of typed text, making the TextBox a password box.
 - If no character is specified, Textbox displays the typed text.
 - ReadOnly: If true, TextBox has a gray background and its text cannot be edited. Default is false.

TextBoxes

- Common Properties
 - ScrollBars: For multiline textboxes, indicates which scrollbars appear (none, horizontal, vertical Or both).
 - Text: The text to be displayed in the text box.
- Common Events
 - TextChanged: Occurs when text changes in TextBox (the user added or deleted characters). Default event when this control is double clicked in the designer.

Buttons

- Button control allows the user to click it to perform an action. The Button control can display both text and images.
- Common Property
 - Text: Text displayed on the Button face.
- Common Events
 - Click: Occurs when the user clicks the control. Default event when this control is double clicked in the designer.

Examples

- Example 1: ax + b=0
- Example 2:
 - input: month, year
 - Output: number of date.
- Example 3: s=1+1/2+1/3+..+1/n (n>0).

GroupBoxes

- GroupBoxes are used to group other controls. The GroupBox control is similar to the Panel control; however, only the GroupBox control displays a caption, and only the Panel control can have scroll bars.
- Common Properties
 - Controls: The controls that the GroupBox contains.
 - Text: Text displayed on the top portion of the GroupBox (its caption).

Panels

- Panels are used to group other controls. They can have scrollbars.
- Common Properties
 - AutoScroll: Whether scrollbars appear when the Panel is too small to hold its controls. Default is false.
 - BorderStyle: Border of the Panel. Default is None.
 - Controls: The controls that the Panel contains.

Panels

Checkboxes

- A control that is either selected or not selected
 - True or false state
 - No restriction on usage

Checkboxes

- Common Properties
 - Checked: Whether or not the CheckBox has been checked.
 - Text: Text displayed to the right of the CheckBox (called the label).
- Common Events
 - CheckedChanged: Occurs whenever the Check property is changed. Default event when this control is double clicked in the designer.

CheckBoxes

- Common Events
 - CheckStateChanged: Occurs whenever the CheckState property is changed.
- Example

CheckBoxes

Code pattern

```
private void checkBox1_CheckedChanged(object sender, EventArgs e)
 label1.Font = new Font(label1.Font.Name,
 label1.Font.Size.
 label1.Font.Style ^ FontStyle.Bold);
private void checkBox2_CheckedChanged(object sender, EventArgs e)
 label1.Font = new Font(label1.Font.Name,
 label1.Font.Size,
 label1.Font.Style ^ FontStyle.Italic);
```


RadioButtons

- RadioButton
 - Grouped together
 - Only one can be true
 - Mutually exclusive options

RadioButtons

- Common Properties
 - Checked: Whether the RadioButton is checked.
 - Text: Text displayed to the right of the RadioButton (called the label).
- Common Events
 - Click: Occurs when the control is clicked.
 - CheckedChanged:
 - Occurs whenever the Check property changes value.
 - Default event when this control is double clicked in the designer.

RadioButtons

Example

Radio button style allow user to select one per column

Exclamation icon type

OKCancel button type

Error icon type

OK button type

RadioButtons

Code pattern

```
if (btn0kCancel.Checked == true){
  if (btnExclamation.Checked == true)
 DialogResult dlg;
 dlg = MessageBox.Show("OkCancel and Exclamation were pressed,
 "Exclamation...",
 MessageBoxButtons.OKCancel,
 MessageBoxIcon.Exclamation);
 if (dlg == DialogResult.OK)
 MessageBox.Show("Ok button was Pressed");
```


Picture Boxes

- Used to display graphics in bitmap, GIF, JPEG, metafile, or icon format.
- Common Properties
 - Image: Image to display in the PictureBox.
 - SizeMode: Enumeration that controls image sizing and positioning.
 - Normal (default) puts image in top-left corner of PictureBox and CenterImage puts image in middle.
 - StretchImage resizes image to fit in PictureBox.
 - AutoSize resizes PictureBox to hold image.

Picture Boxes

- Common Events
 - Click:
 - Occurs when the user clicks the control.
 - Default event when this control is double clicked in the designer.

Mouse Event Handling

- Mouse Events
 - MouseEnter: Occurs when the mouse cursor enters the area of the control.
 - MouseLeave: Occurs when the mouse cursor leaves the area of the control.
 - MouseDown: Occurs when the mouse button is pressed while its cursor is over the area of the control.

Mouse Event Handling

- Mouse Events
 - MouseHover: Occurs when the mouse cursor hovers over the area of the control.
 - MouseMove: Occurs when the mouse cursor is moved while in the area of the control.
 - MouseUp: Occurs when the mouse button is released when the cursor is over the area of the control.

Mouse Event Handling

- MouseEventArg: Provides data for the MouseUp, MouseDown, and MouseMove events
 - Button: Mouse button that was pressed (left, right, middle Or none).
 - Clicks: The number of times the mouse button was clicked.
 - x: The x coordinate of the event, relative to the component.
 - Y: The y coordinate of the event, relative to the component.

- Common Events
 - KeyDown: Occurs when key is initially pushed down.
 - **KeyUp**: Occurs when key is released.
 - KeyEventArg provides data for the KeyDown or KeyUp event.
 - KeyPress: Occurs when the control has focus and the user presses and releases a key.
 - KeyPressEventArg provides data for the KeyPress event

- KeyPressEventArgs Properties
 - Provides data for the <u>KeyPress</u> event
 - KeyChar: Returns the ASCII character for the key pressed.
 - Alt: Indicates whether the Alt key was pressed.
 - Control: Indicates whether the Control key was pressed.
 - Handled: Whether or not the KeyPress event was handled.

- KeyEventArgs Properties
 - Provides data for the <u>KeyDown</u> or <u>KeyUp</u> event.
 - Shift: Indicates whether the Shift key was pressed.
 - Handled: Whether the event was handled.
 - KeyCode: Returns the key code for the key, as a Keys enumeration. This does not include modifier key information. Used to test for a specific key.

- KeyEventArgs Properties
 - KeyData: Returns the key code as a Keys enumeration, combined with modifier information. Used to determine all information about the key pressed.
 - KeyValue: Returns the key code as an int, rather than as a Keys enumeration. Used to obtain a numeric representation of the key pressed.

- Example

 - Code pattern for textBox2


```
private void textBox2_KeyDown(object sender, KeyEventArgs e)
{
  if ((e.KeyValue == 13) || (e.KeyValue == 40)) textBox3.Focus();
  if (e.KeyValue == 38) textBox1.Focus();
}
```